

DON BOSCO SENIOR SECONDARY SCHOOL, NERUL

SYLLABUS FOR THE ANNUAL EXAMINATION

SESSION: 2018 – 2019

CLASS - V

SUBJECT	TOPIC/CHAPTER
ENGLISH	<p>Prose and Poetry :</p> <ol style="list-style-type: none">1. Professor Shonku and the Spook2. The other side of scientists3. The cop and the anthem4. Adrift at sea5. Wandering singers6. Leonardo Da Vinci7. The road not taken <p>Grammar :</p> <ol style="list-style-type: none">1. Prepositions2. Transformation of sentences3. Articles4. Interjections5. Conjunctions6. Direct and indirect speech7. Simple tenses: Present,past and future8. Present and past participles9. Continuous tenses: Present and past10. Future Continuous Tense11. Perfect Tenses: Present and Past Perfect12. Simple Tense to Perfect Tense <p>Creative Writing :</p> <ol style="list-style-type: none">1. Formal letter Writing2. Notice Writing3. Report Writing
HINDI	<p>गद्य/पद्य : पाठ 3 <input type="checkbox"/> पिता का पत्र पाठ 8 <input type="checkbox"/> मेजर होशियार सिंह पाठ 6 <input type="checkbox"/> आया वसंत पाठ 13 <input type="checkbox"/> अनूठे संग्रहालय पाठ 14 <input type="checkbox"/> अनमोल मोती पाठ 4 <input type="checkbox"/> साक़िह एक कहानी पाठ 12 <input type="checkbox"/> जहा <input type="checkbox"/> चिह वहा <input type="checkbox"/> रिह</p> <p>व्याकरण : वाक्य रचना अविकारी शब्द िमा और काल विराम चिह्न मुहावरे शब्द रचना</p>

	<p>कारक शब्द भंडार □ समश्रुति भिन्नार्थक शब्द □ रचनात्मक लेखन : अपठित बोध □ गद्यकपदय □ औपचारिक पत्र अनुच्छेद लेखन डायरी लेखन</p>
MARATHI	<p>गद्य पदय : इंधनवचत आमची सहल अनुभव २ गंमतीदार पत्र छोटेसे बहीण भाऊ प्रामाणिक इस्त्रीवाला मालतीची चतुराई पतंग महर्षी विठ्ठल रामजी शिंदे फुलपाखरू आणि मधमाशी</p> <p>व्याकरण : सर्वनाम विशेषण प्रापद लिंग वचन</p> <p>रचनात्मक लेखन : निबंध लेखन कथा लेखन अनौपचारिक पत्र अपठित गद्य</p>
MATHEMATICS	<p>Ch.4: Fractions Ch.5: Decimals Ch.6:Percentage Ch.7:Geometry from Ex. 7.6 Ch.8:Perimeter, Area and Volume Ch.9:Measurement Ch.11:Money Ch.12:Symmetry and Patterns Ch.13:Data Handling</p>
SCIENCE	<p>Ch.5: Good Health Ch.9: Natural Disasters Ch.10: Changes in Our Environment Ch.11: Rocks and Minerals Ch.12: Soil Ch.13: States of Matter Ch.14: More about Force, Energy and Simple Machines</p>

SOCIAL SCIENCE	Ch. 4 : Major Landforms Ch. 6 : The Land of Dense Forest- DRC Ch.7 : The Land of Ice And Snow- Greenland Ch. 8 : The Land Of The Hot Sun - Saudi Arabia Ch.9 : The Grasslands – Prairies Ch.12 : Natural Disasters Ch. 18 : Great World Leaders Ch. 19 : Some Great Indians Ch. 20 : British Rule And Revolt of 1857 Ch. 21 : Towards Freedom Ch. 22 : India Wins Freedom Ch. 23 : Government Ch. 24 : United Nations
COMPUTER	Ch. 6: Working with Slides in PowerPoint Ch. 7: Introduction to Scratch Ch. 8: More about scratch Ch. 9: Email A Communication Tool Ch. 10: Computer Malware

DON BOSCO SENIOR SECONDARY SCHOOL, NERUL

SYLLABUS FOR THE ANNUAL EXAMINATION

SESSION: 2018– 2019

CLASS - VI

SUBJECT	TOPIC / CHAPTER
ENGLISH	<p>Prose and Poetry :</p> <ol style="list-style-type: none">1. Creation of Giant2. Grandma climbs a tree3. Colour me pink4. Bihu5. Indian Weavers6. A Classic Revisited7. Where the sidewalk ends8. A Holy Panchayat <p>Grammar:</p> <ol style="list-style-type: none">1. Conjunctions2. Interjections3. Punctuation4. Phrases5. Types of Phrases6. Verbs: Modals and Auxiliaries7. Simple tense8. Continuous tense9. Perfect tense10. Future tense11. Transitive and Intransitive Verb12. Subject verb agreement13. Active and Passive Voice14. Direct and Indirect Speech15. Adjectives <p>Creative Writing :</p> <ol style="list-style-type: none">1. Formal letter Writing2. Notice Writing3. Report Writing

HINDI

गद्य/पद्य : पाठ 12 सूरदास के पद

पाठ 8 एलबम

पाठ 4 ये पल जाते यहीं ठहर कविता

पाठ 5 गिल्लू

पाठ 14 मेरे दो गुरू कविता

पाठ 10 रामप्रसाद विस्मिल का पत्र

पाठ 15 अधि नगरी

व्याकरण :: संधि

विशेषण

वाक्य रचना

अविकारी शब्द

सिमा और काल

विराम चिह्न

मुहावरे

शब्द भंडार समश्रुति भिन्नार्थक शब्द अनेकार्थी शब्द वाक्यांशों के लिए एक शब्द

रचनात्मक लेखन : अपठित बोध गद्यकपद्य

औपचारिक पत्र

सूचना लेखन

विज्ञापन लेखन क्रसंवाद लेखन

MARATHI

गद्य पद्य : बाबांचे पत्र

मिनूचा जलप्रवास

चंद्रावरची शाळा

मोठी आई

अप्पार्जीचे चातुर्य

होळी आली होळी

मुक्या प्राण्यांची कैफियत

पाणपोई

व्याकरण : सर्वनाम

विशेषण

सिमाविशेषण अव्यय

शब्दयोगी अव्यय

उभयान्वयी अव्यय

केवलप्रयोगी अव्यय

काल

वचन

म्हणी

रचनात्मक लेखन : निबंध लेखन

कथा लेखन

अनौपचारिक पत्र

अपठित गद्य

<p>SANSKRIT</p>	<p>I अपठितगद्यांशः II रचनात्मककार्यम् - i. चित्रवर्णनम् ii. संवादलेखनम् iii. अनुवादः III व्याकरणम् - i. वर्णविन्यास, वर्णसंयोग ii. संख्या iii. शब्दरूपाणि iv. सर्वनाम-शब्दरूपाणि v. धातुरूपाणि vi. अव्ययानि vii. प्रत्ययाः IV रुचिरा - i. अङ्गुलीयकम् प्राप्तम् ii. दशमः त्वम् असि iii. क्रीडास्पर्धा iv. लोकमङ्गलम्</p>
<p>FRENCH</p>	<p>Lesson 6:LeCours de francais Lesson 7:Les Gouts Lesson 8:La famille Lesson 9:Le week-end Lesson 10:Les Vacances Grammar Reading and Understanding French Creative Writing Cultural and Civilization(Lessons 6-10)</p>
<p>MATHEMATICS</p>	<p>Ch.4: Integers Ch.7: Introduction to Algebra Ch.8: Linear Equations Ch.9: Ratio and Proportion Ch.11: Understanding Elementary Shapes Ch.12: Three-Dimensional Shapes Ch.13: Constructions Ch.14: Symmetry Ch.16: Data Handling</p>
<p>SCIENCE</p>	<p>Ch.5: Separation of Substances Ch.10: Adaptations in Living Organisms Ch.11:Measurement and Motion Ch.12:Light, Shadow and Reflection Ch.13:Electricity and Circuits Ch.14:Magnets and their Effects Ch.15:Water: The Life giving Liquids Ch.16:Air around Us Ch.17:Waste and Its Management</p>
<p>SOCIAL SCIENCE</p>	<p>History Ch.4: The First Civilization in India Ch.7: Rise of New Religion</p>

	<p>Ch.8: The First Empire: The Mauryas Ch.10: Trade and Contacts with Distant Lands Ch.11: New Empires and Kingdoms <u>Geography</u> Ch.5: Realms of the Earth Ch.6: Major Landforms of the Earth Ch.7: India: Location and Physical Features Ch.8: India: Climate, Natural Vegetation and Wildlife <u>Civics</u> Ch.6: District Administration Ch.7: Urban Administration</p>
<p>COMPUTER</p>	<p>Ch. 5: Getting Started with Microsoft Excel 2013 Ch. 6: Editing data in Microsoft Excel 2013 Ch. 7: Formatting Worksheets in Microsoft Excel 2013 Ch. 9: Introduction To QBASIC Ch. 10: Internet –A Global Network</p>

DON BOSCO SENIOR SECONDARY SCHOOL, NERUL

SYLLABUS FOR THE ANNUAL EXAMINATION

SESSION: 2018– 2019

CLASS - VII

SUBJECT	TOPIC / CHAPTER
ENGLISH	<p>PROSE AND POETRY:</p> <ol style="list-style-type: none">1. The Fall of Icarus2. Thank You Ma'am3. Vitamin M4. Raja Ravi Varma5. The Last Bargain6. Peace7. Archimedes Principle <p>GRAMMAR:</p> <ol style="list-style-type: none">1. The Sentence2. Modals and Auxiliaries3. Non-finite Verbs4. Transitive and Intransitive Verb5. Active and Passive Voice6. Subject Verb Agreement7. Conjunction8. Direct and Indirect Speech9. Simple, Compound and Complex Sentences <p>CREATIVE WRITING:</p> <ol style="list-style-type: none">1. Report Writing2. Notice Writing3. Formal Letter4. Unseen Passage
HINDI	<p>गद्य/पद्य :</p> <p>पाठ 3 : छोटा जादूगर</p> <p>पाठ 4: प्रतिदिन हो त्योहार हमारा</p> <p>पाठ 8 : ईमानदार बालक</p> <p>पाठ 9 : फूल और काष्ठ</p> <p>पाठ11 : मीरा के पद</p> <p>पाठ12 : फूल का मूल्य</p> <p>पाठ 14 : बूढ़ी काकी</p> <p>पाठ 6 : तूफानों की ओर</p> <p>व्याकरण :</p> <p>विशेषण □</p> <p>क्रिया का भेद □</p> <p>अव्यय</p> <p>काल□वाच्य</p> <p>समास□अधि</p> <p>वाक्य विचार</p>

	<p>मुहावरे विरामचिह्न शब्दभंडार [वाक्यांशों के लिए एक शब्द] [समश्रुति भिन्नार्थक शब्द] रचनात्मक लेखन : अपठित बोध [गद्यकपद्य] औपचारिक पत्र सूचना लेखन विज्ञापन लेखन</p>
<p>MARATHI</p>	<p>गद्य पद्य : शब्दांचे घर वाचनाचे वेड पंडिता रमाबाई लेक रोजनिशी अदलाबदल संतवाणी व्याकरण : सर्वनाम विशेषण क्रियाविशेषण अव्यय शब्दयोगी अव्यय उभयान्वयी अव्यय केवलप्रयोगी अव्यय काळ वचन लिंग वाक्यप्रचार रचनात्मक लेखन : निबंध लेखन कथा लेखन औपचारिक पत्र अपठित गद्य</p>
<p>SANSKRIT</p>	<p>I. अपठितगद्यांशः II रचनात्मककार्यम् - i. चित्रवर्णनम् ii. संवादलेखनम् iii. अनुवादः III व्याकरणम् - i. उपपद - पञ्चमी से सप्तमी तक ii. शब्दरूपाणि iii. सर्वनाम-शब्दरूपाणि iv. धातुरूपाणि v. अव्ययानि vi. प्रत्ययाः</p>

	<p>IV रुचिरा -</p> <p>i. त्रिवर्णः ध्वजः ii. विश्वबन्धुत्वम् iii. लालनगीतम् iv. अमृतम् संस्कृतम्</p>
FRENCH	<p>Lesson 6:De beaux endroits Lesson 7:Les Saisons Lesson 8:Un Concert Lesson 9:Une Soiree Lesson 10:La fete des rois Grammar Reading and Understanding French Creative Writing Cultural and Civilization(Lessons 6-10)</p>
MATHEMATICS	<p>Ch.4:Rational Numbers Ch.6:Algebraic Expressions Ch.7:Simple Linear Equations Ch.8:Comparing Quantities Ch.10:Properties of Triangle Ch.13: Congruence of Triangle Ch.14:Constructions Ch.15:Perimeter and Area Ch.16:Data Handling</p>
SCIENCE	<p>Ch.4: Heat & Temperature Ch.5: Matter and Chemical Formulae Ch.11: Transportation and Excretion Ch.12: Reproduction in Plants Ch.13: Time and Motion Ch.14: Wind and Storm Ch.15: Light and Associated Phenomena. Ch.16: Electric Currents & Simple circuits Ch.17: Water A life-giving Liquid. Ch.18: Forests and their Conservation.</p>
SOCIAL SCIENCE	<p>History: 4. The Mughal Empire 6. Towns, traders and craftsmen. 8. Religious ideas in medieval period. 10. Rise of autonomous states. Geography: 4. Landforms of the Earth 8. Ocean waters and their circulation. 9. Natural vegetation and wildlife. 10. Human environment. 11. Life in desert regions- Sahara and Ladakh. Civics: 4. Working of the state government. 5. Gender and gender inequality. 8. Media and advertising 9. Market around us</p>

COMPUTER

Ch. 6: Introduction to HTML

Ch. 7: Basic HTML Tags

Ch. 8: Internet Services

Ch. 10: Introduction to Adobe Animate CC 2015

Ch. 11: Creating Animations in Adobe Animate

DON BOSCO SENIOR SECONDARY SCHOOL, NERUL

**SYLLABUS FOR THE ANNUAL EXAMINATION
SESSION: 2018– 2019
CLASS - VIII**

SUBJECT	TOPIC / CHAPTER
ENGLISH	<p><u>PROSE and POETRY</u> Ch.2:The Sea Ch.7:Marie Curie Ch.8:The Night I met Einstein Ch.10:A Vacation in Space Ch.13:The Bet Ch.14:If Ch.17:Catastrophe Ch.16:Night of the Scorpion</p> <p><u>GRAMMAR</u></p> <ol style="list-style-type: none">1. Determiners -Articles2. Non-Finite Verbs3. Transitive and Intransitive Verbs4. Active and Passive Voice5. Subject Verb Agreement6. Direct and Indirect Speech7. Conjunction8. Simple, Compound and Complex Sentences <p><u>CREATIVE WRITING</u></p> <ol style="list-style-type: none">1. Unseen Passage2. Formal Letter3. Story Writing4. Report Writing5. Notice Writing
HINDI	<p>गद्य/पद्य : पाठ 5: मित्रता पाठ 3 : खोटे सिक्के पाठ 6 : नदी पाठ 7 : हरिचरण पाठ 15 : कर्मवीर पाठ 16 : शास्त्री जी हैं पाठ 11 : मंगलयान पाठ 9 : कबीर और रहीम के दोहे</p> <p>व्याकरण :</p> <p>विशेषण <input type="checkbox"/> लिङ्ग का भेद <input type="checkbox"/> अव्यय काल <input type="checkbox"/> वाक्य विचार पद विचार</p>

	<p>शब्दभंडार □ वाक्यांशों के लिए एक शब्द □ □ समश्रुति भिन्नार्थक शब्द □ रचनात्मक लेखन : अपठित बोध □ गद्यकपदय □ औपचारिक पत्र सूचना लेखन विज्ञापन लेखन समीक्षा लेखन</p>
<p>MARATHI</p>	<p>गद्य पदय : नातवंडास पत्र गिर्यारोहणाचा अनुभव झुळूक आम्ही हवे आहोत का □ जीवनगाणे शब्दकोश संतवाणी</p> <p>व्याकरण : सर्वनाम विशेषण □ आविशेषण अव्यय शब्दयोगी अव्यय उभयान्वयी अव्यय केवलप्रयोगी अव्यय काल वचन लिंग वाक्यप्रचार</p> <p>रचनात्मक लेखन : निबंध लेखन कथा लेखन औपचारिक पत्र अपठित गद्य</p>
<p>SANSKRIT</p>	<p>I अपठितगद्यांशः II रचनात्मककार्यम् - i. चित्रवर्णनम् ii. पत्रलेखनम् iii. अनुवादः III व्याकरणम् - i. उपपद - पञ्चमी से सप्तमी तक ii. शब्दरूपाणि iii. सर्वनाम-शब्दरूपाणि iv. धातुरूपाणि v. सन्धि - स्वर, व्यञ्जन & विसर्ग vi. प्रत्ययाः IV रुचिरा - i. जलवाहिनी ii. कः रक्षति कः रक्षितः</p>

	<p>iii. सप्तभगिन्यः</p> <p>iv. आर्यभटः</p> <p>v. प्रहेलिकाः</p>
FRENCH	<p>Lesson 6:Bon Appetit</p> <p>Lesson 7:Allons faire des courses-1</p> <p>Lesson 8:Allons faire des courses-2</p> <p>Lesson 9:La francophonie</p> <p>Lesson 10:La geographie</p> <p>Grammar</p> <p>Reading and Understanding French</p> <p>Creative Writing</p> <p>Cultural and Civilization(Lessons 6-10)</p>
MATHEMATICS	<p>Ch.4:Cubes and Cube Roots</p> <p>Ch.8:Linear Equations in one Variable</p> <p>Ch.9:Comparing Quantities</p> <p>Ch.10:Direct and Inverse Variations</p> <p>Ch.11:Quadrilaterals and its Base</p> <p>Ch.12:Construction of Quadrilaterals</p> <p>Ch.14:Mensuration</p> <p>Ch.15:Introduction to Graphs</p> <p>Ch.16:Data Handling</p>
SCIENCE	<p>Ch.2: The Microbial World</p> <p>Ch.4:Metals and Non Metals</p> <p>Ch.8:Cell Structure and Functions</p> <p>Ch.9: Reproduction in Animals</p> <p>Ch.10:Reaching the Age of Adolescence</p> <p>Ch.13: Sound</p> <p>Ch.14: Chemical Effects and Electric Current</p> <p>Ch.15:Some Natural Phenomena</p> <p>Ch.16:More about Light</p>
SOCIAL SCIENCE	<p>History:</p> <p>Ch.7: Revolt of 1857.</p> <p>Ch.13: Indian National Movement.</p> <p>Ch.14: National Movement: Gandhian Era.</p> <p>Ch.15: India After Independence.</p> <p>Geography:</p> <p>Ch.3: Water resources.</p> <p>Ch.6: Types of agriculture and major crops.</p> <p>Ch.8: Manufacturing Industries.</p> <p>Ch.10: Human resources.</p> <p>Civics: :</p> <p>Ch.3: Fundamental rights and duties.</p> <p>Ch.6: The Union Executive.</p> <p>Ch.7: The Judiciary.</p> <p>Ch.8: Role of Police and courts.</p> <p>Ch.10: Economic presence of the government.</p>
COMPUTER	<p>Ch. 6: Introduction to Visual Basic</p> <p>Ch. 7: Introduction to Adobe Photoshop CC 2015</p> <p>Ch. 8: Exploring More Features of Adobe Photoshop</p>

