

EXAM	CHAPTERS/TOPICS	
UNIT TEST 1	ENGLISH I	ENGLISH II
	Ch 1.The Happy Prince Poem 1. Lines Composed in a Wood on a Windy Day Ch 2.Michelangelo Ch 3.Fire Buckets	Ch 1. Sentences and phrases Ch 2. Nouns and Pronouns Ch 3. Adjectives and Degrees of Comparison Ch 4. Articles and Determiners Ch 5. Verbs- Infinites Ch 6. Verbs- Gerunds and Particles Composition:- Precis Writing
HALF YEARLY	Poem 2. The Hero Ch 4. March Ch 5. Grandfather and the Python Poem3. The Village School Master Ch 6. Madam Marie Curie *including syllabus of U.T. I	Ch 7. Clauses Ch 8. Sub- Verb Agreement Ch 9. Modals Ch 10. Present Tense Ch 11. Past Tense Ch 12. Future Tense Ch 13. Active- Passive Voice Composition:- Article Writing *including syllabus of U.T. I
UNIT TEST 2	Ch 7. Aachhi Poem 4. This is Going to Hurt a Little Bit Ch 8. The Dying Detective Ch 9. Speech Against Apartheid	Ch 14. Adverbs and Degrees of Comparison Ch 15. Prepositions and Their Correct Use Ch 16. Verbs and Prepositions Ch 17. Phrasal Verbs Ch 18. Conjunctions Ch 19. Conditionals Composition:- Notice Writing
ANNUAL	Poem 1. Lines Composed in a Wood on a Windy Day Poem 2. The Hero Ch 5. Grandfather and the Python Poem3. The Village School Master Ch 6. Madam Marie Curie Poem 5. For You O'Democracy Ch 10. The Last Leaf Ch 11. The Luncheon Poem 6. Invites Ch 12. King Lear *including syllabus of U.T. II	Ch 4. Articles and Determiners Ch 5. Verbs- Infinites Ch 6. Verbs- Gerunds and Particles Ch 10. Present Tense Ch 11. Past Tense Ch 12. Future Tense Ch 13. Active- Passive Voice Ch 20. Direct Indirect Speech Ch 21. Synthesis Ch 22. Similes Ch 23 Punctuations and Capital Letters Ch 24. Spellings Ch 25. Understanding Word Better Ch 26. Synonyms and Antonyms Composition:- Letter Writing *including syllabus of U.T. II

***NOTE: INCLUDING UNIT-2 SYLLABUS**

Exam	HINDI I	HINDI II
Unit Test 1	<p>पाठ - १आत्मत्राण</p> <p>पाठ - २गोभीकाफूल</p> <p>पाठ - ३शांति</p> <p>पाठ - ४धूपबत्ती: बुझी- जली</p>	<p>पाठ -१ भाषा , बोली ,लिपिऔरव्याकरण</p> <p>पाठ -२वर्ण- विचार</p> <p>पाठ - ४वर्तनी- व्यवस्था</p> <p>पाठ - ५शब्दविचार</p> <p>पाठ - ३५विज्ञापन</p> <p>+ शब्दभंडार , मुहावरे , लोकोक्तियाँ</p>
Half Yearly	<p>पाठ - ५चुनौती</p> <p>पाठ - ६पंचपरमेश्वर</p> <p>पाठ - ७वक्त</p> <p>पाठ - ८दोदिव्यांगविभूतिया</p> <p>+ यूनिटटेस्ट१</p>	<p>पाठ -३संधि</p> <p>पाठ - १२उपसर्ग</p> <p>पाठ- १३प्रत्यय</p> <p>पाठ- १५संज्ञा</p> <p>पाठ - १६संज्ञा- विकार: लिंग</p> <p>पाठ - १९वचन</p> <p>पाठ - १८कारक</p> <p>पाठ - ३२अपठितगद्यांश</p> <p>पाठ - ३४संवाद- लेखन</p> <p>पाठ - ३६औपचारिकपत्र</p> <p>पाठ - ३७अनुच्छेद</p> <p>+ शब्दभंडार , मुहावरेऔरलोकोक्तियाँ</p> <p>+ यूनिटटेस्ट 1</p>
Unit Test 2	<p>पाठ - ९बूढीपृथ्वीकादुःख</p> <p>पाठ - १०साए</p> <p>पाठ - ११दोहे</p> <p>पाठ - १२वहचिड़ियाएकअलार्मघड़ीथी</p>	<p>पाठ - १९सर्वनाम</p> <p>पाठ - २०विशेषण</p> <p>पाठ - २१क्रिया</p> <p>पाठ - २२काल</p> <p>पाठ - २३वाच्य</p> <p>पाठ - २४अविकारीशब्द</p> <p>पाठ - ३९सारलेखन</p> <p>+ शब्दभंडार , मुहावरेऔरलोकोक्तियाँ</p>

Annur	<p>पाठ - १ :मो !मुझे आने!</p> <p>पाठ - १ कैलेंडरकलाकार</p> <p>पाठ - १ श्रीवनदोदिनका</p> <p>पाठ - १ झौरा</p> <p>पाठ - १ पबत्ती: बुझि जली</p> <p>पाठ - १ पंचपरमेश्वर</p> <p>पाठ - १ दोदिव्यांगविभूतिया</p> <p>+यूनिटटेस्ट २</p>	<p>पाठ - २ पद-परिचय</p> <p>पाठ - २ ध्वाक्य- विचार</p> <p>पाठ - २ पदक्रमतथाअन्वय</p> <p>पाठ - २ विराम - चिह्न</p> <p>पाठ - २ अलंकार</p> <p>पाठ - १ समास</p> <p>पाठ - ३ अनुच्छेद</p> <p>पाठ - ३ अपठितपद्यांश</p> <p>पाठ - ३ अनौपचारिकपत्र</p> <p>पाठ - ३ संवादलेखन</p> <p>+ शब्दभंडार , मुहावरेऔरलोकोक्तियाँ, औपचारिकपत्र</p> <p>+ यूनिटटेस्ट २</p>
-------	---	---

MAHARANI KISHORI DEVI GIRLS' SCHOOL
SPLIT-UP OF SYLLABUS (2019-20)

SUB: MATHS
CLASS VIII

EXAM WISE

Exam	Chapters/Topics
UNIT TEST I	Ch 1. Rational numbers Ch 2. Exponents and powers Ch 4. Playing with numbers Ch 13. Visualizing solid shapes
HALF YEARLY	Ch 3. Square, Cube and their roots Ch 5. Algebraic expression and Identities Ch 10. Direct and Inverse variation Ch 11. Properties of quadrilaterals Ch 12. Construction Including UT-I syllabus
UNIT TEST II	Ch 6. Factorizations Ch 7. linear equation in one variable Ch 8. Percentage and its application Ch 17. Probability
ANNUAL	Ch 2. Exponents and powers Ch 3. Squares, cubes and their roots Ch 5. Algebraic expressions and Identities Ch 6. Factorization Ch 7. Linear equation in one variable Ch 9. Compound interest and simple interest Ch 14. Area Ch 15. Volume and surface area Ch 16. Data handling Ch 17. Probability Ch 18. Graphs

Exam	Chapter/Topics
Unit Test 1	Ch1: Crop production and management Ch5: Coal and Petroleum. Ch9: Reproduction in animals. Ch11: Force and Pressure.
Half Yearly	Ch6: Combustion and Flame. Ch10: Reaching the age of Adolescence. Ch13: Sound Ch17: Stars and the solar system. + Unit Test 1 Syllabus
Unit Test 2	Ch2: Microorganisms: Friend and foe. Ch3: Synthetic fibres and plastics. Ch4: Materials: Metals and non-metals. Ch12: Friction.
Annual	Ch7: Conservation of plants and animals. Ch8: Cell structure and functions. Ch14: Chemical effects of electric current. Ch16: Light. Ch18: Pollution of air and water. Ch 15: Some Natural phenomena + Ch:1,6,9,10,11,13 + UT 2 Syllabus

Maharani Kishori Devi Girls ' School
Split-Up to Syllabus (2019-20)

Exam Wise

Subject: s.st

Class- VIII

Exam	Chapter/Topics
Unit test 1	<p>History:-</p> <p>Ch-1 When, where and how</p> <p>Ch-2 The establishment of company's power</p> <p>Ch-3 Administraion under the British</p> <p>Geography:-</p> <p>Ch-1 Resources</p> <p>Civics:-</p> <p>Ch-1 The need for laws and the constitution</p>
Half yearly	<p>History:-</p> <p>Ch-3 (<u>repeat</u>)</p> <p>Ch-4 Rural life and society</p> <p>Ch-5 Tribals, societies and colonialism</p> <p>Ch-6 Craft and Industries</p> <p>Ch-7 Revolt of 1857</p> <p>Geography:-</p> <p>Ch-2 Land & soil resources</p> <p>Ch-3 Water resources</p> <p>Ch-4 Natural vegetation and wildlife</p> <p>Civics:-</p> <p>Ch-2 Ideals of Secularism</p> <p>Ch-3 Parliamentary Government</p>
Unit Test 2	<p>History:-</p> <p>Ch-8 Education & British rule</p> <p>Ch-9 Women & Reforms</p> <p>Ch-10 Challenging the caste system</p> <p>Ch-11 Colonialism & urban change</p> <p>Geography:-</p> <p>Ch-5 Minerals and power Resources</p> <p>Ch-6 Agriculture</p>

	Civics:- Ch-4 The Judiciary Ch-5 The police & the Courts
Annual	History:- Ch-12 Changes in the art & architecture Ch-13 The Nationalist Movement-I Ch-14 The Nationalist Movement-II Ch-15 India after Independence Geography:- Ch-6 <u>Agriculture (Repeat)</u> Ch-7 Industries Ch-8 Human Resource Ch-9 Disasters Civics:- Ch-5 <u>The police and the courts(repeat)</u> Ch-6 Social justice & marginalized Ch-7 Government in the economic development

Exam	Chapters
Unit Test I	<p>पाठ१. अस्माकंविद्यालयः</p> <p>पाठ२. चंद्रगुप्तस्यन्यायः</p> <p>पाठ३. महतांअपिमहान</p> <p>व्याकरण- सामान्यपरिचय (लिंग, वचन, पुरुष, लकार) धातुरूपपांचोलकारोमें</p>
Half yearly	<p>पाठ४. सुवचनानि</p> <p>पाठ५. शृगालकथा</p> <p>पाठ६. ईश्वरःयत्करोतिशोभनमकरोति</p> <p>पाठ७. वार्तालापः (सन्धिः)</p> <p>पाठ८. प्रहेलिकाःअन्तरालापाश्च</p> <p>व्याकरण- शब्दरूपतीनोलिंगोमें (राम, रमाएवमंपुष्प) श्लोक, अनुवाद + UNIT I</p>
Unit Test II	<p>पाठ९. कन्यामसंरक्षेतपाठयेतच</p> <p>पाठ१०. वरंबुद्धिरानंसाविद्या</p> <p>पाठ११. साहित्यसुधा</p> <p>व्याकरण- कहानीएवमंअनुच्छेदलेखनएवमंकविशब्दरूप</p>
Annual	<p>पाठ१२. अन्तर्जालम</p> <p>पाठ१३. गोवाप्रदेशः</p> <p>पाठ१४. दुर्बलानामबलमयुक्तिः</p> <p>पाठ१५. प्रकाशस्यपरावर्तनमअपवर्तनमच</p> <p>पाठ१६. संख्याप्रयोग</p> <p>व्याकरण- शब्दरूप, धातुरूप, अनुवाद, श्लोक + UNIT II + पाठ५,६,७एवमं 8</p>

Maharani Kishori Devi Girls' School
Split-Up of Syllabus (2019-20) - exam wise
Subject: Computer Science **Class: VIII**

Exam	Chapters/Topics
Unit Test 1	Ch. 1 Networking Concept Ch. 2 Data Base Management System
Half Yearly	Ch. 1 Networking Concept Ch. 2 Data Base Management System Ch. 3 Working with MS Access Ch. 4 Advance MS Access
Unit Test 2	Ch 5 Understanding HTML Ch. 6 Trouble Shooting Tips and Tricks
Annual	Ch. 3 Working with MS Access Ch. 4 Advance MS Access Ch 5 Understanding HTML Ch. 6 Trouble Shooting Tips and Tricks Ch. 7 Browsing Internet