

ANAMAY SCHOOL

Syllabus (2019-20)

Class : 8th

Subject: English

Course Book and Workbook : Monsoon "English for everyone"

S.No	Unit No.	Chapter Name	Exam Name
		TERM I	
1	1	Q and A with Diana Wynne Jones	Periodic Test I and Term-I
2	2	An Extraordinary Feat	
3	3	Lake Isle of Innisfree	
4	4	Story of My Life: Helen Keller	
5	5	On the River Bank	
6	6	The Quangle Wangle's Hat	
7	7	The Mouse	
8	13	Agumbe Rainforest	
		TERM II	
9	8	The Bet	Periodic Test II and Term II
10	9	Wind	
11	10	The Adventures of Don Quixote	
12	11	An Uncomfortable Bed	
13	12	Palanquin Bearers	
14	14	If	
15	15	The Gifts of Friday Eve	

Grammar:

S.no	Unit No.	Chapter Name	Exam Name
1	1	Sentences	Periodic Test I and Term -I
2	2	Phrases and Clauses	
3	9	Tenses	
4	4	Indefinite and Relative Pronoun	
5	5	Verb	
6	3	Determiners	
7	11	Active and Passive Voice	
		TERM II	
8	6	Subject – Verb Agreement	
9	13	Prepositions	
10	12	Conjunctions	Periodic Test II and Term II
11	10	Direct- Indirect Speech	
12	7	Modals	
13	8	Comparison of Adjectives and Quantifiers	

Class 8 Sanskrit

s.no	Chapter no	Exam name
1.	L-1,2,3	Periodic-1
	Grammar- संधि, शब्द रूप, धातु रूप, संख्या वाचक: रचनात्मक लेखनम- अनुच्छेद पूर्ति/ कथा लेखन, , संवाद लेखनम, , चित्र वर्णन अपठित अवबोधनं- अपठित गद्यांश	
2.	Ch- 1 to 6	Term-I
	Grammar- संधि, शब्द रूप, धातु रूप, संख्या वाचक: , अव्यय, समास रचनात्मक कार्य- अनुच्छेद पूर्ति/ कथा लेखन, , संवाद लेखनम, , चित्र वर्णन, पत्र लेखन. अपठित अवबोधनं- अपठित गद्यांश	
3.	Ch- 7 to 9	Periodic -II
	Grammar – वर्ण विचार, धातु रूपाणी, शब्द रूपाणी, संख्या वाचक शब्दा, संधि।	
	Ch - 7 to 15	
	Grammar- शब्द रूप, धातु रूप, संधि, संख्यावाचक शब्दा, विशेषण- विशेष्य, अव्यया, प्रत्याया, समस्या, अशुद्धि संशोधनं रचनात्मक लेखनम अनुच्छेद पूर्ति/ कथा लेखन, , संवाद लेखनम, , चित्र वर्णन, पत्र लेखन.	

Subject-Maths

S.No	CHAPTER NAME	EXAMINATION
1	CH.1 RATIONAL NUMBER CH.2 SQUARES AND SQUARE ROOT CH.5 PLAYING WITH NUMBERS	PERIODICAL –I

	CH.6 ALGEBRIC EXPRESSIONS	
2	CH-7 LINEAR EQUATIONS IN ONE VARIABLE CH-8 UNDERSTANDING SHAPES CH-3 CUBES AND CUBE ROOTS CH-4 EXPONENTS	<u>TERM-I</u> <u>±</u> <u>PERIODICAL-I</u>
3	CH-13 COMPARING QUANTITIES CH- 14 DIRECT AND INVERSE VARIATION CH-9 3D VISUALISATION CH-15 DATA HANDLING AND PROBABILITY	<u>PERIODICAL -II</u>
4.	CH-11 PERIMETER AND AREA OF PLANE FIGURES CH-12 SURFACE AREAS AND VOLUMES CH-16 GRAPHS CH-10 CONSTRUCTION OF QUADRILATERALS	
<u>TERM-II(FULL PORTION)</u>		

Subject-Social Science

S.No	Subject	Chapter	Name Of Chapter	Exam
1	History	1	When, Where and How	Term-I
2		2	The establishment of company rule	
3		3	Rural life and society	
4		4	Colonialism and tribal societies	
5		5	Craft and industries	
6		6	The revolt of 1857	
7		7	Education and British rule	
8	Geography	1	Natural resources	
9		2	Land, soil and water resources	
10		3	Natural vegetation and wild life	
11		4	Minerals and power	
12		5	Agriculture: types of farming	
13		6	Major crops	
14	Civics	1	The Indian constitution	
15		2	Understanding secularism	
16		3	Why do we need a parliament	
17		4	Understanding laws	
18		5	The judiciary	
19	History	8	Women and reform	Term-II
20		9	Challenging the caste system	
21		10	Colonialism and urban change	
22		11	Painting literature and architecture	

23		12	The Indian national movement 1885-1919	
24		13	The Indian national movement 1919-1947	
25		14	India after independence	
26	Geography	7	Industries	
27		8	Major industries	
28		9	India and the world	
29		10	Human resources	
30		11	Disasters natural and human made	
31		12	Disaster management	
32	civics	6	Understanding our criminal justice system	
33		7	Understanding marginalization	
34		8	Confronting marginalization	
35		9	Public facilities	
36		10	Law and social justice	

Subject-Science

Month	Syllabus
April	Chapter 1 & 2
June	Chapter 3 & 4
July	Chapter 5, 6, 7
August	Chapter 8 & 9
September	Chapter 10, 11 & 12
October	Chapter 13 & 14
November	Chapter 15
December	Chapter 16
January	Chapter 17 & 18 (Revision)

Subject- Hindi

S.No	Book Name	Lesson	Name of exam
1.	परिवेश व्याकरण	Lesson 1- 4 वर्ण विच्छेद, प्रत्यय, उपसर्ग, मुहावरे, पत्र लेखन विलोम, पर्यायवाची, संधि, समास, अनेक शब्द के लिए एक शब्द, अशुद्ध वाक्यों का संशोधन, अपठित गद्यांश एवं काव्यांश।	Periodical- I
2	परिवेश व्याकरण	Lesson 5-8 अनुच्छेद लेखन, निबंध लेखन, वाक्य, विराम चिन्ह संवाद लेखन, विज्ञापन लेखन, अलंकार एवं उपरोक्त सभी	Term-I Lesson 1-8
3	परिवेश	Lesson 9-13	Periodical- II

	व्याकरण	उपरोक्त सभी	
4	परिवेश	Lesson 14-18	Term- II Lesson 1-18
	व्याकरण	उपरोक्त सभी	