

Play, learn
&
Grow Together

Date	Upcoming Events for the Month of August	Class
03.08.2019	Intra-class Rakhi making Competition	VI- VIII
13.8.2019	Intra RPS Solo Dance & Thali decoration Competition	VI- VIII
13.08.2019	Intra RPS Candle Decoration Competition	VI- VIII
13.08.2019	Intra RPS Face painting Competition	VI- VIII
13.08.2019	Intra RPS Greeting card making Comp.	VI- VIII
13.08.2019	Independence day Celebration (Special assembly)	VI- VIII
17.08.2019	PTM	VI- VIII
21.08.2019	Inter-house Dandiya Comp.	VI- VIII
23.08.2019	Inter-class Rangoli making Comp.	VIII-IX
23.08.2018	Group-6 Mataki Décor. Activity	VI- VII

Date	Upcoming ISA events for the Month of August	Class
14.08.2019	Kite making Competition	VI- VIII
16.08.2019	Declamation Competition Topic: Traditional Vs. Modern Games	VI- VIII
26.08.2019	One scrap book with Rules	VI- VIII
31.08.2019	Kho Kho (Inter house)	VI- VIII
31.08.2019	Pithoo(Sports Event)	VI- VIII

Minor Test - 4 (31.08.19)

Hindi	
व्याकरण: पाठ-8 संज्ञा पाठ-9 लिंग पाठ-10 वचन पाठ-11 कारक पाठ-12 सर्वनाम	व्याकरण: पाठ-7 समास
गुंजन: पाठ-7 रथचक्र पाठ-8 मानवता ही विश्व सत्य	
English	
Grammar Voice Preposition	REVISED Determiners
Reader Unit 5	Nouns Pronouns
Mathematics	
Ch.8 Direct & Inverse variation Ch.16 Data Handling	REVISED Ch.6 Percentage & its applications Ch.14 Visualizing solid shapes
General Knowledge	
<ul style="list-style-type: none"> ❖ Book Pg. No.40 to 51 ❖ Current Affairs, Parliament of World ❖ First in Male & Female in India 	

Social Studies	
History Ch-6 Colonialism & the city	REVISED
Geography Ch-4 Agriculture	Geography Ch-3 Minerals & Power Resources
Civics Ch-4 Understanding Laws Ch-5 Judiciary	Civics Ch-3 Why do we need a Parliament
Reasoning	
Ch.7 Alpha Numeric sequence Number, Ranking & Time Sequence Test, Logical Sequence of words & Alphabet Test(V) Ch.13 Paper Folding & paper Cutting(N.V)	REVISED Ch. 5 Direct Sense Test(V)
Science	
Physics Ch.17 Stars & the Solar System	REVISED
Chemistry Ch.4 Metals & Non metals	Physics Ch.12 Friction
Biology Ch.2 Micro organism Ch.7 Conservation & Biodiversity	

Term Test-1 Syllabus for Class 8

COMPUTERS	MATHS
Unit-1 Introduction to Networking Unit-2 Virus Alert Unit-3 Introduction to HTML Unit-4 More on HTML	Unit-1 Rational Numbers Unit-2 Exponents and Powers Unit-3 Squares and Square Roots Unit-4 Cube and Cube Roots Unit-5 Playing with Numbers Unit-6 percentage and its applications Unit-7 Compound Interest Unit-8 Direct and Inverse Variation
SOCIAL STUDIES	REASONING
<p>History: Unit-1 How, When and Where Unit-2 From Trade to Territory Unit-3 Ruling the Countryside Unit-4 Tribals, Dikus & Vision of a Golden Age Unit-5 When, People Rebel Unit-6 Colonialism & the City Map Work</p> <p>Geography: Unit-1 Resources Unit-2 Land, Soil, Water, Natural Vegetation and Wildlife Unit-3 Mineral & Power Resources Unit-4 Agriculture Map Work</p> <p>Civics: Unit-1 The Indian Constitution Unit-2 Understanding Secularism Unit-3 Why do we need a Parliament Unit-4 Understand Secularism Unit-5 Judiciary</p>	Ch-1 Series completion & Inserting the missing Character (V) & (N.V) Ch-2 Analogy & Classification (V) & (N.V) Ch-3 Coding Decoding (V) Ch-4 Blood Relation (V) Ch-5 Direction Sense Test(V) Ch-6 Logical Venn Diagram (N.V) Ch-7 Alpha-Numeric Sequences, Number, Ranking & Time Sequence Test, Logical Sequence of words and Alphabet Test(V) Ch-12 Figure Matrix (N.V) Ch-13 Paper folding and paper Cutting (N.V) Ch-15 Dot Situation(N.V)
SCIENCE	GENERAL KNOWLEGDE
Unit-1 Crop production Unit-2 Microorganism Unit-3 Synthetic Fibres and plastic Unit-4 Metals & Non Metals Unit-5 Coal & Petroleum Unit-17 The star and solar system Unit-7 Conservation of Biodiversity Unit-11 Force and Pressure Unit-12 Friction	<ol style="list-style-type: none"> 1. Book Pg. No. 1 to 50 2. Current Affairs 3. Haryana Cabinet Ministers 4. States & their Capitals 5. Presidents of India 6. Prime Ministers of India 7. Countries, their Capitals & their currencies 8. Parliament of World 9. First Male and Female in India

ENGLISH		HINDI	
Section-A Reading Unit-1 Unseen Paragraph (Prose) Unit-2 Unseen Paragraph (Poem) Section-B Writing Unit-3 Notice writing Unit-4 Diary Writing Unit-5 Descriptive Paragraph Unit-6 Formal Letters or Informal Letters Section C Grammar Unit-7 Determiners Unit-8 Tag Questions Unit-9 Modals Unit-10 Non- Finites Unit-11 Auxiliary Verbs Unit-12 Voice Unit-13 Preposition Unit-14 Tenses Section D Literature HONEYDEW (Unit 1 to 5) Unit- 15 Seen extract from prose Unit-16 Seen extract from poem Unit-17 Question Answers Literature (Lesson 1 to 6) Unit-18 Word meanings		भाग- क गुंजन- पाठ 1 से 9 तक पाठ- 1, 5, 8 पठित पद्यांश पाठ-2, 3, 4, 6, 7, 9 पठित पद्यांश शब्दार्थ लघु उत्तरात्मक प्रश्न दीर्घ उत्तरात्मक प्रश्न अति लघु उत्तरात्मक प्रश्न भाग- ख भारत की खोज- पाठ 1 से 5 तक अति लघु उत्तरात्मक प्रश्न भाग-ग व्याकरण-1 से 12 पाठ तक पाठ-2, 3, 4, 8, 12 परिभाषाएं विलोम शब्द पर्यायवाची शब्द पाठ – 5, 6, 8, 11 अति लघु उत्तरात्मक प्रश्न पाठ- 1, 3, 4 (अनेक शब्दों के लिए एक शब्द, तत्सम तद्भव), 7, 9, 10 उचित मिलान पाठ- 2, 6, 7, 11, 12, 4 (एकार्थी शब्द) कोष्ठक से चुनकर रिक्त स्थान भरिए अपठित गद्यांश पाठ – 28 संवाद लेखन पाठ – 26 पत्र लेखन पाठ- 25 अनुच्छेद लेखन	
FRENCH	SPANISH	JAPANESE	
Ch-3 A L`epicerie Ch-4 Visite au zoo Ch-5 Dans La classe	Ch-3 La maquina del tiempo Ch-4 La selva de las dinosaurios Ch-5 EL pais de los Caballeros	Introduction Scripts upto ita Objectives Please form (Kudasai) Numbers	
SANSKRIT			
1. उत्तर 3. पूर्ण वाक्येन उत्तर 5. रिक्त स्थान 7. उचित मिलान 9. मिलान (विलोम पदों से) 11. सही गलत छांटो 13. संख्या (1 से 50) 15. अव्यय 17. धातु रूप (खाद्, धाव, रक्ष)		2. प्रश्न निर्माण 4. रिक्त स्थान (अनुच्छेद) 6. संधि 8. तद्भव शब्दों को संस्कृत में लिखना 10. मिलान (विशेषण विशेष्य पदों से) 12. प्रत्यय(क्त्वा, ल्यप, तुमुन) 14. यथानिर्देशम उत्तरत 16 शब्द रूप- तत(पु, स्त्री., अस्मद, युष्मद)	

Ms. Bindu Gupta
PRINCIPAL

Ms. Mayuri Abrol
COORDINATOR