

SPLIT UP SYALLABUS OF CLASS –I - 2016-17
SUBJECT- EVS

| SL.NO | MONTHS | FIRST TERM | |
|-------|-----------|------------------------------|--|
| | | FA -I | FA-2 |
| 1 | APRIL | 1. About Me | |
| 2 | MAY | 2. My Body | |
| | | 3. My Body Helps Me | |
| | | | 4. My Body Needs Care |
| 3 | JULY | | 5. Being Good |
| | | | 6. The Food we Eat |
| 4 | AUGUST | | 7. The Clothes we Wear 8. My Family |
| | SEPTEMBER | REVISION/ TERM-1 EXAM | |

| | | TERM- II | |
|---|----------|---------------------------------|----------------------------|
| | | FA- 3 | FA- 4 |
| 5 | OCTOBER | 9. My Home | |
| | | 10. My School | |
| 6 | NOVEMBER | | 11. Festivals are Fun |
| 7 | DECEMBER | | 12. At The Farm |
| 8 | JANUARY | | 13. Rules for Safety |
| | | | 14. The Earth and the Sky |
| | | | 15. How Early People Lived |
| | | | 16. Brave Sunderlal |
| 9 | MARCH | REVISION / TERM –II EXAM | |

SPLIT UP SYALLABUS OF CLASS –I - 2016-17
SUBJECT- MATHEMATICS

| SL.NO | MONTHS | FIRST TERM | |
|-------|-----------|---|---|
| | | FA -I | FA-2 |
| 1 | APRIL | 1. Numbers 1 to 50 in figures and words | |
| 2 | MAY | 2. Addition 1 – 10 | |
| | | 3. Subtraction 1-10 | |
| | JUNE | | 4. Numbers 50 -100 in figures and words |
| 3 | JULY | | 5. Addition 1-19 |
| | | | 6. Subtraction 1-19 |
| 4 | AUGUST | | 7.Shapes and Patterns |
| | SEPTEMBER | REVISION / TERM-I EXAM | |

| | | TERM- II | |
|---|--------------|----------------------------------|--|
| | | FA- 3 | FA- 4 |
| 5 | OCTOBER | 8.Numbers 21 - 100 | |
| | | 9. Addition and Subtraction 1-99 | |
| 6 | NOVEMBER | | 10. Addition and Subtraction story sums (1-50) |
| 7 | DECEMBER | | 11. Money |
| | | | 12.Time |
| 8 | JANUARY ” | | 13. Multiplication |
| | | | 14. Measurement |
| | FEBRUARY | | 15.Data Handling |
| | MARCH | REVISION / TERM –II EXAM | |

SPLIT UP SYALLABUS OF CLASS –I - 2016-17
SUBJECT- ENGLISH

| SL. NO | MONTHS | FIRST TERM | |
|--------|-----------|--------------------------------|-------------------------------|
| | | FA -I | FA-2 |
| 1 | APRIL | 1. Dana and Tara | |
| | | 2. Worksheet 1 | |
| | | 3. Holiday Time(Poem) | |
| 2 | MAY | 4. At The Toy Shop | |
| | | 5. Worksheet 2 | |
| | | | |
| | JUNE | | 7. Worksheet 3 |
| 3 | JULY | | 8. Ali And Aliya |
| | | | 9. Worksheet 4 |
| | | | 10. Here is a Bee-hive (Poem) |
| 4 | AUGUST | | 11. The Baby Goat. |
| | | | 12. Worksheet 5 |
| | | | 13. Marley My Dog. |
| | | | 14. Worksheet 6. |
| | SEPTEMBER | REVISION / TERM- I EXAM | |

| TERM- II | | | |
|-----------------|----------|---------------------------------|---------------------------|
| | | FA- 3 | FA- 4 |
| 5 | OCTOBER | 15. Ready for School | |
| | | 16. Worksheet 1 | |
| | | 17. All By Myself (Poem) | |
| 6 | NOVEMBER | 18. Painting the car | |
| | | 19. Worksheet 2. | |
| 7 | DECEMBER | | |
| | | | 21. Worksheet 3 |
| | | | 22. Things I can Do |
| | | | 23. Worksheet 4 |
| 8 | JANUARY | | 24. I Use my Brain (Poem) |
| | | | 25. Time to Play |
| | | | 26. Worksheet 5 |
| | FEBRUARY | | 27. The Rainbow |
| | | | 28. Worksheet 6 |
| | | | 29. The Moon |
| | | REVISION / TERM –II EXAM | |

**SPLIT UP SYALLABUS OF CLASS –II- 2016-17
SUBJECT- COMPUTER**

| SL. NO | MONTHS | TERM- I |
|--------|-----------|-----------------------------------|
| | | |
| 1 | APRIL | 1. Computer- A Machine |
| 2 | MAY | 2. Parts of a Computer |
| | | 3. How a Computer Work |
| 3 | JULY | 3. How a Computer Work |
| | | 4. Using a Computer |
| 4 | AUGUST | 5. The Keyboard and its Functions |
| | | 6. Handling a Mouse. |
| | SEPTEMBER | TERM- I EXAM |

| | | TERM- II |
|---|----------|--------------------------------------|
| 5 | OCTOBER | 7. Fun with Paint |
| | | 8. Draw and Colour Shapes |
| 6 | NOVEMBER | 9. Knowing Windows |
| 7 | DECEMBER | 10. Setting the Wallpaper & Printing |
| 8 | JANUARY | 11. Project Work |
| | | 12. National Cyber Olympaid |
| 9 | MARCH | REVISION / TERM –II EXAM |

SPLIT UP SYALLABUS OF CLASS –II- 2016-17
SUBJECT- E.V.S.

| SL. NO | MONTHS | TERM- I | |
|--------|-----------|-------------------------------|-----------------------------|
| | | FA -I | FA-2 |
| 1 | APRIL | 1. Get to Know Me | |
| | | 2. Our Body | |
| 2 | MAY | 3. How Our Body Works | |
| | | 4. Growing Up | |
| 3 | JULY | 5. Our Family | |
| | | | Food |
| | | | Air |
| 4 | AUGUST | | Sources of Water |
| | | | Houses |
| | | | My Home |
| | | | Good Habits |
| 5 | SEPTEMBER | | Safety Habits and First Aid |
| | | REVISION / TERM-I EXAM | |

| | | TERM- II | |
|----|----------|---------------------------------|---------------------|
| | | FA- 3 | FA- 4 |
| 6 | OCTOBER | The Story of the Wheel | |
| 7 | NOVEMBER | Means of Transport | |
| | | Places of Worship | |
| | | Services in Our Neighbourhood | |
| 8 | DECEMBER | | Plant Life |
| | | | Useful Plants |
| | | | Animal kingdom |
| 9 | JANUARY | | Wild Animals |
| | | | Heavenly Bodies |
| | | | Our Earth |
| | | | Seasons |
| 10 | FEBRUARY | | Directions and Time |
| 10 | FEBRUARY | | Festivals of India |
| 11 | MARCH | REVISION / TERM –II EXAM | |

**SPLIT UP SYALLABUS OF CLASS –II- 2016-17
SUBJECT- MATHS**

| SL. NO | MONTHS | TERM -I | |
|--------|-----------|-------------------------------|-------------------|
| | | FA -I | FA-2 |
| 1 | APRIL | 1. Number and Numeration | |
| | | 2. Even and Odd Numbers | |
| 2 | MAY | | 3. Addition |
| | | | 4. Substraction |
| 3 | JULY | | 5. Multiplication |
| | | | 6. Division |
| 4 | AUGUST | | Division |
| | SEPTEMBER | REVISION / TERM-I EXAM | |

| | | TERM- II | |
|----|-----------|---------------------------------|-------------------|
| | | FA- 3 | FA- 4 |
| 5 | SEPTEMBER | 7. Geometry | |
| | | 8. Measuring Length | |
| 6 | OCTOBER | 9. Measuring Weight | |
| 7 | NOVEMBER | Measuring Capacity | |
| 8 | DECEMBER | | 10. Time |
| 9 | JANUARY | | 11. Money |
| | | | 12. Fractions |
| 10 | FEBRUARY | | 13. Pattern |
| | | | 14. Data Handling |
| 11 | MARCH | REVISION / TERM –II EXAM | |

**SPLIT UP SYALLABUS OF CLASS –II- 2016-17
SUBJECT- ENGLISH**

| SL. NO | MONTHS | TERM -I | |
|------------------------|-----------|---|---------------------------|
| | | FA -I | FA-2 |
| 1 | APRIL | 1. Sam’s Blue Hat | |
| | | 2. Cats | |
| 2 | MAY | 3. Munish At School | |
| 3 | JULY | | 4. Deaf and Dumb |
| | | | 5. The Game. |
| 4 | AUGUST | | 6. Directions |
| | | | 7. New Shoes |
| 5 | SEPTEMBER | | 8. Mouse Cousins |
| TERM- II | | | |
| | | FA- 3 | FA- 4 |
| 6 | OCTOBER | 9. Popcorn | |
| | | 10. What’s for Lunch | |
| 7 | NOVEMBER | 11. A Thank You Present | |
| 8 | DECEMBER | | 12. Plants |
| | | | 13. The Furry Home |
| 9 | JANUARY | | 14. Little Red Hand |
| | | | 15. An Elephant Poem |
| 10 | FEBRUARY | | 16. Are You a Spider |
| ENGLISH GRAMMER | | | |
| | | FA- 1 | FA- 2 |
| 1 | APRIL | 1. Vowels and Consonents | |
| | | 2. The Sentence | |
| 2 | MAY | 3. Capital Letters, Full Stops and Question Marks | |
| | | 4. Nouns- Common and Proper | |
| 3 | JULY | | 5. People who help Us. |
| | | | 6. One and Many |
| | | | 7. Nouns- Male and Female |
| 4 | AUGUST | | 8. Miss Daisy’s Desk |
| | | | 9. Pronouns |
| | | | 10. More and Pronouns |
| | | | 11. Adjective |
| | | | 12. Comparison |
| | | | 13. Animals Home |
| 5 | SEPTEMBER | | 14. More about Adjective |
| | | | 15. Near and Far. |
| | | | 16. A, An, The |
| | | TERM- I EXAM | |

| | | TERM- II | | |
|----|----------|---------------------------------|----------------------|------------------------|
| | | FA- 3 | FA- 4 | |
| 6 | OCTOBER | 17. Verbs | | |
| | | 18. An/s/are/was/were | | |
| | | 19. Ruhi and Roshan | | |
| 7 | NOVEMBER | 20. The Tiger | | |
| | | 21. It Happened Before | | |
| | | 22. Has/Have/ Had | | |
| 8 | DECEMBER | | | 23. What is Happening? |
| | | | | 24. Animal Sounds |
| 9 | JANUARY | | | 25. Some ly Words |
| | | | | 26. Preposition |
| | | | 27. And/Or/But | |
| 10 | FEBRUARY | | 28. Asking Questions | |
| | | | 29. Questions words | |
| | | | 30. Letter Writing | |
| 11 | MARCH | REVISION / TERM –II EXAM | | |

SPLIT UP SYALLABUS OF CLASS –III- 2016-17
SUBJECT- English.

| SL. NO | MONTHS | | FIRST TERM | |
|--------------------------------|-----------|----------------------|-----------------------------|---------------------------------|
| | | | FA -I | FA-2 |
| 1 | APRIL | Reader | 1. The Golden Touch | |
| | | | 2. It's Raining | |
| | | | Ducks Don't Get Well (Poem) | |
| 2 | MAY | Grammar | 1. The Alphabetical Order | |
| | | | 2. The Sentence | |
| | | Reader | 3. Who are They | |
| | | | 4. Nouns | |
| | | | 3. Pandora's Box | |
| | | | 4. Know Your Teeth | |
| Now I am Eight(Poem) | | | | |
| 3 | JULY | Grammar | | 5. Singular and Plural |
| | | | | 6. Masculine and Feminine Nouns |
| | | | | 7. Words That go Together |
| | | | | 8. Personal Pronouns |
| 4 | AUGUST | Reader | | 5. The Penalty Kuk |
| | | | | 6. It's Not Fair |
| | | | | The Swing (Poem) |
| 5 | SEPTEMBER | Grammar | | 9. Synonyms |
| | | | | 10. Kinds of Adjectives |
| REVISION / TERM- I EXAM | | | | |
| TERM- II | | | | |
| | | | FA- 3 | FA- 4 |
| 6 | OCTOBER | Reader | 7. A Night Out | |
| | | | 8. In The Orchard | |
| | | | Puppy and I. (Poem) | |
| 7 | NOVEMBER | Grammar | 11. Opposites | |
| | | | 12. Verbs | |
| | | | | |
| | | 14. More Verbs | | |
| 8 | DECEMBER | Reader | | 8. The Dog Ate My Homework |
| | | | | 9. How Does It Grow? |
| | | | | A Busy Day (Poem) |
| 9 | JANUARY | Grammar | 15. Verbs Show Time | |
| | | | 18. Short Forms | |
| | | | 19. Adverbs | |
| | | Words Often Confused | | |
| | | Reader | 11. Jerry's A Good Boy Now | |
| | | | 12. The Chimpanzee's Friend | |

| | | | | |
|----|----------|---------|---------------------------------|-------------------------------------|
| | | | A Giant Gorilla (Poem) | |
| 10 | FEBRUARY | Grammar | 21. Prepositions | |
| | | | 22. Conjunctions | |
| | | | Misspelled Words. | |
| | | | | Countable and Uncountable Nouns. |
| | | | REVISION / TERM –II EXAM | |

SPLIT UP SYALLABUS OF CLASS –III- 2016-17
SUBJECT- E.V.S.

| SL. NO | MONTHS | TERM- I | |
|-------------------------------|-----------|--------------------------------------|----------------------------------|
| | | FA -I | FA-2 |
| 1 | APRIL | 1. Myself | |
| | | 2. Body Parts of Other Living Beings | |
| 2 | MAY | | 3. Looking After the Self |
| 3 | JULY | | 4. Food |
| | | | 5. Water |
| 4 | AUGUST | | 6. Water and Us |
| | | | 7. Air |
| 5 | SEPTEMBER | | 8. Shelter- The Homes We Live In |
| | | | 9. Our Home and Us |
| REVISION / TERM-I EXAM | | | |

| TERM- II | | | |
|-----------------|----------|--|----------------------------|
| | | FA- 3 | FA- 4 |
| 6 | OCTOBER | 10. Our Sorroundings | |
| | | 11. My Family and Neighbours | |
| 7 | NOVEMBER | 12. Our Festivals | 13. Locating A Place |
| 8 | DECEMBER | | 14. Road Safety Rules |
| | | | 15. Story of the Wheel. |
| 9 | JANUARY | | 16. Means of Transport |
| | | | 17. Means of Communication |
| 10 | FEBRUARY | | 18. The Earth and The Sky |
| | | | 19. Changing Weather |
| 11 | MARCH | REVISION / TERM –II EXAM | |
| ACTIVITY | | | |
| | F.A.-I | Ch-2. Draw and Label the Body Parts | |
| | F.A.II | Ch-8. Draw different types of houses and write two sentences about it. | |
| | S.A.-I | Ch-4. Make a chart of different kinds of cereals and label its names. | |

SPLIT UP SYALLABUS OF CLASS –III- 2016-17
SUBJECT- MATHEMATICS

| SL. NO | MONTHS | TERM- I | |
|--------|-----------|---------------------------------------|-----------------------------|
| | | FA -I | FA-2 |
| 1 | APRIL | Numbers and Numeratoin | |
| 2 | MAY | Addition and Substraction | |
| 3 | JULY | | Multiplication and Division |
| 4 | AUGUST | | Fractions and Length |
| | | ACTIVITY Ch-1 Make a Abacus | |
| 5 | SEPTEMBER | TERM-I EXAM | |

| | | TERM- II | |
|----|----------|---------------------------------|-----------------------------|
| | | FA- 3 | FA- 4 |
| 6 | OCTOBER | Capacity and geometrical shapes | |
| 7 | NOVEMBER | | Time and Money |
| 8 | DECEMBER | | Patterns and Roman Numerals |
| 9 | JANUARY | | Weight and Data Handling |
| 10 | FEBRUARY | Revision | |
| 11 | MARCH | REVISION / TERM –II EXAM | |

SPLIT UP SYALLABUS OF CLASS –IV- 2016-17
SUBJECT- COMPUTER

| SL. NO | MONTHS | TERM- I | |
|--------|-----------|-----------------------------|----------------------------|
| | | FA -I | FA-2 |
| 1 | APRIL | 1. Input and Output Devices | |
| | | 2. Memory and Storage | |
| 2 | MAY | 3. Working with Windows | |
| 3 | JULY | | 4. Tux Paint |
| 4 | AUGUST | | 5. Editing Text in MS-Word |
| 5 | SEPTEMBER | TERM-I EXAM | |

| TERM- II | | | |
|----------|----------|---------------------------------|-------------------------|
| | | FA-3 | FA-4 |
| 6 | OCTOBER | 6. Formatting a Document | 9. Microsoft Powerpoint |
| | | 7. Logo Commands | |
| 7 | NOVEMBER | 8. Writing Procedures | |
| 8 | DECEMBER | | |
| 9 | JANUARY | | 10. Browsing Internet |
| 10 | FEBRUARY | Revision | |
| 11 | MARCH | REVISION / TERM –II EXAM | |

SPLIT UP SYALLABUS OF CLASS –IV- 2016-17
SUBJECT- Mathematics

| SL. NO | MONTHS | TERM- I | |
|--------|-----------|------------------------|--|
| | | FA -I | FA-2 |
| 1 | APRIL | Numbers and Numeration | |
| | | Addition | |
| 2 | MAY | Roman Numericals | |
| 3 | JULY | | Substraction, Multiplication, Division |
| 4 | AUGUST | | Multiples and Factors |
| | | | Fractions |
| 5 | SEPTEMBER | TERM-I EXAM | |

| | | TERM- II | | | |
|----|----------|---------------------------------|----------------------------------|--|--|
| | | FA- 3 | FA- 4 | | |
| 6 | OCTOBER | The Metric System | | | |
| 7 | NOVEMBER | Area and Perimeters | | | |
| | | Time | | | |
| 8 | DECEMBER | Money | | | |
| | | | Number Patterns | | |
| 9 | JANUARY | | Geometry | | |
| | | | Pictorial Representation of Data | | |
| 10 | FEBRUARY | | | | |
| 11 | MARCH | REVISION / TERM –II EXAM | | | |

SPLIT UP SYALLABUS OF CLASS –IV- 2016-17
SUBJECT- E.V.S.

| SL. NO | MONTHS | NAME OF THE CHAPTER | FIRST TERM (April- September) | | |
|--------|-----------|---------------------------------|-----------------------------------|------|--------------------------------|
| | | | FA -I | FA-2 | SA-I |
| 1 | APRIL | 1. Living and Non-Living Things | | | |
| | | 2. Internal Organs of the Body | | | |
| | | 3. Sources of Food | | | |
| 2 | MAY | 4. Food and Us | | | |
| | | 5. Our Clothes | | | |
| 3 | JULY | | | | 6. Houses and the Environment |
| | | | | | 7. Health and Hygiene |
| 4 | AUGUST | | | | 8. Pollution |
| | | | | | 9. Cleanliness of Sorroundings |
| 5 | SEPTEMBER | Revision / TERM-I EXAM | | | |

| TERM- II | | | | | |
|----------|----------|---------------------------------|-------|--|-----------------------|
| | | FA- 3 | FA- 4 | | |
| 6 | OCTOBER | 11. Our Festivals | | | |
| | | 12. Village Panchayat | | | |
| | | 13. Public Property | | | |
| 7 | NOVEMBER | 14. Means of Transport | | | |
| | | 15. Means of Communication | | | |
| 8 | DECEMBER | | | | 16. Story of Fire |
| | | | | | 17. Safety Rules. |
| 9 | JANUARY | | | | 18. Natural Resources |
| | | | | | 19. natural Changes |
| 10 | FEBRUARY | | | | |
| 11 | MARCH | REVISION / TERM –II EXAM | | | |

SPLIT UP SYALLABUS OF CLASS –V- 2016-17
SUBJECT- E.V.S.

| SL. NO | MONTHS | NAME OF THE CHAPTER | FIRST TERM (April- September) | |
|--------|-----------|-------------------------------|-----------------------------------|---|
| | | FA -I | FA-2 | |
| 1 | APRIL | 1. Organ system | | |
| | | 2. Basic Safety Rules | | |
| | | 3. Our Freedom Fighters | | |
| 2 | MAY | 4. Needs and wants | | |
| | | 5. Deficiency Diseases | | |
| | | 6. Map and its Language | | |
| 3 | JULY | 7. Public Services | | |
| | | | | 8. Indian Safari |
| | | | | 9. Interdependence of the People |
| | | | | 10. Effects of advancement of transport and communication |
| 4 | AUGUST | | | 11. Our National Symbols |
| | | | | 12. India and its People I |
| | | | | 13. Conservation of National Resources |
| 5 | SEPTEMBER | Revision / TERM-I EXAM | | |

TERM- II

| | | | | |
|----|----------|---|-------|--|
| | | FA- 3 | FA- 4 | |
| 6 | OCTOBER | 14. Our food and us | | |
| | | 15. Communicable Diseases | | |
| | | 16. The Earth and the Globe | | |
| 7 | NOVEMBER | 17. Dresses we wear | | |
| | | 18. Germs of India | | |
| | | 19. Interdependence between living things | | |
| 8 | DECEMBER | | | 20. Memorable Days. |
| | | | | 21. India and its people –II |
| | | | | 22. Natural disaster and relief management |
| 9 | JANUARY | | | 23. Historical monuments of India. |
| | | | | 24. Health Care Agencies |
| | | | | 25. First Aid and Emergency |
| 10 | FEBRUARY | | | |
| 11 | MARCH | REVISION / TERM –II EXAM | | |

SPLIT UP SYALLABUS OF CLASS –V- 2016-17
SUBJECT- MATHEMATICS

| SL. NO | MONTHS | NAME OF THE CHAPTER | FIRST TERM (April- September) |
|--------|-----------|-------------------------------|-----------------------------------|
| | | FA- I | FA-2 |
| 1 | APRIL | 1. Number and Numeration | |
| 2 | MAY | 2. Roman Numbers | |
| | | 3. Addition and Substraction | |
| | | 4. Multiplication | |
| 3 | JULY | | 5. Division |
| | | | 6. Multiples and Factors |
| | | | 7. Fractions |
| 4 | AUGUST | | 9. Simplification of numbers |
| | | | 10. Percentage |
| | | | 11. Perimeter and area |
| 5 | SEPTEMBER | Revision / TERM-I EXAM | |

| TERM- II | | | |
|-----------------|----------|---------------------------------|----------------------------------|
| | | FA- 3 | FA- 4 |
| 6 | OCTOBER | 13. Bills | |
| | | 8. Decimals | |
| | | 17. Speed and Distance | |
| | | 14. Profit and Loss | |
| 7 | NOVEMBER | 16. Average | 12. Volume |
| 8 | DECEMBER | | 15. Simple Interest |
| | | | 19. Lines and Angles |
| 9 | JANUARY | | 20. Triangles and Quadrilaterals |
| | | 21. Circle and Spatial Geometry | |
| 10 | FEBRUARY | 18. Time and Timetables | |
| | | | 22. Number and Patterns |
| | | | 23 Data Handling. |
| 11 | MARCH | REVISION / TERM –II EXAM | |

Split up Syllabus of class- VI, 2016-'17

Subject- Science

| Term-I | | |
|---------------|--|--|
| | Formative Assessment-I | Formative Assessment-II |
| April | <ul style="list-style-type: none">• Food: Where does it comes from?• Components of food | |
| May | <ul style="list-style-type: none">• Separation of Substances | <ul style="list-style-type: none">• Sorting Materials into group |
| July | | <ul style="list-style-type: none">• Fun with magnets• Light, shadows, reflections |
| August | | <ul style="list-style-type: none">• Body Movements• Air around us |
| September | Revision / Term I exam | |

| Term-II | | |
|----------------|---|--|
| | Formative Assessment-III | Formative Assessment-IV |
| October | <ul style="list-style-type: none">• Getting to know plants• Motion and measurements of distances | |
| November | <ul style="list-style-type: none">• Fibre to Fabric• Changes around us | |
| December | | <ul style="list-style-type: none">• The living organism and their surroundings• Water |
| January | | <ul style="list-style-type: none">• Electricity and circuits• Garbage in garbage out |
| February | | Revision |
| March | Revision / Term-II | |

Split up Syllabus of class- VI, 2016-'17
Subject- Mathematics

| Term-I | | |
|---------------|---|---|
| | F A- 1 | F A- 2 |
| April | <ul style="list-style-type: none"> • Knowing our Numbers • Whole Numbers | |
| May | <ul style="list-style-type: none"> • Whole numbers • Playing with numbers | |
| June | | <ul style="list-style-type: none"> • Basic Geometrical Ideas |
| July | | <ul style="list-style-type: none"> • Understanding Elementary Shapes |
| August | | <ul style="list-style-type: none"> • Integers • Fractions |
| September | Revision / Term I exam | |

| Term-II | | |
|----------------|--|--|
| | F A- 3 | F A- 4 |
| October | <ul style="list-style-type: none"> • Decimals | |
| November | <ul style="list-style-type: none"> • Data Handling • Mensuration | |
| December | | <ul style="list-style-type: none"> • Algebra |
| January | | <ul style="list-style-type: none"> • Ratio and Proportion • Symmetry |
| February | | <ul style="list-style-type: none"> • Practical Geometry |
| March | Revision / Term-II | |

Split up Syllabus of class- VI, 2016-'17

Subject- Computer

| Term-I | |
|---------------|---|
| April | <ul style="list-style-type: none">• Computer Language |
| May | <ul style="list-style-type: none">• More on windows• Using Mail Merge |
| June | <ul style="list-style-type: none">• More on Powerpoint |
| August | <ul style="list-style-type: none">• Enlivening a presentation• Introduction to MS Access |
| September | Revision / Term I exam |

| Term-II | |
|----------------|---|
| October | <ul style="list-style-type: none">• Editing a worksheet |
| November | <ul style="list-style-type: none">• Log on to Flash |
| December | <ul style="list-style-type: none">• Working in Flash |
| January | <ul style="list-style-type: none">• Introduction to Q Basic |
| February | <ul style="list-style-type: none">• Control Statements |
| March | Revision / Term-II |

**SPLIT UP SYALLABUS OF CLASS –VI- 2016-17
SUBJECT- ENGLISH**

| SL. NO | TERM- I | | | | |
|--------|-----------------|---------------|--------------------------------|---------------------------------------|----------------------------|
| | | | FA -I | FA-2 | |
| 1 | APRIL | Reader | 1. Who did Patrick’s Homework? | | |
| | | | 2. How the dog Found Himself | | |
| | | | 3. A House, A Home | | |
| 2 | MAY | Supplementary | 1. A Tale of Two Birds | | 2. The Friendly Mongoose |
| | | | | | 3. The Shepherd’s Thresure |
| | | Grammar | 1. Subject & Preidcate | | |
| | | | 2. The Gender | | |
| 3 | JULY | Reader | | 1. Taro’s Reward | |
| | | | | 2. The Indian American woman in Space | |
| | | | | 3. The Quarrel | |
| | | | 4. Beauty | | |
| 4 | AUGUST | Supplementary | 1. The Old-clock shop | | |
| | | | 2. Tansen | | |
| 5 | | Grammar | | 1. Determiners | |
| | | | | 2. Tense | |
| | | Vocabulary | | Antonyms(Vocabulary) | |
| | SEPTEMBER | | REVISION/ TERM- I EXAM | | |
| | TERM- II | | | | |
| | | | FA- 3 | FA- 4 | |
| 6 | OCTOBER | Reader | 1. A different kind of school | | |
| | | | 2. Who I Am? | | |
| | | | 3. The Wonderful words. | | |
| 7 | NOVEMBER | Supplementary | 1. The Monkey & the crocodile | | 2. The Wonder called sleep |
| | | | | | |
| | | | 3. A pact with the sun | | |
| 8 | DECEMBER | Grammar | 1. Parts of Speech | 2. Tense | |
| | | | | | |
| | | | One Word for Many (Vocabulary) | | |
| 9 | JANUARY | Reader | | 1. Fair Play | |
| | | | | 2. A Game of Chance | |
| | | | | 3. Vocation | |
| | | | 4. Desert Animals | | |

| | | | | |
|----|----------|---------|-----------------------------------|-----------------------|
| | | | 5. The Banyan Tree | |
| | | | 1. What happened to the Reptiles. | |
| | | | 2. A Strange Wrestling Match. | |
| 10 | FEBRUARY | Grammar | | 1. Kinds of sentences |
| | | | 1. Homonyms 2. Synonyms. | |
| | MARCH | | REVISION / TERM –II EXAM | |

SPLIT UP SYALLABUS OF CLASS –VII - 2016-17
SUBJECT- SCIENCE

| SL. NO | FIRST TERM | | |
|--------------------|-------------------------|--------------------------------------|--|
| | FORMATIVE ASSESSMENT -I | | FORMATIVE ASSESSMENT- II |
| 1 | APRIL | Nutrition in Plants | |
| | | Nutrition in Animals | |
| 2 | MAY | Fibre to Fabric | |
| | | Heat | |
| | | Acids, Bases and Salts | |
| 3 | JULY | | |
| | | | Weather, Climate and Adaptations of Animals to Climate |
| 4 | AUGUST | | Winds, Storms and Cyclones |
| | | | Soil |
| 5 | SEPTEMBER | REVISION / TERM-I EXAM | |
| SECOND TERM | | | |
| | | FA- III | FA- IV |
| 6 | OCTOBER | Respiration in Organism | |
| | | Transportation in Animals and Plants | |
| 7 | NOVEMBER | Reproduction | |
| | | Motion and Time | |
| 8 | DECEMBER | Electric Current and its effects | |
| | | | |
| 9 | JANUARY | | Water: A precious Resource |
| | | | Forests: Our Lifeline |
| 10. | FEBRUARY | | Waste water (Management) Story |
| 11. | MARCH | REVISION / TERM –II EXAM | |

SPLIT UP SYALLABUS OF CLASS –VII - 2016-17
SUBJECT- MATHEMATICS

| SL.NO | FIRST TERM | | |
|-------|------------|--------------------------|------------------------------------|
| | | FA -I | FA-2 |
| 1 | APRIL | 1. Integer | |
| | | 2. Fractions and Decimal | |
| 2 | MAY | 3. Data Handling | |
| | | 4. Simple Equations | |
| 3 | JULY | | 5. Lines and Angles |
| | | | 6. The triangle and its properties |
| 4 | AUGUST | | 7. Congruence of triangles |
| | | | 8. Comparing Quantities |
| 5 | SEPTEMBER | REVISION / TERM-I EXAM | |

SECOND TERM

| | | FA- III | FA- IV |
|-----|----------|---------------------------------|------------------------------|
| 6 | OCTOBER | 9. Rational Numbers | |
| 7 | NOVEMBER | 11. Perimeter and Area | |
| | | 14. Area Symmetry | |
| 8 | DECEMBER | 12. Algebraic Expression | 15. Visualising solid shapes |
| | | | 13. Exponents and powers |
| 9 | JANUARY | | 10. Practical Geometry |
| 10. | FEBRUARY | | Revision |
| 11. | MARCH | REVISION / TERM –II EXAM | |

**SPLIT UP SYALLABUS OF CLASS –VII - 2016-17
SUBJECT- COMPUTER**

| SL.NO | | FIRST TERM | |
|--------------|-----------|-------------------------------|----------------------------|
| | | FA -I | FA-2 |
| 1 | APRIL | 1. Number System | |
| 2 | MAY | 2. Microsoft Windows | |
| 3 | JULY | | 3. Formulas and Functions |
| 4 | AUGUST | | 4. Using Excel as Database |
| 5 | SEPTEMBER | REVISION / TERM-I EXAM | |

SECOND TERM

| | | FA- III | FA- IV |
|-----|----------|---------------------------------|------------------------|
| 6 | OCTOBER | 5. Advance Features of Excel | |
| 7 | NOVEMBER | 6. Working with Hash | |
| 8 | DECEMBER | 7. Working with Layers | |
| 9 | JANUARY | | 8. Graphics in Qbasic |
| 10. | FEBRUARY | | 9. Looping Statements. |
| 11. | MARCH | REVISION / TERM –II EXAM | |

**SPLIT UP SYALLABUS OF CLASS –VII- 2016-17
SUBJECT- ENGLISH**

| SL. NO | MONTHS | | | FA -I | FA-2 |
|---------------------|---------------------|---------------|----------------------------------|-------------------------|----------------------|
| | NAME OF THE CHAPTER | | | | |
| FIRST TERM | | | | | |
| (April- September) | | | | | |
| 1 | APRIL | Reader | 1. Three Questions | | |
| | | | 2. A Gift of chappals | | |
| | | | | | 3. The Rebel |
| 2 | MAY | Supplementary | 1. The Tiny Teacher | | |
| | | | | | 2. Bringing up kari |
| | | Grammar | | | Tenses, |
| | | | | | Idioms and Phrase |
| | | | | | Message/ Determiners |
| 3 | JULY | Reader | | | The Ashes that made |
| | | | | | Trees Bloom |
| | | | Chivvy | | |
| | | | Quality | | |
| | | | Trees | | |
| 4 | AUGUST | Supplementary | The Cop and the Anthem | | |
| | | | Golu Grows a Nose | | |
| 5 | | Grammar | Notice | | |
| | | | Re-arrangement | | |
| | | | Prepositions | | |
| | | | Dialogue | | |
| | SEPTEMBER | | REVISION/ TERM- I EXAM | | |
| SECOND TERM | | | | | |
| | | | FA- III | | FA- IV |
| 6 | OCTOBER | Reader | 1. Expert Detectives. | | |
| | | | 2. The Invention of Vita Work | | |
| | | | 3. Dad and the cat and the Tree. | | |
| 7 | NOVEMBER | Supplementary | 1. I want Something in cage | | |
| | | | 2. Chanderi | | |
| | | | | 3. A tiger in the House | |
| 8 | DECEMBER | Grammar | Letter writing | | |
| | | | | | Essey writing |
| | | | Voice change | | |

| | | | | |
|----|----------|---------|---------------------------------|-------------------------------------|
| 9 | JANUARY | Reader | | 1. Fire: Friend and Foe |
| | | | | 2. Meadow Surprises |
| | | | | 3. A Bicycle in Good Repair |
| | | | | 4. The Story of Cricket |
| 10 | FEBRUARY | Grammar | 1. The Bear Story | |
| | | | | 2. An Alien Hand |
| | | | | Post Card, Story Writing, Narration |
| | | | REVISION / TERM –II EXAM | |

SPLIT UP SYALLABUS OF CLASS –VIII - 2016-17
SUBJECT- MATHEMATICS

| SL.NO | MONTHS | FIRST TERM | |
|-------|-----------|------------------------------------|--------------------------|
| | | FA -I | FA-2 |
| 1 | APRIL | 1.Rational Numbers | |
| | | 2.Linear Equations in one variable | |
| 2 | MAY | 3.Understanding Quadrilaterals | |
| | | | 4.Practical Geometry |
| 3 | JUNE | | 5.Data Handling |
| | | SUMMER VACATION | |
| 4 | JULY | | 6.Squares & Square Roots |
| | | | 7.Cubes & Cube Roots |
| 5 | AUGUST | | 8.Comparing Quantities |
| 6 | SEPTEMBER | S.A.-1 | |

| | | TERM- II | |
|----|----------|--|-----------------------------------|
| | | FA- 3 | FA- 4 |
| 7 | OCTOBER | 9.Algebraic Expressions and Identities | |
| 8 | NOVEMBER | 10.Visualizing Solid Shapes | |
| | | 11.Mensuration | |
| 9 | DECEMBER | 12. Exponents & Powers | |
| 10 | JANUARY | | 13. Direct and Inverse Proportion |
| | | | 14. Factorization |
| 11 | FEBRUARY | | 15. Introduction to graphs |
| | | | 16. Playing with Numbers |
| 12 | MARCH | REVISION / TERM –II EXAM | |

SPLIT UP SYALLABUS OF CLASS –VIII - 2016-17
SUBJECT- SCIENCE

| SL.NO | | FIRST TERM | |
|-------|-----------|--------------------------------------|----------------------------------|
| | | FA -I | FA-2 |
| 1 | APRIL | Crop production and management (BIO) | |
| | | Micro organism: Friend and Foe(BIO) | |
| 2 | MAY | Synthetic fibers and plastics (Chem) | |
| | | Friction (Phy) | |
| 3 | JULY | | |
| | | | Force and Pressure |
| 4 | AUGUST | | Pollution of Air and Water (BIO) |
| 5 | SEPTEMBER | REVISION / TERM-I EXAM | |

| | | TERM- II | |
|-----|----------|---------------------------------------|--|
| | | FA- 3 | FA- 4 |
| 6 | OCTOBER | Coal and Petroleum | |
| | | Cell structure and Function (BIO) | |
| 7 | NOVEMBER | Reaching the Age if Adolescence (BIO) | |
| | | Light (PHY) | |
| 8 | DECEMBER | Stars and the Solar System (PHY) | |
| | | | Reproduction in animals (BIO) |
| 9 | JANUARY | | Sound (Phy) |
| | | | Chemical Effects of electric current (Che) |
| 10. | FEBRUARY | | Some natural Phenomenon (Phy) |
| | | | |
| 11. | MARCH | REVISION / TERM –II EXAM | |

SPLIT UP SYALLABUS OF CLASS –VIII - 2016-17
SUBJECT- COMPUTER

| SL.NO | MONTHS | FIRST TERM |
|-------|-----------|------------------------------------|
| 1 | APRIL | 1. Networking Concepts |
| 2 | MAY | 2.Log Onto Access |
| 3 | JULY | 3. Working with Tables |
| 4 | AUGUST | 4. Working with Queries |
| 5 | SEPTEMBER | 5. Introduction to Adobe Photoshop |
| | | REVISION / TERM-I EXAM |

| | | TERM- II |
|-----|----------|---------------------------------|
| 6 | OCTOBER | 6. Tools and Options |
| 7 | NOVEMBER | 7. Visual Basic |
| 8 | DECEMBER | 8. More in Visual Basic |
| 9 | JANUARY | 9. Understanding HTML |
| 10. | FEBRUARY | 10. Using list & Creating Table |
| 11. | MARCH | REVISION / TERM –II EXAM |

SPLIT UP SYALLABUS OF CLASS –VIII - 2016-17
SUBJECT- ENGLISH

| SL.NO | MONTHS | FIRST TERM | |
|-------|-----------|-------------------------------|----------------------|
| | | FA -I | FA-2 |
| 1 | APRIL | The Best Christmas Present | |
| | | The Ant and the Cricket | |
| | | Determiners | |
| 2 | MAY | How the Camel got his Hump | |
| | | Children at Work, | |
| | | The Glimpses of the Past, | |
| | | Active and Passive Voice | |
| | | Auxiliray Verb | |
| 3 | JUNE | | Story Writing |
| | | | Notice |
| | | | Telegram |
| | | | The Geography Lesson |
| 4 | JULY | | The Summit Written |
| | | | The Last Bargain |
| | | | The School Boy |
| 5 | AUGUST | | The Selfish Giant |
| | | | The Treasure written |
| | | | Letter Writing |
| | | | Unseen Passage |
| 6 | SEPTEMBER | REVISION / TERM-I EXAM | |

| | | TERM- II | |
|-----|----------|---------------------------------|-----------------------------|
| | | FA- 2 | FA- 3 |
| 7 | OCTOBER | This is Gody's Town | |
| | | A Visit to Cambridge | |
| | | Conjunction | |
| 8 | NOVEMBER | Princess September | |
| | | The Fight | |
| | | Kinds of Sentences | |
| | | Predicate | |
| | | Payment | |
| | | Manage | |
| 9 | DECEMBER | | The Great Stone Face I/II |
| | | | The Grasshopper and Cricket |
| | | | Punctuation |
| | | | Legal Term |
| | | | Election Term, |
| | | Newspaper Term | |
| 10 | JANUARY | | Gelebis |
| | | | Comet I/II |
| | | Proverb | |
| 11. | FEBRUARY | | Writing Debates |
| | | | Letter Writing |
| 12. | MARCH | REVISION / TERM –II EXAM | |