

LIST OF HOLIDAYS

First Term : Monday 01/04/2019 to Thursday 03/10/2019
I to VIII

Second Term : Friday 04/10/2019 to Friday 20/03/2020

Sr.No.	Vacations	Long Holidays	Total Days
1.	Summer Vacation	01/05/2019 to 16/06/2019	47
2.	Diwali	24/10/2019 to 09/11/2019	15
3.	Local Holidays		03
4.	Collector Declared		03
	Total		68

Sr.No.	Holiday	Days	Dates	Total
1.	Mahavir Jayanti	Wednesday	17/04/2019	01
2.	Good Friday	Friday	19/04/2019	01
3.	Ashadi Ekadashi	Friday	12/07/2019	01
4.	Bakri EID	Monday	12/08/2019	01
5.	Independence Day	Thursday	15/08/2019	01
6.	Parsi New Year	Saturday	17/08/2019	01
7.	Ganesh Chaturthi	Monday	02/09/2019	01
8.	Moharrum	Tuesday	10/09/2019	01
9.	Gandhi Jayanti	Wednesday	02/10/2019	01
10.	Dussehra	Tuesday	08/10/2019	01
11.	Gurunanak Jayanti	Tuesday	12/11/2019	01
12.	Christmas	Wednesday	25/12/2019	01
13.	Makar Sankranti	Wednesday	15/01/2020	01
14.	Chhatrapati Shivaji Maharaj Jayanti	Wednesday	19/02/2020	01
15.	Maha Shivratri	Friday	21/02/2020	01
16.	Dhulivandan	Thursday	10/03/2020	01

RULES & REGULATIONS

ADMISSION :

The following documents must be produced at the time of admission.

- 1) Original Birth Certificate or School Leaving Certificate of the pupil from the previous school.
- 2) True copy of Progress Card of the last attended school, if any.
- 3) Admission form duly filled in BLOCK LETTERS in English Only.
- 4) True copy of Caste Certificate where applicable.
- 5) In case the pupil is from another District or State, then his / her school leaving certificate must be countersigned by the local educational authority of that particular district.
- 6) Students applying for Nursery admission should not be less than 3 years of age as on July 31st. A corresponding scale of age is fixed for other standards.
- 7) The school reserves the right to admit or refuse admission to pupils, without furnishing any reasons.

WITHDRAWAL :

- 1) Parents desiring to withdraw their child from the school must submit an application for the leaving certificate, not less than fifteen days in advance.
- 2) All dues for the current month for which withdrawal is desired must be cleared.
- 3) If a student leaves the school after February, he/she will have to pay the entire annual fees.

REMOVAL :

A Student's name may be struck off the school register for the following reasons :

- 1) Habitual absenteeism or remaining absent for a calendar month without satisfactory reasons.
- 2) Misconduct, breaking of school rules or wrongly influencing other students.
- 3) Failure to pay school fees.

PROMOTION :

Promotions are granted on the basis of the entire years work, periodic tests and examinations held over the year and as per rules laid down by Education Department.

FEES :

- 1) It will include Tuition fees, Term fees, Library & Computer Fees.
- 2) Fees for the first term must be cleared by June & that of second term by November.
- 3) The student may not be allowed to appear for the examinations in case of non-payment of fees.
- 4) No refunding of fees will be done under any circumstances.
- 5) Fee receipts must be brought compulsorily at the time of payment of fees and on Open House Days.

Bus Service

- 1) The school runs a fleet of buses for transport. Parents of students staying at distant places can avail the bus facility.
- 2) The school reserves the right to decide or change the bus route and bus fees.
- 3) If a student wishes to discontinue the bus service or change his / her address, the school office must be given a month's advance intimation on writing.
- 4) Strict discipline must be observed in the school bus.
- 5) Children must reach the bus stop about 5 minutes before the actual bus time.
- 6) The school is NOT responsible for any incident once the child is dropped at the bus stop.
- 7) The bus stop decided by the transport in charge will be final.

The House System

Blossom International School constitutes four house which comprises of Jyoti (Yellow), Shanti (Blue), Pragati (Green) and Shakti (Red) houses. The main motive is to instill into students spirit of fine sportsmanship & healthy competition.

It aims to promote importance of sports, games and co-curricular activities in students life. Under this system inter house competitions are conducted. Students are given opportunities to participate in literary, sports and other competitions held throughout the year. Some competitions are held between 2 terms and the final round is held during Annul Sports Day.

Jyoti House
Colour : Yellow
Motto -
Knowledge and Wisdom
Symbol -

Shanti House
Colour : Blue
Motto -
Peace and Understanding
Symbol -

Shakti House
Colour : Red
Motto -
Courage & determination
Symbol -

Pragati House
Colour : Green
Motto -
Growth & Development
Symbol -

Appeal to Parents

- 1) Please keep all the receipts issued by the school safely.
- 2) Kindly send your child regularly to the school. In case of absence, please fill in absence record available in the diary. Do not send your child to the school if he/she is suffering from a contagious illness.
- 3) In case the child suffering from any serious illness, kindly inform the school authorities via letter and medical certificate.
- 4) Send your child to school in a neat and clean school uniform.
- 5) Kindly see to it that the child's hair and nails are trimmed regularly and the child is given a thorough bath every morning before coming to school. Boys should have a short & proper hair cut (Military - Cut). Girls should keep their hair plaited with black hair band or ribbon should be used.
- 6) Students, with proper school uniform and boys without a proper haircut may be asked to return home during school hours.
- 7) Wash the uniform, tie, socks regularly; under no condition will an untidy child be allowed to sit in class.
- 8) Please pack nutritious and wholesome tiffin for the child daily.
- 9) Send a napkin / handkerchief and a spoon with the child every day.
- 10) Kindly send books as per time table. Do not overburden the child sending all books.
- 11) The children coming in private vehicles must reach in time. The school is not to be held responsible in any way for any problem concerning this issue.
- 12) Do not send valuables or money with your child.
- 13) It is compulsory to wear ID-card daily.
- 14) Please approach the front office first whenever you visit the school. Kindly do not enter classes or meet teachers other than the allotted time, without prior permission from the School Principal.
- 15) Encourage students to study as well as participate in other school activities.
- 16) Attendance of parents on Open House Day & Parent's Meet is compulsory.
- 17) Please pay the school fees in time.
- 18) Attend all meetings and workshops arranged from time to time.
- 19) Parents are requested to be polite with the school staff and assist in maintenance of the decorum of the school.
- 20) No half day will be given to any child under any circumstance except illness.

- 21) Spend quality time with your child every day and inquire about all his / her routine.
- 22) Take studies of your child daily. It will increase your control over him / her.
- 23) Keep a watch on the child's habits and rectify them immediately if required.
- 24) Encourage the child to express himself / herself in public. It will boost his / her morale.
- 25) Do not allow your child to become a bully or a victim.
- 26) Encourage your child to read extensively.
- 27) On casual clothes day at school, send your child in decent wear appropriate to the school culture. No cut sleeves, short tops, tight clothing's are allowed.
- 28) Students must come to school in school uniform on all days including Open-House Day except when granted permission otherwise.
- 29) Shoes to be polished daily.
- 30) Keep a check on your child's public etiquettes.
- 31) Do not over-indulge your child.
- 32) Check the school bag & diary daily.
- 33) Cell phones, watches, cameras & other such gadgets are not allowed in the school or on outings.
- 34) Important discipline tips :
 - a) Please train your children to respect others, they should not use abusive language or make fun of others.
 - b) Encourage them to be kind, helpful and generous to everyone.
 - c) Please Monitor their internet access and allow them to watch only suitable programmes on T.V.
 - d) Keep a check on the company they keep.
 - e) Do not allow them to drive any vehicles until they pass out from the school and attain licence. Students found driving vehicles at any time will be discontinued from the school.
 - f) Ensure that they get adequate time to rest, play and sleep.
 - g) Keep a check on the contents of your child's belongings to ensure that they are not carrying any objectionable material.
- 35) **Half day is strictly not allowed for students.**
- 36) Making a world class citizen of each child is teamwork between you and the school, help us get them there.

Portion for Std. I to VIII

English - I		Term - I		Term - II	
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
1	Merigold - 1	1. A Happy child, Three Little Pigs 2. After a Bath, The Bubble, the straw and the shoe	3. One Little Kitten, Lalu and Peelu 4. Once I saw a Little Bird, Mittu and Yellow Mango 5. Merry-Go-Round, Circle	6. If I were an Apple, Our Tree 7. A Kite, Sundari. 8. A Little Turtle, The Tiger and the Mosquito	9. Clouds, Anandi's Rainbow 10. Flying - Man, The Tailor and his friend
Hindi - I					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
1	Rimjhim	Lesson 1-5 collection	Lesson 6 -11 Assignment	Lesson 12-17 Practical	Lesson 18-23 Collection
Maths - I					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
1	Maths	1. Shapes and space 2. Numbers from one to nine collection, wall magazine 3. Addition	4. Subtraction 5. Numbers from 10 to 20 6. Time	7. Measurement 8. Numbers from 21 to 50 collection, wall magazine 9. Data handling	10. Patterns 11. Numbers 12. Money 13. How many
Marathi - I					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
1	स्वप्नकारणशी शब्दकोश	Page No. 2 to 8	Page No. 9 to 24	Page No. 25 to 44	द्वन्द्व शब्दकोश लट्टी
Science -I					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
1	Inquisitive Science	Chap.1 - The world around us Chap.2 - The world of plants Chap.3 - Plants grow out of seeds	Chap.4 - Plants gives us food Chap.5 - Animals around us Chap.6 - Animals need food & Shelter. Chap.7 - Our Body	Chap.8 - Keeping clean and Healthy Chap.9 - Our Basic Needs Chap.10 - Be safe	Chap.11 - Air Chap.12 - Water Chap.13 - Weather & Seasons Chap.14 - Sun, Moon & Stars
Computer-I					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
1	Computer	Lesson No.1 & 2	Lesson No.3	Lesson No.4 & 5	Lesson No.6 & 7
G.K.-I					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
1	G.K. Today 1	Lesson No.1 to 7	Lesson No.8 to 17	Lesson No.18 to 24	Lesson No.25 to 30
Drawing-I					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
1	Drawing & Colouring Book Art & Activity		Page No.3 to 10 Page No.11 to 20		Page No.21 to 28 Page No.29 to 41
G.K.-II					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
1	General Knowledge Today	1. Our Safety 2. Our Society 3. Animal World 4. Fun with Letters 5. Play with words	6. Anagrams 7. Let's group together 8. Wonders of Science 9. Earth - Our Home planet 10. Types of shelters 11. World famous buildings	12. Our Motherland India 13. Our National Leaders 14. Continents & Oceans 15. Countries, Capitals & their natives 16. World of superlatives	17. Funny fables 18. Lets Sign & Dance 19. Sports Time 20. Brain Bravura 21. Quiz Master

English – II					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
II	Marigold -2	1. First Day at School, Haldi's Adventure 2. I am Lucky, I want	3. A Smile The wind and the sun 4. Rain, Strom in the Garden 5. Zoo Manners Funny Bunny	6. Mr.Nobody, Curlylocks and the Three Bears 7. On My Blackboard. I can Draw, Make it Shorter 8. I am the Music Man, The Mumbai Musicians	9. Granny Granny Please Comb My Hair, The Magic Porridge Pot 10. Strange Talk, The Grasshopper and the Ant

Science – II					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
II	Inquisitive Science Book	1. Types of Plants. 2. Useful Plants. 3. Domestic Animals.	4. Wild Animals. 5. Bones and Muscles. 6. Food for Health	7. Housing and Clothing 8. Safety and First Aid. 9. The Air we Breathe.	10. Water sources and uses. 11. Forms of water. 12. Light and shadow 13. Rocks and Minerals

Hindi – II					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
II	Rimjhim 2	Lesson 1- 4 Practical	Lesson 5- 8 Assignment	Lesson 9 - 12 Collection	Lesson 13 - 15 Assignment

Computer – II					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
II	Keyboard Windows 7 & MS Office 2013	Chapter 1A Smart Machine Chapter 2 Parts of a Computer	Chapter 1 & 2 Chapter 3 Keyboard Chapter 4 Uses of Computer	Chapter 5 Lets Paint Chapter 6 Drawing in Paint	Chapter 5 & 6 Chapter 7 Lets start Word 2013

Marathi – II					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
II	वनाटी	१) पाठ्यवनासाठी अक्षरमाला २) पाठ्यवनासाठी अक्षरमाला 'अ' दे नवनविल्ल 'आ' दे नवनविल्ल कुळक कुळक करिंदा, तुझान करकक 'ब' दे नवनविल्ल 'ई' दे नवनविल्ल जंगलावा नगण जेबायला बनला, सुभ्र कुप्रा कया, 'उ' दे नवनविल्ल 'ऊ' दे नवनविल्ल	दिवबायल 'ऊ' आंगि 'ऊ' 'रू' दे नवनविल्ल 'उ' दे नवनविल्ल, 'ए' दे नवनविल्ल नना ने नना करिंदा, उद्योगी सुभ्रा 'आ' दे नवनविल्ल, 'आ' दे नवनविल्ल दिवबायल, 'अ' दे नवनविल्ल 'अ' आंगि अंक वोग् य, अ, अँ, पाठीं दाललीं, कुडक करिंदा	अक्षरमाला करिंदा, बानाभरी 'अ' व्यंजनावे प्रकार, क-छाड, पाठ्यक्रम बोडिबोडि (बानाभरी जवळून आणवळ कोण करे लहान-वोटे, जड-हलके, प्रयत्न नम - सुल्यवापनासाठी प्रकल, कंठ-अक्षर, अ-ठंगणा, लांब-अल्पवर्णित नम - सुल्यवापनासाठी प्रकल, एक्या बोयला, एक अलेक करिंदा, नाना, बानाभरी, शब्द, एकपदल, अलेकपदल, अंक लेखन २१ दे ४० नाना नरेकांती नायले, ओळख नरेकांती, बायला, नांग् य, आठवळावे बान करिंदा	बानांती लांबे, एक लेन वींल वान करिंदा, अंक १ दे १०, अंक ११ दे २०, वाजे कुंठ, अंक १२ दे ३०, अंक १३ दे ४०, अंक १४ दे ५०, अंक १५ दे ६०, अंक १६ दे ७०, अंक १७ दे ८०, अंक १८ दे ९०, अंक १९ दे १००, अंक २० दे १००

Maths – II					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
II	Math Magic -2	1) What is long, What is Round? 2) Counting in groups 3) How much can you carry?	4) Counting in tens 5) Pattern Collection, Wall magazine 6) Footprints 7) Jugs and Mugs	8) Tens and ones. 9) My funday 10) Add our points 11) Lines and Lines	12) Give and take collection, wall magazine 13) The longest step 14) Birds come, Birds Go. 15) How many ponytails

Drawing – II					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
II	Art & Craft Book Drawing & Colouring Book		Page No. 3 to 7, 12 to 19, 23 to 30 Page No. 4 to 18		The Second Term Syllabus of Art & Craft will be provided in Second Term.

English – III					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
III	Marigold - 3	1. Good morning, The Magic Garden 2. Bird Talk, Nina and the baby Sparrows	3. Little by Little, The Enormous Turnip. 4. Sea Song, A Little fish Story 5. The Balloon Man, The Yellow Butterfly	6. Trains, The story of the Road 7. Puppy and I, Little Tiger, Big Tiger 8. What's in the Mailbox, My Silly Sister	9. Don't tell, He is My Brother 10. How Creatures Moves, The ship of the Desert

Hindi - III					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
III	Rimjhim - 3	Lesson 1 - 4 Project	Lesson 5 - 8 Project	Lesson 12 Collection	Lesson 13 - 14 Practical

Marathi - III					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
III	१. नुल्ल खानवी	१. क्लोळ (पाणो) २. विंठु आंगि कोवठु विप्रकसा ३. आर्कवा बाळबिनन ४. अयण नाते अवेळ ५. बानवे पाणो ६. आर्कवा ७. पाय ८. शब्कबाण ९. विप्रजंबदी बोला १०. एकवेकजो बोला ११. वला. वोजूटा (पाणो)	१. विप्रवर्णव १०. पजदी शोख ११. आठवडी बाजान १२. शब्कबाण १३. क्लोळ (पाणो) १४. आठवडी बाजान १५. शब्कबाण १६. आठवडी बाजान १७. शब्कबाण १८. आठवडी बाजान १९. शब्कबाण २०. शब्कबाण २१. शब्कबाण २२. शब्कबाण २३. शब्कबाण २४. शब्कबाण २५. शब्कबाण २६. शब्कबाण २७. शब्कबाण २८. शब्कबाण २९. शब्कबाण ३०. शब्कबाण	१. विप्रवर्णव १०. पजदी शोख ११. आठवडी बाजान १२. शब्कबाण १३. क्लोळ (पाणो) १४. आठवडी बाजान १५. शब्कबाण १६. आठवडी बाजान १७. शब्कबाण १८. आठवडी बाजान १९. शब्कबाण २०. शब्कबाण २१. शब्कबाण २२. शब्कबाण २३. शब्कबाण २४. शब्कबाण २५. शब्कबाण २६. शब्कबाण २७. शब्कबाण २८. शब्कबाण २९. शब्कबाण ३०. शब्कबाण	२२. वावादी आवनाई २३. नाते कजो खल (कनिदा) २४. क्लोळील एक विबन २५. क्लोळील एनी २६. विंगनी (कनिदा) २७. क्लोळील एनी २८. विंगनी (कनिदा) २९. क्लोळील एनी ३०. विंगनी (कनिदा)

Maths - III					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
III	Math Magic - 3	1. Where to look from 2. Fun with numbers 3. Give and take 4. Long and short Assignment, Practical	5. Shapes and designs 6. Fun with give and take 7. Times goes on	8. Who is heavier ? 9. How many times 10. Play with patterns collection Project	11. Jugs and Mugs 12. Can we share? 13. Smart charts 14. Rupees and paise

EVS - III					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
III	Looking around world - III	1. Poonam's day out. 2. The Plant fairy. 3. Water 'O' Water. 4. Our First School. 5. Chootu's House. 6. Foods we Eat.	7. Saving without speaking. 8. Flying high. 9. It's Raining. 10. What is cooking. 11. From here to there. 12. Work we do.	13. Sharing our feelings. 14. The story of food. 15. Making pots. 16. Games we play. 17. Here comes a letter. 18. A house like this.	19. Our friends - Animals. 20. Drop by drop. 21. Families can be different. 22. Left-right. 23. A beautiful cloth. 24. Web of life.

Computer - III					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
III	Keyboard Windows 7 & MS Office 2013	Chapter -1 Operating System Chapter -1 More about paint	Chapter -1 & 2 Chapter -3 Lets learn K Turtle Chapter -4 K Turtle commands	Chapter -5 Writing and Math in K Turtle Chapter -6 Editing text in word 2013	Chapter -5&6 Chapter -7 Formatting text in word 2013 Chapter -8 Enjoy with Tux Paint

G. K. - III					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
III	G. K. Today	World of Animals and Plants 1) Kinds of Animals. The facts about Plant questions Hours. Chill out. Rapid fire - 1 Some astonishing facts. Reminiscence of History Language and Literature 3) Fun with letters. 4) Play with words. 5) Word Puzzle. 6) Homophones. 7) Proverbs. 8) Booklands/	Science & Technology 9) Solar - System 10) Earth - Our Home Planet. 11) Inventions and Explorations. 12) Man made wonders. 13) Every day Science, Question Hour, Chill Out, Rapid Fire-2 Some Astonishing facts. India : A Brief Study 14) State Capitals and Regional languages. 15) Tourists Paradis (India) 16) Prime Ministers of India. 17) Famous Indian and their Nicknames. 18) Famous Personalities, Questions Hour, Chill Out, Rapid Fire-3	World Watch. 20) Continents and Oceans. 21) National Flags and capitals of different Countries. 22) National Emblems of Different Countries. 23) Currencies of the world, Question Hour, Chill Out, Rapid Fire-4 Some Astonishing facts. Sports Watch 24) Football. 25) National Games of Different Countries. 26) Sports Symbols. 27) Famous sports persons. 28) Sports ground and sports Jargon, Question Hour, Chill out, Rapid Fire -5 Some Astonishing Facts. Reminiscence of History	Brain Bravura 29) Number Games. 30) Non-verbal Reason. 31) Brain Teasers. Rapid Fire -6 Some Astonishing Facts Reminiscence of History What - How - Where - Why? Rapid Fire - 7 Test Papers - 1

Drawing – III					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
III	Art & Craft Book Drawing & Colouring Book		Page No. 3 to 8, 12 to 17, 21 to 29 Page No. 4 to 20		The Second Term Syllabus of Art & Craft will be provided in Second Term.

English – IV					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
IV	Marigold -4	1. Wake Up, Neha's Alarm Clock. 2. Noses, The Little Fir Tree.	3. Run! Nasuruddin's Aim. 4. Why? Alice in Wonderland. 5. Don't be Afraid of the Dark, Helen Keller.	6. The Donkey, I had a little Pony, The Milkman's Cow. 7. Hiawatha, The scholar's Mother Tongue. 8. A Watering Rhyme, The Giving Tree.	9. Books, Going to buy a Book. 10. The Naughty Boy, Pinocchio.

Hindi – IV					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
IV	Rimjhim 4	Lesson 1 - 4 Assignment	Lesson 5 - 7 Practical	Lesson 8 - 11 Project	Lesson 12 - 14 Collection

Maths – IV					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
IV	Math Magic - 4	1. Building with Bricks. 2. Long and short, 3. A Trip to Bhopal. 4. Tick-Tick Tick Collection, Assignment	5. The way the world looks. 6. The junk seller. 7. Jugs and mugs 8. Carts and wheels	9. Halves and Quarters. 10. Play with patterns. 11. Tables and shares Project, Practical	12. How heavy? How light? 13. Field and Fences. 14. Smart charts.

Marathi – IV						
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4	
IV	मुलक धानवी	१. काळ (पारणे) २. देवी (दिशकथा) ३. मुलांनी काढलेली दिशे - ३ ४. गा-दा गा-दा (विंगो-दा) (कविता) ५. दिशबर्णल ६. कनक ओळखता ७. अक्षर जाळे ८. पंचद कोडे	१. बावला पिनबदा १०. ओळखता पक्षी ११. शब्दपत्र वाचता १२. शब्दांनी निर्मित अक्षरपाठी (कविता) १३. अक्षराने युवांनी काढलेली दिशे - २ नवदाक (कविता) १४. काळ आपले विचारांचे दालक १५. दपुन कानव (शब्द दिशकथा) १६. नवदाक धन - नवदाक पत्रिका नवदाक	१७. काळ अक्षर - २ १८. ईद १९. नंगक २०. अक्षर युक्ते २१. धानवी कुणी न. प्रश्न (कविता) २२. वी नंगका शब्दांचे नंगक २३. नवदाक शब्दांचे नंगक २४. अक्षर अक्षर (कविता) २५. आपले वाचलेले (नवदाक)		

EVS – IV					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
IV	Looking around world - IV	1. Going to school 2. Ear to ear 3. A day with handu. 4. The story of Amrita 5. Anita and the Honeybees. 6. Omana's Journey 7. From the window.	8. Reaching Grandmother's house. 9. Changing families. 10. Hu Tu Tu, Hu Tu Tu 11. The valley of flowers. 12. Changing times. 13. A river's tale. 14. Basva's Farm	15. From market to home. 16. A busy month. 17. Nandita in Mumbai. 18. Too much water too little water 19. Abdul in the Garden. 20. Eating together.	21. Food and fun. 22. The world in my home. 23. Pochampalli. 24. Home and Abroad. 25. Spicy Riddles 26. Defence Officer : Wahida. 27. Chuskit goes to school.

Computer – IV					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
IV	Keyboard Windows 7 & MS Office 2013	Chapter -1 Uses of computers Chapter -2 Input and output devices	Chapter -1 & 2 Chapter -3 More about windows Chapter -4 More about Tux Paint Chapter -5 More KTurtle commands.	Chapter -6 Formating in word 2013 Chapter -7 Features of word 2013	Chapter - 6 & 7 Chapter -8 Creating Tables in word 2013 Chapter -9 Introduction to Powerpoint 2013 Chapter-10 Text in powerpoint 2013

G. K. - IV					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
IV	Looking around world - IV	World of Animals and Plants 1) Lesser known animals. 2) Wonderful Plants. Question Hour (Animals) Question Hour (Plants) Rapid Fire - 1 Some Astonishing Facts. Reminiscence of History. Language and Literature 3) Play with words. 4) Analogies. 5) Homophones. 6) Mixed Sentences 7) Similes	Science & Technology 8) Colours. 9) Ailment and Body care. 10) Every day Science, Question Hour, Chill Out, Rapid Fire- 2 Some Astonishing facts. Reminiscence of History. India : A Brief Study 11) India at a Glance 12) Our Great Epics. 13) Festive India Questions Hour, Chill Out, Rapid Fire- 3 Some Astonishing facts. Reminiscence of History.	World Watch. 14) The continents at a Glance. 15) Key facts About continents. 16) Round the world tour. 17) Tourist's Paradis (World) Question Hour, Chill Out, Rapid Fire - 4 Some Astonishing facts. Reminiscence of History.	Sports Watch 18) Hockey Question Hour Chill Out. Rapid Fire - 5 Some Astonishing Facts Reminiscence of History 19) Number Games. 20) Non-verbal Reasoning 21) Mental Ability Rapid Fire - 6 What, How, Where, Why, Rapid Fire - 7 Test Papers 1 to 5.

Drawing - IV					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
IV	Art & Craft Book Drawing & Colouring Book		Page No. 3 to 7, 12 to 17, 24 to 31 Page No. 4 to 19		The Second Term Syllabus of Art & Craft will be provided in Second Term.

Portion For Std V to VIII

English - V					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
V	Marigold -5	1. Ice Cream Man, Wounderful Waste 2. Team work, Flying Together	3. My Shadow, Robinson Crusoe. 4. Crying My Elder Brother 5. The Lazy Frog, Rip Van Winkle.	6. The Class Discussion, The Talkactive Barber. 7. Topsy-turvy Land, Gulliver's Travels. 8. Nobody's Friend, The Little Bully.	9. Sing a song of People, Around the World 10. Malu Bhalu, Who will be Nighthou?

Grammar & Creative Writing - As per English Textbook. Refer Notebooks of Grammer & Essay for Exam.

Hindi - V					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
V	Rimjhim 5	Lesson 1 - 4 Assignment	Lesson 5 - 9 Project	Lesson 10 - 13 Practical	Lesson 14 - 18 Collection

Marathi - V					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
V	मुल्लूच मानवी	१. नाव ने कोना (गाणे) २. लुट्टीचे वावुर्य (दिशकथा) ३. न्हेल्या नावनाही ४. ही दिने कोणाची (कविता) ५. नाव नाव (कविता) ६. हेक्या न्हेल्या ७. न्हेल्या न्हेल्या बाव्या	१. कोणापाने काय व्हावे? (कविता) २. निंठ आणि बेडूक (दिशकथा) ३. घाबरी घाबरी (कविता) ४. कंठन बवत ५. बोलवे कने? ६. अलुचब - १ ७. दिशनेना व्याकरण + लिबंथ	१. नावनाही गाणे (कविता) २. वी लकी बोलवे ३. आवची नाल ४. देजावे बवतान ५. अलुचब न ६. पवची बने पत्र ७. छेडने बहेणका (कविता)	१५. बाव्या लिह्या १६. प्रवाणिक कनीषाला १७. हेक पाह का १८. नावनाही वदुनई १९. पंतण (कविता) २०. नुठकी दिहल नावनी लिहे २१. कुलपात्रक आणि जदवाही व्याकरण पत्रलेबल

Maths - V					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
V	Math Magic - 5	1. The Fish Tale 2. Shapes and angles. 3. How many Squares?	4. Parts and wholes. 5. Does it look the same? 6. By my multiple, I will be your factor. 7. Can you see the pattern?	8. Mapping you way. 9. Boxes and Sketches. 10. Tenths and Hundredth	11. Area and its boundary Assignment, Practical 12. Smart Charts. 13. Way to Multiply and divide. 14. How big? How heavy?

EVS - V					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
V	Looking around world - V	1. Super Senses. 2. A Snake Charmer's Story. 3. From tasting to digesting. 4. Mangoes round the year. 5. Seeds and seeds.	6. Every drop counts. 7. Experiments with water. 8. A treat for mosquitoes. 9. Up you go. 10. Walls tell stories. 11. Sunita in space.	12. What if it finishes? 13. A shelter so high. 14. When the earth shook. 15. Blow how, blow cold. 16. Who will do this work ?	17. Across the wall. 18. No place for us? 19. A seed tells a farmer's story. 20. Whose forests? 21. Like Father, Like daughter. 22. On the move again.

G.K. - V					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
V	G. K. Today	Unit 1 - World of Animals and Plants. • Lesson No.1 & 2 • Question Hour (Animals) • Chill Out • Rapid fire 1 • Some Astonishing Facts. • Reminiscence of History Unit 2 • Languages and Literature. Lesson No.3 to 6	Unit 3 - Science and Technology • Lesson No.7 & 9 • Question Hour • Chill Out • Rapid fire 2 • Some Astonishing Facts. • Reminiscence of History Unit 4 - India : A Brief Study • Lesson No. 10 • Question Hour • Chill Out • Rapid fire 3 • Some Astonishing Facts. • Reminiscence of History	Unit 5 - World Watch • Lesson No.11 & 13 • Question Hour • Chill Out • Rapid fire 4 • Some Astonishing Facts. • Reminiscence of History Unit 6 - Sports Watch • Lesson No. 14 & 16 • Sports Quiz • Chill Out • Rapid fire 5 • Some Astonishing Facts. • Reminiscence of History	Unit 7 - Brain Bravura • Lesson No.17 & 19 • Question Hour (Animals) • Chill Out • Rapid fire 6 • Some Astonishing Facts. • Reminiscence of History • A - Z Encyclopedia. • What... How where... Why? • Test Paper 1 to 3 • Current Quiz Solving.

Refer : G. K. Textbook - General Knowledge Today

Computer - V					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
V	Keyboard Windows 7 & MS Office 2013	Chapter -1 Characteristics & evolution of computers Chapter -2 Data Devices	Chapter -1 & 2 Chapter -3 Objects in word 2013 Chapter -4 Advanced features of Word 2013 Chapter -5 Kturtle loops & learn	Chapter -6 Making Presentations Interesting Chapter -7 Starting Excel 2013	Chapter - 6 & 7 Chapter -8 Editing cell contents in Excel 2013 Chapter -9 First step to Internet

Drawing - V					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
V	Art & Craft Book Drawing & Colouring Book		Page No. 3 to 7, 12 to 15, 20 to 30 Page No. 4 to 19		The Second Term Syllabus of Art & Craft will be provided in Second Term.

Sanskrit - V					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
V	संस्कृत	१. शब्दरूपानि २. नवतान्त्र प्रयोग ३. बर्णितान् ४. लिखत बचनं च ५. दायु (क्रियापद च) ६. दायुनरूपानि (त्रिषु बचनेषु पुनर्येषु च) ७. नञ्प्रत्ययेन (१ ते ५० पर्यन्तम्)	१. कानकम् (विशेषी प्रयोग) २. शब्दप्रयोग ३. पचयिष्यति ४. बिलोपपदानि	१. प्रत्यय (बन्धा, लुप्तम्, लयम्) २. लिखतलेखनम् ३. विप्रवर्णनम्	१. गद्यंश (प्रबोधनादि) २. पद्यंश (प्रबोधनादि) ३. पत्रलेखनम् ४. श्लोकम् (शौचार्थ)

English – VI					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
VI	Honey Suckle	1. Who did Patrick's Homework ? 2. How the dog found himself a New Master !	3. Taro's Reward. 4. An Indian-American woman in space : Kalpana Chawla 5. A Different kind of School.	6. Who I am 7. Fair Play	8. A Game of Chance 9. Desert Animals. 10. The Banyan Tree
	Poems	1. A House, A Home. 2. The Kite.	3. The Quarrel. 4. Beauty	5. Where do all the teacher go? 6. The Wonderful words.	7. Vocation 8. What if
	A pact with the Sun	1. A Tale to Two birds. 2. The friendly Mangoose	3. The Shepherd's Treasure 4. The Old-Clock shop	5. Tansen. 6. The Monkey and the Crocodile 7. The wonder called sleep	8. A pact with the Sun. 9. What happened to the Reptiles 10. A Strange wrestling Match

Grammar & Creative Writing - As per English Textbook. Refer Notebooks of Grammar & Essay of Exam.

Science – VI					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
VI	Science NCERT Textbook	<ul style="list-style-type: none"> Food where does it come from ? Components of Food Sorting materials into groups. Motion and measurement of distances. 	<ul style="list-style-type: none"> Fibre to fabric Separation of substances. Getting to know plants. Light, shadows and reflection 	<ul style="list-style-type: none"> Changes around us. Body movements. Electricity and circuits Water 	<ul style="list-style-type: none"> The living organisms and their surroundings Fun with magnets. Air around us. Garbage in, Garbage out

Refer : NCERT Science Textbook and Notebook

S.S. – VI					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
VI	History	1. What, Where, How & When? 2. On the trail of the earliest people 3. From Gathering to growing food	4. In the earliest cities 5. What books and Burials tell us. 6. Kingdoms, Kings and an early republic.	7. New Questions and ideas. 8. Ashoka, the emperor who gave up war. 9. Vital Village, Thriving town	10. Traders, Kings and Pilgrims 11. New Empires and Kingdoms 12. Buildings, Paintings and Books
	Geography	1. The earth in the solar system 2. Globe : Latitudes and Longitudes	3. Motion of the earth 4. Maps	5. Major Domains of the earth 6. Major land forms of the earth	7. Our Country - India 8. India - Climate, Vegetation and wild life.
	Political Science	1. Understanding Diversity 2. Diversity and Discrimination	3. What is Government ? 4. Key elements of a Democratic Government	5. Panchayati Raj 6. Rural Administration	7. Urban Administration 8. Rural livelihoods 9. Urban livelihoods

Hindi – VI					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
VI	बनों	। बहु विधिया जो । बचपल । लालन लोच	। दौड़ नो दोड़ी नी गये । अक्षरों का बहलब । पन लजन के । नारी हाँ बहल	। लोकोपीत । लोकोन । बल के वर्ण नो । नोन-नोन के बोन	१. पद्यों (प्रबोधनार्थि) २. पद्यों (प्रबोधनार्थि) ३. पद्यों (प्रबोधनार्थि) ४. पद्यों (प्रबोधनार्थि) ५. पद्यों (प्रबोधनार्थि)

माथर आधारित व्याकरण

Marathi – VI					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
VI		। मलय वाया । वाजा अलुचब । पाकन आला / पाकन आला / । नाहिटी केकया । सुचनपदि हनेठे । हे नने नने गहजे	। उवालाय वेवलेवा विद्यादी । कुबारे नाठन । हन । पाठनन आवालीय न्याकनन	। बाबदे पन । दिवला जलप्रवान । वंजबनदी काव । वीटी आर्ष । अप्पाजीये वायुर्ष	। होवी आली होवी । सुक्या प्रप्यादी केकियव । पालपोर्ष । आयण हे केकया । पाठनन आवालीय न्याकनन

Maths – VI					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
VI	Maths	<ul style="list-style-type: none"> Knowing our Numbers Whole Numbers. Playing with Numbers. 	<ul style="list-style-type: none"> Basic Geometrical Ideas. Understanding Elementary Shapes. Integers. 	<ul style="list-style-type: none"> Fractions. Decimals Date Handling Mensuration 	<ul style="list-style-type: none"> Algebra. Ratio and Proportion Symmetry Practical Geometry.

G.K. - VI					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
VI	G.K. Today	Unit 1 - World of Animals and Plants Lesson No. 1 to 6 Unit 2 - Language Literature & Entertainment Lesson No. 1 to 5 Lesson No. 6 to 12	Unit 3 - Science & Technology Lesson No. 1 to 10 Unit 4 - I Love My India Lesson No. 1 to 4 Lesson No. 5 to 8	Unit 5 - Around The World Lesson No. 1 to 5 Unit 6 - Sportstalk Lesson No. 1 to 9	Unit 7 - Brain Bravura Lesson No. 1 to 4 • A - Z Encyclopedia • What...How...Where...Why? • Model Test Paper Solving • Current Quiz Solving

Computer - VI

Refer : G. K. Textbook - General Knowledge Today

Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
VI	Keyboard Windows 7 & MS Office 2013	Chapter -1 The Computer System Chapter -2 Formatting data in Excel 2013	Chapter -1 & 2 Chapter -3 Advance features of Excel 2013 Chapter -4 Introducing features 2013 Chapter -5 Graphics in publisher 2013	Chapter -6 Basics of MS small basic Chapter -7 The Internet as a post office	Chapter - 6 & 7 Chapter -8 Introduction to flash cs3 Chapter -9 Drawing tools in flash cs3 Chapter - 10 Creating animations in flash cs3

Sanskrit - VI

Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
VI	नानकृत	१. शब्दरूपार्थि २. नानकृत प्रयोग ३. बर्णनात् ४. लिङ्ग बन्धनं च ५. धातु (क्रियापदम्) ६. धातुरूपाणि (त्रिषु बध्नेषु युक्तेषु च) ७. नान्यालम्बनम् (१ ते ५० पर्यन्तम्)	१. कानकम् (विद्युत् प्रयोग) २. शब्दप्रयोग ३. पर्यायिबन्धि ४. बिलोपबन्धि	१. प्रत्यय (बन्धा, युक्तम्, ल्यप्) २. लिङ्गबन्धनम् ३. दिग्बन्धनम्	१. गद्यरत्न (प्रबोधतन्त्रिणि) २. पद्यरत्न (प्रबोधतन्त्रिणि) ३. परलम्बनम् ४. दिग्बन्धनम् ५. श्लोकम् (शारदा)

English - VII

Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
VII	Honeycomb	1. Three Questions. 2. A Gift of Chappals.	3. Gopal and the Hilsa fish 4. The Ases that made tree Bloom. 5. Quality	6. Expert Detectives. 7. The Invention of Vita-wonk	8. Fire : Friend and foe. 9. A Bicycle in Good repair 10. The story of cricket.
	Poems	1. The Squirrel 2. The Rebel	3. The Shed 4. Chivvy	5. Trees 6. Mystery of the talking fan. 7. Dad and the eat and the tree	8. Meadow surprises. 9. Garden snake.
	An Alien Hand	1. The Tiny Teacher 2. Bringing up Kari	3. The Desert 4. The Cop and the Anthem 5. Golu Grows a Nose.	6. I want something in a cage. 7. Chandni	8. The bear story 9. A Tiger in the House. 10. An Alien Hand

Grammar & Creative Writing - As per English Textbook. Refer Notebooks of Grammar & Essay for Exam.

Science - VII

Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
VII	Science NCERT Textbook	<ul style="list-style-type: none"> • Nutrition in Plants. • Nutrition in Animals. • Fibre to Fabric. • Heat • Acids, bases and salts. 	<ul style="list-style-type: none"> • Physical and chemical changes • Weather, climate and adaptations of animals to climate. • Winds, storms and cyclones. • Soil. 	<ul style="list-style-type: none"> • Respiration in organisms. • Transportation in Animals and Plants. • Electric current & its effects • Water : A precious resource • Motion and time. 	<ul style="list-style-type: none"> • Reproduction in Plants. • Light • Forests : Our lifeline. • Wastewater Story.

Maths - VII

Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
VII	Maths	<ul style="list-style-type: none"> • Integers • Fractions and Decimals • Lines and angles 	<ul style="list-style-type: none"> • Simple equations • Data Handling • The triangle and its properties • Congruence of Triangles 	<ul style="list-style-type: none"> • Comparing Quantities • Rational numbers • Practical geometry • Perimeter and Area 	<ul style="list-style-type: none"> • Algebraic Expressions • Exponents and powers • Symmetry • Visualising solid shapes

S.S. - VII					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
VII	History	1. Tracing changes through a thousand years. 2. New kings and kingdoms.	3. The Delhi Sultans. 4. The Mughal Empire. 5. Rulers and Buildings.	6. Town, Traders and Crafts persons. 7. Tribes, Nomads and Settled Communities.	8. Devotional paths to the Divine cultures. 9. The making of regional cultures. 10. Eighteenth Century Political formation.
	Geography	1. Environment 2. Inside our earth	3. Our changing earth 4. Air 5. Water	6. Natural Vegetation and wildlife. 7. Human environment settlement, transport and Communication.	8. Human environment interactions the tropical and the subtropical region. 9. Life in the temperate grasslands.
	Political Science	1. On equality 2. Role of the government in Health.	3. How the state government works. 4. Growing up as boys & girls. 5. Woman change the world.	6. Understanding Media. 7. Understanding Advertising. 8. Markets around us.	9. A Shirt in the Market. 10. Struggles for equality.

Hindi - VII					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
VII	बनव	। हव पंढी अलुव गवल के । बलियाँ । हिवलवय की बलियाँ । कलपुवली । विलकबाला	। नवव और हवला कनीन । पाप नरो गह । भाव एक किनाव । दिडीया की बवली । अपूर्व अलुखब	। नहल के बोहे । कव । एक दलका । नमानपाल की बहलवी वनबान । वीलकठ	। योन और बनका । बीन कुंवन निह । नहल के कवण वें । वुलुकीवगज हो गया-बननाज । आश्रव का अलुवनिव वय । विलव - गवव

पाठ्य आधारित व्याकरण

Marathi - VII					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
VII		। प्रवेल । अदववे बंधुप्रेव । वलका अंगणाव (कविव)	। गोपाळवे शौर्य । बलन पय । वप नप पडवी (कविव) । आगनी पडखावा प्रयोग	। भाववे हन (कविव) । बावलावे वेड । पडीया नववकाई	। लोक (कविव) । नजनिडी । आबलबल । नववणी

पाठ्य आधारित व्याकरण

G.K. - VII					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
VII	G.K. Today	Unit 1 - World of Animals and Plants Lesson No. 1 to 7 Unit 2 - Language Literature & Entertainment Lesson No. 1 to 13	Unit 3 - Science & Technology Lesson No. 1 to 8 Unit 4 - The Incredible India Lesson No. 1 to 10	Unit 5 - Around The World Lesson No. 1 to 5 Unit 6 - Sport talk Lesson No. 1 to 8	Unit 7 - Brain Bravura Lesson No. 1 to 3 • A - Z Encyclopedia Unit 8 - • What...How...Where...Why? • Model Test Paper Solving • Current Quiz Solving

Refer : G. K. Textbook - General Knowledge Today

Computer - VII					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
VII	Keyboard Windows 7 & MS Office 2013	Chapter -1 Formulas in Excel 2013 Chapter -2 Creating charts in Excel 2013	Chapter -1 & 2 Chapter -3 Computer viruses Chapter -4 Loops and Graphics in visual basic Chapter -5 Introduction to visual basic	Chapter -6 Communication on the Internet Chapter -7 More tools in flash	Chapter - 6 & 7 Chapter -8 Animations in flash Chapter -9 Introduction to HTML 5 Chapter - 10 Basic HTML 5 commands

Sanskrit - VII					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
VII	निकृव	१. भावकपाणि २. नवनाव प्रयोग ३. बणियावा ४. विलन बवव व ५. हादुनपाणि (सिद्ध बववेडु पुनवेडु व)	१. वावु (कियापवव) २. कानकवु (विशसिवा प्रयोग) ३. अपवव (विशसिवाव प्रयोग)	१. अन्वयप्रयोग २. नान्यालेननव (१ वे ५० परववव) ३. नहिव ४. प्रववव (वव. वुवुन. ववव) ५. अवनव	१. विलोवपवविविपविवववका २. नान्यालेननव (५१ वे १०० परववव) ३. नान्यालेननव ४. पववववव ५. विलनवलेननव ६. गववव (आवाविव प्रनव) ७. पववव (आवाविव प्रनव) ८. विलवववव

English - VIII					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
VIII	Honeycomb	1. The Best Christmas present in the world 2. The Tsunami	3. Glimpses of the Past. 4. Bepin Chaudhury's Lapse of Memory 5. The Summit within	6. This is Jody's Fawn. 7. A Visit to Cambridge	8. A Short Monsoon Diary 9. The Great Stone Face - I 10. The Great Stone Face -II
	Poems	1. The Ant and the Cricket 2. Geography Lesson	3. Macavity : The Mystery cat. 4. The Last Bargain	5. The School Boy 6. The duck and th Kangaroo 7. When I set out of Lyonesse	8. On the Grasshopper and Cricket
	It so happened	1. How the Camel got his Hump 2. Children at work	3. The Selfish Giant 4. The Treasure Within 5. Princess September	6. The Fight 7. The Open Window	8. Jelebis 9. The Comet - I 10. The Comet - II

Grammar & Creative Writing - As per English Textbook. Refer Notebooks of Grammar & Essay for Exam.

Maths - VIII					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
VIII	Maths	<ul style="list-style-type: none"> Rational Numbers. Linear Equations in one Variable. Understanding Quadrilaterals. Practical geometry 	<ul style="list-style-type: none"> Data Handling Squares and square roots. Cubes and cube roots. Comparing Quantities. 	<ul style="list-style-type: none"> Algebraic Expressions and identities. Visualising solid shapes. Mensuration Exponents and powers 	<ul style="list-style-type: none"> Direct and inverse proportions Factorisation Introduction to graphs Playing with numbers.

Science - VIII					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
VIII	Science	<ul style="list-style-type: none"> Crop production and Management Microorganism : friend & fog Synthetic fibers and plants Materials : Metals and non metals. Force and pressure 	<ul style="list-style-type: none"> Coal and petroleum Conservation of plants and animals Friction Sound 	<ul style="list-style-type: none"> Combustion and flame Cell-structure and functions Reproduction in animals Chemical effects of electric current Some natural phenomena 	<ul style="list-style-type: none"> Reaching the age of adolescence Light Stars and the solar system Pollution of air and water

S.S. - VIII					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
VIII	History	1. How, when and where 2. From trade to territory 3. Ruling the countryside	4. Tribals, Dikus and the vision of a Golden age 5. When people Rebel 6. Colonialism and the city	7. Weavers, Iron smelters and factory owners. 8. Civilising the native, Educating the nation. 9. Woman, caste and reform	10. The changing world of visual arts 11. The making of the national movement 1870s - 1947 12. India after independence
	Geography	1. Resources	2. Land, Soil, Water, Natural vegetation and wildlife resources 3. Mineral and power resources	4. Agriculture 5. Industries	6. Human Resources
	Political Science	1. The Indian Constitution 2. Understanding Secularism	3. Why do we need a parliament? 4. Understanding laws 5. Judiciary	6. Understanding our Criminal Justice system 7. Understanding Marginalisation 8. Confronting Marginalisation	9. Public facilities 10. Law and social justice.

Marathi - VIII					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
VIII	oo	oo	oo	oo	oo

Hindi - VIII					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
VIII	बनारस	1. खली (काव्य) । लखन की दुहाईयाँ । बन की वाराणसी । बनारस की छनवी (काव्य)	। तिहरीयों की अलुटी दुनिया । खगवान के डकिए । बयो लिनका हुआ जाए । यहु नकनो कठिन नकन लही (काव्य)	। कहीं की नकनीयाँ । कावयोन । जब लिनका ने बोलना नोनिक । खगवान वनिन । जहाँ पहरीयों है	। अकबरी लोन । नुन के पह । पहरी की कलानी । बोज ओन नाप । लयी

पाठ्य आधारित व्याकरण

G.K. - VIII					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
VIII	G.K. Today	Unit 1 - World of Animals and Plants Lesson No. 1 to 12 Unit 2 - Language Literature & Entertainment Lesson No. 1 to 8 Lesson No. 8 to 17	Unit 3 - Science Panorama Lesson No. 1 to 8 Unit 4 - Wonder that is India Lesson No. 1 to 12	Unit 5 - Around The World Africa Lesson No. 1 to 4 Asia Lesson No. 1 to 10 Lesson No. 11 to 15 Europe Lesson No. 16 to 23 North and Central America Lesson No. 24 to 27 South America Lesson No. 28 to 29 Australia and Oceania Lesson No. 28 to 35 Unit 6 - Sport talk Lesson No. 1 to 19	Sportalk Lesson No. 24 to 43 Unit : Brain Bravura Lesson No. 1 to 4 • A - Z Encyclopedia • What...How...Where...Why? • Test Papers • Current Quiz

Computer - VIII					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
VIII	Keyboard Windows 7 & MS Office 2013	Chapter -1 Introduction to Access 2013 Chapter -2 Access 2013 Design View, Queries, Forms & reports	Chapter -1 & 2 Chapter -3 Lists and Images in HTML 5 Chapter -4 Tables, Links & frames in HTML 5 Chapter -5 Introduction to visual basic	Chapter -5 Audacity Chapter -6 Lightworks Chapter -7 Introduction to Photoshop cs3	Chapter - 5, 6 & 7 Chapter -8 Tools used in Photoshop cs3 Chapter -9 Introduction to dreamwiewer cs3 Chapter - 10 Images and framesets in Dreamwiewer cs3

Sanskrit - VIII					
Class	Text Book	Periodic Test 1	Periodic Test 2	Periodic Test 3	Periodic Test 4
VIII	नैसक्य	१. शब्दरूपानि २. नर्वनान प्रयोग ३. बर्णनात्वा ४. लिङ्ग बदल व ५. वाचुनपानि (त्रिस्तु बयलेस्तु पुनयेस्तु व)	१. वाचु (क्रियापदव) २. कानकव (विशक्तिः प्रयोग) ३. अपपह (विशक्तिनाम प्रयोग)	१. अन्वयप्रयोग २. नन्वयान्मनव (१ दे ५० पर्यन्तव) ३. नडिड ४. प्रत्ययः (स्वा, लुङ्, ल्यप) ५. उपनर्ण	१. विनोनपबानि (विपनिवार्यका प्रयोग) २. नन्वयान्मनव (५१ दे १०० पर्यन्तव) ३. पत्रलेननव ४. लिङ्गदलेननव ५. गवाङ् (आवानिन प्रनव) ६. विनबर्णव

Examination Schedule : 2018-19

Std. : I to VIII

Periodic Test 1	25 th to 31 st July 2018
Periodic Test 2	12 th to 18 th Sept. 2018
Half Yearly Exam	3 rd to 10 th Oct. 2018
Periodic Test 3	17 th to 21 st Dec. 2018
Periodic Test 4	4 th to 8 th Feb. 2019
Annual Exam	15 th to 23 rd Mar. 2019