

St. Edmund's School

PLAY GROUP TO 10+2 (C.B.S.E. AFFILIATED)

Sector-5, Jawahar Nagar, Jaipur-4

Ph.: 0141-2651084, 2653256

www.edmunds.ac.in email : helpdesk@edmunds.ac.in

Std.-VI

Syllabus 2013-14

Month	SUBJECTS								
	English	Hindi	Maths	Science	Social Sc.	G.K.	Comp.Sc.	French	Drg. & Craft
April (1-15)	Lit. Reader Ch.-1 Course Reader Ch.-1 The Snake's Secret Notice Writing	स्नेह प्रभा : पाठ-1 पुष्प की अभिलाषा। पाठ-2 फरीदा का अदम्य शौर्य	Ch.-1 Number and Number Names. Activity -1,2 Add and Sub. Integers on number line	Unit – 1 L.-1 Food Sources L.-2 The Components of Food Contd.....	Hist. : Ch.-1 Civ. : Ch.-1 Story telling	Pg.No. 7 to 10 Activity : Debate on "Various Technological Innovations	L.-1 Computers + Practical Activity : Projects on latest dev. in the field of computers	Ch.-0 (Vous Connaissez la France?) and Ch.-1 (Les salutations + cahier d'exercise)	Unit-1 Pg. 3 to 9 Unit – 8
(16-30)	Grammar : 1. The Sentence 2. Nouns : Kinds of Noun Activity : Vocabulary Enhancement	व्याकरण :पाठ-1 भाषा और लिपि। व्याकरण :पाठ-3 शब्द-विचार।	Ch.-2 Operations on Numbers Activity -3 & 4 Multiply and Divide on Number Line	L.-2 The Components of Food. Activity : Test for starch, carbohydra- tes ,fats, proteins etc. L.-3 Separation of Substances	Geo.: Ch.-1 Map Work Project File	Pg.-11,12,13,14,15 Activity : Chart on Kinds of Plants FA1 : Pg.-7 to 15 + Current Affairs	L.-9 Internet and Email + Practical +Activity :- Project on Different Search Engines	Ch.-2 (Compton ensemble) Recitation of alphabets in French as well as counting	Unit -2 Pg.-10-11 Unit-9 Pg.-54
May (1-15) FA-1	Course Book Ch.-3 Activity : Paragraph Writing Course Book Ch.-1 Grammar : The Sentence	स्नेह प्रभा: पाठ-3 व्याकरण : पाठ-4 FA-1 स्नेह प्रभा: पाठ-1,2 व्याकरण: पाठ-1 व 3	Ch.-3 Properties of Whole Numbers FA-1 Ch.1&2	Activity :- Prepare model on Metallic Separation Unit -2 Materials L.-4 Materials of Daily use. FA-1 Commences L.-1 & 2	Civ.: Ch.-2 Hist.: Ch.-2 Quiz	Pg.-16 ,17,18,20 Activity : any activity related to your hobby.	Revision FA-1: L.-1 + Practical + Activity	Ch.-3 (Les Copains) Discussion on Nations, some verbs, some words of stationary	Unit-2 Pg.-12
(16-30)	Summer Break								
June	Sumer Break								
July (1-15)	Lit. Reader L.-2, 3 Course Reader Ch.-2 Wander Thirst Ch.-4 The Fat Girls Face	स्नेह प्रभा पाठ-4 जीवन गीत पाठ-5 व्याकरण पाठ-5 सृजनात्मक गतिविधि।	Ch.-4 Factors & Multiples Activity : Multiply Fractional Numbers	Unit-2 Materials L.-5 Different kind of materials Activity : Find out whether given material is good or bad, conductor of electricity	Hist.: Ch.-3 Geo.: Ch.-2 Presentation (Project)	Pg.-21,22,23 Activity : Chart on Role of women in India	L.-2 More on Windows-7 + Practical	Ch.-4 (Devinez) Asking Questions in French + cahier d'exercise	Unit-2 Pg.-13,14 Unit-9 Pg.-55

Month	SUBJECTS								
	English	Hindi	Maths	Science	Social Sc.	G.K.	Comp.Sc.	French	Drg. & Craft
(16-30) FA-2	Grammar : Pronoun, Activity Story Writing Lit. Reader L.-1 Course Reader Ch.-2 Grammar : Noun	हिन्दी व्याकरण पाठ-6,7 स्नेह प्रभा-6 FA-2 स्नेह प्रभा-पाठ 4,5 6 व्याकरण-4,6	Ch.-5 Fractions Activity -6 Multiply decimals	Unit-8 L.-6 How Things Change Activity : Showing chemical changes Unit-3 The World of the Living Thing L.-7 Things Abroad us. (FA-2) L.-3 & 4	Civ.: Ch.-3 Hist.: Ch.-4 FA-2	Pg.-24 to 28 Activity : Chart on 5 Monument of India	L.-3 Ms-Word Tables + Practical FA2 : L.-2,9 + Practical + Activity	Ch.-5 (Dans la classe) Dialogue in class, Practice of verb 'avoir' + Exercises	Unit-2 Pg.-15,16 Unit -8 Pg.-50
August (1-15)	Lit. Reader L.-4, 6 Course Book Ch.-5 The Daffodils Ch.-6 Diwali	स्नेह प्रभा : पाठ-7,8 व्याकरण-8,9 सृजनात्मक गतिविधि।	Ch.-5 conti..... Activity -9 Like Fractions	Unit-8 L.-8 The Habitat of the Living Things. Activity : Make activity copy	Geo.: Ch.-3 Civ.: Ch.-4 Debate in the class A group discussion	Pg.-29,30 Activity : Global Warming FA-2 Pg.-16-24 + Current Affairs	L.-4 Ms-Word Mail Merge + Practical	Ch.-6 (Les amis de Caroline) Nationalities in detail, Recitation of Nationalities	Unit-2 17,18 Unit -9 Pg.-59
(16-30)	Course Book Ch.-7,8 Grammar : Verbs Activity : Handwriting Composition	स्नेह प्रभा: पाठ-9,10 व्याकरण-पाठ 10 सृजनात्मक गतिविधि।	Ch.-10 Basic Geometrical Concepts Ch.-11 Understanding Elementary Shapes	Unit-3 L.-9 Plants : Forms and Functions Activity: To show Plant bends towards Light L.-10 Animal Forms Functions	Hist.: Ch.-5 Geo.: Ch.-4 Civ.: Ch.-5 Group Discussion	Pg.-32,33,34 Activity: Make a list Highest, Tallest, Widest in India	L.-5 Ms-Word more features + Practicals + Activity : Make a CD of Ms- Word Project	Conversational practice and related exercises of Ch.-6	Unit-3 Pg.-19,20,21
Sept. (1-15) SA-1	Course Reader Ch.-9 Grandpa Tickles a Tiger Grammar :Articles Course Reader Ch.-1 to 9 Lit.: L.1,2,3,4,6 Grammar : Sentence, Nouns, Pronoun, Adjective, Verb, Notice Writing	दोहरान कार्य आरंभ स्नेह प्रभा-1 से 10 व्याकरण-1 से 10	Ch.-11 Contd..... Activity : 12,13 SA-1 Ch.-1 to 5,10,11	Unit-3 L.-10 Animals Forms and Functions Activity : Make Model on digestive system of organism SA-1 L.-1 to 9	Hist.: Ch.-6 SA-1	Model Test Paper-I Syllabus for SA-1 Page -25 to 34 + Current Affairs	Revision	Ch.-7 (Quel jour sommes nous) Discussion of Verb 'Aller'	Unit-3 Pg.-22-23 SA-1
(16-30) SA-1	Lit. Reader L.-7 Course Reader Ch.-10 The Happy School	स्नेह प्रभा-पाठ 11 व्याकरण-पाठ 11,12 सृजनात्मक गतिविधि।	Ch.-6 Decimals Activity -7 Interiors Opposite Angles	Unit -4 Moving Things, People and Ideas. L.-11 Measurement Activity: Measure given materials	Hist.:Ch.-5 Presentation (Project)	Pg.-35, 37,38,39 Activity : Chart on any Sport	SA1-7 L.-2,3,4,5 and 9 + Practical + Activity	Conversational Practices and related exercises in book and cahier	Unit-3 Pg.-24 & 25

Month	SUBJECTS								
	English	Hindi	Maths	Science	Social Sc.	G.K.	Comp.Sc.	French	Drg. & Craft
Oct. (1-15)	Lit. Reader L.-10 Course Reader Ch.-11 Laughing Song	स्नेह प्रभा पाठ-12 व्याकरण-13,14	Ch.-6 contd.... Activity-8 Complete Angles	L.-12 Motion Activity : By using Pendulum, Calculate Time Period	Hist.: Ch.-7 Geo.: Ch.-6 Map Work	Pg.-40,41,42 Activity: Paste different types of leaves	L.-6 excellent Excel + Practical	Ch.-8 (La famille de manuel) exercises on relationship	Unit-3 Pg.-26,27
(16-30)	Course Reader Ch.-12 The Science of Humour Ch.-13 Fifth form Justice Activity : Letter Writing	स्नेह प्रभा-पाठ 13 व्याकरण पाठ-15 सृजनात्मक गतिविधि	Ch.-7 Integers Activity-10 Absolute Value Activity-11	Unit -5 How Things Work? L.-13 Electric Current and Circuits Activity : To show flow of charges L.-14 Magnets	Civ.: Ch.-6 Group Discussion	Pg.43,44,45 Activity : Chart on Eco Warriors	L.-7 Editing Cell Contents + Practical	Class Tests based on previous chapters Interactional exercises	Unit-4 Pg.-28,29,30 Unit-9 Pg.-60
Nov. (1-15)	Course Reader Ch.-14 The Pobble Who has no Toes Ch.-15 A Genius Without Frontiers	स्नेह प्रभा पाठ-14,15 व्याकरण-16,17 सृजनात्मक गतिविधि	Ch.-8 Ratio and Proportion Activity -14 Area of Triangle	Unit-5 L.-14 Magnets Activity : To show whether given bar is magnet a Iron?	Hist.: Ch.-8 Geo.: Ch.-7 Map Work	Pg.-47,48,49 Activity : Extempore (Public Speaking)	L.-8 Excel Formatting + practical	Ch.-9 (Les Vacances) -er ending verbs, months in French etc.	Unit-4 Pg.-31,32
(16-30)	Lit. Reader L.-11 Grammar : Punctuations and Capital Letters Synonyms and Antonyms	स्नेह प्रभा पाठ-16 व्याकरण-18,19 सृजनात्मक गतिविधि	Ch.-8 Contd.... Ch.-9 Introduction to Algebra	Unit-6 Natural Phenomenon L.-15 Light, Shadow and Reflection Activity : Shows Light travels in straight line	Civics : Ch.-7 Discussion	Pg.-51,52,53,54 Activity : Chart on Instrument of Measurement	Activity : Make a CD of Ms-Excel Project	Conversation in French (Describing Something)	Unit-4 Pg.-33,34,35
Dec. (1-15) FA-3	Course Book Ch.-16 Daddy Long Legs Course Book Ch.-10, Lit. Ch.-10 Grammar : Punctuations and Capital Letters	स्नेह प्रभा पाठ-17 व्याकरण पाठ-20 FA-3 स्नेह प्रभा-12,13 व्याकरण-13,14	Ch.-9 Contd.... FA-3 Ch.-6&7	Revision FA-3 Commences L.-10 & 11	FA-3 History : Ch.-9 Geo.: Ch.-8	Pg.-55,56,57 Syllabus for FA-3 Pg.-35 to 45 + Current Affairs Activity : Chart on Folk Art	Revision FA3-7 L.-6,7 + Practical + Activity	Ch.-10 (Le drapeau de mon pays) Making aware of colours in French	Unit-5 Pg.-36,37,38 Unit-9 Pg.-56
(16-30)	Course book ch-17 The Laburnum	स्नेह प्रभा पाठ-18 व्याकरण-21,22	Ch.-13 Construction Activity -15 Alternate Angles	Unit-6 L.-16 Air	Civics : Ch.-8 History : Ch.-10 Project Work	Pg.-58,59 Activity: Write and Paste pictures on Fictional Characters	L.-10 Basic	Exercises of Ch.-10 in book and cahier d'exercise	Unit-5 Pg.-39,40,41

Month	SUBJECTS								
	English	Hindi	Maths	Science	Social Sc.	G.K.	Comp.Sc.	French	Drg. & Craft
Jan. (1-15)	Course Book Ch-18 The Bishop's Candlesticks	स्नेह प्रभा पाठ-19 व्याकरण-23 सृजनात्मक गतिविधि	Ch.-14 Mensuration Activity-16 Sum of Angles of Quadrilateral	Unit-6 L.-16 Air Contd... Activity : Make Charts on Composition of Air	History : Ch.-11 Geo.: Ch.-9 Story telling	Pg.-6 0 to 65 Activity : Char on Amazing Facts on Mathematics	L.-10 Contd... L.-11 A basic Graphics	Oral Practices and revision in class	Unit-6 Pg.-42-45 Unit-9 Pg.-57
(16-30) FA-4	Lit L-12 & 13 Grammar : Prepositions C.B. : Ch.-11,14 Lit. Reader-L.-11 Grammar : Synonyms & Antonyms	व्याकरण पाठ-24 वाद-विवाद प्रतियोगिता FA-4 स्नेह प्रभा-15,16 व्याकरण-16,17	Ch.-14 Contd....	L.-17 Water, Rain and Thunders FA4- Commences L.-12 & 13	Civics : Ch.-9 Debate in the class A group discussion	Pg.- 66 to 71 Syllabus for FA-4 Pg.-46 to 56 + Current Affairs Activity : Found that you like and its nutrition at value	Practical of L.- 10,11 Activity: Make a file on a Basic Commands FA-4 → 10,11 + Practical + Activity	Conversational Practices and Unseen Passages. Revision + Cahier d'exercises	Unit-7 Pg.-46-47 Unit-9 Pg.-57
Feb. (1-15)	Grammar Tenses	स्नेह प्रभा पाठ-20 व्याकरण-25	Ch.-15 Data Handling	Unit-6 L.-18 Waste Activity : Make Banners on 3R's	History : Ch.-12 Revision Work	Pg.-72,73,74 Activity : Class discussion on preparation of Exams	Revision	Group activities Using audio-visual and multi-media techniques	Unit-8 Pg.-48 to 52
(16-30) SA-2	Revision C.B-9-18 Lit-reader - 7,10,11.12,13 Grammar- Punctuation, Synonyms, and antonyms, Tenses. Prepositions, Articles	दोहरान कार्य आरंभ	Revision	Revision	SA-2	Model Test Paper-II Revision work syllabus for SA2 Pg.-56-74 + Current Affairs	SA 2: L.-6,7,8,10,11 +Practical +Activity	Class Tests and Revision + Problem Solving	SA-2
March (1-15) SA-2	Examination	द्वितीय सत्रीय परीक्षा	SA-2 Ch.-6 to 9, 12,13, 14,15	SA-2 Commences	SA-2 Exam	SA-2 Exam	SA-2 Exam	SA-2 Exam	SA-2 Exam

Dr. (Mrs.) Pooja Singh
Principal

Mrs. Meena Singh
Academic Director

St. Edmund's School

PLAY GROUP TO 10+2 (C.B.S.E. AFFILIATED)

Sector-5, Jawahar Nagar, Jaipur-4

Ph.: 0141-2651084, 2653256

www.edmunds.ac.in email : helpdesk@edmunds.ac.in

Std.-VII

**Syllabus
2013-14**

Month	SUBJECTS								
	English	Hindi	Maths	Science	Social Sc.	G.K.	Comp.Sc.	French	Drg. & Craft
April (1-15)	Lit. Reader L.-1 Course Book Ch.-1 The Story of Dhruva	स्नेह प्रभा: पाठ-1 रजनीगंधा हिन्दी व्याकरण पाठ-1 भाषा, बोली, लिपि और व्याकरण	Ch.-1 Integers Activity -1	Unit-1 Food L.-1 Nutrition for Plants Activity : To show Light is necessary for Photosynthesis L.-2 Nutrition in Animals	History : Ch.-1 Geo.: Ch.-1 Project Work (Chart, File)	Pg.-7 to 11 Activity : Discussion on National Integration	L.-1 About a Computer + Practical + Activity :Project on devices of computer or input & output devices	Ch.-0 (Un coup d' oeil sur la France) Ch.-1 (Voila le frère et la soeur de manuel)	Unit -1 Pg.-3 to 9
(16-30)	Grammar : Adjective, Pronoun, Activity : Paragraph Writing	स्नेह प्रभा: पाठ-2 व्याकरण पाठ-3 सृजनात्मक लेखन प्रतियोगिता	Ch.-2 Fractions and Decimals Activity : 2,3	L.-2 Nutrition in Animals (Contd....) Chart – Draw Digestive System of Human Being	Civics : Ch.-1 History : Ch.-2 Map Work Group Discussion	Pg.-13 to 16 Activity : Discussion on keeping air clean	L.-5 Data transfer + Practical Activity : Project to transfer files in CD.	Conversational Practices and Exercises	Unit -2 Pg.-10 to 13
May (1-15) FA-1	Course Book Ch.-2 On the Grasshopper and Cricket Course Book Ch.-1 The Story of Dhruva Grammar : Pronoun	स्नेह प्रभा: पाठ-3 व्याकरण पाठ-4 परियोजना निर्माण एवं मौखिक गति- विधियां FA-1 स्नेह प्रभा: पाठ-1 व्याकरण-1 व 3	Ch.-3 Rational Numbers FA-1 Ch.-1&2	Unit-2 Materials L.-3 Fibre & Fabric Activity : Make chart on Life Cycle of Silk Moth FA-1 Commences L.-1 & 2	Civics : Ch.-2 Geo.: Ch.-2	Pg.-17 to 20,21 FA-1 Pg.-7 to 16 + Current Affairs	FA-1 : L.-1 + Practical + Activity	Ch.-2 (A la Cafeteria) General Vocabulary related to foods	Unit-2 Pg.-14,15 Unit-9 Pg.-56
(16-30)	Summer Break								
June	Sumer Break								
July (1-15)	Lit. Reader L.- 2 & 3 Course Book Ch.-3 The Boy with Catapult Ch.-4 Somebody's Mother	स्नेह प्रभा: पाठ-4 से 6 व्याकरण-पाठ 5,6 परियोजना निर्माण एवं मौखिक गति- विधियां	Ch.-3 Contd.... Ch.-4 Powers Activity : 4	L.-4 Heat Activity : Changing State L.-5 Flow of Heat Activity : Conduct- ion Convection and Radiation	History : Ch.-3 Geo.: Ch.-3 Project Work	Pg.-22 to 24 Activity : Research on City's History	L.-2 Formulas in Excel + Practical	Class Tests and Revisions	Unit-3 Pg.-16,17,18

Month	SUBJECTS								
	English	Hindi	Maths	Science	Social Sc.	G.K.	Comp.Sc.	French	Drg. & Craft
(16-30) FA-2	Grammar : Determiners, Verbs Story Writing Lit. Reader L.-2 Course Book Ch.-3 Grammar: Verbs	स्नेह प्रभा—पाठ 7 व्याकरण— पाठ 7 से 9 स्नेह प्रभा: FA-2 पाठ 2 से 4 व्याकरण—4 से 6	Ch.-13 Symmetry Activity : 13 FA-4 Ch.-3 & 4	L.-6 Acid, Bases and Salts Activity : To show whether given material is acid on base. FA-2 : Commences L.-3 & 4	History : Ch.-4 Civics : Ch.-3 Group Discussion or Debate in the class	Pg.25,26,27 FA-2 Pg.-17 to 27 + Current Affairs	L.-3 Ms-Excel Working with Data FA-2 (L.-2,5) + Practical	Ch.-2 (Mon Pays : La France) Detailed knowledge of French culture)	Unit-3 Pg.-19,20,21,22
August (1-15)	Lit. Reader L.-4,6 Course Book Ch.-5 The ingenious Scientist	स्नेह प्रभा: पाठ—8 व 9 व्याकरण पाठ: 10 व 11 परियोजना निर्माण एवं मौखिक गति— विधियां	Ch.-5 Algebraic Expressions Activity-5	L.-7 Chemicals & Chemical Changes Activity : Make chart on Symbols of Elements	History : Ch.-5 Civics : Ch.-4 Project File	Pg.-28 to 31 Activity : Research on various branch of Science	L.-3 (Contd.....) Practical Activity of L.-3	Conversational Practices of Nationalities	Unit-3 Pg.-23,24 Unit-9 Pg.-54
(16-30)	Course Book Ch.-6 Not Long Ago Ch.-7 A helping Hand Grammar : Modals	स्नेह प्रभा—पाठ 10 व्याकरण—पाठ 12 दोहरान कार्य आरंभ	Ch.-6 Linear Equations Ch.-14 3D Shapes Activity : 6, 14	Unit-8 The World of Living Things L.-8 Weather & Climate Activity : Make activity copy. Write adaption of animals	Geo.: Ch.-4 & 5 Map, Chart	Pg.-32 to 36 Activity : Debate on dev. in IT.	L.-4 Internet Activity : Make a File on Computer Viruses	Ch.-4 (Les Parents de Manuel) To describe one's parents	Unit-4 Pg.-25 to 28
Sept. (1-15) SA-1	Course Book Ch.-8 The Miller of The Dee Ch.-9 Mystical Japan SA-1 C.B: Ch.-1 to 9 Lit. Reader-1,2,3,4,6 Grammar : Adjective, Determiners, Pronoun, Verbs, Modals.	दोहरान कार्य आरंभ प्रथम सत्रीय परीक्षा	Revision SA-1 Whole Syllabus which is covered till now.	L.-9 Soil Activity : Calculate Water Holding Capacity of different soil L.-10 Respiration Activity : Make Models on respiratory. System of Organism	Geo.: Ch.-6 SA-1	Pg.-37 to 40 + Revision	Revision	Practice of Sentence making based on professions class tests	Unit-4 Pg.-29,30
(16-30)	Lit. Reader L.-7 C.B: Ch.-10 The vagabond Grammar: Preposition	स्नेह प्रभा—पाठ 11 व्याकरण पाठ—13 सृजनात्मक कार्य व मौखिक गति— विधियां	Ch.-9 Lines and Angles Activity -9	SA-1 L.-1 to 10	SA-1	SA-1 Pg.-28 to 40	SA-1 L.-1 to 5 + Practical +Activity	Ch.-5 (C'est Noel). How to describe seasons	Unit-4 Pg.-31,32 Unit-9 Pg.-60

Month	SUBJECTS								
	English	Hindi	Maths	Science	Social Sc.	G.K.	Comp.Sc.	French	Drg. & Craft
Oct. (1-15)	Lit Reader L.-9 C.B: Ch.-11 A Crow for all season	स्नेह प्रभा— 12,13 व्याकरण पाठ—14 सृजनात्मक कार्य	Ch.-10 Triangle & its properties Activity – 10	L.-11 Movements of Substances L.-8 Excretion Activity : Make Models & Charts	History : Ch.-6 Civics : Ch.-5 Quiz	Pg.-41 to 45 Activity : Debate on Etiquette on Net	L.-6 Q-Basic + Practical of L.-6	How to make negative sentences and recitation in class	Unit-5 Pg.-33 to 36
(16-30)	Course Book Ch.-12 Grammar : Phrases	व्याकरण—15,16 सृजनात्मक कार्य—संवाद, लेखन।	Ch.-11 Constructions Activity -11	L.-13 Reproduction Activity : Vegetative Reproduction	Geo.: Ch.-7 History : Ch.-7 Map Work, Chart	Pg.-46 to 48 Activity : Discussion on Lokpal Bill	L.-7 Q-Basic Loops + Practical of L.-7	Ch.-6 (Allons a l'e cole) discussion of prepositions	Unit-5 Pg.-37 to 40 Unit-9 Pg.-57
Nov. (1-15)	Activity : Letter Writing Lit. Reader L.-10	स्नेह प्रभा—14,15 सृजनात्मक कार्य व मौखिक गतिविधियां	Ch.-12 Congruence of Triangles Activity -12	Unit-4 Moving Things, People and Ideas L.-14 Measurement, Time & Speed Activity : Make distance time graph of different vehicles.	History : Ch.-7 Civics : Ch.-6 Chart, Discussion [Project]	Pg.-49 to 52 Activity : Discussion on Democratic India.	L.-8 Photoshop Basic + Practical +Activity : Draw & Label Toolbox of Photoshop	Discussion of related exercise, Verbs Class Tests	Unit-5 Pg.-41 to 43
(16-30)	Lit. Reader L.-12 Course Book Ch.-13 Macavity, The Mystery Cat	व्याकरण पाठ—17,18 सृजनात्मक एवं मौखिक गति—विधियां	Ch.-7 Ratio and Proportion Activity – 7	Unit-5 How Things work? L.-15 Electric Current Activity : Make working model of simple electric circuit.	Geo. : Ch.-8 History : Ch.-9 Presentation	Pg.-53 to 56 Activity : Presentation on Marine World	L.-9 Photoshop Advanced	Ch.-7 (Dans un Grand Magasin) sentences on buying	Unit-6 Pg.-44 to 46 Unit-9 Pg.-55
Dec. (1-15) FA-3	Ch.-14 Hockey Wizards Activity : Message Writing Course Book:Ch.-12 Letter Writing	स्नेह प्रभा—16,17 सृजनात्मक कार्य FA-3 स्नेह प्रभा—14,15,16 व्याकरण—12,13	Ch.-7 Contd.... FA-3 Ch.-10 & 11	Unit -6 Natural Phenomenon L.-16 Wind & Storm FA-3 Commences L.-11 & 12	Geo. : Ch.-9 Civics : Ch.-7 Quiz	Pg.-57 to 60 FA-3 Pg.-28 to 40	FA-3 (L.-6,7) +Practical +Activity	Dialogues and Discussion on buying. Class Tests	Unit-7 Pg.-47, 48 Unit-9 Pg.-56
(16-30)	Course Book Ch.-15 Music & Immortality	व्याकरण : पाठ—21,22 सृजनात्मक कार्य	Ch.-8 Percentage & its Application Activity -8	L.-17 Light Activity : To show rectilinear Propagation of Light	Civics : Ch.-8 History : Ch.-10 Story Telling	Pg.,-61 to 65 Activity : Research Natural Wonders	Practical of L.-9	Ch.-8 (Les Repas) General Idea of French cuisine	Unit-8 Pg.-49,50
Jan. (1-15)	Lit. Reader L.-14 Course Book Ch.-16 Wondering Singers	स्नेह प्रभा—पाठ—18 व 29 सृजनात्मक गतिविधि	Ch.-15 Menstruation Activity – 15	Unit-7 Natural Resources L.-18 Water, Model Rain Water harvesting	Civics : Ch.-9 Geo. : Ch.-10 Project, Chart	Pg.-66 to 70 Activity : To Find Indian Painters	L.-10 HTML	Important knowledge of names of foods. Class Tests	Unit-8 Pg.-51,52

Month	SUBJECTS								
	English	Hindi	Maths	Science	Social Sc.	G.K.	Comp.Sc.	French	Drg. & Craft
(16-30) FA-4	Course Book Ch.-17 The Yahoo Story C.B: Ch.-13 Lit.: Ch.-14 Grammar : Phrases	हिन्दी व्याकरण पाठ-23, 24 सृजनात्मक कार्य	Ch.-15 Contd... FA-4 Ch.-12 & 7	L.-19 Forest Model –on Food Chart to Food Web	History : Ch.-11 Geo. : Ch.-11 Discussion	Pg.-71 to 74 FA-4 Pg.-40 to 50	Practical Activity of L.-10 FA-4 (8,9) + Practical	Ch.-9 (Ma Maison) Describe one's House Possessive Adjective	Unit-8 Pg.-53
Feb. (1-15)	Course Book Ch.-18 The Invisible Man Grammar – Tenses	स्नेह प्रभा—पाठ 20 व्याकरण— पाठ-25,26	Ch.-16 Data Handling Activity -16	L.-20 Drainage Chart – on Sewage Water Treatment	Geo.: Ch.-12	Model Test Paper I & II Revision	Revision	Asking and Framing questions. Some related exercises	Unit-9 Pg.-58
(16-30) SA-2	Revision Grammar : Preposition, Phrases, Tenses. C.B: Ch.-10-18 Lit. Reader : L.-7,9,10,12,14	दोहरान कार्य आरंभ	Revision	Revision	SA-2 (Contd.....)	SA-2 Pg.-51 to 74	SA-2 L.-6,7,8,10 + Practical +Activity	Ch.-10 (Une letter de Rouen) How to write a Letter	SA-2
March (1-15) SA-2	Examination	द्वितीय सत्रीय परीक्षा	SA-2 Exam	SA-2 Commences L.-11 to 20	SA-2 Exam	SA-2 (Contd.....)	SA-2 (Contd.....)	SA-2 Exam	SA-2 Result

Dr. (Mrs.) Pooja Singh
Principal

Mrs. Meena Singh
Academic Director

St. Edmund's School

PLAY GROUP TO 10+2 (C.B.S.E. AFFILIATED)

Sector-5, Jawahar Nagar, Jaipur-4

Ph.: 0141-2651084, 2653256

www.edmunds.ac.in email : helpdesk@edmunds.ac.in

Std.-VIII

**Syllabus
2013-14**

Month	SUBJECTS								
	English	Hindi	Maths	Science	Social Sc.	G.K.	Comp.Sc.	French	Drg. & Craft
April (1-15)	Lit. Reader L.-1 Course Book Ch.-1 Rose for the Queen	स्नेह प्रभा पाठ-1 व्याकरण पाठ-1 सृजनात्मक व मौखिक गतिविधि	Ch.-1 Rational Numbers Activity : 4 Irrational Numbers	Unit-1 Food L.-1 Food Production L.-2 Microorganisms Lab Activity : To study role of Lactobacillus bacterium in curd formation.	History : Ch.-1 Geo.: Ch.-1 Quiz , Project Work	Pg. 4,8,9,10 Activity :Research on Predication of Earthquake	L.-1 About a Computer. Practical of L.-1 Activity : Project on Wireless Technologies	Ch.-0 (La France qu'est ce que C'est) Ch.-1 (La Rentree) A short introduction to France, its culture	Unit-1 Pg.-3-8
(16-30)	Grammar : Determiners, Modals Activity , Poster Making	स्नेह प्रभा पाठ-2 व्याकरण पाठ-3,4 सृजनात्मक व मौखिक गतिविधि	Ch.-2 Exponents Activity :7 Activity : 3 Sum of First n odd numbers	Unit-1 Food L.-2 Microorganism Lab Activity : To study bread mould under microscope Unit-2 Materials L.-3 Fibers by Plastics.	Civics Ch.-1 Group Discussion	Pg.-11,12,14,15 Activity : Chart on Eco Warriors	L.-9 Communication on the Net. Activity: To download some emoticons from a Website	Some exercise, Group activity (Some dialogues among the students in French) usage of Multimedia.	Unit-2 Pg.-9-10 Unit-9 Pg.-55
May (1-15) FA-1	Course Book Ch.-2 Ozymandias Course Book Ch.-1 A Rose for the Queen Grammar : Determiners	स्नेह प्रभा पाठ-3 व्याकरण पाठ-5,6 FA-1: स्नेह प्रभा पाठ-1 व्याकरण पाठ-1,3	Ch.-3 Square and Square Roots FA-1 Ch.-1&2	L.-4 Metals & Non- Metals Chart :- Differentiate between metals & Non-metals FA-1 Commence L.-1 & 2	History : Ch.-2 Presentation [Project]	Pg.-16,17,18,19,21 Activity : FA-1 Pg. 7 to 10+ Current Affairs + Activity	Practical activity of L.-9 FA-1 : L.-1 + Project + Practical	Ch.-2 (il est Francais?) positioning of adjectives, possessive articles etc.	Unit-2 Pg.-11 Unit-9 Pg.-59
(16-30)	Summer Break								
June	Sumer Break								
July (1-15)	Lit. Reader L.-2,3 Course Book Ch.-3 Nemai Forever Ch.-4 The Way Through the Woods	स्नेह प्रभा पाठ-4,5,6 व्याकरण पाठ-7,8	Ch.-4 Cube and Cube Roots Ch.-5 Playing with Numbers Activity :9&10	Unit-3 The World of Living Things L.-5 Combustion of fossil fuels L.-6 Conservation of Plants and Animals	History : Ch.-3 Civics : Ch.-2 Story Telling Debate in the class	Pg.-22,23,24 Activity : Debate on 5 most important events of 21 st century.	L.-2 More on HTML. Activity : To create list of subject and their teachers on the HTML	Ch.-3(La journee de mme Lavigne) How to describe one's day in French. How to tell time?	Unit-2 Pg.-12 to 14

Month	SUBJECTS								
	English	Hindi	Maths	Science	Social Sc.	G.K.	Comp.Sc.	French	Drg. & Craft
(16-30) FA-2	Grammar : Tenses Diary Writing Lit. Reader L.-2 Course Book :Ch.-3 Grammar : Modals.	स्नेह प्रभा पाठ-7 व्याकरण पाठ-9 FA-2 स्नेह प्रभा पाठ-3,4 व्याकरण -6 से 8	Ch.-11 Understanding Shapes Activity :11 Area of trapezium FA-2 Ch.-3&4	Unit-3 L.-7 Cell Structure and Functions. Lab Activity : To Study Structure of Onion and check cells FA-2 L.-3 & 4	Geo.: Ch.-2 History : Ch.-2 Map Work	Pg.-25 to 27 FA-2 : Pg. 11 to 15 + Current Affairs + Activity.	Practical Activity of L.-2 FA-2 : L.-2,9 + Practical	Interactional exercises and practice of conversation.	Unit-2 Pg.-15 Unit-3 Pg.-16
August (1-15)	Lit. Reader L.-4, 6 Course Book Ch.-5 My Financial Career	स्नेह प्रभा पाठ-8,9 व्याकरण पाठ-10,11 सृजनात्मक कार्य	Ch.-6 Algebraic Expressions Activity : 1 Cyclic Quadrilateral	Unit-3 L.-8 Reaching the Age of Adolescence L.-9 How are babies formed? Project & Chart: Draw diagram of reproductive system of male and female	Civics : Ch.-3 History : Ch.-5 Story Telling	Pg.-28 to 31 Activity : Chart on kinds of Plants & Animals in Desert.	L.-3 :HTML forms and frames + Practical Activity : To make a list of form elements	Ch.-4 (Kalu est malade) How to say if somebody is sick. Name of animals.	Unit-3 Pg.-17,18 Unit-9 Pg.-56
(16-30)	Course Book Ch.-6 The Glove and the Lions Ch.-7 Owens Pierced a Myth	स्नेह प्रभा पाठ-10 व्याकरण पाठ-12,13 सृजनात्मक कार्य	Ch.-12 Constructions Ch.-7 Linear Equations in one variable	Unit -4 Moving Things. People and Ideas. L.-10 Force L.-11 Fraction Activity: To understand state friction, limiting friction and dynamic friction.	History : Ch.-6 Geo.: Ch.-3	Pg.-32,33 Activity Debate on 'Save Environment'.	L.-8 Ms-Access + Practical	Sentence making with the Verb 'avoir'. Making interrogative sentence	Unit-3 Pg.-19,20 Unit-9 Pg.-58
Sept. (1-15) SA-1	Course Book Ch.-8 After Twenty Years Ch.-9 The Highwayman Course Book Ch.-1-9 Lit. Reader-1,2,3,4,6 Grammar : Determiners, Tenses, Modals, Preposition, Diary Writing, Poster Making, Paragraph Writing	दोहरान कार्य। प्रथम सत्रीय परीक्षा	Activity :2 Revision SA-1	Revision SA-1 L.-1 to 11	Geo.: Ch.-4 Revision Work	Pg.-35 to 40 SA-1 Syllabus Pg.16 to 40 + Current Affairs	Activity : To make Database + Revision	Ch.-5 (Faire les cours) Vocabulary and dialogues used in doing shopping	Unit-3 Pg.-23 SA-1

Month	SUBJECTS								
	English	Hindi	Maths	Science	Social Sc.	G.K.	Comp.Sc.	French	Drg. & Craft
(16-30) SA-1	Course Book Ch.-10 Water Watch Ch.-11 The Feeling of Power	स्नेह प्रभा पाठ-11 व्याकरण पाठ-14	SA-1 Ch.-8 Percentage and its Application	Unit-4 L.-12 Pressure Activity : To show that atmosphere exerts pressure L.-13 Sound Activity: By using production calculate time period.	SA-1	Syllabus for SA-1 Pg.-16 to 40 + Current Affairs	SA-1 Ch.-1,2,3,8 and 9 +Practical	Class Test, Some revision Exercises	Unit-3 Pg.-24 Unit-9 Pg.-57
Oct. (1-15)	Lit. Reader L.-9 Course Book Ch.-12 Television	स्नेह प्रभा पाठ-12,13 सृजनात्मक कार्य	Ch.-3 (Contd....) Activity : Exterior Angles	Unit-5 How Things work and natural phenomenon L.-14 Electric Current & Circuits Projects : To make simple circuit working modes.	History : Ch.-9 Civics : Ch.-5 [Project]	Pg.-41 to 44 Activity : chart on Food that you like and its nutritional value	L.-4 Flash	Ch.-6 (M.Laving Cherhe un manteau) Related exercises and sentence making	Unit-3 Pg.-25,26 Unit-4 Pg.-27,28
(16-30)	Course Book Ch.-13 An Insult that created an Empire Grammar : Phrasal Verb	हिन्दी व्याकरण पाठ-15,16,17 सृजनात्मक कार्य।	Ch.-9 Compound Interest Activity :8 Area of a Circle	Unit-5 L.-15 Electricity, Rain & Thunder Activity : Like Charge repel L.-16 Light Activity : To show white light consist of 7 colours.	Geo. : Ch.-5 History : Ch.-8 Map Work	Pg.-45,47 Debate Chart on Rules of being a good citizens	Practical of L.-4 Activity : To draw Square and rectangle in Flash	Practice of Dialogues in Class + Cahier d'exercises	Unit-4 Pg.-29 to 33
Nov. (1-15)	Lit. Reader L.-11 Activity : Letter Writing	स्नेह प्रभा पाठ-14,15 सृजनात्मक कार्य	Ch.-9 (Contd....) Ch.-10 Direct & Inverse Variations Activity :12	Unit-5 L.-17 The Night Sky Models : To prepare models of constellation L.-18 Earthquakes (Contd.....)	History : Ch.-9 Civics : Ch.-5 Project File	Pg.-48 to 51 Activity : Class discussion on overcoming stereotypes.	L.-5 VB 6.0, Practical of L.-5 Activity : Demo on controls of VB	Ch.-7 (Allons a Paris) Making sentences for coming, going working anywhere.	Unit-5 Pg.-34 to 38
(16-30)	Lit. Reader L.-12 Course Book Ch.-14 Those People Next Door	व्याकरण- पाठ-18,19 सृजनात्मक कार्य	Ch.-10 (Contd....) Ch.-13 Representation of 3D Figures Activity : 13 Center of a Circle	L.-18 Earthquake Projects/ Charts Draw chart of Epicenter and Richter Scale.	Geo.: Ch.-6 History : Ch.-10 Model, Chart	Pg.-53,54,55 Activity : Make Collection of Quotes and Discussion them.	L-6 VB Control Structures + practical of L.-6	Exercises, Class Tests. Revision	Unit-5 Pg.-39 to 44

Month	SUBJECTS								
	English	Hindi	Maths	Science	Social Sc.	G.K.	Comp.Sc.	French	Drg. & Craft
Dec. (1-15) FA-3	Ch.-15 The Chimney Sweeper Activity : Picture Composition Course Book Ch.-11, 12 Lit. Reader L.-9 Grammar : Phrasal, Verb	स्नेह प्रभा पाठ-16,17 सृजनात्मक कार्य	Ch.-13 (Contd.....) FA-3 Ch.-8 & 9	Revision FA-3 L.-11 & 12	History : Ch.-11 Civics : Ch.-6 FA-3	Pg.-57,59,60 Syllabus for FA-3 Pg. 41 to 44 + Current Affairs +Activity	Activity : Make a Project on Operations FA-3 : 4,5 + Project + Practical	Ch.-8 (Les Photos de Manuel) Various festivals of France	Unit-5 Pg.-45,46
(16-30)	Course Book Ch.-16 The Ark's Anniversary	हिन्दी व्याकरण पाठ-20,21	Ch.-14 Mensruation Activity :5 Right Circular Cylinder	Unit-5 L.-19 Natural Phenomenon (Contd....)	Geo.: Ch.-7 Map Work	Pg.-61 Activity : Make a small dairy of great proverb	L.-7 C++	Description of Various Profession, Exercises etc.	Unit-6 Pg.-47,48 Unit-9 Pg.-54
Jan. (1-15)	Lit. Reader L.-13 Course Book Ch.-17 Tiger Poems	स्नेह प्रभा पाठ-18,19 सृजनात्मक गतिविधि।	Ch.-14 (Contd.....) Activity: 14 & 15	Unit-5 L.-19 Natural Phenomenon Activity : Make activity copy. Write natural Phenomenon and three effects	History : Ch.-12 [Project]	Pg.-62 to 68 Activity : Chart on 'Advantages & Disadvantages of Computer and Video Games	L.-7 (Contd.....) Practical of L.-7	Ch.-9 (Au Cafe des Laurent) Ch.-10(Encore une Lettre de Rouen)	Unit-7 Pg.-49,50 Unit-8 Pg.-51
(16-30)	Lit. Reader L.-14 Direct-Indirect	हिन्दी व्याकरण पाठ-22 रचनात्मक गतिविधि	Ch.-15 Data Handling FA-4 Ch.-10 & 13	Activity FA-4 Commence L.-13 & 14	History : Ch.-13 FA-4	Pg.-69,70,71 Syllabus for FA-4 Pg.-48 to 51 + Current Affair + Activity	Activity : Make a File on Program of C++ FA-3 : L.-6,7 + Activity +Practical	Dialogues when one is in cafeteria. Names of Cutlery. Sports Activity, Sentences.	Unit-8 Pg.52
Feb. (1-15) FA-4	Course Book Ch.-18 A Basketball of Sea Trout Grammar : Active & Passive C.B.: Ch.-14,15, Direct-Indirect Lit. Reader : L.-9	दोहरान कार्य आरंभ	Ch.-16 Introduction to Graphs Activity :16	Unit-6 Natural Resources L.-20 Pollution Activity :In activity copy. Write various pollution, three causes, effects and preventions.	Revision Work	Pg.-73 & 73 Activity : Class Discussion on How the popularity of cable T.V changed the idea of entertainment?	Revision	Ch.-11 (Une journee bien charge) Ch.-12 (Une visite aux parc d'attractions)	Unit-8 Pg.-53
(16-30) SA-2	Revision Course Book : 9-18 Lit. Reader : 9,11,12,13,14	द्वितीय सत्रीय परीक्षा	Revision	Revision	SA-2	Revision Work Syllabus for SA-2 Pg.-53 to 74 + Current Affairs	SA-2 4,5,6,7 + Practical	Means of Transport, Past Tense Sentence Formation. Revision	Revision
March (1-15) SA-2	Grammar : Active & Passive Phrasal Verb Direct – Indirect Tenses	SA-2 Exam	SA-2 Exam	SA-2 Exam L.-11 to 20	SA-2 Exam	Model Test Paper I & II Revision Work SA-2	SA-2 Exam	SA-2 Exam	SA-2 Exam

Dr. (Mrs.) Pooja Singh
Principal

Mrs. Meena Singh
Academic Director