

LANCER'S CONVENT
SYLLABUS
2016-2017
VIII
SUMMATIVE ASSESSMENT II
SCHOLASTIC AREAS

English

- BOOK:** 1. Fragrance English Reader
 2. Fragrance English Reader Practice Worksheets
 3. Mastering Grammar
 4. Supplementary Reader- The Call of the Wild

PUBLISHER: Cordova

SUMMATIVE ASSESSMENT-II		
1.	OCTOBER	<ul style="list-style-type: none"> • LITERATURE READER (PROSE): THE LAST CLASS • LITERATURE READER (POEM): WHERE THE MIND IS WITHOUT FEAR • GRAMMAR: FUTURE TENSE NOUN CLAUSES • LITERATURE READER (READING SKILL): THE DAY BENI PISHI LOST HER VOICE • FAIII • SUPPLEMENTARY READER
2.	NOVEMBER	<ul style="list-style-type: none"> • LITERATURE READER (CHAPTER FOR WRITING SKILLS): • WRITING SKILLS: MESSAGE WRITING FORMAL LETTER WRITING ARTICLE WRITING DEBATE WRITING • LITERATURE READER (PROSE): THE SHOEMAKER • GRAMMAR: PRONOUNS • LITERATURE READER (POEM): I HAVE A DREAM
3.	DECEMBER	<ul style="list-style-type: none"> • LITERATURE READER (PLAY): THE MERCHANT OF VENICE • LITERATURE READER (READING SKILLS): IT

		<p>COULDN'T BE DONE</p> <ul style="list-style-type: none"> GRAMMAR : QUESTION TAGS NARRATION VOICE FA IV
4.	JANUARY	<ul style="list-style-type: none"> LITERATURE READER (CHAPTER FOR WRITING SKILLS) WRITING SKILLS: REPORT WRITING FORMAL LETTER WRITING DEBATE WRITING STORY WRITING GRAMMAR: ADVERBS CONJUNCTIONS PREPOSITIONS SUPPLEMENTARY READER
5.	FEBRUARY	<ul style="list-style-type: none"> REVISION
<u>FORMATIVE ASSESSMENT – III</u>		
<u>MONTH</u>	<u>TOPIC/ CHAPTER'S NAME - ACTIVITY</u>	<u>WEIGHTAGE</u>
OCTOBER- NOVEMBER	1. POETRY RECITATION AND DRAMATISATION(PAIR ACTIVITY)	5
	2. READING SKILLS	5
	3. PEN/PAPER TEST (EDITING , REARRANGE, ADVERBS)	10
<u>FORMATIVE ASSESSMENT – IV</u>		
<u>MONTH</u>	<u>TOPIC/ CHAPTER'S NAME - ACTIVITY</u>	<u>WEIGHTAGE</u>
JANUARY- FEBRUARY	1. NEWSPAPER READING(GROUP ACTIVITY)	5
	2. NOTEBOOK ASSESSMENT	5
	3. PEN/PAPER TEST (NARRATION , VOICE, SUPPLEMENTARY READER)	10

HINDI

- पुस्तकें :-
1. नवरंग हिन्दी पाठमाला (8) → वॉरडोवा लर्निंग सीरीज़
 2. सरस्वती सचित्र हिन्दी व्याकरण (8) → न्यू सरस्वती हाउस (इंडिया) प्राण लिण नई दिल्ली -
 3. कहानी संचय → न्यू सरस्वती हाउस (इंडिया) प्राण लिण

SA-II

1. नवरंग -

1. जर हो, न निराश ज़रो मन को (कविता)
2. वीर डीममन्यु (स्कांकी)
3. जादुई कालीन (संवाद)
4. पदम (नीति और भक्ति काव्य)
5. सभ्यता का रहस्य (कहानी)

2. कहानी संचय -

1. जादुई राख
2. मन की कोमलता
3. प्रतिबिंब
4. भूख का मध
5. मांग का खेल
6. मंत्र तंत्र

3. व्याकरण (सरस्वती सचित्र हिन्दी व्याकरण)

1. उपसर्ग एवं प्रत्यय
2. अव्यय
3. वाक्य
4. विश्राम-चिह्न
5. शब्द-भेद - पर्याय, स्कार्पिक, अनेकार्थक, अनेक शब्दों के लिए एक शब्द, विलोम, समरूपी भिन्नार्थक
6. मुहावरे
7. अपठित गद्यांश
8. अपठित काव्यांश
9. पत्र
10. अनुच्छेद

FA - III

1. श्लोकन - (देश भक्ति पर)
2. दोहे या पद-गायन (किसी भी कवि)
3. कक्षा परीक्षा - (i) वीर डीममन्यु (ii) जादुई कालीन

FA - IV		अंक
1.	श्रुतभाव ग्राहण	(5)
2.	कक्षा परीक्षा (1. उपसर्ग एवं प्रत्यय) (2. पर्याय, स्वार्थिक, अनेकार्थिक)	(10)
3.	उत्तर डीरिलका - रश्मिशाव	(5)

MATHEMATICS

BOOK: Learning Maths

PUBLISHER: Frank Educational Aids

<u>SUMMATIVE ASSESSMENT-II</u>		
1.	OCTOBER	CHAPTER -Cube and cube roots CHAPTER - Direct and inverse variations CHAPTER -Factorization
2.	NOVEMBER	CHAPTER -Factorization continued CHAPTER –Practical geometry CHAPTER – Linear equation in one variable
3.	DECEMBER	CHAPTER – Commercial Maths CHAPTER -Mensuration
4.	JANUARY	CHAPTER –Data Handling CHAPTER -Graph
5.	FEBRUARY	CHAPTER -Graph continued <i>Revision for Summative Assessment-II</i>
<u>FORMATIVE ASSESSMENT – III</u>		
<u>MONTH</u>	<u>TOPIC/ CHAPTER'S NAME - ACTIVITY</u>	<u>WEIGHTAGE</u>
OCTOBER-	WORKSHEET-Cube and cube roots	5
NOVEMBER	ORAL TEST - Direct and inverse variations PAPER PEN TEST - Direct and inverse variations and Factorization	5 10
<u>FORMATIVE ASSESSMENT – IV</u>		
<u>MONTH</u>	<u>TOPIC/ CHAPTER'S NAME - ACTIVITY</u>	<u>WEIGHTAGE</u>

JANUARY- FEBRUARY	MCQ -COMMERCIAL MATHS AND MENSURATION	10
	PRACTICAL ACTIVITIES - VIVA	5
	NOTEBOOK ASSESSMENT	5

SCIENCE

BOOK: LEARNING SCIENCE

PUBLISHER: CORDOVA PUBLICATION PVT LTD

<u>SUMMATIVE ASSESSMENT-II</u>			
1	OCTOBER	<ul style="list-style-type: none"> • CH-1 CROP PRODUCTION • CH-4 MATERIALS: METALS AND NON-METALS 	
2	NOVEMBER	<ul style="list-style-type: none"> • CH-18 POLLUTION OF AIR AND WATER • CH-9 REPRODUCTION IN ANIMALS • CH-10 REACHING THE AGE OF ADOLESCENCE 	
3	DECEMBER	<ul style="list-style-type: none"> • CH-17 STARS AND THE SOLAR SYSTEM • CH-16 LIGHT 	
4	JANUARY	<ul style="list-style-type: none"> • CH-14 CHEMICAL EFFECTS OF CURRENT • CH -15 SOME NATURAL PHENOMENA 	
5	FEBRUARY	<ul style="list-style-type: none"> • REVISION • SA II EXAMINATION 	
<u>FORMATIVE ASSESSMENT – III</u>			
MONTH	ACTIVITY	CHAPTER'S NAME	WEIGHTAGE
OCTOBER- NOVEMBER	1. SCIENCE UPDATES (News presentation)	-----	5
	1.COMPUTER INTEGRATED ACTIVITY	CH-18 POLLUTION OF AIR AND WATER	5
	3. ASSESS YOUR LEARNING (Test)	CH-1 CROP PRODUCTION CH-4 MATERIALS: METALS AND NON-METALS	10
<u>FORMATIVE ASSESSMENT – IV</u>			

MONTH	ACTIVITY	CHAPTER'S NAME	WEIGHTAGE
JANUARY- FEBRUARY	2. HANDS-ON ACTIVITY (Experimental Display)	INNOVATIVE PRESENTATION BASED ON ELECTRICITY, LIGHT, PRESSURE , MAGNETISM ETC.	5
	2. COMPUTATION OF UNDERSTANDING (Test)	CH-17 STARS AND THE SOLAR SYSTEM CH-16 LIGHT	10
	3. NOTE BOOK ASSESSMENT	CHAPTERS COVERED BY FAR	5

SOCIAL SCIENCE

SUMMATIVE ASSESSMENT-II

<u>SR.NO.</u>	<u>MONTH</u>	<u>CHAPTER/TOPIC</u>
7.	OCTOBER	Ch-4 (Geography) Agriculture Ch-8 (History) Civilising the 'Native', Educating the Nation
8.	NOVEMBER	Ch- 9(History) Women, Caste & Reform Ch-6 (Geography) Human Resources
9.	DECEMBER	Ch-11 (History) The making of National Movement : 1870-1947 Ch-12 (History) India After Independence Ch-5 (Civics) Judiciary
10.	JANUARY	Ch-6 (Civics) Understanding Our Criminal Justice System Ch- 10 (Civics) Law & Social Justice
10.	FEBRUARY	REVISION OF SA II SYLLABUS
<u>FORMATIVE ASSESSMENT – III</u>		
<u>MONTH</u>	<u>TOPIC/ CHAPTER'S NAME</u>	<u>ACTIVITY</u>
		<u>WEIGHTAGE</u>

OCTOBER- NOVEMBER	<p>Ch-7 (History) Weavers, Iron Smelters & → <u>Pen& Paper Test</u></p> <p>Factory Owners → <u>Collage</u></p> <p>Ch-10 (History) The Changing World of → <u>Comparative</u></p> <p>Visual Arts → <u>Study</u></p>	10 05 05
<u>FORMATIVE ASSESSMENT – IV</u>		
<u>MONTH</u>	<u>TOPIC/ CHAPTER'S NAME - ACTIVITY</u>	<u>WEIGHTAGE</u>
JANUARY- FEBRUARY	<p>Ch- 7(Civics) Understanding Marginalisation → <u>Computer</u></p> <p><u>Activity</u></p> <p>Ch-8 (Civics) Confronting → <u>Brochure</u></p> <p><u>Presentation</u></p> <p>Marginalisation</p> <p>Ch-9 (Civics) Public Facilities → <u>Pen& Paper Test</u></p>	05 05 10

SANSKRIT

मास	अक्टूबर - मार्च उपविषय SA2
अक्टूबर	व्याकरण : संस्कृत गणना: 81 से 100 तक, शब्द रन्म - 'किम्' - शब्द (तीनों लिंगों में), शशिन शब्द । पाठ 11 बुद्धः, 13 चाणक्यः (आचार्यः), 15 गीतायाः उपदेशः ।
नवम्बर	व्याकरण : धातुस्वः लट्, लृट्, लङ्, विधिलिङ् लकार । FA3 मूल्यांकन पाठ 16 स्वदेश-परिचयः, 17 संस्कृत-भाषा
दिसम्बर	व्याकरण : विलोम शब्द : 16 से 30 तक, पर्यायवाची शब्दः 16 से 30 तक पाठ 20 चन्द्रयात्रा 21 श्लोकाः ।
जनवरी	पाठ 23 विवेकानन्द, व्याकरण : अपठित गद्यांश, पत्र-लेखन, सचित्र-वाक्य निर्माण । FA4 मूल्यांकन ।
फरवरी	व्याकरण कार्यो का अभ्यास, पुनरावृत्ति, द्वितीय सत्रीय परीक्षा ।
मार्च	SA2 परीक्षा एवं मूल्यांकन ।

FA3 अक्टूबर - नवम्बर	अंक	FA4 जनवरी - फरवरी	अंक
1. परीक्षण पत्र → पाठ 11, 13	10	1. परीक्षण पत्र → पाठ 21, 23	10
2. श्रुतलेख परीक्षा	5	2. परियोजना कार्य	5
3. श्रवण-कौशल	5	3. उत्तर-पुस्तिका मूल्यांकन	5
अंक	20	अंक	20

FA4 परियोजना कार्य : विषय →	स्वदेशम प्रति छात्रस्य कर्तव्यम्
8 से 10 वाक्य चित्र सहित लिखिए ।	
मूल्यांकन विन्दुः	पंजिका निष्पारण :
परीक्षण पत्र : 10	(क) कार्य निरन्तरता : 3
परियोजना कार्य : (क) विषयवस्तु : 5	(ख) लेखन कला : 2
(ख) प्रस्तुतिकरण : 5	श्रुतलेख : (क) नवीन शब्दज्ञान : 3
श्रवण-कौशल : (क) उच्चारण शुद्धिः : 2	(ख) व्याकरणात्मक ज्ञान : 2
(ख) स्मरण शक्ति : 3	