

ASANSOL NORTH POINT SCHOOL, CHANDA
SYLLABUS BIFURCATION, ACTIVITIES, ASSESSMENTS (2019-20)

ENGLISH-I (LANGUAGE) (CLASS VIII)

RECOMMENDED BOOKS: COLLINS ENGLISH GRAMMAR AND COMPOSITION

NOTE: The syllabus bifurcation has been presented in two categories:

- i) Month wise Split up for teaching as transaction
- ii) Detail of Activities & assessments

MONTH WISE SPLIT UP (Teaching as Transaction)

SL NO.	TOPIC(S)/CHAPTER(S) NAME		Writing Skills	MONTH
1	Ch-1, Nouns		Paragraph	Apr.
2	Ch-5, Articles			Apr.
3	Ch-6, Verbs	ASL Class	Informal Letter	May
4	Ch-10, The Present Tense			May-June
5	Ch-2, Pronouns	ASL Class	E-mails	June
6	Ch-3, Adjectives			July
7	Ch-4, Determiners		Message	July
8	Ch-11, The Past Tense		Formal Letter	Aug.
9	Ch-12, The Future Tense	ASL Class		Aug.
10	Ch-13, Adverbs		Notice	Sept.
11	Ch-14, Prepositions		Essay	Sept.
12	Ch-15, Conjunctions			Oct.
13	Ch-16, Direct and Indirect Speech	ASL Class	Report	Nov.
14	Ch-21, Conditional Sentences		Formal Letter	Dec.
15	Ch-17, Active and Passive Voice	ASL Class	Advertisement	Dec.
16	Ch-26, Idioms and Phrasal Verbs		E-mails	Jan.
17	Ch-27, A Mixed Bag: Synonyms, Antonyms, Homophones	ASL Class	Message	Jan.
18	Revisions of Chapters			Feb.

DETAIL OF ACTIVITIES & ASSESSMENTS

SL NO.	NAME OF THE ACTIVITY/ASSESSMENT		MONTH	MARKS
1	Class Test_1	Grammar Test on Ch-1,5,6	May	10
2	Periodic Test_1	(Comprehension)+ Ch-1,5,6,10+(Writing Skills- Apr-June)	June	30
3	Class Test_2	Writing Skills Test from Apr.-June.	July	10
4	Class Test_3	ASL Test (Speaking and Listening)	Aug.	10
5	Mid Term Exams	(Comprehension)+Ch-2,3,4,10,11,12+Writing Skill: May-Aug	Sept.	80
6	Class Test_4	Grammar Test on Ch-13,14,15	Oct.	10
7	Periodic Test_2	(Comprehension)+ Ch-13,14,15+(Writing Skills: Sept-Nov.)	Nov.	30
8	Class Test_5	Writing Skills Test from Sept. –Dec.	Dec.	10
9	Periodic Test_3	(Comprehension)+ Ch-15, 16, 21+ (Writing Skills: Nov-Dec.)	Jan.	30

10	Class Test_6	ASL Test (Speaking and Listening)	Feb.	10
11	Final Term Exams	(Comprehension)+Ch-1,3,16,17,21,26,27+(Writing Skills: Nov-Jan)	Mar.	80

**ASANSOL NORTH POINT SCHOOL, CHANDA
SYLLABUS BIFURCATION, ACTIVITIES, ASSESSMENTS (2019-20)**

ENGLISH-II(LITERATURE) (CLASS VIII)

RECOMMENDED BOOKS: HONEY DEW, IT SO HAPPENED

NOTE: The syllabus bifurcation has been presented in two categories:

- i) Month wise Split up for teaching as transaction
- ii) Detail of Activities & assessments

MONTH WISE SPLIT UP (Teaching as Transaction)

SL NO.	TOPIC(S)/CHAPTER(S) NAME	MONTH
1	Ch-1 Story & Poem ,Book: Honey Dew	April
2	Ch-1 Story, Book: It So Happened	May
3	Ch-2 Story, Book: Honey Dew	May
4	Ch-2 Poem, Book: Honey Dew	June
5	Ch- 2 Story, Book: It So Happened	June
6	Ch-3 Story, Book: It So Happened	July
7	Ch-5 Story, Book: Honey Dew	July
8	Ch-5 Poem, Book: Honey Dew	Aug.
9	Ch- 6 Story, Book: Honey Dew	Aug.
10	Ch- 6 Poem, Book: Honey Dew	Sept.
11	Ch-5 Story, Book: It So Happened	Sept.
12	Ch- 7 Story, Book: Honey Dew	Oct.
13	Ch-7 Poem, Book: Honey Dew	Nov.
14	Ch-8 Story & Poem, Book: Honey Dew	Nov.
15	Ch-6 Story, Book: It So Happened	Dec.
16	Ch- 9 Story, Book: Honey Dew	Jan.
17	Ch-8 Story, Book: It So Happened	Jan.
18	Revision of Chapters	Feb.

DETAIL OF ACTIVITIES & ASSESSMENTS

SL NO.	ACTIVITY/ ASSESSEMENT		MONTH	MARK
1	Class Test_1	Questions on Value based and Textual Extrapolative	May	10
2	Periodic Test_1	(Honey Dew):Story-Ch-1,2, Poem-Ch-1+ (It So Happened):Ch-1	June	30
3	Class test_2	Questions on Reference to Context	July	10
4	Class Test_3	Questions on SAQ Pattern	Aug.	10
5	Mid Term Exams	(Honey Dew):Story+Poem-Ch-2,5,6+ (It So Happened): Ch-2,3	Sept.	80
6	Class Test_4	Questions on Value Based and Textual Extrapolative	Oct.	10
7	Periodic Test_2	(Honey Dew):Story+Poem-Ch-7+(It So Happened):Ch-3,5	Nov.	30
8	Class Test_5	Questions on Reference to Context	Dec.	10
9	Periodic Test_3	(Honey Dew):Story+Poem-Ch-7,8 +(It So Happened):Ch-6	Jan.	30
10	Class Test_6	Questions on SAQ Pattern	Feb.	10
11	Final Term Exams	(Honey Dew):Story-Ch-7,8,9+ Poem-Ch-7,8+ (It So	Mar.	80

ASANSOL NORTH POINT SCHOOL, CHANDA
SYLLABUS BIFURCATION, ACTIVITIES, ASSESSMENTS (2019-20)
CLASS-VIII HINDI LITERATURE

RECOMMENDED BOOKS: वसंत (भाग-8),भारत की खोज

NOTE: The syllabus bifurcation has been presented in two categories:

i) Month wise Split up for teaching as transaction

ii) Detail of Activities & assessments

MONTH WISE SPLIT UP (Teaching as Transaction)

SL NO.	TOPIC(S)/CHAPTER(S) NAME	MONTH
1	ch-1 ध्वनि ,(भारत के अतीत की झाँकी)	April
2	ch-2 लाख की चूड़ियाँ ,(भारत की विविधता)	May
3	ch-4 दीवानों की क्या हस्ती (भारत की विविधता)cont	June
4	ch-5 चिट्ठियों की अनोखी दुनिया (आर्यों का आना)	July
5	ch-6 भगवान के डाकिए (चन्द्रगुप्त –चाणक्य)	Aug
6	ch-9 कबीर की साखियाँ(अशोक)	Sep
7	ch-11 जब सिनेमा ने बोलना सीखा (भारत का विदेशी व्यापार)	Oct
8	ch 12 सुदामा –चरित्र (भारत का विदेशी व्यापार)cont.....	Nov
9	ch -13 जहाँ पहिया है (गुप्त शासन में राष्ट्रीयता)	Dec /Jan
Note:periodic test 30 Marks (वसंत ,भारत की खोज ,15+15 व्याकरण =30 Mid Term /Final Exam 80 – Hindi Lit 40+Hindi Lang 40 =80]		

DETAIL OF ACTIVITIES & ASSESSMENTS

SL NO.	NAME OF THE ACTIVITY/ASSESEMNT		MONTH	MARKS
1	Rectation	कविता पाठ प्रभावशाली ढंग से सुनना	April	10
2	writing	Essay :मशीनी युग के आने से समस्या	May	10
3	periodic test (1)	ch-1,2 ,भारत के अतीत की झाँकी	June	15
4	project work	चिट्ठियों का सफर तब और अब	July	10
5	Dictation	सुनना और लिखना	Aug	10
6	Mid Term exam	ch-2,4,5,6,(भारत की विविधता ,आर्यों का आना)	Sep	40
7	periodic test (2)	ch-9,(चन्द्रगुप्त और चाणक्य ,अशोक)	Nov	15
8	Drama	(सुदामा –चरित्र)पाठ का नाट्यरूपरूपान्तर	Nov	10
9	periodic Test (3)	ch-11,(भारत का विदेशी व्यापार)	Jan	15
10	final Exam (PAGE 3)	ch-13,12,11,5,2 (,चन्द्रगुप्त और चाणक्य,गुप्त शासन में राष्ट्रीयता ,मिली जुली संस्कृति)	Feb	40

ASANSOL NORTH POINT SCHOOL, CHANDA
SYLLABUS BIFURCATION, ACTIVITIES, ASSESSMENTS (2019-20)
CLASS-VIII HINDI LANGUAGE

RECOMMENDED BOOKS: क्षितिज व्याकरण (भाग-8)

NOTE: The syllabus bifurcation has been presented in two categories:

- i) Month wise Split up for teaching as transaction
- ii) Detail of Activities & assessments

MONTH WISE SPLIT UP (Teaching as Transaction)

SL NO.	TOPIC(S)/CHAPTER(S) NAME	MONTH
1	ch-4 वाक्य विचार ,ch-26,27 -विलोम,पर्यायवाची	April
2	ch-5 वाक्य के प्रकार ,निबंध	May
3	ch-6 वाक्य विश्लेषण ,पत्र	June
4	ch-8-संज्ञा ,ch-12 सर्वनाम	July
5	ch-14 क्रिया 34 -अपठित गद्यांश	Aug-Sep
6	ch-16 क्रिया-विशेषण	Oct
7	ch- 21 समास ,ch 34 –अपठित काव्यांश	Nov
8	ch 22,23 उपसर्ग ,प्रत्यय	Dec
9	ch -24 अलंकार	Jan
10	निबंध ,पत्र लेखन,कहानी लेखन	Feb

DETAIL OF ACTIVITIES & ASSESSMENTS

SL NO.	NAME OF THE ACTIVITY/ASSESSMENT		MONTH	MARKS
1	Make sentence	वाक्य बनाना	April	10
2	dictation	सुनना और लिखना	May	10
3	periodic test (1)	ch-4,26,27	June	15
4	class test	संज्ञा और सर्वनाम	July	10
5	word power	शब्द निर्माण	Aug	10
6	Mid Term Exam	ch-5, 6,8,12 पत्र	Sep	40
7	writing	ch-निबंध	Oct	10
8	periodic test (2)	ch 14,16	Nov	15
9	dictation	श्रुति लेख	Dec	10
10	periodic test (3)	ch-21,22,	Jan	15
11	Final exam	ch-24,22,23,21	Feb	40

ASANSOL NORTH POINT SCHOOL, CHANDA
SYLLABUS BIFURCATION, ACTIVITIES, ASSESSMENTS (2019-20)
BENGALI (LITERATURE) (CLASS VIII)

RECOMMENDED BOOKS: সহজ পড়া

NOTE: The syllabus bifurcation has been presented in two categories:

i) Month wise Split up for teaching as transaction

ii) Detail of Activities & assessments

MONTH WISE SPLIT UP (Teaching as Transaction)

SL NO.	TOPIC(S)/CHAPTER(S) NAME	MONTH
1	কাল/অর্জুনের লক্ষ্যভেদ	APRIL
2	দেওঘরের স্মৃতি	MAY
3	REVISION	JUNE
4	বালক রবির পড়াশোনা	JULY
5	কাঙালিনি	AUG
6	REVISION	SEPT
7	দেবতার স্থান	OCT
8	গঙ্গা নদী	NOV
9	পল্লী মা	DEC
	কতাবাবা	JAN
10	REVISION	FEB

DETAIL OF ACTIVITIES & ASSESSMENTS

SL NO.	NAME OF THE ACTIVITY/ASSESEMNT		MONTH	MARKS
1.	CLASS TEST	কাল	APRIL	10
2.	READING TEST	অর্জুনের লক্ষ্যভেদ	MAY	10
3.	PERIODIC TEST-1	কাল, অর্জুনের লক্ষ্যভেদ, দেওঘরের স্মৃতি,বিসর্গ সন্ধি, পদান্তর,বোধ পরীক্ষা,প্রবন্ধ রচনা,	JUNE	30
4.	ORAL TEST	দেওঘরের স্মৃতি	JULY	10
5.	PEER ASSESSMENT	বালক রবির পড়াশোনা	AUGUST	10
6.	MID TERM	কাল,অর্জুনের লক্ষ্যভেদ,দেওঘরের স্মৃতি,বালক রবির পড়াশোনা,কাঙালিনি,বিসর্গ সন্ধি,পদান্তর,প্রবন্ধ রচনা,বোধ পরীক্ষা,সমাস,কথপকথন,শুদ্ধ বানান,পত্র রচনা	SEPT	80
7.	CLASS TEST	দেবতার স্থান	OCT	10
8.	SPELLING TEST	গঙ্গা নদী	NOV	10
9.	PERIODIC TEST-2	দেবতার স্থান,গঙ্গা নদী,বোধ পরীক্ষা,প্রবন্ধ রচনা,পত্র রচনা,সরল বাক্য ও যৌগিক বাক্য	NOV	30
10.	READING TEST	পল্লী মা	DEC	10
11.	PEER ASSEMENT	কতাবাবা	JAN	10
12.	PERIODIC TEST-3	পল্লী মা,কতাবাবা,গঙ্গা নদী,বোধ পরীক্ষা,সরল বাক্য ও যৌগিক বাক্য,লিঙ্গ,বচন	JAN	30
13.	FINAL TERM	দেবতার স্থান,কতাবাবা,গঙ্গা নদী,দেওঘরের স্মৃতি,সন্ধি সমাস,সরল বাক্য ও যৌগিক বাক্য,শুদ্ধ বানান,প্রবন্ধ রচনা,পত্র রচনা,বোধ পরীক্ষা	FEB	80
		(PAGE 5)		

ASANSOL NORTH POINT SCHOOL, CHANDA
SYLLABUS BIFURCATION, ACTIVITIES, ASSESSMENTS (2019-20)

BENGALI (LANGUAGE) -CLASS VIII

RECOMMENDED BOOKS: **রচনাদর্শ**

NOTE: The syllabus bifurcation has been presented in two categories:

- i) Month wise Split up for teaching as transaction
- ii) Detail of Activities & assessments

MONTH WISE SPLIT UP (Teaching as Transaction)

SL NO.	TOPIC(S)/CHAPTER(S) NAME	MONTH
1	বিসর্গ সন্ধি,বোধ পরীক্ষা,প্রবন্ধ রচনা	APRIL
2.	পদান্তর	MAY
3.	কথোপকথন/REVISION	JUNE
4.	প্রধান প্রধান সমাসের পরিচয়	JULY
5.	শুদ্ধ বানান	AUGUST
6.	পত্র রচনা/REVISION	SEPT
7.	বোধ পরীক্ষা/প্রবন্ধ রচনা	OCT
8.	সরল বাক্য ও যৌগিক বাক্য	NOV
9.	লিঙ্গ, বচন ও পুরুষের পূর্ণাঙ্গ আলোচনা	DEC
10.	পত্র রচনা	JAN
11.	REVISION	FEB

DETAIL OF ACTIVITIES & ASSESSMENTS

SL NO.	NAME OF THE ACTIVITY/ASSESEMNT		MONTH	MARKS
1.	CLASS TEST	বিসর্গ সন্ধি	APRIL	10
2.	PEER ASSESSMENT	পদান্তর	MAY	10
3.	PERIODIC TEST-1	কাল,অর্জুনের লক্ষ্যভেদ, দেওঘরের স্মৃতি ,বিসর্গ সন্ধি,পদান্তর ,বোধ পরীক্ষা,প্রবন্ধ রচনা,	JUNE	30
4.				
5.	ORAL TEST	কথোপকথন	JULY	10
6.	SUBJECT ENRICHMENT ACTIVITY	প্রধান সমাসের পরিচয়।	AUGUST	10
7.	MID TERM	কাল,অর্জুনের লক্ষ্যভেদ,দেওঘরের স্মৃতি ,বালক রবির পড়াশোনা,কাঙালিনি,বিসর্গ সন্ধি ,পদান্তর,পত্র রচনা,বোধ পরীক্ষা,সমাস,কথোপকথন,শুদ্ধ বানান ,প্রবন্ধ রচনা	SEPT	80
8.	CLASS TEST(WRITEN)	প্রবন্ধ রচনা	OCT	10
9.	ORAL TEST	লিঙ্গ	NOV	10
10.	PERIODIC TEST-2	দেবতার স্থান,গঙ্গানদী.বোধ পরীক্ষা,প্রবন্ধ রচনা,পত্র রচনা,সরল বাক্য ও যৌগিক বাক্য	NOV	30
11.	PEER ASSESSMENT	লিঙ্গ, বচন	DEC	10
12.	SUBJECT ENRICHMENT ACTIVITY	পত্র রচনা	JAN	10
(PAGE 6)				
13.	PERIODIC TEST-3	পল্লী মা,কত্তাবাবা,গঙ্গানদী,বোধ পরীক্ষা,সরল বাক্য ও	JAN	30

		যৌগিক বাক্য ,লিঙ্গ,বচন		
14.	FINAL TERM	দেবতার স্থান,কতাবাবা,গঙ্গানদী,দেওঘরের স্মৃতি সন্ধি,সমাস,সরল বাক্য ও যৌগিক বাক্য ,শুদ্ধ বানান ,প্রবন্ধ রচনা,পত্র রচনা,বোধ পরীক্ষা ।	FEB	80

SYLLABUS BIFURCATION, ACTIVITIES, ASSESSMENTS (2019-20)

MATHEMATICS (CLASS VIII)

RECOMMENDED BOOKS: MATHEMATICS FOR CLASS VIII (R.S.AGGARWAL)

NOTE: The syllabus bifurcation has been presented in two categories:

- i) Month wise Split up for teaching as transaction
- ii) Detail of Activities & assessments

MONTH WISE SPLIT UP (Teaching as Transaction)

SL NO.	TOPIC(S)/CHAPTER(S) NAME	MONTH
1	CH-1: RATIONAL NUMBERS	APRIL
2	CH-2: EXPONENTS	APRIL
3	CH-3: SQUARES AND SQUARES ROOTS	MAY
4	CH-4: CUBES AND CUBE ROOTS	JUNE
5	CH-9: PERCENTAGE	JULY
6	CH-14: POLYGONS	JULY
7	CH-15: QUADRILATERALS	JULY
8	CH-6: ALGEBRAIC EXPRESSION	AUG
9	CH-12: DIRECT AND INVERSE PROPORTIONS	AUG
10	REVISION	SEPT
11	CH-13: TIME AND WORK	OCT
12	CH-16: PARALLELOGRAMS	OCT
13	CH-10: PROFIT AND LOSS	NOV
14	CH-11: COMPOUND INTEREST	NOV
15	CH-17: CONSTRUCTION	DEC
16	CH-8: LINEAR EQUATIONS	JAN
17	CH-20: VOLUME AND SURFACE AREA OF SOLIDS	JAN
18	CH-: STATISTICS	FEB

DETAIL OF ACTIVITIES & ASSESSMENTS

SL NO.	NAME OF THE ACTIVITY/ASSESEMENT	TOPIC(S)/CHAPTER(S) NAME	MONTH	MARK
1	CLASS TEST-1	CH-1 : RATIONAL NUMBERS	APRIL	10
2	CLASS TEST-2	CH-2: EXPONENT	MAY	10
3	PERIODIC TEST-I	CH-1,2,3	JUNE	30
4	ACTIVITY-I	ACTIVITY ON ALGEBRAIC EXPRESSION	JULY	10
5	CLASS TEST-3	CH-9: PERCENTAGE	JULY	10
6	ACTIVITY-II	VERIFY SUM OF FOUR ANGLES OF QUADRILATERALS 360°	AUG	10
7	MID TERM	CH-1, 2,3,4,6,9,12,14,15.	SEPT	80
8	CLASS TEST-4	CH-13: TIME AND WORK	OCT	10
9	ACTIVITY-III	MAKING GEOMETRICAL SHAPE BY PAPER FOLDING (PAGE 7)	NOV	10

10	PERIODIC TEST-II	CH-10,13,16	NOV	30
11	CLASS TEST-5	CH-11: COMPOUND INTEREST	DEC	10
12	ACTIVITY-IV	COLLECTION DATA , MAKE HISTOGRAM BY PAPER CUTTING	DEC	10
13	CLASS TEST-6	CH-17: CONSTRUCTION	JAN	10
14	PERIODIC TEST-III	CH-8,20	JAN	30
15	FINAL TERM	CH-2,6,8,10,13,16,17,20,STATISTICS.	FEB-Mar	80

**ASANSOL NORTH POINT SCHOOL, CHANDA
SYLLABUS BIFURCATION, ACTIVITIES, ASSESSMENTS (2019-20)**

SOCIAL SCIENCE (CLASS VIII)

RECOMMENDED BOOKS: (1) RESOURCES AND DEVELOPMENT TEXT BOOK IN GEOGRAPHY (NCERT)
(2) OUR PASTS – III PART – I TEXT BOOK IN HISTORY (NCERT)
(3) SOCIAL AND POLITICAL LIFE –III TEXT BOOK (NCERT)

NOTE: The syllabus bifurcation has been presented in two categories:

- i) Month wise Split up for teaching as transaction
- ii) Detail of Activities & assessments

MONTH WISE SPLIT UP (Teaching as Transaction)

SL NO.	TOPIC(S)/CHAPTER(S) NAME	MONTH
1	HISTORY: CH-2 FROM TRADE TO TERRITORY	APRIL-MAY
2	GEOGRAPHY: CH-1 RESOURCES	APRIL-MAY
3	CIVICS: CH-1 THE INDIAN CONSTITUTION	APRIL-MAY
4	HISTORY: CH-5 WHEN PEOPLE REBEL	JUNE-JULY
5	GEOGRAPHY: CH-3 MINERAL AND POWER RESOURCES	JUNE-JULY
6	CIVICS: CH-3 WHY DO WE NEED A PARLIAMENT?	JUNE-JULY
7	HISTORY: CH-9 WOMEN, CASTE AND REFORM	AUG-SEPT
8	GEOGRAPHY: CH-4 AGRICULTURE	AUG-SEPT
9	CIVICS: CH-5 JUDICIARY	AUG-SEPT
10	HISTORY: CH-11 THE MAKING OF THE NATIONAL MOVEMENT: 1870'S-1947	NOV-JAN
11	GEOGRAPHY: CH-5 INDUSTRIES	NOV-JAN
12	CIVICS: CH-9 PUBLIC FACILITIES	NOV-JAN

DETAIL OF ACTIVITIES & ASSESSMENTS

SL NO.	NAME OF THE ACTIVITY/ASSESEMNT		MONTH	MARKS
1.	ACTIVITY-I(MAP ACTIVITY)	GEOGRAPHY: CH-1 RESOURCES	APRIL	10
2.	PEER ASSESSMENT-I	CIVICS: CH-1 THE INDIAN CONSTITUTION(BASED ON M.C.Q)	MAY	10
3.	PERIODIC TEST-I	HISTORY: CH-2, GEOGRAPHY: CH-1, CIVICS: CH-1	JUNE	30
4.	ACTIVITY-II (PROJECT)	HISTORY: CH-5 WHEN PEOPLE REBEL	JULY	10
5.	ASSESSMENT-II (CLASS TEST)	CIVICS: CH-3 WHY DO WE NEED PARLIAMENT?	AUG	10
6.	MID TERM (PAGE 8)	HISTORY: CH-2,5; GEOGRAPHY: CH-1,3; CIVICS: CH-1,3	SEPT	80
7.	PEER ASSESSMENT-III	HISTORY: CH-9 WOMEN,CASTE AND REFORM	OCT	10

		(BASED ON M.C.Q)		
8.	ACTIVITY-III (MAP WORK)	GEOGRAPHY: CH-4 AGRICULTURE	NOV	10
9.	PERIODIC TEST-II	HISTORY: CH-9, GEOGRAPHY: CH-4, CIVICS: CH-5	NOV	30
10.	ACTIVITY-IV (PROJECT)	HISTORY: CH-11 THE MAKING OF THE NATIONAL MOVEMENT: 1870'S-1947	DEC	10
11.	ASSESSMENT-IV(CLASS TEST)	CIVICS: CH-9 PUBLIC FACILITIES	JAN	10
12.	PERIODIC TEST-III	HISTORY: CH-11, GEOGRAPHY: CH-5, CIVICS: CH-9	JAN	30
13	FINAL TERM	HISTORY: CH-5,11; GEOGRAHY: CH-3,5; CIVICS: 3,9	FEB	80

**ASANSOL NORTH POINT SCHOOL, CHANDA
SYLLABUS BIFURCATION, ACTIVITIES, ASSESSMENTS (2019-20)**

SCIENCE (CLASS VIII)

RECOMMENDED BOOKS: SCIENCE TEXT BOOK (NCERT)

NOTE: The syllabus bifurcation has been presented in two categories:

- i) Month wise Split up for teaching as transaction
- ii) Detail of Activities & assessments

MONTH WISE SPLIT UP (Teaching as Transaction)

SL NO.	TOPIC(S)/CHAPTER(S) NAME	MONTH
1	CH-1 ,CROP PRODUCTION AND MANAGEMENT(BIO)	APR-MAY
2	CH-11,FORCE AND PRESSURE(PHY)	APR-MAY
3	CH-3, SYNTHETIC FIBRE AND PLASTICS(CHEM)	APR-MAY
4	CH-2, MICROORGANISM:FRIEND AND FOE(BIO)	JUN-JUL
5	CH-12, FRICTION (PHY)	JUN-JUL
6	CH-4,MATERIALS:METALS AND NON-METALS (CHEM)	JUN-JUL
7	CH-8,CELL-STRUCTURE AND FUNCTIONS (BIO)	AUG-SEP
8	CH-13,SOUND (PHY)	AUG-SEP
9	CH-5,COAL AND PETROLEUM (CHEM)	AUG-SEP
10	CH-9,REPRODUCTION IN ANIMALS(BIO)	OCT-NOV-DEC
11	CH-16,LIGHT (PHY)	OCT-NOV-DEC
12	CH-6,COMBUSTION AND FLAME(CHEM)	OCT-NOV-DEC
13	CH-7,CONSERVATION OF PLANTS AND ANIMALS (BIO)	JAN-FEB
14	CH-15, SOME NATURAL PHENOMENA(PHY)	JAN-FEB
15	CH- 14, CHEMICAL EFFECTS OF ELECTRIC CURRENT	JAN-FEB
	REVISION	MARCH

DETAIL OF ACTIVITIES & ASSESSMENTS

SL NO.	NAME OF THE ACTIVITY/ASSESEMNT	NO.OF ACTIVITY/LAB WORK /CLASS TEST/PEER ASSESSMENT/PROJECT/ORALTEST/SUB ENRICH/	MONTH	MARKS
1	CLASS WORK AND NOTE BOOK	3(EACH FROM BIO,PHY,CHEM)	APRIL	10
2	CLASS TEST	3(EACH FROM BIO,PHY,CHEM)	MAY	10
3	PERIODIC TEST- 1	CH-1,CH-11,CH-3	JUNE	30
4	PEER ASSESSMENT	3(EACH FROM BIO,PHY,CHEM)	JULY	10
5	PROJECT	(EACH FROM BIO,PHY,CHEM) (PAGE 9)	AUGUST	10

6	MID TERM EXAM	CH-2,CH-4,CH-5,CH-8,CH-12,CH-13	SEPTEMBER	80
7	SUB ENRICHMENT TEST	3(EACH FROM BIO,PHY,CHEM)	OCTOBER	10
8	PERIODIC TEST- 2	CH-5,CH-9,CH-13	NOVEMBER	30
9	LAB WORK	3(EACH FROM BIO,PHY,CHEM)	DECEMBER	10
10	PERIODIC TEST- 3	CH-6,CH-7,CH-16	JANUARY	30
11	ORAL TEST	3(EACH FROM BIO,PHY,CHEM)	FEBRUARY	10
12	FINAL TERM	CH-6,CH-9,CH-13,CH-14,CH-15,CH-16	MARCH	80

ASANSOL NORTH POINT SCHOOL, CHANDA
SYLLABUS BIFURCATION, ACTIVITIES, ASSESSMENTS (2019-20)

COMPUTER (CLASS VIII)

RECOMMENDED BOOKS: NIIT NGURU

NOTE: The syllabus bifurcation has been presented in two categories:

i) Month wise Split up for teaching as transaction

ii) Detail of Activities & assessments

MONTH WISE SPLIT UP (Teaching as Transaction)

NAME OF THE BOOK :-WINDGET

SL NO.	TOPIC(S)/CHAPTER(S) NAME	MONTH
1.	Introduction to Networking	April/May
2.	Virus alert	June
3.	Introduction to HTML	June /July
4.	More on HTML	August
5.	working with queries	August/September
6.	Working with forms and Reports	October/November
7.	More on pivot animator	November/December
8.	More on internet	January

DETAIL OF ACTIVITIES & ASSESSMENTS

SL NO.	NAME OF THE ACTIVITY/ASSESEMNT		MONTH	MARKS
1	Class test	Ch1(Introduction to Networking)	April	10
2	Oral test	Ch2(Virus alert)	May	10
3	Project file	Form ch1 and ch2	May	10
4.	Practical test	Ch 3(Introduction to HTML)	June	10
5.	First periodic test	Ch1,ch2,ch3	June	30
6.	Practical exam	Ch4(More on HTML)	July/august	20
7.	Online Assessment by NIIT	Ch 1,2,3and 4	August	20
8.	MID TERM	Ch1. 2 . 3 and 4	September	60
9.	Class test and note book	Ch5(working with queries)	October	10
9.	Second periodic test	Ch6 and 7	November	30
10.	Practical test	Ch 6(Working with forms and Report)	November	10
11.	Project file	Ch 7(More on pivot animator)	December	10
12.	Oral test	Ch8(More on internet)	January	10
13.	Third periodic test	Ch7 and 8	January	30
14.	Practical test	Ch4.6 and 7	January	20
15	Online Assessment by NIIT	Ch 5 and 6	January	20

16.	FINAL EXAM	Ch5. 6. 7 and 8	February	60
-----	------------	-----------------	----------	----

ASANSOL NORTH POINT SCHOOL, CHANDA
SYLLABUS BIFURCATION, ACTIVITIES, ASSESSMENTS (2019-20)
MORAL SCIENCE (CLASS VIII)

RECOMMENDED BOOKS: NEW VIRTUES VALUES

NOTE: The syllabus bifurcation has been presented in two categories:

- i) Month wise Split up for teaching as transaction
- ii) Detail of Activities & assessments

MONTH WISE SPLIT UP (Teaching as Transaction)

SL NO.	TOPIC(S)/CHAPTER(S) NAME	MONTH
1	Ch-1, A Gift from God	April
2	Ch-3, Charity of a Tree	May
3	Ch-4, Kindness Repaid	June
4	Ch-6, The Gold Necklace	July
5	CH-7, Tit for Tat	August
6	CH-9, Laughter is the best Medicine	October
7	Ch-10, Socrates	November
8	Ch-12, Sadhu's Anger	December
9	Ch-13, Pride	January
10	Ch-14, Humility	February

DETAIL OF ACTIVITIES & ASSESSMENTS

SL NO.	NAME OF THE ACTIVITY/ASSESEMNT		MONTH	MARKS
1	Class Activity	Ch- 1with work sheet questions on moral values	April	10
2	Class Activity	Ch-3 with work sheet questions on moral values	May	10
3	Class Activity	Ch-4 with work sheet questions on moral values	June	10
4	Class Activity	Ch-6 with work sheet questions on moral values	July	10
5	Class Activity	Ch-7 with work sheet questions on moral values	Aug.	10
6	Class Activity	Ch-9 with work sheet questions on moral values	Oct.	10
7	Class Activity	Ch-10 with work sheet questions on moral values	Nov.	10
8	Class Activity	Ch-12 with work sheet questions on moral values	Dec.	10
9	Class Activity	Ch-13 with work sheet questions on moral values	Jan.	10
10	Class Activity	Ch-14 with work sheet questions on moral values	Feb.	10

ASANSOL NORTH POINT SCHOOL, CHANDA
SYLLABUS BIFURCATION, ACTIVITIES, ASSESSMENTS (2019-20)
CLASS-VIII -3RD LANGUAGE(HINDI)

RECOMMENDED BOOKS: लावण्य,(भाग-3)

NOTE: The syllabus bifurcation has been presented in two categories:

- i) Month wise Split up for teaching as transaction
- ii) Detail of Activities & assessments

MONTH WISE SPLIT UP (Teaching as Transaction)

SL NO.	TOPIC(S)/CHAPTER(S) NAME	MONTH
1	ch-1 प्रार्थना	April
2	ch-2 मीठी वाणी	May
3	ch-4 मेरे दोस्त बनेंगे	June
4	ch-5-संतोष का फल	june
5	ch-8 तीन प्रश्न	july
6	पत्र- निबंध	Aug –Sep
7	ch- 10 वर्षा ऋतु	Oct
8	ch-14 सुख का आधार	Nov
9	ch-9 क्रिसमस का त्यौहार	Dec
10	पत्र ,निबंध	Jan-Feb

DETAIL OF ACTIVITIES & ASSESSMENTS

SL NO.	NAME OF THE ACTIVITY/ASSESEMNT		MONTH	MARKS
1	Dictation	सुनना और लिखना	April	10
2	Reading	सही उच्चारण के साथ पढ़ना	May	10
3	periodic test (1)	ch-1,2	june	30
4	Garmmar	शब्दार्थ, विलोम शब्द, पर्यायवाची शब्द	july	10
5	Recitation	कविता सुनाना	Aug	10
6	Mid Term Exam	ch- 1,4,5 8 पत्र ,निबंध	Sep	80
7	word power	खेल-खेल में शब्द बनाओ	Oct	10
8	Writing	सुलेख	Nov	10
9	Periodic test (2)	ch-8,10 पत्र	Nov	30
10	Rol-play	किसी नाटक का मंचन	Dec	10
11	Stori teling	कहानी सुनना	Jan	10
12	Periodic test (3)	ch 9,14	Jan	30
13	Final Exam	ch-2,4 10,14 पत्र ,निबंध	Feb	80

ASANSOL NORTH POINT SCHOOL, CHANDA
SYLLABUS BIFURCATION, ACTIVITIES, ASSESSMENTS (2019-20)
BENGALI (3rd LANGUAGE)-CLASS VIII

RECOMMENDED BOOKS: সংসদ সহজ পড়া-৩

NOTE: The syllabus bifurcation has been presented in two categories:

- i) Month wise Split up for teaching as transaction
- ii) Detail of Activities & assessments

MONTH WISE SPLIT UP (Teaching as Transaction)

SL NO.	TOPIC(S)/CHAPTER(S) NAME	MONTH
1.	বোকা কুমিরের কথা, সারাদিন	APRIL

2.	মুনি আর ইঁদুর	APRIL/MAY
3.	REVISION	JUNE
4.	দুই শেয়াল/আমাদের গ্রাম	JULY
5.	ডাকাতের গল্প,তাল গাছ।	AUG
6.	REVISION	SEPT
7.	সুয়োরানি দুয়োরানি,দর্পচূর্ণ	OCT
8.	REVISION	NOV
9.	আসল কথা,বন্ধুর চিঠি	DEC
10.	মোদের পণ	JAN
	REVISION	FEB

DETAIL OF ACTIVITIES & ASSESSMENTS

SL NO.	NAME OF THE ACTIVITY/ASSESEMNT		MONTH	MARKS
1.	CLASS TEST	বোকা কুমিরের কথা	APRIL	10
2.	ORAL TEST	মুনি আর ইঁদুর	MAY	10
3.	PERIODIC TEST-1	বোকা কুমিরের কথা,সারাদিন,মুনি আর ইঁদুর	JUNE	30
4.	READING TEST	দুই শেয়াল	JULY	10
5.	PEER ASSESSMENT	ডাকাতের গল্প	AUGUST	10
6.	MID TERM	বোকা কুমিরের কথা,সারাদিন,মুনি আর ইঁদুর দুই শেয়াল,আমাদের গ্রাম,ডাকাতের গল্প ,তাল গাছ।	SEPT	80
7.	SPELLING TEST	সুয়োরানি ও দুয়োরানি	OCT	10
8.	ORAL TEST	দর্পচূর্ণ	NOV	10
9.	PERIODIC TEST-2	সুয়োরানি ও দুয়োরানি,দর্প চূর্ণ	NOV	30
10.	CLASS TEST	আসল কথা	DEC	10
11.	SUBJECT ENRICHMENT ACTIVITY	মোদের কথা	JAN	10
12.	PERIODIC TEST-3	আসল কথা ,বন্ধুর চিঠি,মোদের পণ।	JAN	30
13.	FINAL TERM	সুয়োরানি দুয়োরানি ,দর্প চূর্ণ,আসল কথা,বন্ধুর চিঠি ,মোদের পণ,মুনি আর ইঁদুর ।	FEB	80