

TENTATIVE IN VIEW OF THE LOCK DOWN
DELHI PUBLIC SCHOOL-GANDHINAGAR
ACADEMIC SESSION 2020 – 21
SYLLABUS
Class: VIII

SUBJECT: ENGLISH

Month	Honeydew	It So Happened (Supplementary Reader)	Writing Skill	Grammar
April	UNIT 1 L-1: The Best Christmas Present In The World (Prose) Poem- The Ant And The Cricket		Notice Writing, Paragraph Writing	Tenses (Present, Past, Future)
May	Poem: Geography Lesson	L-1: How the Camel got his Hump		
June	UNIT 2 L-2: The Tsunami (Prose)	L-2: Children at work	-	Verb- Transitive and Intransitive, Active and Passive Voice
July	UNIT 4 L-4: Bepin Chaudhary's Lapse of Memory(prose)	L-3: The Selfish Giant L-4: The Treasure Within SEA -1	Story Writing, Diary Writing	-
Syllabus for Periodic Test 1				
Reading Skill :Comprehension Writing Skill: Notice Writing, Paragraph Writing Grammar : Tenses, Verb- Transitive and Intransitive, Active and Passive Voice Literature - Honeydew : The Best Christmas Present In The World ,The Tsunami Poem- The Ant And The Cricket , Geography Lesson It So Happened : L-1: How the Camel got his Hump, L-2: Children at work				
August	Poem: The Last Bargain UNIT 5 L-5: The Summit Within(prose)	SEA -2		Punctuation, Conjunctions, Clauses
September		Revision	Informal Letter Writing	
Syllabus for Half Yearly Examination				
Reading Skill : Comprehension Writing Skill: Diary Entry, Notice Writing, Paragraph Writing, Story Writing Grammar : Tenses, Verb- Transitive and Intransitive, Active and Passive Voice, Punctuation, Conjunctions, Clauses Literature - Honeydew : The Best Christmas Present In The World ,The Tsunami, Bepin Chaudhary's Lapse of memory, The Summit Within Poem- The Ant And The Cricket , Geography Lesson, The Last Bargain It So Happened : L-1: How the Camel got his Hump, L-2: Children at work, L-3: The Selfish Giant, L-4: The Treasure Within				
October	UNIT 5 Poem: The School Boy UNIT 6 L-6: This is Jody's	L-6: The Fight L-8: Jalebis	Message Writing	Reported Speech, Modals

	Fawn(Prose)			
November	L-7.A Visit to Cambridge(Prose)	SEA -3	Letter Writing (Formal)	, Prepositions
December	UNIT 7 Poem: When I set out for Lyonesse	L-7: The Open Window	Article Writing	Jumbled Sentences Editing- Omission
Syllabus for Periodic Test 2				
Reading Skill : Comprehension				
Writing Skill: Message Writing, Letter Writing (Informal/Formal)				
Grammar : Reported speech, Modals, Prepositions				
Literature -Honeydew : This is Jody's Fawn, A Visit to Cambridge				
Poem- The School Boy,				
It So Happened : L-6: The Fight, L-8: Jalebis				
January	Poem: On the Grasshopper and the Cricket UNIT 9- The Great Stone Face I	L-9: The Comet 1 L-10: The Comet 2 SEA - 4	-	Idioms
February	UNIT 10 The Great Stone Face 2			
Syllabus for Annual Examination				
Reading Skill : Comprehension				
Writing Skill: Notice Writing (Term-1), Paragraph Writing (Term – 1), Message Writing, Letter Writing (Informal/Formal), Article Writing				
Grammar : Reported speech, Modals, Prepositions, Jumbled Sentences, Editing-Omission, Idioms Tenses (Term -1)				
Literature - Honeydew : This is Jody's Fawn, A Visit to Cambridge, A Short Monsoon Diary, The Great Stone Face I, The Great Stone Face 2, The Best Christmas Present in the World(Term-1)				
Poem- Geography Lesson (Term – 1), The School Boy, When I set out for Lyonesse, On the Grasshopper and the Cricket,				
It So Happened : L-6: The Fight, L-7: The Open Window, L-8: Jalebis, L-9: The Comet 1, L-10: The Comet 2, L- 2 Children at Work (Term-1)				

SUBJECT: HINDI

माह	पाठ के नाम	व्याकरण	क्रियात्मक कार्य
मार्च			
अप्रैल	पाठ – 1 ध्वनि पाठ – 2 लाख की चूड़ियाँ	वाक्य – विचार , संधि	अपठित गद्यांश अनुच्छेद लेखन
मई	पाठ - 3 बस की यात्रा		
जून	पूरक पुस्तक :- अहमदनगर का किला , तलाश	विराम-चिह्न , उपसर्ग	औपचारिक पत्र
जुलाई	पाठ - 4 दीवानों की हस्ती पाठ – 5 चिट्ठियों की अनूठी दुनिया (मौखिक) पाठ – 6 भगवान के डाकिए पाठ - 7 क्या निराश हुआ जाए	श्रुतिसमभित्रार्थक शब्द, पर्यायवाची शब्द , अनेकार्थक शब्द , विलोम शब्द	चित्र - वर्णन विज्ञापन लेखन संवाद लेखन

अभ्यासक्रम P.T - I :- ध्वनि , लाख की चूड़ियाँ , बस की यात्रा पूरक पुस्तक :- अहमदनगर का किला , तलाश व्याकरण :- वाक्य – विचार , संधि , विराम-चिह्न , उपसर्ग क्रियात्मक कार्य :- अपठित गद्यांश , अनुच्छेद लेखन , औपचारिक पत्र			
अगस्त	पाठ – 8 यह सबसे कठिन समय नहीं पाठ – 9 कबीर की साखियाँ पूरक पुस्तक :- युगों का दौर , नई समस्याएँ	अनेक शब्दों के लिए एक शब्द , मुहावरे	अनौपचारिक पत्र अपठित काव्यांश कक्षा गतिविधि –1
अर्द्ध - वार्षिक परीक्षा का अभ्यासक्रम :- ध्वनि , लाख की चूड़ियाँ , बस की यात्रा , दीवानों की हस्ती , चिट्ठियों की अनूठी दुनिया (मौखिक) , भगवान के डाकिए , क्या निराश हुआ जाए , यह सबसे कठिन समय नहीं , कबीर की साखियाँ पूरक पुस्तक :- अहमदनगर का किला , तलाश , युगों का दौर , नई समस्याएँ व्याकरण :- वाक्य – विचार , संधि , विराम-चिह्न , उपसर्ग , श्रुतिसमभिनार्थक शब्द , पर्यायवाची शब्द , अनेकार्थक शब्द , विलोम शब्द , अनेक शब्दों के लिए एक शब्द , मुहावरे क्रियात्मक कार्य :- अपठित गद्यांश , अनुच्छेद लेखन , औपचारिक पत्र , विज्ञापन लेखन , चित्र –वर्णन , अपठित काव्यांश , अनौपचारिक पत्र , संवाद लेखन			
सितम्बर	पुनरावर्तन कार्य और अर्द्ध - वार्षिक परीक्षा		
अक्टूबर	पाठ 10 - कामचोर पाठ 11 - जब सिनेमा ने बोलना सीखा (मौखिक) पाठ 12 - सुदामा चरित	एकार्थ प्रतीत होने वाले शब्द , क्रियाविशेषण , संबंधबोधक , समुच्चयबोधक , विस्मयादिबोधक , निपात	अपठित गद्यांश अनुच्छेद लेखन कक्षा गतिविधि –2
नवम्बर	पाठ 13 - जहाँ पहिया है (रिपोतार्ज) पाठ 14 - अकबरी लोटा	प्रत्यय	अनौपचारिक पत्र विज्ञापन लेखन
दिसम्बर	पूरक पुस्तक :- अंतिम दौर - एक अंतिम दौर - दो पाठ 15 – सूरदास के पद		संवाद लेखन अपठित काव्यांश
अभ्यासक्रम P.T-II :- कामचोर , सुदामा चरित , जहाँ पहिया है (रिपोतार्ज) , अकबरी लोटा व्याकरण :- एकार्थ प्रतीत होने वाले शब्द , क्रियाविशेषण , संबंधबोधक , समुच्चयबोधक , विस्मयादिबोधक , निपात , प्रत्यय क्रियात्मक कार्य :- अनौपचारिक पत्र , अपठित गद्यांश , अनुच्छेद लेखन , विज्ञापन लेखन			
जनवरी	पाठ 16 - पानी की कहानी पाठ 17 - बाज़ और साँप पाठ 18 - टोपी	समास , पर्यायवाची शब्द अनेकार्थक शब्द , विलोम शब्द , अनेक शब्दों के लिए एक शब्द	
फरवरी	पूरक पुस्तक :- तनाव , दो पृष्ठभूमियाँ पुनरावर्तन	मुहावरे	औपचारिक पत्र , चित्र – वर्णन
वार्षिक परीक्षा का अभ्यासक्रम :- कामचोर , जब सिनेमा ने बोलना सीखा(मौखिक) , सुदामा चरित , जहाँ पहिया है(रिपोतार्ज) , अकबरी लोटा , सूरदास के पद , पानी की कहानी , बाज़ और साँप , टोपी पूरक पुस्तक :- अंतिम दौर – एक , अंतिम दौर – दो , तनाव , दो पृष्ठभूमियाँ व्याकरण :- एकार्थ प्रतीत होने वाले शब्द , क्रियाविशेषण , संबंधबोधक , समुच्चयबोधक , विस्मयादिबोधक , निपात , प्रत्यय , समास , पर्यायवाची शब्द , अनेकार्थक शब्द , विलोम शब्द , अनेक शब्दों के लिए एक शब्द , मुहावरे क्रियात्मक कार्य :- अपठित गद्यांश , अनुच्छेद लेखन , औपचारिक पत्र , विज्ञापन लेखन , अपठित काव्यांश , संवाद लेखन , चित्र – वर्णन , अनौपचारिक पत्र प्रथम सत्र से पाठ्यक्रम :- लाख की चूड़ियाँ , भगवान के डाकिए , उपसर्ग , विराम – चिह्न			

SUBJECT: MATHS

Month	Lessons/ Chapters	Activities/ Practicals
April	Chapter : 1 Rational Numbers Chapter : 2 Linear Equations in one variable	

May	Chapter : 2 Linear Equations in one variable- Contd.	
June	Chapter : 3 Understanding Quadrilaterals	<ul style="list-style-type: none"> Angle Sum Property of a Quadrilateral.
July	Chapter : 4 Practical Geometry Chapter : 6 Squares and Square Roots	<ul style="list-style-type: none"> The Sum of First n odd numbers.
Syllabus for Periodic Test-1 (July) Chapters : 1, 2, 3, 4		
August	Chapter : 7 Cubes and Cube Roots Chapter : 5 Data Handling Chapter : 8 Comparing Quantities	<ul style="list-style-type: none"> Representing Data in a Pie-Chart.
September	REVISION	
Syllabus for Half Yearly Examination (September) Chapters : 1, 2, 3, 4, 5, 6, 7, 8		
October	Chapter : 9 Algebraic Expressions and Identities Chapter : 10 Visualising Solid Shapes Chapter : 11 Mensuration	<ul style="list-style-type: none"> Verification of Identity: $(a + b)^2 = a^2 + 2ab + b^2$ To find the formula for area of a Trapezium.
November	Chapter: 11 Mensuration- Contd. Chapter : 12 Exponents and Powers	<ul style="list-style-type: none"> To find the Total Surface Area of a Right Circular Cylinder. To Show the difference between 2×4 and 2^4.
December	Chapter : 13 Direct and Inverse Proportions	
Syllabus for Periodic Test-2 (December) Chapters : 9, 10, 11, 12		
January	Chapter : 14 Factorisation Chapter : 15 Introduction to Graphs –Contd.	
February	Chapter : 15 Introduction to Graphs –Contd. Chapter : 16 Playing with Numbers	
March	REVISION	
Syllabus for Annual Examination (February - March) Chapters : 1, 2, 3, 9, 10, 11, 12, 13, 14, 15, 16		

SUBJECT: SCIENCE

Month	Lessons/ Chapters	Activities/ Practicals
April	Ch 1 : Crop Production and Management Ch 2 : Microorganisms: Friend and Foe	1. To study various microorganisms using permanent slides.
May	Ch 2 : Microorganisms: Friend and Foe (cont.)	
June	Ch 2 : Microorganisms: Friend and Foe (cont.) Ch 3 : Synthetic Fibres and Plastics Ch11 : Force and Pressure	2. To study the variation of pressure exerted by liquid with depth.
Syllabus for Periodic Test-1 Ch 1,Ch 2,Ch 3		
July	Ch11 : Force and Pressure(cont.) Ch 4: Materials: Metals and Non-metals Ch 8: Cell – Structure and Functions	3. To study the displacement reaction of metals. 4. To study the eukaryotic cells of various shapes and sizes- cheek cell and onion peel cell.
August	Ch 8: Cell – Structure and Functions(cont.) Ch 6: Combustion and Flame	5. To show that combustion does not take place below the ignition

	Ch 18: Pollution of Air and Water	temperature of the substance.
September	Revision	
Syllabus for Half Yearly Examination Ch 1,Ch 2 ,Ch 3,Ch 4 ,Ch 6 ,Ch 8,Ch 11,Ch 18		
October	Ch 7: Conservation of Plants and Animals Ch 9: Reproduction in Animals Ch 10: Reaching the Age of Adolescence	6. To study metamorphosis in frog with the help of specimen.
November	Ch 10: Reaching the Age of Adolescence(cont.) Ch 13: Sound Ch 14: Chemical Effects of Electric Current	7. To study the model of the human ear.
December	Ch 14: Chemical Effects of Electric Current(cont.) Ch 15: Some Natural Phenomena Ch 16: Light	8. To study the process of electroplating. 9. To show the working of an electroscope.
Syllabus for Periodic Test-2 Ch 7,Ch 9 ,Ch 10,Ch 13		
January	Ch 16: Light (cont.) Ch 5: Coal And Petroleum Ch 17: Stars and The Solar System	10. (a) To prove the laws of reflection. (b)To study multiple images formed when two plane mirrors are placed at different angles to each other.
February	Ch 12: Friction Revision	
March	Annual Exams	
Syllabus for Annual Examination Ch 4*,Ch 5 ,Ch 7 ,Ch 8*,Ch 9,Ch 10,Ch 11*,Ch 12,Ch 13,Ch 14,Ch 15,Ch 16,Ch 17		

SUBJECT: SOCIAL SCIENCE

Month	Lessons/ Chapters	Activities/ Practical
April	History: 1. How, When and Where (Discussion) 2.From Trade to Territory Geography: 1. Resources	Map Work: Centres of European colonies
May	Civics: 1. The Indian Constitution	
June	Civics: 2. Understanding Secularism Geography: 2. Land Soil, Water, Natural Vegetation and Wildlife Resources	Map Work: <ul style="list-style-type: none"> • Major Soil Types • Biosphere Reserves, National Parks, Wildlife Sanctuaries
July	Geography: 2.Land Soil, Water, Natural Vegetation and Wildlife Resources Civics: 3. Why do we need a Parliament? 4. Understanding Laws History: 3. Ruling the Countryside 4.Tribals,Dikus and the Vision of a Golden Age(Discussion) 5. When People Rebel	SEA: I Article on Tribal development in India: Problems and Prospects
Syllabus for Periodic Test-1 (22 July-29 July) History:2, Geography: 1,2 Civics: 1,2		

August	History: 5. When People Rebel Geography: 3. Minerals and Power Resources Civics: 5. Judiciary History: 6. Colonialism and the City (Discussion)	Map Work: • Major centers of 1857 revolt. Map Work: • Mineral and Power Resources • Major Dams
September	REVISION	
Syllabus for Half Yearly Examination (September): History: 1,2,3,4,5,6 Geography-1,2,3 Civics-1,2,3,4,5		
October	History: 7. Weavers; Iron Smelters and Factory Owners (Discussion) Geography: 4. Agriculture Civics: 6. Understanding Our Criminal Justice System History: 8. Civilising the "Native", Educating the Nation	SEA-II Report on 'Textile crafts of Gujarat in an age of change' Map Work: Major crops of India.
November	History: 9. Women, Caste and Reform Civics: 7. Understanding Marginalisation (Discussion) History: 10. The Changing World of Visual Arts	
December	History: 10. The Changing World of Visual Arts Civics: 8. Confronting Marginalisation Geography: 5. Industries	Map Work: Major Industrial Regions & Industrial centres
Syllabus for Periodic Test-2 (January- February): History: 7,8 Geography: 4 Civics: 6		
January	History: 11. The Making of the National Movement- 1870s-1947 12. India After Independence Geography: 6. Human Resources	Map Work: • Centers of National Freedom Movement Map Work: • Demographics of Population
February	Geography: 6. Human Resources Civics: 9. Public Facilities 10. Law and Social Justice	
March		
Syllabus for Annual Examination (February-March): History: 3,7,8,9,10,11,12 Geography: 2,4,5,6 Civics: 1,3,6,7,8,9,10		

SUBJECT: SANSKRIT

Month	Lessons/ Chapters	Activities/ Practicals
April	१) आदिपूज्यः गणेशः २) प्रथमः कूपः	
May	२) प्रथमः कूपः	
June	३) इयम् आकाशवाणी	अपठित अवबोधनम्
July	४) विद्या-महिमा ५) विश्वमानवाः	
Syllabus for Periodic Test-1 (July) Chapter-1,2,3 एवं रचनात्मक कार्यम्		

August	६) एकं दिनं यापय गुजराते ७) गुरुपूर्णिमा	SEA- संस्कृते कथाकथनम्
September	पुनरावर्तनम्	
Syllabus for Half Yearly Examination (September) Ch.-1 to 8 अपठित-गद्यांशः, चित्र-वर्णनम्, अनुवादः, पत्र-लेखनम्		
October	८) श्रेष्ठः निधिः ९) मनोरञ्जनम् (केवलं अवबोधनाय) १०) वसुधैव कुटुम्बकम्	SEA- सुभाषित-गानम्
November	११) अष्टावक्रः	चित्रवर्णनम्
December	१२) पदमेकं स्वच्छतायै १३) हिमालयपुत्री बछेन्द्रीपालः	अपठित अवबोधनम्
Syllabus for Periodic Test-2 (December) Chapter-8,10,11 एवं रचनात्मक कार्यम्		
January	१४) भारत-रत्नम् १५) प्रथमः प्लास्टिकसर्जकः	
February	१६) वीथीक्रीडा	
March	पुनरावर्तनम्	
Syllabus for Annual Examination (February-March) Ch-1,2,3,8,10,11,12,13,14,15,16 एवं रचनात्मक कार्यम्		

SUBJECT: COMPUTER SCIENCE

Month	Lessons/ Chapters	Activities/ Practical
April	1. Networking Concepts	
May	1. Networking Concepts	Project/Holiday Assignment on Computer Network and Network Topologies
June	1. Networking Concepts 4. Images and Lists in HTML	Activity Zone: Pg. No.:71
July	4. Images and Lists in HTML 5. Images and Lists in HTML	Practice Zone: Pg. No. 80 Activity Zone: Pg. No.: 85,87 SEA: I Activity Zone Pg.86 Create Sport Activity Schedule
August	2. Introduction to Microsoft Access 2013 3. Advanced Features of Microsoft Access 2013	Practice Zone: Pg. No. 33 Activity Zone: Pg. No. 34, 41 Lab Zone: Pg. No. 42 Practice Zone: Pg. No. 49
September	3. Advanced Features of Microsoft Access 2013	Project Zone: Pg. No. 58 SEA: II Ch:3, Lab Zone pg.58 Create a database, Create Query, form and report.
Syllabus for Half Yearly Examination (September): Chapter: 1,2,3,4,5		
October	9. SketchUp	Draw the different objects using tools. Project Zone: Pg. No. 176 Lab Zone: Pg. No. 176
November	6. Introduction to Visual Basic	Activity Zone page.108
December	6. Introduction to Visual Basic 7. Introduction to Adobe Photoshop CC 2015	Project Zone: Pg. No. 109 SEA-III Chp.6 Activity Zone: Pg. No. 107 Create Simple Interest Calculator Activity Zone: Pg. No. 121, 123

Syllabus for Periodic Test-2 (January- February): - Chapter: 9,6		
January	7. Introduction to Adobe Photoshop CC 2015 8. Exploring More Features of Adobe Photoshop	Activity Zone: Pg. No. 130, 141, 145, 150
February	8. Exploring More Features of Adobe Photoshop	Project Zone: Pg. No. 151 SEA: IV Ch:7 & Ch:8 Create a poster on "Unity in Diversity"
March		
Syllabus for Annual Examination (February-March): Chapter: 1,6,7,8,9		

SUBJECT: FRENCH

Month	Lessons/ Chapters	Activities/ Practical
April	L-0 Que savez-vous de la France L-1 Une boum	Les articles,Les conjonctions,Les adjectifs possessifs Les adverbs de quantité,
May	L-1 Une boum	Les verbes irréguliers,Les nombres cardinaux,Les pieces
June	L-2 Jeanne d'Arc L-3 La vie d'un mannequin est-elle facile?	L'adjectif<< tout >> ,Les noms<< masculine, féminin pluriel >> ,La negation,Les professions,Les adverbs
July	L-3 La vie d'un mannequin est-elle facile? (Half part continue...) L-4 On voyage Revision For PT-1	Les interrogations,Les expressions negatives,Les verbes pronominaux,Les articles de toilette,Les adverbs interrogatifs Les prepositions,Les moyens de transports,L'orientation,la situation,Les animaux,Les trains français
Syllabus for Periodic Test-1 (July): - L - 0, 1 & 2		
August	L - 5 Bon Voyage	Le passé composé(avoir),Les tissus et les matières, Les vêtements
September	Revision For Half Yearly Examination.	
Syllabus for Half Yearly Examination (September): L- 1 TO 5		
October	L - 6 Des nouvelles de Lyon L-7 Bon Appetit	Le passé composé(être),Répondre aux questions(au passé) Les expressions négatives et le passé compose,L'impératif<< affirmatif,négatif, pronominal >> ,La nourriture,les boutiques spécialisées
November	L- 8 Des invitations	Le passé composé des verbes pronominaux,Les écoles françaises,Les études,Les objets dans la classe
December	L-9 Aneesh Partira bientôt Revision For PT -2	Le futur simple,Expression avec<< avoir >> et << être >>
Syllabus for Periodic Test-2 (January- February): - L- 6, 7 & 8		
January	L-10 La Météo	Le futur proche,Le passé recent,Les prévisions,Les saisons
February	Revision For Annual Exam.	
March		
Syllabus for Annual Examination (February-March): L- 2, 4 and 6 to 10		

SUBJECT: ART & CRAFT

Month	Lessons/ Chapters	Activities/ Practicals
April	Chapter-1	About- Emphasis, Variety, Harmony, Graphic Pencil Work, Colour Pencil Work, Pastel Colour, Pen Work.
May	About- Movement, Unity, Proportion, Balance, Water Colour, Charcoal Work, Ink Work, Mix Media	
June		
July	Chapter-2 About- Nature of Colours, Human body Male, Human body Female	About- Colour Wheel, Colour Harmony.
August	Chapter-3 About- Face Front View, Three Fourth View, Profile View, Hands & Feet	About- Eyes, Nose, Lips, Ears.
September	Chapter-4 About- Object Composition, Conceptual Composition	About- Geometrical Composition, Nature Based Composition.
Syllabus for Half Yearly Examination (September) Geometrical Composition, Fruits, Fruit Basket, Scenery		
October	Chapter-5 About- Man Made Objects, Natural And Man Made Objects, Animal, Bird	About- Natural Objects, Flowers And Leaves, Trees.
November	Chapter-6 About- Perspective -One Point Perspective, Two Point Perspective, Three Point Perspective.	About- Landscape With Tress, Landscape With House, Landscape With Mountain,
December	Chapter-7 About- Perspective, Promotional Posters	About- Informational Posters.
January	Chapter-8 About- Madhubani And Warli Art, Calligraphy	About- Gond And Patua Art And Logo Design.
February	Chapter-9 About- Three Dimensional Collage, Permanent Tatto	About- Two Dimensional Collage, Temporary Tatto, Tatto On His Back
March		
Syllabus for Annual Examination (March) Landscape, Poster Design(Save Water, Save Earth, Any Promotional poster), Folk Art		

SUBJECT: PERFORMING ARTS (MUSIC)

Month	Lessons/ Chapters	Activities/ Practicals
April	<ul style="list-style-type: none"> ➤ Alankars ➤ One composition in Madhya laya in Raag VrindavaniSarang, Bhairavi, One swarmalika and Tarana	<ol style="list-style-type: none"> 1. Sa Re Ga Re Ga Sa Re 2. Sa Re Ga Re Sa 3. Ghan Vadya 4. Avanadh Vadya 5. Sushir Vadya 6. Tat Vadya
May		
June		
July	<ul style="list-style-type: none"> ➤ Notation system of Indian Music/Western Music ➤ Classification of musical instruments and comparison	<ol style="list-style-type: none"> 1. Bhatkhande notation system 2. Vishnu Digamber 3. Western beats and writing the staff notation
August		
September		
October	<ul style="list-style-type: none"> ➤ Embellishments of Indian Music ➤ Definition and similarity with forms of Music	<ol style="list-style-type: none"> 1. Meend, Gamak, Kann, Murki, Zamzama 2. Rupak – 07 beats 3. Chautal – 12 beats
November		
December		
January	<ul style="list-style-type: none"> ➤ Types of Geet	<ol style="list-style-type: none"> 1. Dhrupad, Dhamar 2. Khyal, Tarana
February		

March		3. Thumri, Dadra 4. Ghazal, Lok geet 5. Alaap & Taan
Occasional songs	<ul style="list-style-type: none"> ➤ Payoji Maine - - - ➤ Tumhi mere Mandir - - - ➤ Ganeshji bhajan - Mere ganaptpati beda par karo - - - ➤ Folk song (Ghoomer)	

SUBJECT: PERFORMING ARTS (DANCE)

Month	Lessons/ Chapters	Activities/ Practical
April	Dance – Meaning	Basic moves (Hands, legs & body)
May		
June		Revision of Steps Classical – Stuti OR Vandana
July	Project – Collect information about Western Dance	Patriotic Dance Folk Dance – Kashmiri / Bamboo
August	Laya & Taal OR Griva and Drishti Bhed	Semi Classical
September	We love, respect to our culture	Garba / Raas
October	Theory about Folk Dances	Contemporary Dance Step Folk Dance (Kashmir roof dance)
November		Semi Classical
December		Prop with Western Dance
January		Sufi Dance
February	Dance is important for our life	
March		