

DAV PUBLIC SCHOOLS, BHUBANESWAR
SYLLABUS 2020-21
SUBJECT:-ENGLISH COURSE -‘A’
STD-VIII

• **Prescribed Text Books :**

1. MY ENGLISH READER-VIII (DAV CMC)
2. ENGLISH LITERATURE-VIII (DAV CMC)
3. ENGLISH PRACTICE BOOK-VIII (DAV CMC)
4. DIALOGUE-VIII (ORIENT BLACK SWAN)

EXAMINATION SPECIFICATION

The entire session has been divided into two parts, the details of which are tabulated below.

DIVISION OF SYLLABUS	Half Yearly and Annual Marks	PA-I & II Marks
Sections		
Reading	20	10
Writing	20	12
Grammar	15	8
Literature	25	10
Total	80	40

INTERNAL ASSESSMENT (PA-I & II)

Sl. No	Assessment	Marks
1.	Class Assignment / Home Assignment	5
2.	Periodic Tests	10
3.	Subject Enrichment Activity Term-I -Group Discussion (Changing Times) Term-II Dramatization (A Bad Dream)	5
	Total	20

Difficulty level for all examinations:

Sl. No.	Objective	Percentage of Marks
1	Easy	35 %
2	Average	46 %
3	Difficult	19 %
	Total	100

N.B-PA I is part of Half Yearly and PA2 is part of Annual Examination .

SYLLABUS

		PA- I (20th July to 25th July) Time :1hr&30mins	Half Yearly Examination (19 Sept-28 Sept 2020) Time : 3 Hours	PA-II (1st Dec to 7th Dec 2020) Time: 1 hr&30mins	ANNUAL As per DAV schedule Time : 3 Hours
Sl No.	Chapter	Marks(40 Marks)	Marks(80 Marks)	Marks(40 Marks)	Marks(80 Marks)
			LITERATURE		Whole Syllabus
1	THREE QUESTIONS	✓	✓		✓
2	GRANNY'S TREE CLIMBING	✓	✓		✓
3	THE FUN THEY HAD	✓	✓		✓
4	FATHER'S HELP		✓		✓
5	MY MOTHER		✓		✓
6	THE LUNCHEON		✓		✓
7	THE CHILDREN'S SONG			✓	✓
8	THE CASE OF THE SHARP- EYED JEWELLER			✓	✓
9	COUPLETS			✓	✓
10	THE UNDESERVED REWARD			✓	✓
11	BANGLE SELLERS				✓
12	A BAD DREAM				✓
			MY ENGLISH READER		
1	CHANGING TIMES	✓	✓		✓
2	COMPASSIONATE SOULS		✓		✓
3	ENTERPRISE		✓		✓
4	NATURE			✓	✓
5	SPORTS			✓	✓
6	TOLERANCE				✓
1			GRAMMAR		
2	TENSE	✓	✓		✓
3	NARRATION CHANGE	✓	✓		✓
4	MODALS		✓		✓
5	SUBJECT-VERB AGREEMENT		✓		✓
7	CLAUSE AND COMPLEX SENTENCES			✓	✓
8	LINKERS			✓	✓
9	ACTIVEPASSIVE VOICE			✓	✓
10	NON-FINITES				✓
11	PUNCTUATION		✓		

			WRITING(SHORT) 50 words		
1	NOTICE	✓	✓		✓
2	MESSAGE			✓	✓
3	DIALOGUE COMPLETION		✓		✓
4	E-MAIL	✓	✓		✓
5	BIO-SKETCH			✓	✓
					✓
			WRITING(LONG) 100 to 150words		
1	SPEECH	✓	✓		✓
2	ARTICLE			✓	✓
3	LETTER TO EDITOR			✓	✓
4	INFORMAL LETTER	✓	✓		✓
5	DIARY ENTRY		✓		✓
6	DESCRIPTION WRITING(PLACE, EVENT)				✓
			READING		
1	UNSEEN PASSAGES Literary or factual passage(extract from a short story or novel or article or essay of 250 to 300 words with 2 word attacks. Q.1 In TERM-I&II Full marks-10		✓		✓
2	Literary passage(A poem an extract from a poem of 10 to 15 lines OR 100 words) (GAP FILLING Without MCQ) Q.2 in PTI,PTII, TERM I & TERM2 Full marks-5	✓	✓	✓	✓
3	a. Factual /Reflective/discursive PASSAGE of 200 words (comprehension type questions without MCQ) Q.3 in TERM I & TERM II		✓		✓

	Full marks-5				
4.	a. factual passage (extract from a short a story or a novel or an article or essay of 200 words with 1 word attack) Q.1 in PTI &PT II Full marks-5	✓		✓	

Important Note:1. Value Based Question will be asked both in Periodic Assessments ,Half yearly and Annual examinations.

2.HOTs questions will be set in all the examinations.

Subject Enrichment:

Learning by doing Experimental Activity /listening

- Dramatization
- Group Discussions

Rubrics for Subject Enrichment Activities

Term-1

Group Discussions

- Content - 1 mark
- Clarity of arguments - 1 mark
- Body language - 1 mark
- Leadership skill -1 mark
- Group co-ordination - 1 mark

Term 2

Dramatization

- Relevance to given topic -1 mark
- Originality - 1 mark
- Dialogue delivery - 1 mark
- Use of props - 1 mark
- Impact on audience - 1 mark

SECTION WISE MARK DISTRIBUTION FOR PERIODIC ASSESSMENT -I & II (40 marks)

SECTION-A(Reading) 10 Mark

Q.1. Literature passage: an extract from a short story or novel ,article or essay.

OR

Factual passage: instructions, descriptions reports.

(It should consist of 200 words having 4 comprehension questions (one mark each) and 1 mark must be for word-attack skills such as word formation and inferring meaning.) (No MCQ) (5 marks)

Q.2. A poem will consists of gap filling (5 no's) to test comprehension.(No MCQ)(5 marks)
(No MCQ)

SECTION-B(Writing) 12 Marks

Q.3. Short composition of not more than 50 words .(No choice) **4 marks**

PT-1-Notice/E-mail

PT-2- Message/ Bio-sketch

Q.4. long composition of 100-150 words: (No Choice) **8 marks**

PT1-Speech/ Informal letter

PT2-Formal letter(letter to Editor)/Article

SECTION-C(Grammar) 8 Marks

Q.5 to Q. 7: A variety of 3 short questions for(3+3+2 marks). Text types will include gap filling, cloze (gap filling exercises with blanks at regular intervals), sentences completion, reordering word groups in sentences, editing, omission and sentence transformation.

SECTION-D (Literature) 10 Marks

Q.8. Extract based on poetry followed by RTC questions.(No Mcq)(1x4=4 marks)

Q. 9 to 11.Three short answer questions (30-40 words) of which one question will be value based. **(2x3=6marks)**

Note-There should not be any optional questions in PAI OR PAII.

SECTION WISE MARK DISTRIBUTION FOR HALF YEARLY & ANNUAL (80 marks)

SECTION-A(Reading) 20 Marks

Three unseen passages with a variety of comprehension questions and word attack skills such as word formation, inferring meanings etc.

Types of passages:

i. Literary passage : an extract from a short story, novel ,article or essay .(250-300 words)
Or

Factual passage: instructions, description, reports

ii. A poem (10-15 lines). (100 words)

iii. Factual / Reflective / Discursive passage (not less than 200 words):

Instructions, description, reports involving opinion, argumentative, persuasive or interpretative text.

The total length of these two passages will be between 450 and 600 words.

Q.1. Passage-I will consist of comprehension questions in the conventional way. 2 marks out of 10 must be for word-attack skills such as word formation and inferring meaning.

10 marks

Q.2. A poem consists of gap filling to test comprehension. **(1x5=5 marks)**

Q.3. Passage -III will consist of 5 comprehension questions **(1x5= 5 marks)**.

SECTION-B(Writing) 20 Marks

Q.4. Short composition of not more than 50 words **4 marks**

Notice/ e-mail/ dialogue completion(Not Dialogue Writing)(**HALF YEARLY**)

E-mail / Bio- Sketch/message **(ANNUAL)**

Q.5. & 6.long composition **(8+8= 16 marks)**

(Speech/Diary entry/ Informal letter(**HALF YEARLY**)

Article/ Formal letter/Describing places and events (**ANNUAL**)

NOTE:(Q.5)One composition will be based on the thematic content of the MY ENGLISH READER (100-150 words).

(Q.6) The other composition will be based on a verbal/ visual stimulus such as a diagram, picture, cartoon (100-150 words)

SECTION-C(Grammar) 15 Marks

Q.7 to 11: A variety of 5 short questions for 3 marks each. Text types will include gap filling, cloze (gap filling exercises with blanks at regular intervals), sentences completion, reordering word groups in sentences, editing, omission and sentence transformation, guided composition **(5 x 3= 15 marks)**

Note- Three questions out of five should carry half marks .foe example (6x1/2=3)

(Types of grammar questions will be as per the sample questions supplied by the DAV CAE.)

SECTION-D (Literature) 25 Marks

Q.12. Extract based on poetry followed by RTC questions. **4 marks**

Q. 13. Extract based on play/poetry followed by RTC questions. **4 marks**

Q.14. 6 short answer questions (30-40 words) of which 1 question will be value- based.

12 marks

Q.15. An extended question (with internal choice) to test global comprehension or deeper understanding of the prescribed texts like diary entry or informal letter (80 to 90 words) **5 marks**

Signature of the Supervisor

Signature of the Principal

**SYLLABUS FOR CLASS VIII
MATHEMATICS
SESSION (2020-21)**

Prescribed Book: Secondary Mathematics for Std.-VIII (DAV CMC)

Reference Books:

1. Mathematics Text Book for Class-VIII(NCERT)
2. Exemplar Mathematics (NCERT)

EXAMINATION SYSTEM (2020-21)

	Exam	Time period of the test	Syllabus for the test	Marks
TERM- I	PA - I	20 July to 25 July 2020	Syllabus for PA-I	40
	PA - II	19 Sept to 28 Sept 2020	Syllabus for TERM-I	80
TERM - II	PA- III	01 Dec to 07Dec 2020	Syllabus for PA-III	40
	Annual	As per the DAV Board Schedule	Syllabus for ANNUAL Exam	80

SYLLABUS

Periodic Assessment-I (40 marks)(10 marks weightage will be taken for internal assessment) Time: 1 hr 30 mins	Periodic Assessment-II (80marks) Time :3 hrs	Periodic Assessment-III (40 marks) (10 marks weightage will be taken for internal assessment) Time :1 hr 30 mins	Annual Examination (80 marks) Time:3 hrs
Unit-1: Squares and Square Roots Unit-2: Cubes and Cube Roots Unit-10: Parallel Lines Unit-4: Direct and Inverse variation	Unit-1: Squares and Square Roots Unit-2: Cubes and Cube Roots Unit-10: Parallel Lines Unit-4: Direct and Inverse variation Unit-7 :Algebraic Identities	Unit-6: Compound Interest Unit-8: Polynomials Unit-3: Exponents and Radicals Unit-9: Linear Equations in One Variable	Unit-3:Exponents and Radicals Unit-6:Compound Interest Unit-8:Polynomials Unit-9:Linear Equations in One Variable Unit-11:Understanding Quadrilaterals

	Unit-13: Introduction to Graphs Unit-5: Profit, Loss and Discount Unit-14: Mensuration		Unit-12:Construction of Quadrilaterals Unit-15:Statistics and Probability Unit-16:Rotational Symmetry N.B: All the chapters of Term – I and Term - II
--	---	--	--

WEIGHTAGE TO FORM OF QUESTIONS
Periodic Assessment -I and III

Sl.No.	Form of Questions	VSA	SA-I	SA-II	LA
1	Marks for each question	1	2	3	4
2	No. of Questions	3	3	5	4
3	Total Marks	03	06	15	16
Total 40 marks(15 questions)					

BLUE PRINT (PERIODIC ASSESSMENT –I)(2020-21)

SI No.	Name of the Chapters	VSA (1M)	SA-I (2M)	SA-II (3M)	LA (4M)	TOTAL
1	Unit-1: Squares and Square Roots	1	1	1	1	10
2	Unit -2: Cubes and Cube Roots	1	1	1	—	6
3	Unit-10:Parallel Lines	—	—	2	2	14
4	Unit-4: Direct and Inverse Variation	1	1	1	1	10
5	TOTAL	3	6	15	16	40

INTERNAL ASSESSMENT (10MARKS)

TERM-I	
CW/HW: 5 marks	Rubrics: Regularity (1) Writing relevant answers(1) Maintenance of copy with index(1) Task completion(1) Follow up(1)
Lab Activity :5marks	<ol style="list-style-type: none">1. To observe some given number patterns on squares of numbers and write their next three steps/rows.2. To verify a pair of alternate interior angles and corresponding angles are equal when a transversal intersects two parallel lines.3. To verify the following algebraic identity by paper cutting and pasting method. $(a+b)^2 = a^2 + 2ab + b^2$4. Construction of Distance-Time graph to represent a given data.5. To derive the formula for the total surface area of a right circular cylinder.
Rubrics:	Originality (1) Timely submission (1) Neatness (1) Creativity(1) Presentation Skill(1)

BLUE PRINT (PERIODIC ASSESSMENT-III)

SI No.	Name of the Chapters	VSA (1M)	SA-I (2M)	SA-II (3M)	LA (4M)	TOTAL
1	Unit-6: Compound Interest	—	1	2	1	12
2	Unit-8: Polynomials	1	1	1	1	10
3	Unit-3: Exponents and Radicals	1	—	1	1	8

4	Unit-9: Linear Equations in One Variable	1	1	1	1	10
	Total	3	6	15	16	40

WEIGHTAGE TO FORM OF QUESTIONS
PERIODIC ASSESSMENT-II

Sl. No.	Form of Questions	VSA	SA-I	SA-II	LA
1	Marks for each Question	1	2	3	4
2	No. of Questions	6	6	10	8
3	Total Marks	6	12	30	32
Total: 80 marks(30 questions)					

BLUE PRINT (PERIODIC ASSESSMENT-II)(2020-21)

SI No.	Name of the Chapters	VSA (1M)	SA-I (2M)	SA-II (3M)	LA (4M)	TOTAL
1	Unit-1: Squares and Square Roots	1	1	1	2	14
2	Unit -2: Cubes and Cube Roots	—	1	2	—	8
3	Unit-4: Direct and Inverse Variations	1	—	1	1	8
4	Unit-5: Profit, Loss and Discount	—	1	1	1	9
5	Unit-7 :Algebraic Identities	1	1	2	1	13

6	Unit-10: Parallel Lines	1	1	1	1	10
7	Unit-13: Introduction to Graphs	1	—	—	1	5
8	Unit-14: Mensuration	1	1	2	1	13
	TOTAL	6	6	10	8	80

NOTE: Annual Examination as per DAV Board.

INTERNAL ASSESSMENT (10 MARKS)

TERM-II

<p>CW/HW: 5 marks Rubrics: Regularity (1) Writing relevant answers(1) Maintenance of copy with index(1) Task completion(1) Follow up(1)</p>
<p>Lab Activity:5 marks</p> <ol style="list-style-type: none"> To verify that the sum of interior angles of a quadrilateral is 360° by paper cutting and pasting method. To verify that the sum of the exterior angles drawn in any order of any polygon is 360° by paper cutting and pasting method. To verify that <ol style="list-style-type: none"> The diagonals of a rectangle are equal. The diagonals of a rhombus bisect each other at right angle. To find the angle of rotation and order of rotation of <ol style="list-style-type: none"> square Equilateral triangle Isosceles triangle Write how much time you spent during a day in the following headings <ol style="list-style-type: none"> School homework play sleep others. Represent the above data in a pie-chart. <p>Rubrics: Originality (1) Timely submission (1) Neatness (1) Creativity (1) Presentation Skill (1)</p>

Difficulty level for all examinations

Sl.No.	Objective	Percentage of Marks	Total Marks
1	Easy	20%	16
2	Average	60%	48
3	Difficult	20%	16
			80 Marks

Important Note:

1. HOTS Questions (3/4marks) will be set in all the examinations.
3. Some Questions may be set from NCERT Exemplar Book in all the examinations.

PREPARATION OF QUESTION PAPER ACCORDING TO BLOOMS TAXONOMY

Question paper should contain questions of the type

MONTHLY SPLIT-UP

MONTH	CHAPTERS	NO. OF WORKING DAYS
MARCH	CH-1. Squares And Square Roots	10
APRIL	CH-2. Cubes And Cube Roots CH-4. Direct And Inverse Variation ACTIVITY: To observe some given number patterns on squares of numbers and write their next three steps/rows.	22
JUNE	CH-10. Parallel Lines ACTIVITY: To verify a pair of alternate interior angles and corresponding angles are equal when a transversal intersects two parallel lines.	10
JULY	CH-7. Algebraic Identities CH-13. Introduction To Graphs ACTIVITY: To verify the following algebraic identity by paper cutting and pasting method. $(a+b)^2 = a^2 + 2ab + b^2$ ACTIVITY: Construction of Distance-Time graph to represent a given data.	26 – 6 = 20 No. of days = 26 PA – I = 6 days
AUGUST	CH-5. Profit, Loss And Discount CH-14. Mensuration ACTIVITY: To derive the formula for the total surface area of a right circular cylinder.	20
SEPTEMBER	REVISION	24 – 7 = 17 No. of days = 24 Term-I = 7 days

OCTOBER	CH-3. Exponents And Radicals CH-8. Polynomials	17
NOVEMBER	CH-6. Compound Interest CH-9. Linear Equations In One Variable CH-16. Rotational Symmetry ACTIVITY: To find the angle of rotation and order of rotation of Square, Equilateral triangle and Isosceles triangle.	22
DECEMBER	CH-11. Understanding Quadrilaterals CH-12. Construction Of Quadrilaterals ACTIVITY: To verify that the sum of interior angles of a quadrilateral is 360° by paper cutting and pasting method. ACTIVITY: To verify that the sum of the exterior angles drawn in any order of any polygon is 360° by paper cutting and pasting method.	23 (10/ 23) PA III – 6 days
JANUARY	CH-12. Construction Of Quadrilaterals (Cont) CH-15. Statistics And Probability ➤ REVISION ACTIVITY: To verify that 1)The diagonals of a rectangle are equal. 2)The diagonals of a rhombus bisect each other at right angle.	21

	<p>ACTIVITY: Write how much time you spent during a day in the following headings (a) school (b) homework (c) play (d) sleep (e) others.</p> <p>Represent the above data in a pie-chart.</p>	
FEBRUARY	REVISION CONT.	22

SYLLABUS OF PA -1 FOR THE SESSION 2020-21

SUBJECT-ODIA FOR CLASS VIII-X

STD-VIII L O	STD-VIII H O	STD-IX ODIA	STD-X ODIA
କଳା ମାଣିକରେ(ପଦ୍ୟ)	ବୃକ୍ଷ ମାହାତ୍ମ୍ୟ(ପଦ୍ୟ)	କାହା ମୁଖ ଅନାଇ ବଞ୍ଚିବି(ପଦ୍ୟ)	ମାନଗୋବିନ୍ଦଙ୍କ ମହାନତା(ପଦ୍ୟ)
ରାମାୟଣ(ଗଦ୍ୟ)	ରୋଗୀସେବା(ଗଦ୍ୟ)	ଜାତୀୟ ଜୀବନ(ଗଦ୍ୟ)	ଜନ୍ମଭୂମି(ଗଦ୍ୟ)
	ଡାକ ମୁନସି (ଗଳ୍ପ)		
ବ୍ୟାକରଣ	ବ୍ୟାକରଣ	ବ୍ୟାକରଣ	ବ୍ୟାକରଣ
ଶବ୍ଦାର୍ଥ	ବର୍ଣ୍ଣ(ସ୍ଵର,ବ୍ୟଞ୍ଜନ)	ସନ୍ଧି(ସ୍ଵର,ବ୍ୟଞ୍ଜନ,ବିସର୍ଗ)	ଭ୍ରମ ସଂଶୋଧନ
ବିପରୀତ ଶବ୍ଦ	ତତ୍ତ୍ଵମ,ତତ୍ତ୍ଵବ ଶବ୍ଦ		
ଲିଙ୍ଗ ପରିବର୍ତ୍ତନ	ସମୋଚ୍ଚାରିତ ଶବ୍ଦ	ସମାସ(ତତ ପୁରୁଷ)	ବାକ୍ୟ ବିଚାର(ସରଳ,ଯୌଗିକ,ଜଟିଳ)
,ପ୍ରତିଶବ୍ଦ	ବିପରୀତ ଶବ୍ଦ		

STD- VIII
SYLLABUS FOR PA-1, 2020-21
SUB- LOWER SANSKRIT

Prescribed Text Book:

1. सुरुभिः (पाठ्यपुस्तकम्) (D A V C M C, New Delhi)
2. सरस्वती संस्कृत व्याकरण (कक्षा - अष्टमी) Saraswati Publishing House, New Delhi - Reference Book.

Syllabus for PA-1 (40 Marks) (20 to 25 July, 2020)

Time - 1 1/2 hrs

- 'क' खण्डः - अपठित-अवबोधनम् (40-50 शब्द परिमितः)
- 'ख' खण्डः - रचनात्मक कार्यम् (पत्रलेखनम्)
- 'ग' खण्डः - व्याकरणम् - (1) शब्दरूपाणि - राम, लता, फल, नदी, मित्र, अस्मद्, तुस्मद्
(2) धातुरूपाणि - भू, कृ, गम्, दृश, रथा, पठ (पञ्च लकारः)
(3) अव्ययाः - इति, इत्थं, अपि, तदा, अत्र, तत्र
- 'घ' खण्डः - पठित-अवबोधनम् - प्रथमः पाठः - सुवचनानि
द्वितीयः पाठः - वसुधैव कुटुम्बकम्

scheme of marking No. of Questions - 9

1. 'क' खण्डः - 1. (क) एकपदेन - $1/2 \times 2 = 01$
(अपठित-अवबोधनम्)

(ख) पूर्णवाक्येन - $2 \times 1 = 02$

(ग) आधिकार्यम् - $1/2 \times 4 = 02$ = 05
(MCA)

2. 'ख' खण्डः - 2. पत्रलेखनम् - $1/2 \times 10 = 5$ = 05
(रचनात्मककार्यम्)

3. 'ग' खण्डः - 3. शब्दरूपाणि (MCA) - $1 \times 5 = 5$
(व्याकरणम्) 4. धातुरूपाणि (MCA) - $1 \times 5 = 5$

5. अव्ययाः (Word Form Box) - $1 \times 5 = 5$ = 15

4. 'घ' खण्डः (पठित-अवबोधनम्) 6. पद्यांशः - (क) एकपदेन - $1 \times 2 = 2$
(ख) पूर्णवाक्येन - $2 \times 1 = 2$

(ग) आधिकार्यम् (MCA) - $1/2 \times 2 = 1$

7. अल्पपूरणम् - $1/2 \times 8 = 4$

8. पञ्चमि / विनाम मेलनम् - $1 \times 6 = 6$ = 15 = 40 Marks

STD-IX
PA-1, SYLLABUS & MARKING SCHEME
SESSION 2020-21
SANSKRIT

Prescribed Books-

1. शैमुषी - प्रथमो भागः - पाठ्य पुस्तकम् (NCERT)
2. अन्वयासवान् भव - नवमकक्षायाः अन्वयासपुस्तकम् (NCERT)
3. व्याकरणावीथिः - व्याकरणापुस्तकम् (NCERT)

Reference Book -

सरस्वतीसंस्कृतव्याकरण (कक्षा-नवमी) - Saraswati Publishing House

Syllabus - PA-1 (40 Marks)
(20 to 25 July, 2020)
Time - 1 1/2 hrs

1. 'क' खण्डः - अपठित-अवलोक्यनम् -

1. एकः गद्यात्मकः खण्डः - (40-50 शब्दपरिमितः)
→ एकपदेन, पूर्णवाक्येन च अवलोक्यनात्मकं कार्यम्
→ अनुच्छेद-आधारितं मासिकं कार्यम्
→ शीर्षक लेखनम्

2. 'ख' खण्डः - रचनात्मक कार्यम्
संकेताधारितम् औपचारिकम् अनौपचारिकं वाचनलेखनम्
(मञ्जूषासहायतया पूर्ण पत्रं लेखनीयम्)

3. 'ग' खण्डः - अनुपयुक्त व्याकरणम्
(शैमुषी-पुस्तक-आधारितम्)

i. स्वरसन्धिः - दीर्घः, गुणः

- ii. शब्दरूपाणि - अकारान्त पुलिङ्गः शब्दाः - (बालकवत्)
उकारान्त पुलिङ्गः शब्दाः - (साधुवत्)
स्त्रीलिङ्गः शब्दाः - (मतावत्)
सर्वनाम शब्दाः - (अस्मद्, तुभ्यम्)

iii. धातुरूपाणि - (पञ्चलकारिणः) - पठ्, अस्, कृ

iv. पुस्तकानि - कथा, तुमुन्, ल्यप्

'ध' खण्डः - पठित-अवलोकनम्.

- i. गद्यांशः
- ii. प्रश्ननिर्माणम्
- iii. दत्तनाक्रमानुसारं कथालेखनम्
- iv. पञ्जीप / विलोम मैलनम्

पाठसङ्ख्या नाम च

द्वितीयः पाठः - स्वर्णकाकः

चतुर्थः पाठः - कल्पतरुः

Design of question paper

No. of questions - 10

खण्डः - क - 1. अपठित-अनुच्छेदः - VSA - 2Q = $\frac{1}{2} \times 2 = 1$

एकपदेन - VSA - 2ques. = $\frac{1}{2} \times 2 = 1$

पूर्णांकप्रश्न - LA - 1ques = $2 \times 1 = 2$

शीर्षक - 1ques = $1 \times 1 = 1$

भाषिककार्यम् - MCA - 2ques = $\frac{1}{2} \times 2 = 1$ = 5 Marks

खण्डः - ख - 2. पत्रलेखनम् - LA - 10ques - $\frac{1}{2} \times 10 = 5$ = 5 Marks

खण्डः - ग - 3. सन्धिः - SA - 4ques = $1 \times 4 = 4$

4. शब्दरूपाणि - MCA - 4ques = $1 \times 4 = 4$

5. व्यापाररूपाणि - MCA - 4ques = $1 \times 4 = 4$

6. प्रत्ययः - MCA - 3ques = $1 \times 3 = 3$ = 15 Marks

खण्डः - घ - 7. गद्यांशः -

एकपदेन - VSA - 2ques = $\frac{1}{2} \times 2 = 1$

पूर्णांकप्रश्न - LA - 1ques = $1 \times 1 = 1$

भाषिककार्यम् - SA - 3ques = $1 \times 3 = 3$

8. प्रश्ननिर्माणम् - LA - 3ques = $1 \times 3 = 3$

9. दत्तनाक्रमः - LA - 8ques = $\frac{1}{2} \times 8 = 4$

10. पञ्जीप / विलोम मैलनम् - SA - 3ques = $1 \times 3 = 3$ = 15 Marks

मैलनम्

40 Marks

- 0 -

STD-X
PA-1 SYLLABUS & MARKING SCHEME
SESSION-2021-21

Prescribed Books :

1. शैमुषी (पाठ्यपुस्तकम्) (भाग-2) (NCERT)
2. अठ्णासवान् भव (भाग-2) (अठ्णासपुस्तकम्) (NCERT)
3. व्याकरणवीथिः - व्याकरणपुस्तकम् (NCERT)

Reference Book -

सरस्वती संस्कृतव्याकरण (कक्षा-दशमी) - Saraswati Publishing House

Syllabus - PA-1 (40 Marks)
(20 to 25 July, 2020)
Time - 1 1/2 hrs

1. 'क' शब्दः - अपठितावबोधनम् -

एकः गद्यात्मकः शब्दः (40-50 शब्दपरिमितः)

→ एकपदेन, पूर्णवाक्येन च अवबोधनात्मकं कार्यम्

→ अनुच्छेद - आधारितं भाषिकं कार्यम्

→ शीर्षक लेखनम्

2. 'ख' शब्दः - रचनात्मककार्यम् -

संकेताधारितम् औपचारिकम् अनौपचारिकं वा पत्रलेखनम्

(मञ्जूषासहायतया पूर्ण पत्रं लेखनीयम्)

3. 'ग' शब्दः - अनुपयुक्तव्याकरणम्

(शैमुषीपुस्तकआधारितम्)

i. व्यञ्जनसन्धिः - वगीय प्रथमवर्णस्य द्वितीयवर्णे परिवर्तनम्,
प्रथमवर्णस्य पञ्चमवर्णे परिवर्तनम्

विसर्गसिन्धुः - उत्तम, रत्नम्

ii. पुत्र्याः - तद्विनी - मद्रुप्, ठक्

स्त्रीपुत्र्याः - टाप्, डीप्

iii. सम्यः - अङ्गानां स्थाने शब्देषु समपलेखनम्
(सामान्य-सपाद-सार्ध-पादीन)

iv. अव्ययाः - उच्यैः, च, श्वः, रूपः, अथ, अत्र-तत्र, यत्र-कुत्र,
इदानीम्, अद्युना, सम्युति, साम्युतम्

प. पठितावलोचनम् - i. त्रयांशः

ii. प्रश्ननिर्माणम्

iii. श्लोकान्वयः

iv. धतनाक्रमः

v. पञ्च / विलोम मेलनम्

पाठाः - ch. 1. शुचिपक्ववशाम्

ch. 2. बुद्धिर्विलवती सदा

stvd-x

- 2 -

Class-X, Part, 2020-21

SANSKRIT

Design of Question Paper

No. of Questions - 11

'क' खण्डः - 1. i. एकपदेन - VSA - 2 ques - $\frac{1}{2} \times 2 = 1$

ii. पूर्णवाक्येन - LA - 1 ques - $2 \times 1 = 2$

iii. शीर्षक - 1 ques - $1 \times 1 = 1$

iv. भाषिकसामग्री - MCA - 2 ques - $\frac{1}{2} \times 2 = 1 = 5 \text{ Marks}$

'ख' खण्डः - 2. पत्रलेखनम् - LA - 10 blanks - $\frac{1}{2} \times 10 = 5 = 5 \text{ Marks}$

'ग' खण्डः - 3. सन्धिः - SA - 4 ques - $1 \times 4 = 4$

4. पुन्यताः - MCA - 4 ques - $1 \times 4 = 4$

5. सम्यलेखनम् - SA - 4 ques - $1 \times 4 = 4$

6. अव्ययः VSA - 6 ques - $\frac{1}{2} \times 6 = 3 = 15 \text{ Marks}$
(Words from Box)

'घ' खण्डः - 7. गद्यांशः -

i. एकपदेन - VSA - 2 ques - $\frac{1}{2} \times 2 = 1$

ii. पूर्णवाक्येन - LA - 1 ques - $1 \times 1 = 1$

iii. भाषिकसामग्री - SA - 3 ques - $1 \times 3 = 3$

8. पदानिमीरणम् - LA - 2 ques - $1 \times 2 = 2$

9. अव्ययः LA - 4 blanks - $\frac{1}{2} \times 4 = 2$

10. धरनाक्रमः LA - 8 ques - $\frac{1}{2} \times 8 = 4$

11. पर्याय/विलोममेलनम् SA - 2 ques - $1 \times 2 = 2 = 15 \text{ Marks}$

40 Marks

— 0 —

Std-X

- 3 -

Syllabus (2020-21)

Class –VIII

Social Science

PRESCRIBED TEXT BOOKS:

We and Our World, A Book of Social Sciences
(Publication Division, DAV CMC, New Delhi)

The Social Science Syllabus has been divided into three units.

1. Geography Unit-I Resources and Development
2. History Unit-II Our Past-III
3. Political Science Unit-III Rule of Law and Social Science

MAXIMUM MARKS: 100

TYPES OF ASSESSMENT

Annual Exam (80 Marks)	Internal Assessment(20 Marks) (Periodic Test)		
	10 Marks	5 Marks	5 Marks
Prescribed Annual Syllabus as per DAV Syllabus	Pen Paper Test: PT-I ,II & III (Three periodic test will be conducted and the average of best two scores will be reduced to 10 marks for internal assessment)	Subject Enrichment Activity:(Projects/maps/Models) PT-I: Ch-4: Mineral and Energy Resources PT-II: Ch-12: Impact of British Rule in India PT-III: Ch-21: Social Justice and Marginalized Rubric i. Content accuracy (1) ii.Originality (1) iii. Analysis (1) iv. Creativity (1) v.Presentation (1)	Class Assignment/ Home Assignment: PT-I , II & III: Rubric 1. Regularity 2. Neatness 3. Originality 4. Timely Completion 5. Creativity

DETAILED SYLLABUS

Chapters	PT -I(40 Marks) Time:1hrs 30mins	PT- II/HALF YEARLY (80 Marks) Time :3hrs	PT- III (40 Marks) Time :1 Hrs 30 Mins.	Annual Examination (80 Marks) Time: 3 Hours
	20 nd to 25 th July 2020	19 th to 28 th Sept. 2020	1 st to 7 th Dec 2020	As per DAV Board
Geography				
Ch:1- Resources: Utilization & Development	✓	✓	-	✓
Ch:-2- Natural Resources-Land, Soil & Water	-	✓	-	✓
Ch:3- Natural Resources-Vegetation & Wild life	-	✓		✓
Ch-4-Mineral & Energy Resources.	PROJECTS/MAPS/MODELS			
Ch:5- Agriculture	-	-	✓	✓
Ch:6- Manufacturing Industries	-	-	-	✓
Ch:7-Human Resources	-	-	-	✓
History				
Ch : 8- The Modern Period	✓	✓	-	✓
Ch : 9- Establishment of Company Rule in India.	✓	✓	-	✓
Ch: 10-Colonialism: Rural & Tribal Societies	-	✓	-	✓
Ch : 11-The First War of Independence-1857	-	✓	-	✓
Ch:12- Impact of British Rule in India	PROJECTS/MAPS/MODELS			
Ch:13- Colonialism & Urban change.	-	-	-	✓
Ch:14- The nationalist Movement (1870 to 1947)	-	-	✓	✓
Ch:15- India Marches Ahead.	-	-	-	✓
Civics				
Ch:16- Our Constitution	✓	✓		✓
Ch : 17- Fundamental Rights, Fundamental Duties & Directive Principles of State Policy.	✓	✓	-	✓
Ch: 18-The Union Govt.—The Legislature.	-	✓	✓	✓

Ch : 19-The Union Executive	-	-	✓	✓
Ch-20- The Union Govt. - The Judiciary.	-	-	-	✓
Ch:21- Social Justice & the Marginalised.	PROJECTS/ MODELS/CASE STUDY			
Ch:22- Safeguarding the Marginalised.	-	-	-	✓

WEIGHTAGE TO FORM OF QUESTIONS

Periodic Test: I & III

Sl. No.	Form of Questions	VSA	Short Answer Type (SA)	Long Answer Type (LA)			
1.	Marks for each Question	1	3	5			
2.	No. of questions	7	6	3			
3.	Total marks	7	18	15			
Total no. of Questions- 16		Total marks-40					
Sr. No	Typology of Qs.	Objective type (1 mark)	SA (3 Marks)	LA (5 Marks)	Map Skill	Total Marks	Weight age
1	Remembering	2	6	-	-	8	20 %
2	Understanding	2	3	5	-	10	25%
3	Applying	2	3	5	-	10	25%
4	Analyzing & Evaluating	1	3	5	-	9	27%
5	Creating(hots)	-	3	-	-	3	3 %
Total		1x7=7	3x6=18	5x3=15	-	40	100%

Periodic Test –II/ Half Yearly & Annual Examination

Sl. No.	Form of Questions	VSA	Short Answer Type (SA)	Long Answer Type (LA)	Map
1	Marks for each Question	1	3	5	3
2	No. of questions	9	10	7	2
3	Total marks	9	30	35	6
Total no. of Questions- 28		Total marks-80			

Question Paper Design (For PT-II/Half Yearly & Annual)

Sr. No	Typology of Qs.	Objective type (1 mark)	SA (3 Marks)	LA (5 Marks)	Map Skill	Total Marks	Weight age
1	Remembering	2	9	5	-	16	20 %
2	Understanding	4	6	10	-	20	25%
3	Applying	1	3	10	6	20	25%
4	Analyzing & Evaluating	2	9	10	-	21	27%
5	Creating(Hots)	-	3	-	-	3	3 %
Total		1x9=9	3x10=30	5x7=35	6	80	100%

Unitwise Division of Questions

Periodic Test: I & III

Unit No. & Subject	Marks	VSA 1 Mark Question	SA 3 Marks question	LA 5 Mark Question	Total
I. Resources and Development (Geography)	14	3(3)	2(6)	1(5)	6(14)
II. Our pas III: People & Society in Modern Period (History)	13	2(2)	2(6)	1(5)	5(13)
III. Rule of Law and Social Justice (Political Science)	13	2(2)	2(6)	1(5)	5(13)
Total	40				40

Periodic Test-II/ Half Yearly

Unit No. & Subject	Marks	VSA 1 Mark Question	SA 3 Marks question	LA 5 Mark Question	Map Question	Total
I. Resources and Development (Geography)	27	2(2)	4(12)	2(10)	*1(3)	(27)
II. Our pas III: People & Society in Modern Period (History)	27	3(3)	2(6)	3(15)	*1(3)	(27)
III. Rule of Law and Social Justice (Political Science)	26	4(4)	4(12)	2(10)	-	(26)
Total	80					80

*Each map question shall have 3 parts of 1 mark each

***Map: Location of regions or states must be shaded in the answer.**

Map work (Geography) (3 marks)

Test items for identification :

Note : On the outline Political map of the world

Ch-2 : Natural Resources : Land, Soil and Water

- (a) Areas of high rainfall – Equatorial regions of South America, Africa and South East Asia.
- (b) Areas of low rainfall – Tropical deserts : Sahara, Arabian, Central and Western Australia, Kalahari, Central and Northern Eurasia, Central Asia, Polar Regions etc.

Ch-3 : Natural Resources : Vegetation and Wildlife

- (a) Tropical Evergreen Forests
 - (i) Amazon basin in South America
 - (ii) Congo basin (Ivory coast, Ghana, Nigeria, Cameroon, Gabon) in Africa
 - (iii) S.E. Asian countries : India – Western Ghats, N.E. India, Andaman and Nicobar Islands
- (b) Tropical Deciduous Forests
 - (i) India in Asia
 - (ii) Central parts of America
- (c) Mediterranean Forests
 - (i) Shores of Southern Europe and Northern Africa
 - (ii) S.W. part of South Africa
- (d) Temperate Softwood Forests
 - (i) Northern Canada
 - (ii) Higher latitudes of Europe and Asia

Ch-6 Manufacturing Industries

- (a) Important Iron and steel manufacturing countries-China, Japan, India, U.S.A., Russia and Germany.
- (b) Important countries manufacturing cotton textiles-China, India, U.S.A., Pakistan, Bangladesh, Indonesia and Japan

Map work (History) (3 marks)

(For locating and labelling of the following items)

Note : On the outline Political Map of India

Chapter 10 : Colonialism : Rural and Tribal Societies

<u>S.No.</u>	<u>Tribes</u>	<u>States</u>
1.	Kukis	Manipur
2.	Khasis	Assam
3.	Khonds	Odisha
4.	Santhals	Jharkhand & West Bengal
5.	Mundas	Jharkhand
6.	Van Gujjars	J & K
7.	Gaddis	Himachal Pradesh

Chapter 11 : The First War of Independence-1857

- Meerut
- Delhi
- Gwalior
- Kanpur
- Lucknow
- Barrackpore
- Jhansi

Chapter 14 : The Nationalist Movement (1870-1947)

- Bombay – Formation of INC
- Lucknow – Lucknow Pact
- Amritsar – Jallianwala Bagh Massacre
- Dandi – Dandi March

SYLLABUS 2020-21

SCIENCE

STD – VIII

Prescribed Text Books :

The living world – A book of Science & Technology (DAV Publication Division)

Reference Book:

Science Exemplar Problems – NCERT

EXAMINATION SYSTEM (2020-21)

Exam	Time Period Of The Test	Syllabus For The Test	Marks
PA-1	20 th July to 25 th July 2020	Syllabus for PA-1	40
PA-2/ HALF YEARLY	19 th Sept to 28 th Sept 2020	Syllabus for PA-2/ HALF YEARLY	80
PA-3	1st December to 7 th December 2020	Syllabus for PA-3	40
Annual Exam.	As per the DAV Board Schedule (3rd week of February)	Whole syllabus	80

ASSESSMENT STRUCTURE

80 Marks Annual Exam	20 Marks Internal Assessment		
Written test	Periodic Assessment (10marks)	C.W &H.W (5 Marks)	Subject Enrichment Activity/Project – (5 Marks)
	Three written tests will be conducted. Average of best two tests will be taken for final marking.	<ul style="list-style-type: none">➤ Regularity. (1 Mark)➤ Maintenance of copy with index. (1 Mark)➤ Writing relevant answers. (1 Mark)➤ Follow up action. (1 Mark)➤ Task completion (1 Mark)	Individual /pair/group wise experimental activity/project suggested below

SYLLABUS

Sl. No.	Name of the Chapters	Periodic Assessment- 1 (40 Mark) Time:1hr 30mins (20 th July to 25 th July, 2020)	Periodic Assessment- 2/Half yearly (80 Mark) Time 3 Hrs (19 th Sept to 28 th Sept 2020)	Periodic Assessment- 3 (40 Marks) Time :1hr 30 mins (1 st December to 7 th December 2020)	Annual (80 Marks) Time : 3 Hours As per the DAV Board Schedule (3rd week of February)
1	Ch-1 The Cell: Its Structure and Function			✓	✓
2	Ch-2. Microorganisms: Friends or Foes		✓		✓
3	Ch- 3 Metals and Non- metals			✓	✓
4	Ch- 4 Force and Pressure	✓	✓		✓
5	Ch -5 Friction		✓		✓
6	Ch- 6. Sources of energy		✓		✓
7	Ch- 7. Combustion	✓	✓		✓
8	Ch -8. Conservation of Plants and Animals		✓		✓
9	Ch- 9. Crop Production & its Management	✓	✓		✓
10	Ch-10 Refraction and Dispersion of Light			✓	✓
11	Ch 11- The Human Eye				✓
12	Ch12- Sound				✓
13	Ch 13- Synthetic Fibres and Plastics				✓
14	Ch 14- Reproduction in Animals				✓
15	Ch 15- Reaching the Age of Adolescence				✓

16	Ch16. Electric Current and its Chemical Effects		✓		✓
17	Ch 17 -Stars and Solar System				✓
18	Ch 18. Earthquakes		✓		✓
19	Ch- 19. Pollution of Air		✓		✓
20	Ch 20- Pollution of Water				✓
	TOTAL MARK	40	80	40	80

SUBJECT ENRICHMENT:

(I) Individual /pair/group wise experimental activity) -5 marks.

1. To show liquid pressure increases with depth.
2. To show liquid pressure is transmitted equally in all directions.
3. To show force of friction increases with increase in the weight of the body.
4. To differentiate between good and poor conductors from different liquid samples.
5. To show wax vapours are present in the inner most zone of candle flame.
6. To show that luminous zone of the candle flame contains un burnt particles of carbon.
7. To observe refraction of light through a rectangular glass slab.
8. To show that metallic oxides are basic in nature.
9. To observe the refraction of light through prism.
10. To show that metals react with an acid to liberate hydrogen gas.
11. To show the displacement reaction using suitable chemicals.
12. To observe presence of atmospheric pressure with suitable activity.

Rubrics:

Individual / Group experimental activity (5 Marks)

- Understanding the concept. (1 Mark)
- Experimental setup and proper technique. (1 Mark)
- Collection of data and observation correctly (1 Mark)
- Work with precision, neatness and accuracy (1 Mark)
- Relating with theoretical knowledge through viva (1 mark)

(II) Project work :

(Group activity, PPT)

To make a PPT on any one of the following-

1. Wildlife sanctuary of India
2. National parks of India
3. Biosphere reserve of India
4. Endemic species.
5. Extinct species.

Rubrics:

- Content(1mark)
- Slide creation(1mark)
- Pictures, clip art & Back ground(1mark)
- Presentation(1mark)
- Viva (1 mark)

OR

Model making

To make a 3-D model on any one of the following.

1. Plant cell
2. Animal cell
3. Bacterial cell
4. Amoeba
5. Paramecium
6. Bread mould

Rubrics

- Depth of Knowledge(1 mark)
- Creativity(1 mark)
- Cost effectiveness. (1 mark)
- Presentation (1 mark)
- Viva (1 mark)

Weightage to form of questions:

Periodic Assessment- I & Periodic Assessment- III

Duration 1hr 30 min

Sl. No.	Form of Questions	VSA	Short Answer Type (SA I)	Short Answer Type (SA II)	Long Answer type (LA)
1	Marks for each question.	1	2	3	5
2	No. of Questions	1	3	6	3
3	Total Marks	$1 \times 1 = 1$	$3 \times 2 = 6$	$6 \times 3 = 18$	$3 \times 5 = 15$
TOTAL- 40 marks					

Periodic Assessment- II

Duration : 3 hrs

Sl. No.	Form of Questions	VSA	Short Answer Type (SA I)	Short Answer Type (SA II)	Long Answer type (LA)
1	Marks for each question.	1	2	3	5
2	No. of Questions	3	7	11	6
3	Total Marks	$3 \times 1 = 3$	$7 \times 2 = 14$	$11 \times 3 = 33$	$6 \times 5 = 30$
TOTAL - 80 Marks					

Important Note:

- HOTS questions will be set in all the Examinations.
- Some questions may be asked from Science Exemplar Problems (NCERT) in all the Examinations.

N.B: Weightage to form of questions for Annual examination will be as per the latest guidelines of DAV Education Board.

Design of Question Paper (Only for Teachers)

MARKS DISTRIBUTION

Periodic Assessment-I & Periodic Assessment-III (40 Marks)

TIME: 1hr 30min

Periodic Assessment-II & Annual (80 Marks)

TIME: 3hrs

Sl No.	Name of the Chapter	Periodic Assessment – 1 (40 Mark) Time:1hr30min (20th July to 25 th July, 2020)	Periodic Assessment-2/Half yearly (80 Mark) Time: 3hrs(19 th September to 28 th September, 2020)	Periodic Assessment- -3 (40 Marks) Time:1hr 30min (1 st December to 7 th December, 2020)	Annual (80 Marks) Time : 3 Hours As per the DAV Board Schedule (3rd week of February)
1	Ch-1 The Cell: Its Structure and Function(8 Periods)			13	5
2	Ch-2 Microorganisms: Friends or Foes (13 Periods)		10		4
3	Ch-3 Metals and Non-metals (15 Periods)			13	6
4	Ch-4 Force and Pressure (10 Periods)	14	8		4
5	Ch-5 Friction (9 Periods)		7		4
6	Ch-6 Sources of energy (10 Periods)		10		3
7	Ch- 7 Combustion (13 Periods)	13	10		6
8	Ch-8 Conservation of Plants and Animals (10 Periods)		8		3
9	Ch-9 Crop Production & its Management (12 Periods)	13	7		3
10	Ch-10 Refraction and Dispersion of Light (13 Periods)			14	5
11	Ch-11 The Human Eye (8 Periods)				3
12	Ch-12 Sound (13 Periods)				3
13	Ch-13 Synthetic Fibres and Plastics (10 Periods)				4
14	Ch-14 Reproduction in Animals (11 Periods)				5
15	Ch-15 Reaching the Age of Adolescence (8 Periods)				5
16	Ch-16 Electric current and		10		5

	its chemical effects (13 Periods)				
17	Ch-17 Stars and Solar System (9 periods)				3
18	Ch-18 Earthquakes (5 Periods)		5		3
19	Ch- 19 Pollution of Air (7 Periods)		5		3
20	Ch-20 Pollution of Water (7 Periods)				3
	TOTAL MARKS	40	80	40	80

A. Weightage to content/ subject units

Weightage to form of questions:

Periodic Assessment- I & Periodic Assessment- III

Duration 1hr 30min

Sl. No.	Form of Questions	VSA	Short Answer Type (SA I)	Short Answer Type (SA II)	Long Answer type (LA)
1	Marks for each question	1	2	3	5
2	No. of Questions	1	3	6	3
3	Total Marks	1 x 1 = 1	3 x 2 = 6	6 x 3 = 18	3 x 5 = 15
Total- 40 marks					

Periodic Assessment- II

Duration : 3 hrs

Sl. No.	Form of Questions	VSA	Short Answer Type (SA I)	Short Answer Type (SA II)	Long Answer type (LA)
1	Marks for each question	1	2	3	5
2	No. of Questions	3	7	11	6
3	Total Marks	3 x 1 = 3	7 x 2 = 14	11x 3 =33	6 x 5 = 30
TOTAL : 80 Marks					

SCHEME OF OPTIONS :

- There will be no internal choice for the questions of PA I and PA III.
- There will be no choice overall. However, there would be an internal choice in three questions of 2 marks each and in three questions of 3 marks each and in three questions of 5 marks each for PA II and Annual..
- Important Note: HOTs questions will be set in all the Examinations.

B. Difficulty level of questions for all examinations :

Sl. No	Objective	Percentage of marks
1	easy	25%
2	average	60%
3	difficult	15%

C. Weightage to different thinking skills :

Sl. No.	Thinking skill	% Weightage
1.	Knowledge	25 %
2.	Understanding	50 %
3.	Application	25 %
4.	Total	100 %

Month wise Chapter distribution.

Month	Physics	Chemistry	Biology
April	Ch-4 Force & pressure	Ch 7 Combustion	Ch-9- Crop production & its management
June	Ch-4 Force & pressure	Ch 7 - Combustion	Ch-9- Crop production & its management
July	Ch 5- Friction	Ch 6- Sources of energy	Ch-2- Micro-Organisms: friends or foes
August	Ch16- Electric current and its effects	Ch 19- Pollution of Air	Ch-8- Conservation of plants & animals
September	Ch 18- Earthquake Revision - HALF YEARLY Exam	Revision- HALF YEARLY Exam	Revision - HALF YEARLY Exam
October	Ch 10 - Refraction and Dispersion of Light	Ch 3- Metals and Non-metals	Ch-1- The cell -Its structure & functions
November	Ch 10 - Refraction and Dispersion of Light	Ch 3- Metals and Non-metals	Ch-1- The cell -Its structure & functions Ch-14- Reproduction in animals.
December	Ch 11- The Human Eye Ch12 - Sound	Ch 13- Synthetic Fibres and Plastics	Ch-14- Reproduction in animals.
January	Ch12- Sound Ch 17- Stars and Solar System	Ch 20- Pollution of Water	Ch 15 Reaching the age of Adolescence
February	Revision for board Exam	Revision for board Exam	Revision for board Exam

Full signature of teachers :

Signature of Principal :

SYLLABUS 2020-2021

Class– VIII

Subject: - LOWER HINDI

- Prescribed Text Books :

1. भाषा माधुरी - ५

2. भाषा अभ्यास - ५

EXAMINATION SYSTEM (2020-21)

Exam	Time period of the test	SYLLABUS FOR THE TEST	MARKS
PA-I	20 th JULY TO 25 th JULY	Syllabus for PA-I	40
PA-II	19 th Sept 28 th Sept	Syllabus for the PA -II	80
PA-III	1 st Dec to 7 th Dec	Syllabus for PA-III	40
ANNUAL	As per DAV Board schedule	Whole syllabus	80

80 Marks Board Exam	20 Marks Internal Assessment		
Whole Syllabus	Periodic test 10 marks	Subject Enrichment (5 Marks)	C.W &H.W (5Marks)
	Average of Best two test (PA -1, PA -2 & PA-3) will be taken for the final mark	<u>P A-1</u> अकबर बीरबल या अन्य रोचक कथा प्रस्तुतीकरण <u>P A-2</u> (उपकारी पेड पर प्रकल्प) <u>P A-3</u> स्वतंत्रता प्राप्त करने में महान योगदान देने वाली किन्हीं पाँच महिलाओं का चित्र चिपकार उनके बारे में दो-तीन पंक्तियाँ लिखिए।	समयनुसार -1 विषयवस्तु -1 क्रमानुसार -1 कक्षा कार्य के प्रति जुडाव -1 सृजनात्मकता-1

Periodic Assessment -I (40 Marks) Time :1hrs 30mins	Periodic Assessment -II (80 Marks) Time: 3 Hours	Periodic Assessment -III (40Marks) Time :1hrs 30mins	ANNUAL (80 Marks) Time: 3 Hours
<p>१. अपठित गद्यांश- ५ २. अनुच्छेद लेखन- ५ ३. <u>व्याकरण</u>- १० (बिंदु / चंद्रबिंदु , ङ / ढ स सर्वनाम , वाक्यांशों के लिए एक शब्द, संज्ञा) ४. <u>पाठ्य पुस्तक</u>- २० १.दिमागी लड़ाई, २.लौह पुरुष, ३. पेड़</p>	<p>Ch : पाठ्य पुस्तक १. दिमागी लड़ाई २. लौह पुरुष ३. पेड़ (कविता) ४. पूरे एक हजार (केवल पढ़ने के लिए) ५. दो पहलवान ६. नदी यहाँ पर ७.पतीले की मृत्यु (केवल पढ़ने के लिए) ८. टपके का डर ९. अजंता की सैर १०. ये बात समझ में नहीं आई (केवल पढ़ने के लिए) ११. बिरसा मुंडा पठन अपठित गद्यांश <u>व्याकरण</u> – १. बिंदु, चंद्रबिंदु। २. संज्ञा, सर्वनाम ३. कारक चिह्न ४. क्रिया ५. काल ६. पर्यायवाची ७. विलोम ८. ङ, ढ का प्रयोग १०. र के रूप</p>	<p>१ अपठित गद्यांश – ५ २. <u>रचनात्मक लेखन</u>:- ५ पत्र-लेखन , ३. <u>व्याकरण</u>- १० –विलोम, मुहावरा, उपसर्ग, प्रत्यय, काल , समानार्थी, मानक रूप ४ . <u>पाठ्य पुस्तक</u>- २० १२. अगर न नभ में बादल होते १३. प्रिय पौधा १४. बुद्धिमान राजा</p>	<p>Ch : पाठ्य पुस्तक १. दिमागी लड़ाई २. लौह पुरुष ३. पेड़ (कविता) ४. पूरे एक हजार (केवल पढ़ने के लिए) ५. दो पहलवान ६. नदी यहाँ पर ७.पतीले की मृत्यु (केवल पढ़ने के लिए) ८. टपके का डर ९. अजंता की सैर १०. ये बात समझ में नहीं आई (केवल पढ़ने के लिए) ११. बिरसा मुंडा १२. अगर न नभ में बादल होते १३. प्रिय पौधा १४. बुद्धिमान राजा १५. अँधेर नगरी १६. चाँद का कुर्ता १७. हार की जीत १८. बेट्टिना का साहस १९. लौट आया आत्मविश्वास (केवल पढ़ने के लिए)</p>

	<p>११.मुहावरा १२. वचन १३.वाक्यांशों के लिए एक शब्द १४. विशेषण, विराम चिह्न लेखन १.अनुच्छेद २.पत्र</p>		<p>२०.कोशिश करने वालों की हार नहीं होती <u>पठन</u> अपठित गद्यांश <u>व्याकरण –</u> १.बिंदु, चंद्रबिंदु, नुक्ता २.संज्ञा,सर्वनाम ३.कारक चिह्न ४.क्रिया ५.काल ६. पर्यायवाची ७.विलोम ८.संयुक्त अक्षर ९.र के रूप १०.मुहावरा ११.वाक्यांशों के लिए एक शब्द १२. विशेषण, विराम चिह्न १३.शब्दों का मानक रूप १४.उपसर्ग , प्रत्यय <u>लेखन</u> १.अनुच्छेद २.पत्र</p>
--	---	--	--

Internal Assessment: 10 Marks

PA-1	PA-2	PA-3
1. Subject Enrichment Activities : 5 marks	1. Subject Enrichment Activities : 5 marks	1. Subject Enrichment Activities : 5 marks
2. CW & HW : 5 marks	2. CW & HW : 5 marks	2. CW & HW : 5 marks

Subject Enrichment Activities:

PA-I	PA-II	PA-III
<p>अकबर बीरबल या अन्य रोचक कथा प्रस्तुतीकरण</p> <p>प्रस्तुतीकरण - 1</p> <p>सृजनात्मकता - 1</p> <p>चित्रों का औचित्य - 1</p> <p>समयानुसार- 1</p> <p>भाषाई शुद्धता- 1</p>	<p>उपकारी पेड पर प्रकल्प</p> <p>सामग्री का औचित्य - 1</p> <p>सुसंबंधता- 1</p> <p>सृजनात्मकता - 1</p> <p>प्रस्तुतीकरण - 1</p> <p>समयानुसार- 1</p>	<p>स्वतंत्रता प्राप्त करने में महान योगदान देने वाली किन्हीं पाँच महिलाओं का चित्र चिपकार उनके बारे में दो-तीन पंक्तियाँ लिखिए।</p> <p>प्रस्तुतीकरण - 1</p> <p>सृजनात्मकता - 1</p> <p>चित्रों का औचित्य - 1</p> <p>समयानुसार- 1</p> <p>भाषाई शुद्धता- 1</p>
<p>कक्षा कार्य व गृह कार्य - 5</p> <p>समयानुसार - 1</p> <p>क्रमानुसार - 1</p> <p>सृजनात्मकता - 1</p> <p>भाषायी शुद्धता - 1</p> <p>कक्षा कार्य के प्रति जुड़ाव- 1</p>	<p>कक्षा कार्य व गृह कार्य - 5</p> <p>समयानुसार - 1</p> <p>क्रमानुसार - 1</p> <p>सृजनात्मकता - 1</p> <p>भाषायी शुद्धता - 1</p> <p>कक्षा कार्य के प्रति जुड़ाव- 1</p>	<p>कक्षा कार्य व गृह कार्य - 5</p> <p>समयानुसार - 1</p> <p>क्रमानुसार - 1</p> <p>सृजनात्मकता - 1</p> <p>भाषायी शुद्धता - 1</p> <p>कक्षा कार्य के प्रति जुड़ाव- 1</p>

A. Periodic Assessment –I and III

Sl. No.	Form of Questions	VSA -I	VSA - II	Short Answer Type (SA)	Long Answer type (LA-I)	Long Answer type (LA-II)
1	Marks for each question	01	01	02	04	05
2	No. of Questions	15	10	03	01	01
3	Total Marks	15	10	06	04	05

Periodic Assessment -II and annual (80 Marks)

Sl. No.	Form of Questions	VSA I	VSA II	Long Answer type (LA I)	Long Answer type (LA II)
1	Marks for each question	1	1	3	5
2	No. of Questions	25	31	3	3
3	Total Marks	25	31	09	15

Difficulty level for all examinations

Sl. No.	Objective	Percentage of Marks
1	Easy	15 %
2	Average	70 %
3	Difficult (HOTS)	15 %

DESIGN OF QUESTION PAPER ONLY FOR TEACHERS
MARKS DISTRIBUTION

Periodic Assessment-I (40 Marks)	Time : 1 Hrs 30 Mins.
Periodic Assessment-II (80 Marks)	Time : 3 Hrs
Periodic Assessment-III (40 Marks)	Time : 1 Hrs 30 Mins.
Annual Examination: 80 Marks	Time : 3 Hrs

Periodic Assessment-I	TIME : 1 HOURS 30 MINS. F.M- 40
अपठित गद्यांश	5
अनुच्छेद लेखन	5
व्याकरण- संज्ञा, सर्वनाम, चंद्रबिंदु , बिंदु, वाक्यांशों के लिए एक शब्द ड़, ढ का प्रयोग	10
पाठ - १.दिमागी लड़ाई २.लौह पुरुष ३.पेड़ अति लघुत्तरात्मक प्रश्न (एक शब्द में) 1 x 5 = 5 अति संक्षिप्त प्रश्न (एक वाक्य में) 1 x 5 = 5 संक्षिप्त प्रश्नोत्तर 2 x 3 = 6 विस्तृत प्रश्न 4 x 1 = 4	20

Periodic Assessment -II(80 Marks)	TIME : 3 HOURS F.M- 80
खंड-क	
१. अपठित गद्यांश (100-125 शब्द)	05
खंड-ख	
२ . बिंदु, चंद्र बिंदु	02

३. संज्ञा ,सर्वनाम, कारक	03
४.विशेषण-विशेष्य	02
५. क्रिया, काल व काल के भेद	02
६.पर्यायवाची शब्द	02
७.विलोम शब्द	02
८. ङ ढ का प्रयोग	02
९.र का प्रयोग	02
१०.मुहावरे	02
११. विराम चिह्न	02
१२. वाक्यांश के लिए एक शब्द	02
१३. वचन	02
खंड-ग	
२०.पद्यांश से संबंधित प्रश्न	05
२१.रिक्त स्थान की पूर्ति (गद्य और पद्य पाठ से)	05
२२.शब्दों का वाक्य प्रयोग (1 x 2 = 2)	02
२३. पाठ के आधार पर वाक्यों का मिलान (1 x 3 = 3)	03
२४. लघूत्तरात्मक प्रश्न (एक वाक्य में) (1 x 5 = 5)	05
२५. विस्तृत प्रश्न (3 x 3 = 9)	09
२६. सही या गलत (1 x 3 = 3)	03
२७.किसने , किससे कहा (1 x 3 = 3)	03
खंड-घ	
२८. अनुच्छेद लेखन	05
२९. पत्र-लेखन	05
२२.चित्र वर्णन	05
Total	80

Periodic Assessment-III	TIME : 1 HOURS 30 MINS. F.M- 40
अपठित गद्यांश	5
पत्र लेखन	5
व्याकरण-विलोम, मुहावरा,उपसर्ग, प्रत्यय, काल , समानार्थी, मानक रूप	10

पाठ्य पुस्तक	20	
पाठ		
१२ .मन भावन सावन,		
१३. प्रिय पौधा,		
१४. बुद्धिमान राजा		
अति लघुत्तरात्मक प्रश्न		1 x 5 = 5
अति संक्षिप्त प्रश्न (एक वाक्य में)		1 x 5 = 5
संक्षिप्त प्रश्नोत्तर		2 x 3 = 6
विस्तृत प्रश्न	4 x 1 = 4	

Annual Examination	TIME : 3 HOURS F.M- 80
खंड-क	
१. अपठित गद्यांश (100-125 शब्द)	05
खंड-ख	
२ . अनुस्वार , अनुनासिक	01
३. संज्ञा(भेद सहित), सर्वनाम	02
४.विशेषण-विशेष्य	01
५. क्रिया, काल व काल के भेद	02
६.पर्यायवाची शब्द	02
७.विलोम शब्द	01
८. इ ढ एवं संयुक्त अक्षर का प्रयोग	02
९. ' र ' का प्रयोग	01
१०.मुहावरे	01
११. विराम चिह्न	01
१२. वाक्यांश के लिए एक शब्द	01
१३.संज्ञा शब्दों के वचन बदलना	01
१४.उपसर्ग –प्रत्यय	02
१५.कारक	01
१६.नुक्ता वाले शब्द	01
१७.अशुद्धि शोधन (शब्द)	01

१८.मानक रूप	02
१९.श्रुतिसम भिन्नार्थक शब्दों से वाक्य प्रयोग	02
खंड-ग	
२०.पद्यांश से संबंधित प्रश्न	05
२१.रिक्त स्थान की पूर्ति (गद्य और पद्य पाठ से)	05
२२.शब्दों का वाक्य प्रयोग (1 x 2 = 2)	02
२३. पाठ के आधार पर वाक्यों का मिलान (1 x 3 = 3)	03
२४. लघूत्तरात्मक प्रश्न (एक वाक्य में) (1 x 5 = 5)	05
२५. विस्तृत प्रश्न (3 x 3 = 9)	09
२६. सही या गलत (1 x 3 = 3)	03
२७.किसने , किससे कहा (1 x 3 = 3)	03
खंड-घ	
२८. अनुच्छेद लेखन	05
२९. पत्र-लेखन	05
२२.चित्र वर्णन	05

A. Periodic Assessment –I and III

Sl. No.	Form of Questions	VSA -I	VSA - II	Short Answer Type (SA)	Long Answer type (LA-I)	Long Answer type (LA-II)
1	Marks for each question	01	01	02	04	05
2	No. of Questions	15	10	03	01	01
3	Total Marks	15	10	06	04	05

Periodic Assessment -II and annual (80 Marks)

Sl. No.	Form of Questions	VSA I	VSA II	Long Answer type (LA I)	Long Answer type (LA II)
1	Marks for each question	1	1	3	5
2	No. of Questions	25	31	3	3
3	Total Marks	25	31	09	15

Difficulty level for all examinations

Sl. No.	Objective	Percentage of Marks
1	Easy	15 %
2	Average	70 %
3	Difficult (HOTS)	15 %

SYLLABUS 2020-2021
Class– VIII
Subject: - HIGHER HINDI

- Prescribed Text Books :
- 1. ज्ञान सागर-८
- 2. अभ्यास सागर-८

EXAMINATION SYSTEM (2020-21)

Exam	Time period of the test	SYLLABUS FOR THE TEST	MARKS
PA-I	20 th JULY TO 25 th JULY	Syllabus for PA-I	40
PA-II	19 th Sept 28 th Sept	Syllabus for the PA -II	80
PA-III	1 st Dec to 7 th Dec	Syllabus for PA-III	40
ANNUAL	As per DAV Board schedule	Whole syllabus	80

ASSESSMENT STRUCTURE

80 Marks Board Exam	20 Marks Internal Assessment		
Whole Syllabus	Periodic Assessment 10 marks	C.W &H.W (5Marks)	Subject Enrichment (5 Marks)
	Average of Best two test (PA -1, PA -2 & PA-3) will be taken for the final mark	समयनुसार -1 विषयवस्तु -1 क्रमानुसार -1 कक्षा कार्य के प्रति जुडाव -1 सृजनात्मकता-1	<u>PA-1</u> स्वरचित कविता लेखन एवं प्रस्तुतीकरण <u>PA -2</u> अंतरिक्ष यात्राएँ और यात्री- (चित्र सहित जानकारी) <u>PA-3</u> वाद-विवाद आज की जरूरत: एकल या संयुक्त परिवार

SYLLABUS

Periodic Assessment -1 (40 Marks) Time :1hrs30mins	Periodic Assessment -2 (80 Marks) Time: 3 Hours	Periodic Assessment -3 (80 Marks) Time : 3 Hours	Annual Examination (80 Marks) Time: 3 Hours
<p>अपठित गद्यांश- ५ . अनुच्छेद लेखन-५ <u>व्याकरण-१०</u> अनुस्वार, अनुनासिक, 'र' का प्रयोग, नुक्ता, तत्सम, तद्भव, विराम चिह्न, उपसर्ग, प्रत्यय <u>पाठ्य – पुस्तक –</u> (२० अंक) १) हम पंछी उन्मुक्त गगन के २) असल धन ३) अच्छे पड़ोसी के गुण</p>	<p><u>पाठ्य पुस्तक-</u> १. हम पंछी उन्मुक्त गगन के २. असल धन ३. अच्छे पड़ोसी के गुण ४. दोपहरी (कविता) ५. आकाश को सात सीढियाँ (केवल पढ़ने के लिए) ६. आश्रम के अतिथि और संस्मरण ७. अन्याय के खिलाफ लड़ाई ८. दोहे ९. जब भोलाराम ने पंप लगाया १०. बातचीत की कला <u>व्याकरण-</u> ● संधि (स्वर) एवं संधि- विच्छेद ● उपसर्ग, प्रत्यय ● अनुस्वार, अनुनासिक, नुक्ता ● संज्ञा ● पर्यायवाची ● विपरीतार्थक शब्द ● वाक्य शुद्धिकरण ● विराम चिह्न ● 'र' के विभिन्न रूप ● तत्सम, तद्भव ● अलंकार, मुहावरे, विशेषण,</p>	<p>अपठितपद्यांश- ५ . पत्र लेखन-५ <u>व्याकरण-१०</u> तत्पुरुष, द्विगु, द्वंद्व विलोम, अलंकार <u>पाठ्य पुस्तक-(२०अंक)</u> ११. सितारों के आगे १२. पौधे के पंख १३. सूर और तुलसी के पद</p>	<p><u>पाठ्य पुस्तक-</u> १. हम पंछी उन्मुक्त गगन के २. असल धन ३. अच्छे पड़ोसी के गुण ४. दोपहरी (कविता) ५. आकाश को सात सीढियाँ (केवल पढ़ने के लिए) ६. आश्रम के अतिथि और संस्मरण ७. अन्याय के खिलाफ लड़ाई ८. दोहे ९. जब भोलाराम ने पंप लगाया १०. बातचीत की कला ११. सितारों से आगे १२. पौधे के पंख १३. सूर और तुलसी के पद १४. बहू की विदा १५. . कामचोर १६. एक तिनका (केवल पढ़ने के लिए) १७. सोना १८. दुख में हार न मानो १९. जीवन का सच २०. ईर्ष्या : तू न गई मेरे मन से <u>व्याकरण-</u> ● अनुस्वार, अनुनासिक, नुक्ता ● 'र' के विभिन्न रूप ● उपसर्ग, प्रत्यय</p>

	<ul style="list-style-type: none"> ● वाक्यांश के लिए एक शब्द <p>पठन- अपठित गद्यांश (२००-२५० शब्द) अपठित पद्यांश, लेखन- अनुच्छेद लेखन पत्र लेखन-(औपचारिक एवं अनौपचारिक) सूचना लेखन</p>		<ul style="list-style-type: none"> ● तत्सम, तद्भव ● शब्द भंडार (पर्यायवाची, विलोम, वाक्यांश के लिए एक शब्द) ● संधि (स्वर एवं व्यंजन संधि) ● समास ● वाक्य विचार (रचना एवं अर्थ के आधार पर) <ul style="list-style-type: none"> ● वाक्य शुद्धिकरण ● विराम चिह्न ● मुहावरे ● अंलकार <p>पठन- अपठित गद्यांश (२००-२५० शब्द) अपठित पद्यांश</p> <p>लेखन- अनुच्छेद लेखन पत्र लेखन-(औपचारिक एवं अनौपचारिक) सूचना लेखन</p>
--	---	--	---

Internal Assessment: 10 Marks

PA-1	PA-2	PA-3
1. Subject Enrichment Activities : 5 marks	1. Subject Enrichment Activities : 5 marks	1. Subject Enrichment Activities : 5 marks
2. CW & HW : 5 marks	2. CW & HW : 5 marks	2. CW & HW : 5 marks

Subject Enrichment Activities:

PA-1	PA-2	PA-3
<p>Subject Enrichment स्वरचित कविता लेखन एवं प्रस्तुतीकरण</p> <p>Rubrics मौलिकता-1 मंच भय से मुक्ति-1 सृजनात्मकता-1 लयबद्धता-1 समयानुसार-1</p>	<p>Subject Enrichment अंतरिक्ष यात्राएँ और यात्री- (चित्र सहित जानकारी)</p> <p>Rubrics सटीक जानकारी-1 प्रस्तुतीकरण-1 मौलिकता-1 शुद्धता-1 समयानुसार -1</p>	<p>Subject Enrichment । वाद-विवाद आज की जरूरत: एकल या संयुक्त परिवार</p> <p>Rubrics प्रस्तुतीकरण-1 स्पष्टता-1 हाव –भाव - 1 शुद्ध उच्चारण –1 मंच भय से मुक्ति-1</p>
<p>कक्षा कार्य व गृह कार्य - 5 समयानुसार - 1 क्रमानुसार - 1 सृजनात्मकता - 1 भाषायी शुद्धता - 1 कक्षा कार्य के प्रति जुड़ाव- 1</p>	<p>कक्षा कार्य व गृह कार्य - 5 समयानुसार - 1 क्रमानुसार - 1 सृजनात्मकता - 1 भाषायी शुद्धता - 1 कक्षा कार्य के प्रति जुड़ाव- 1</p>	<p>कक्षा कार्य व गृह कार्य - 5 समयानुसार - 1 क्रमानुसार - 1 सृजनात्मकता - 1 भाषायी शुद्धता - 1 कक्षा कार्य के प्रति जुड़ाव- 1</p>

A. Weightage to form of questions:

Periodic Assessment -I & III

Sl. No.	Form of Questions	VSA	Short Answer Type (SA II)	Short Answer Type (SA I)	Long Answer type	
					(LA-I)	(LA-II)
1	Marks for each question	01	01	02	04	05
2	No. of Questions	10	11	05	01	01
3	Total Marks	10	11	10	04	05

Periodic Assessment -II and Annual Examination:

Sl. No.	Form of Questions	VSA-II	VSA	Short Answer Type (SA I)	Short Answer Type (SA II)	Long Answer type (LA-I)	Long Answer type (LA-II)
1	Marks for each question	1	1	2	3	04	05
2	No. of Questions	20	24	4	3	01	03
3	Total Marks	20	24	08	09	04	15

Difficulty level for all examinations

Sl. No.	Objective	Percentage of Marks
1	Easy	15 %
2	Average	70 %
3	Difficult (HOTS)	15 %

DESIGN OF QUESTION PAPER ONLY FOR TEACHERS
MARKS DISTRIBUTION

Periodic Assessment-I (40 Marks)	Time : 1 Hrs 30 Mins.
Periodic Assessment-II (80 Marks)	Time : 3 Hrs
Periodic Assessment-III (40 Marks)	Time : 1 Hrs 30 Mins.
Annual Examination: 80 Marks	Time : 3 Hrs

Periodic Assessment -I	TIME : 1 HOURS 30 MINS. F.M- 40
अपठित गद्यांश	5
अनुच्छेद	5
व्याकरण- अनुस्वार, अनुनासिक, 'र' का प्रयोग, नुक्ता, तत्सम, तद्भव, विराम चिह्न, उपसर्ग, प्रत्यय	10
विषय: १. हम पंछी अन्मुक्त गगन के २. असल धन ३. अच्छे पड़ोसी के गुण	
अति लघुत्तरात्मक प्रश्न (एक वाक्य में)	1X6=6
संक्षिप्त प्रश्नोत्तर	2X5=10
विस्तृत प्रश्न	4X1=4

Periodic Assessment -II	TIME : 3 HOURS F.M- 80
खंड - क	
१. अपठित गद्यांश (200-250 शब्द)	10
२. अपठित पद्यांश	5
खंड - ख व्याकरण:-	
३. अनुस्वार, अनुनासिक, नुक्ता, 'र' का प्रयोग, उपसर्ग, प्रत्यय	5
४. संधि / संधि विच्छेद	2
५. संज्ञा, विशेषण	2

६. पर्यायवाची	1
७., विलोम, वाक्यांश के लिए शब्द, तत्सम, तद्भव	4
८. वाक्य शुद्धिकरण	1
९. विराम चिह्न	1
१०. मुहावरे	2
११. अलंकार	2
खंड - ग	
१२. पठित पद्यांश	5
१३. पठित गद्यांश	4
१४. लघुत्तर प्रश्न- I (25 से 30 शब्द)	2X4=8
१५. लघुत्तर प्रश्न- II (50 से 60 शब्द)	3X3=09
१६. निबंधात्मक प्रश्न	4
खंड - घ	
१७. अनुच्छेद लेखन (80-100 शब्द)	5
१८. पत्र-लेखन(अनौपचारिक)	5
१९. सूचना लेखन	5
Total	80

Periodic Assessment -III	TIME : 1 HOURS 30 MINS. F.M- 40
अपठित पद्यांश	5
पत्र	5
व्याकरण-समास- (तत्पुरुष, द्विगु, द्वंद्व), विलोम, अलंकार	10
विषय: ११. सितारों से आगे १२. पौधे के पंख १३. सूर और तुलसी के पद	
अति लघुत्तरात्मक प्रश्न (एक वाक्य में)	1X6=6
संक्षिप्त प्रश्नोत्तर	2X5=10
विस्तृत प्रश्न	4X1=4

ANNUAL EXAM	TIME : 3 HOURS F.M- 80
खंड - क	
१.अपठित गद्यांश (200-250 शब्द)	10
२.अपठित पद्यांश	5
खंड - ख	
३. अनुस्वार, अनुनासिक, नुक्ता (कोई दो)	1
४. 'र 'के विभिन्न रूप	1
५.उपसर्ग, प्रत्यय	1
६. तत्सम, तद्भव	1
७.(क) पर्यायवाची (1)(ख)विलोम (½)((ग)वाक्यांशों के लिए एक शब्द (½)	2
८ .संधि (स्वर एवं व्यंजन संधि)	3
९.समास	3
१०. वाक्य विचार (रचना एवं अर्थ के आधार पर)	3
११. वाक्य शुद्धिकरण	1
१२. विराम चिह्न	1
१३. मुहावरे	1
१४. अंलकार	2
खंड - ग	
१५. पठित पद्यांश	5
१६.पठित गद्यांश	4
१७.लघुत्तर प्रश्न- I (25 से 30 शब्द)	2X4=8
१८. लघुत्तर प्रश्न- II (50 से 60 शब्द)	3X3=09
१९.निबंधात्मक प्रश्न	4
खंड - घ	
२०.अनुच्छेद (80-100 शब्द)	5
२१.पत्र-लेखन (औपचारिक एवं अनौपचारिक)	5
२२.सूचना लेखन	5
Total	80

A. Weightage to form of questions:**Periodic Assessment -I & III**

Sl. No.	Form of Questions	VSA	Short Answer Type (SA II)	Short Answer Type (SA I)	Long Answer type	
					(LA-I)	(LA-II)
1	Marks for each question	01	01	02	04	05
2	No. of Questions	10	11	05	01	01
3	Total Marks	10	11	10	04	05

Periodic Assessment -II and Annual Examination:

Sl. No.	Form of Questions	VSA-II	VSA	Short Answer Type (SA I)	Short Answer Type (SA II)	Long Answer type (LA-I)	Long Answer type (LA-II)
1	Marks for each question	1	1	2	3	04	05
2	No. of Questions	20	24	4	3	01	03
3	Total Marks	20	24	08	09	04	15

Difficulty level for all examinations

Sl. No.	Objective	Percentage of Marks
1	Easy	15 %
2	Average	70 %
3	Difficult (HOTS)	15 %
