

# **Gobindgarh Public School**


**Mandi Gobindgarh**

# **SYLLABUS BREAKUP**

**CLASS : VII  
GENERAL SCIENCE**

**Gobindgarh Public School  
Mandi Gobindgarh**

TOPICS/ CHAPTERS	WEIGHT AGE	TEACHING PERIODS
Democracy and Kings and Kingdoms of the Early Medieval period And our environment	10 Each	23
1 <sup>st</sup> WEEK	Topic - Introduction and the brief history of the Democracy. Democracy in the 19th and the 20th century	
2 <sup>nd</sup> WEEK	Topic -. Introduction of chapter including a brief history about the Rajput, Gujara Pratharas, Palas and the foreign invaders such as Muhammad of Ghanzi and Ghori.	
3 <sup>rd</sup> WEEK	Topic - Major features of the chola kingdoms such administration, culture and chola Inscription. Introduction and brief description about the abiotic and biotic components of the environment.	
4 <sup>th</sup> WEEK	Topic - Different sphere of the earth and importance for humans of each.	
5 <sup>th</sup> WEEK	Topic – How atmosphere important to human.	

VII GRADE  
Month :May

## SOCIAL STUDIES

TOPICS/ CHAPTERS	WEIGHT AGE	TEACHING PERIODS
INSIDE THE EARTH , DEMOCRACY PRESENT WORLD	10 Each	24
1 <sup>ST</sup> WEEK	Topic - Structure of the earth and rock cycle. Revision of chapter no 1 (our environment)	
2 <sup>ND</sup> WEEK	2( inside the earth) geography.	
3 <sup>RD</sup> WEEK	Periodic Test-1	
4 <sup>TH</sup> WEEK	Periodic Test-1	
5 <sup>TH</sup> WEEK	Topic – Features of Democracy in India.	

**VII GRADE**  
**Month July**

**SOCIAL STUDIES**

TOPICS/ CHAPTERS	WEIGHT AGE	TEACHING PERIODS
Delhi sultanate, Major landforms and institutional Democracy	10 Each	19
1st WEEK	Summer Break	
2nd WEEK	Topic - Source of information about Different dynasties ruled over Delhi.	
3rd WEEK	Topic - important developments of the Sultanate period.	
4th WEEK	Topic - landforms created by running water such as meander, ox-bow lakes and delta. landforms created by sea Waves such as sea cliffs, Sea caves and Sea arch.	
5 <sup>th</sup> WEEK	Topic- Universal Adult franchise, and steps of elections.	

**VII GRADE**  
**Month : August**

**SOCIAL STUDIES**

TOPICS/ CHAPTERS	WEIGHT AGE		TEACHING PERIODS
<b>Role of Government In Health care</b>	10Each		24
1 <sup>ST</sup> WEEK	Topic - Oral Revision town traders and craftsmen,		
2 <sup>ND</sup> WEEK	Term -1		
3 <sup>RD</sup> WEEK	Term -1		
4 <sup>TH</sup> WEEK	Term-1		
5 <sup>TH</sup> WEEK	Topic –Role of government in health care Topic – Revision of different layers of the atmosphere.		

**VII – GRADE**  
**Month : September**

**SOCIAL STUDIES**

TOPICS/ CHAPTERS	WEIGHT AGE		TEACHING PERIODS
<b>Role of Government In Health care</b>	10Each		22
1 <sup>ST</sup> WEEK	Topic - Oral Revision town traders and craftsmen,		
2 <sup>ND</sup> WEEK	Term -1		
3 <sup>RD</sup> WEEK	Term -1		
4 <sup>TH</sup> WEEK	Term-1		
5 <sup>TH</sup> WEEK	Topic –Role of government in health care Topic – Revision of different layers of the atmosphere.		

**VII GRADE  
MONTH : OCTOBER**

**SOCIAL STUDIES**

TOPICS/ CHAPTERS	WEIGHT AGE	TEACHING PERIODS
Major water bodies, flowering of regional culture and media and democracy	10Each	15
1 <sup>ST</sup> WEEK	Topic – Distribution of the water- Freshwater, Saline water and Ocean.	
2 <sup>ND</sup> WEEK	Topic -The Pacific Ocean, The Atlantic Ocean, The Indian Ocean and the movements of the Ocean.	
3 <sup>RD</sup> WEEK	Topic – Development of Languages and Regional Texts as Source.	
4 <sup>TH</sup> WEEK	Topic – Flowering the regional culture – Music their different forms in our country.	
5 <sup>TH</sup> WEEK	Topic – Media and Democracy - Different forms of Mass media, media and its responsibilities.	


**VII GRADE  
MONTH :NOVEMBER**

**SOCIAL STUDIES**

TOPIC	WEIGHT AGE	TEACHING PERIODS
Human environment, Advertisement, Life in tropical region and life in temperate grasslands	10Each	25
1 <sup>ST</sup> WEEK	Topic – Different types of Settlement in rural and town areas, Different means of transpiration and communication.	
2 <sup>ND</sup> WEEK	Topic – objective and types of adverting their advantage and disadvantages.	
3 <sup>RD</sup> WEEK	Topic – Life in tropical region such as in The Amazon basin and their climate, natural vegetation and life of people.	
4 <sup>TH</sup> WEEK	Topic – Life in sub-tropical region such in The Ganga-Bharmputra and their different aspects.	
5 <sup>TH</sup> WEEK	Topic – The Prairies of North America and The Veld of South Africa with the main features.	

**VII GRADE****MONTH:DECEMBER****SOCIAL STUDIES**

TOPICS/ CHAPTERS	WEIGHT AGE	TEACHING PERIODS
Life in Desert, political formation in 18 <sup>th</sup> century and gender and our country	10Each	19
1 <sup>ST</sup> WEEK	Topic – Life of people in Sahara, a Hot Desert and Ladakh , a Cold desert.	
2 <sup>ND</sup> WEEK	Topic – The later Mughals and reasons for the decline of the Mughal Empire.	
3 <sup>RD</sup> WEEK	Topic – Gender and our country- Women in the Household and social evils.	
4 <sup>TH</sup> WEEK	Topic – Market around us – types of market and importance of market.	
5 <sup>TH</sup> WEEK	Topic-Economic aspects of gender- Division of Labour .	

**GRADE VII**  
**MONTH:JANUARAY**

**Social science**

TOPICS/ CHAPTERS	WEIGHT AGE	TEACHING PERIODS
<b>Economic aspects of gender</b>	10Each	21
1 <sup>ST</sup> WEEK	Revision of Our environment and inside the earth.	
2 <sup>ND</sup> WEEK	Revision of kings and kingdoms of the early medieval period.	
3 <sup>RD</sup> WEEK	Revision of Democracy.	
4 <sup>TH</sup> WEEK	Revision of Market around us – types of market and importance of market.	
5 <sup>TH</sup> WEEK	Revision of Life of people in Sahara, a Hot Desert and Ladakh , a Cold desert.	

**GRADE VII  
MONTH: FEBUARAY**

**SOCIAL STUDIES**

TOPICS/ CHAPTERS	WEIGHT AGE	TEACHING PERIODS
Revision		23
1 <sup>ST</sup> WEEK	Term -2/ Final Evaluation	
2 <sup>ND</sup> WEEK		
3 <sup>RD</sup> WEEK		
4 <sup>TH</sup> WEEK		
5 <sup>TH</sup> WEEK		

# **SYLLABUS BREAKUP**

**CLASS : VII  
GENERAL SCIENCE**

**Gobindgarh Public School  
Mandi Gobindgarh**

**GRADE : VII**

**GENERAL SCIENCE**

**APRIL 23 DAYS**

<b>TOPICS / CHAPTERS</b>	<b>WEIGHTAGE</b>	<b>TEACHING PERIODS</b>
<b>Ch-1 The language of chemistry Ch-2 Acids, bases and salts Ch-3 Changes and reactions</b>	<b>Approx. 9 marks from each chapter</b>	<b>23</b>
<b>1ST WEEK</b>	<b>Ch-1 The language of chemistry- symbols, formulae, chemical equations</b>	
<b>2ND WEEK</b>	<b>Ch-2 Acids, bases and salts- testing for acidic and basic substances, acids and their behavior</b>	
<b>3RD WEEK</b>	<b>Ch-2 Acids, bases and salts- basic substances, salts</b>	
<b>4TH WEEK</b>	<b>Ch-3 Changes and reaction- physical changes, chemical changes, types of chemical reactions</b>	

**GENERAL SCIENCE****GRADE : VII****MAY 24 Days**

<b>TOPICS / CHAPTERS</b>	<b>WEIGHTAGE</b>	<b>TEACHING PERIODS</b>
<b>Ch-4 Fibres from animals</b>	<b>Approx. 9 marks</b>	<b>24</b>
<b>1ST WEEK</b>	Ch-4 Fibres from animals- silk, wool, its processing and various steps in it	
<b>2ND WEEK</b>	Revision	
<b>3RD WEEK</b>	PT-1	
<b>4TH WEEK</b>	PT-1	
<b>5TH WEEK</b>	Result	

**GENERAL SCIENCE****GRADE : VII****JUNE**

<b>TOPICS / CHAPTERS</b>	<b>WEIGHTAGE</b>	<b>TEACHING PERIODS</b>
<b>1ST WEEK</b>		<b>SUMMER VACATION</b>
<b>2ND WEEK</b>		<b>SUMMER VACATION</b>
<b>3RD WEEK</b>		<b>SUMMER VACATION</b>
<b>4TH WEEK</b>		<b>SUMMER VACATION</b>
<b>5TH WEEK</b>		<b>SUMMER VACATION</b>


# GENERAL SCIENCE

GRADE : VII

JULY 19 DAYS

TOPICS / CHAPTERS Ch-5 Heat Ch-6 Time, motion and speed	WEIGHTAGE Approx. 9 marks from each chapter	TEACHING PERIODS 19
1ST WEEK	SUMMER VACATION	
2ND WEEK	Ch-5 Heat- what is heat, how hot or cold a substance is, effects of heat, flow of heat.	
3RD WEEK	Ch-5 Heat- conduction, convection and radiation Ch-6 Time, motion and speed - measuring time, pendulum clock	
4TH WEEK	Ch-6 Time, motion and speed - motion and speed, numericals	

GRADE : VII  
AUGUST 24 DAYS

<b>TOPICS / CHAPTERS</b> Ch-7 Electricity Ch-8 Light Ch-9 Obtaining and utilizing food	<b>WEIGHTAGE</b>  Approx. 9 marks from each chapter	<b>TEACHING PERIODS</b>  24
<b>1ST WEEK</b>	Ch-7 Electricity -electric circuit, resistance, heating effect of current, magnetic effect of current, electric bell	
<b>2ND WEEK</b>	Ch-8 Light- rectilinear propagation of light, reflection, images	
<b>3RD WEEK</b>	Ch-8 Light- refraction, lenses, the colors of light	
<b>4TH WEEK</b>	Ch-9 Obtaining and utilizing food- autotrophic nutrition, heterotrophic nutrition, the human digestive system	
<b>5TH WEEK</b>	Ch-9 Obtaining and utilizing food- human digestive system, digestion in herbivores	

**GRADE : VII**

**GENERAL SCIENCE**

**SEPTEMBER 22 DAYS**

<b>TOPICS / CHAPTERS</b>	<b>WEIGHTAGE</b>	<b>TEACHING PERIODS</b>
<b>1ST WEEK</b>		Revision
<b>2ND WEEK</b>		TERM-1
<b>3RD WEEK</b>		TERM-1
<b>4TH WEEK</b>		Result

Grade : VII

OCTOBER 15 DAYS

<b>TOPICS / CHAPTERS</b> Ch-10 Transport and excretion Ch-11 Respiration in plants and animals	<b>WEIGHTAGE</b> Approx. 9 marks from each chapter	<b>TEACHING PERIODS</b>  15
<b>1ST WEEK</b>	Ch-10 Transport and excretion- transport in plants, the circulatory system	
<b>2ND WEEK</b>	Ch-10 Transport and excretion- the urinary system Ch-11 Respiration in plants and animals- process of respiration	
<b>3RD WEEK</b>	Ch-11 Respiration in plants and animals- respiration in plants and animals	
<b>4TH WEEK</b>	Ch-11 Respiration in plants and animals- aerobic and anaerobic respiration	

GRADE : VII

NOVEMBER 25 DAYS

<b>TOPICS / CHAPTERS</b> Ch-12 Respiration in plants Ch-13 Weather, climate and adaptations Ch-14 Soil	<b>WEIGHTAGE</b>  Approx. 9 marks from each chapter	<b>TEACHING PERIODS</b>  25
<b>1ST WEEK</b>	Ch-12 Respiration in plants - asexual reproduction, its types, vegetative propagation	
<b>2ND WEEK</b>	Ch-12 Respiration in plants - sexual reproduction, pollination, fertilization, dispersal of seeds	
<b>3RD WEEK</b>	Ch-13 Weather, climate and adaptations - weather, humidity, maximum and minimum temperature, climate and adaptations	
<b>4TH WEEK</b>	Ch-14 Soil- what soil contains, layers of soil, types of soil, soil types in india	

**GRADE : VII**  
**DECEMBER 19 DAYS**

**GENERAL SCIENCE**

<b>TOPICS / CHAPTERS</b>	<b>WEIGHTAGE</b>	<b>TEACHING PERIODS</b> <b>7</b>
<b>1ST WEEK</b>		Revision
<b>2ND WEEK</b>		PT-2
<b>3RD WEEK</b>		PT-2
<b>4TH WEEK</b>		WINTER BREAK

**GRADE : VII**  
**JANUARY 21 DAYS**

**GENERAL SCIENCE**

<b>TOPICS / CHAPTERS</b> Ch-15 Wind, storm and Rain Ch-16 Water Ch-17 Forests	<b>WEIGHTAGE</b> Approx. 9 marks from each chapter	<b>TEACHING PERIODS</b> 21
<b>1ST WEEK</b>	Ch-15 Wind, storm and Rain- winds and what causes them, permanent wind systems	
<b>2ND WEEK</b>	Ch-15 Wind, storm and Rain- types of storms, impact of storms, weather instruments, safety measures	
<b>3RD WEEK</b>	Ch-16 Water - sources of water, water resources in India, scarcity of water	
<b>4TH WEEK</b>	Ch-17 Forests- forest products, environmental balance, a natural habitat, deforestation, the Delhi ridge: a case study	

**GRADE : VII**  
**FEBRUARY 23 DAYS**

**GENERAL SCIENCE**

<b>TOPICS / CHAPTERS</b>	<b>WEIGHTAGE</b>	<b>TEACHING PERIODS</b>
<b>Ch-17 Waste management</b>	<b>Approx. 10 marks</b>	<b>23</b>
<b>1ST WEEK</b>	Ch-17 Waste management- sources of liquid waste, disposal of waste water	
<b>2ND WEEK</b>	Revision	
<b>3RD WEEK</b>	Revision	
<b>4TH WEEK</b>	Revision	


**GRADE : VII  
MARCH**

**GENERAL SCIENCE**

<b>TOPICS / CHAPTERS</b>	<b>WEIGHTAGE</b>	<b>TEACHING PERIODS</b>
<b>1ST WEEK</b>	<b>TERM-2</b>	
<b>2ND WEEK</b>		
<b>3RD WEEK</b>		
<b>4TH WEEK</b>		

# **SYLLABUS BREAKUP**

**CLASS : VII**

**Gobindgarh Public School  
Mandi Gobindgarh**

7th

April (23) Days

Computer Science

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Chapter - 1 Number System, Chapter - 2 Formulas and Functions	10	15 T - 5, P-10
1ST WEEK	Decimal/ Binary Number System	
2ND WEEK	Conversion Arithmetic operators	
3RD WEEK	Creating Basic and compound formulas , Cell Reference	
4TH WEEK	Function, common functions , Managing Worksheet	

7th

Computer Science

May (24) Days

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Chapter - 3 Advanced Features of Excel	5	6 T - 2, P-4
1ST WEEK	Components of Chart , Types of chart	
2ND WEEK	Creating chart , sorting and Filtering Data	
3RD WEEK	Periodic Test - 1	
4TH WEEK	Periodic Test - 1	
5TH WEEK	RESULT	

7th

Computer Science

June

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
1ST WEEK	SUMMER VACATION	
2ND WEEK		
3RD WEEK		
4TH WEEK		

7th

Computer Science

July (19) Days

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Chapter-4 Log on to Animate CC	15	12 T- 4 P - 8
1ST WEEK	Summer Break	
2ND WEEK	Animate, its Workspace , Properties	
3RD WEEK	Gradient, its types, creating and modifying gradient	
4TH WEEK	Editing objects, Importing Graphics	
5TH WEEK	Tint Tweening , Applying and Animate Filtering to text	

7th

Computer Science

August (24)Days

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Ch - 5 Working with Layers	20	15 T- 5 P - 10
1ST WEEK	Selecting a Layer , Renaming a Layer	
2ND WEEK	Adding a Layer, Changing the order of Layers	
3RD WEEK	Hiding and showing a Layer, Lock a Layer	
4TH WEEK	Creating an animation with Multiple Layers, Masking in Animate	
5TH WEEK	Rotation with Masking Effects, Onion Skinning	

7th

Computer Science

September(22)

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
1ST WEEK	Term-1 Practical Exam & Revision	
2ND WEEK	First Term Examination	
3RD WEEK	First Term Examination	
4TH WEEK	First Term Examination	
5TH WEEK	First Term Examination	


7th

Cyber Beans

October (15) Days

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Chapter- 6 Introducing Python	15	15 T - 5, P-10
1ST WEEK	Introduction to Python	
2ND WEEK	Installing Python	
3RD WEEK	Components of Python Windows, Variables in Python	
4TH WEEK	Working in Script mode, Data types	
5TH WEEK	Basic Data types in Python and Input Function	

7th

Computer Science

November (25) Days

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Chapter - 7 More On Python	10	15 T - 5, P-10
1ST WEEK	Types of Operators in Python	
2ND WEEK	Operator Precedence	
3RD WEEK	Algorithm and Flowchart	
4TH WEEK	Conditional statements , Types of Control Statement Structure	
5TH WEEK	Conditional Statement	

7th

Computer Science

December (19) Days

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Chapter -8 More On CSS3	10	6 T - 2, P-4
1ST WEEK	Inline Style, Text Properties	
2ND WEEK	Font Properties, Margin and Border Properties	
3RD WEEK	December Examination	
4TH WEEK	December Examination	
5TH WEEK	Winter Break	

7th

Computer Science

January (24) Days

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Chapter-9 Using Lists and Tables in HTML 5 Chapter- 10 Cyber Safety	15	15 T - 5, P-10
1ST WEEK	Lists, Unordered and Ordered Lists, List Properties	
2ND WEEK	Description List, Tables , Table Properties	
3RD WEEK	Internet, Advantages and Disadvantages of the Internet	
4TH WEEK	Unethical Practices, Cybercrime, Digital Footprint	
5TH WEEK	Safety Measures while using Computer and Internet	

7th

Computer Science

February (23) Days

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
		15 T - 5 P-10
1ST WEEK	Final Term- Practical Exam & Revision	
2ND WEEK	Revision	
3RD WEEK	Revision	
4TH WEEK	Revision	
5TH WEEK	Revision	

7th  
March

Computer Science

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
		3 T - 1, P-2
1ST WEEK	Revision	
2ND WEEK	Final Term Examination	
3RD WEEK	Final Term Examination	
4TH WEEK	Final Term Examination	
5TH WEEK	Final Term Examination	

*Academic*

*Breakup*

**VIII-Grade**  
**Month-April**  
**(23) Days**

**Subject: Hindi**

TOPICS/ CHAPTERS	WEIGHTAGE	TEACHING PERIODS
पाठ- 1, 2, 3 पर्यायवाची शब्द, शब्द-विचार	15%	17
1ST WEEK	पाठ-1 प्रियतम	
2ND WEEK	पाठ-2 लालच बुरी बला है, पर्यायवाची शब्द	
3RD WEEK	पाठ-3 परीक्षा	
4TH WEEK	शब्द-विचार, पुनरावृत्ति	
5TH WEEK	पुनरावृत्ति	


**VIII-Grade**  
**Month-MAY**  
**(24)-Days**

**Subject: HINDI**

TOPICS/ CHAPTERS	WEIGHTAGE	TEACHER PERIODS
पाठ-4,5 विलोम शब्द, पत्र - लेखन, अनुच्छेद-लेखन	5%	20
1ST WEEK	पाठ-4 यह धरती कितना देती है, विलोम शब्द	
2ND WEEK	पत्र-लेखन का अभ्यास, पुनरावृत्ति	
3RD WEEK	अनुच्छेद-लेखन, पुनरावृत्ति	
4TH WEEK	मई आवधिक परीक्षा	
5TH WEEK	पाठ-5 चिकित्सा का चक्कर	

**VIII-Grade**  
**Month-JUNE**  
**(30)-Days**

**Subject: HINDI**

TOPICS/ CHAPTERS	WEIGHTAGE	TEACHER PERIODS
1ST WEEK	<b>ग्रीष्मावकाश</b>	
2ND WEEK		
3RD WEEK		
4TH WEEK		
5TH WEEK		

**VIII-Grade**  
**Month-JULY**  
**(19)-Days**

**Subject: HINDI**

TOPICS/ CHAPTERS	WEIGHTAGE	TEACHER PERIODS
पाठ- 6,7,8, मुहावरों के अर्थ	15%	15
1ST WEEK	ग्रीष्मावकाश	
2ND WEEK	पाठ-6 क्या निराश हुआ जाए	
3RD WEEK	पाठ-7 कर्तव्यबोध, , पुनरावृत्ति	
4TH WEEK	पाठ-8 तैमूर की हार, मुहावरों के अर्थ	
5TH WEEK	पुनरावृत्ति	

**VIII-Grade**  
**Month-AUGUST**  
**(24)-Days**

**Subject: HINDI**

TOPICS/ CHAPTERS	WEIGHTAGE	TEACHER PERIODS
पाठ-9,10, ई-मेल ,विशेषणपत्र व अनुच्छेद- लेखन,निबंध-लेखन,अपठित गद्यांश	, 15%	18
1ST WEEK	पाठ- 9 श्रीराम की बाललीला	
2ND WEEK	पाठ- 10 गोशाला, ई-मेल	
3RD WEEK	विशेषण की परिभाषा व भेद , पुनरावृत्ति	
4TH WEEK	पत्र-लेखन, अनुच्छेद-लेखन	
5TH WEEK	निबंध-लेखन अपठित गद्यांश	

**VIII-Grade**  
**Month-SEPTEMBER**  
**(22)-Days**

**Subject: HINDI**

TOPICS/ CHAPTERS	WEIGHTAGE	TEACHER PERIODS
पाठ्य-पुस्तक व व्याकरण कार्य की पुनरावृत्ति	50%	10
1ST WEEK	पुनरावृत्ति	
2ND WEEK	द्वितीय मूल्यांकन	
3RD WEEK	द्वितीय मूल्यांकन	
4TH WEEK	अनेकार्थी शब्द,अनुच्छेद लेखन	
5TH WEEK	पुनरावृत्ति	

**VIII-Grade**  
**Month-OCTOBER**  
**(15)-Days**

**Subject: HINDI**

TOPICS/ CHAPTERS	WEIGHTAGE	TEACHER PERIODS
पाठ-11,12,13,क्रिया विशेषण	10%	10
1ST WEEK	पाठ-11 चाँदी का जूता, क्रिया विशेषण	
2ND WEEK	पाठ-12 नागालैंड	
3RD WEEK	पाठ-13 कुछ नए मनभावन खेल,	
4TH WEEK	पुनरावृत्ति	
5TH WEEK	पुनरावृत्ति	

**VIII-Grade**  
**Month-NOVEMBER**  
**(25)-Days**

**Subject: HINDI**

TOPICS/ CHAPTERS	WEIGHTAGE	TEACHER PERIODS
पाठ-14,15,16,लोकोक्तियाँ पत्र -लेखन, अनेक शब्दों के लिए एक शब्द, वाच्य	15%	20
1ST WEEK	पाठ-14 में और मेरा देश, लोकोक्तियाँ	
2ND WEEK	पाठ-15 बिंदा, पत्र- लेखन, पुनरावृत्ति	
3RD WEEK	पाठ-16 आत्मविश्वास और प्रेरणा के आधार स्रोत	
4TH WEEK	अनेक शब्दों के लिए एक शब्द,वाच्य	
5TH WEEK	पुनरावृत्ति	

**VIII-Grade**  
**Month-DECEMBER**  
**(19)-Days**

**Subject: HINDI**

TOPICS/ CHAPTERS	WEIGHTAGE	TEACHER PERIODS
पाठ्य-पुस्तक व व्याकरण कार्य की पुनरावृत्ति	25%	10
1ST WEEK	पुनरावृत्ति	
2ND WEEK	पुनरावृत्ति	
3RD WEEK	तृतीय मूल्यांकन	
4TH WEEK	तृतीय मूल्यांकन	
5TH WEEK	शीत अवकाश	


**VIII-Grade**  
**Month-Januray**  
**(21)-Days**

**Subject: HINDI**

TOPICS/ CHAPTERS	WEIGHTAGE	TEACHER PERIODS
पाठ- 17,18,19,कारक,पद परिचय,समुच्चयबोधक	20%	15
1ST WEEK	पाठ-17 अजंता की चित्रकला,	
2ND WEEK	पाठ-18 सामर्थ्यवान इकबाल ,कारक	
3RD WEEK	पाठ-19 सत्कर्तव्य	
4TH WEEK	पद परिचय, समुच्चयबोधक	
5TH WEEK	पुनरावृत्ति	

**VIII-Grade**  
**Month-February**  
**(23)-Days**

**Subject: HINDI**

TOPICS/ CHAPTERS	WEIGHTAGE	TEACHER PERIODS
पाठ-20, निबंध- लेखन, श्रुतिसमभिन्नार्थक शब्द, पत्र- लेखन	5%	18
1ST WEEK	पाठ-20 डापूरन चंद टंडन से एक भेंटवार्ता	
2ND WEEK	निबंध-लेखन का अभ्यास, श्रुतिसमभिन्नार्थक शब्द	
3RD WEEK	पत्र -लेखन की पुनरावृत्ति	
4TH WEEK	व्याकरण कार्य की पुनरावृत्ति	
5TH WEEK	पुनरावृत्ति	

**VIII-Grade**  
**Month-March**  
**(25)-Days**

**Subject: HINDI**

TOPICS/ CHAPTERS	WEIGHTAGE	TEACHER PERIODS
	100%	
1ST WEEK	<b>वार्षिक परीक्षा</b>	
2ND WEEK		
3RD WEEK		
4TH WEEK		
5TH WEEK		

# **Syllabus Breakup**

**Class : VIII**  
**{Cambridge}**

**Gobindgarh Public School**  
**Mandi Gobindgarh**

Grade : VIII Cambridge		Subject: Mathematics
Month : April 2019		
TOPIC/ CHAPTERS	WEIGHTAGE	TEACHING PERIODS
<b>Chapters-1, 2 , 3 and 17</b>	21%	27
<b>1<sup>ST</sup> WEEK</b>	Directed numbers, Square roots & Cube roots, Indices.	
<b>2<sup>ND</sup> WEEK</b>	Generating sequences and finding the nth term.	
<b>3<sup>RD</sup> WEEK</b>	Finding the inverse of a function, multiplying and dividing decimals mentally.	
<b>4<sup>TH</sup> WEEK</b>	Multiplying and dividing decimals by powers of 10.	
<b>5<sup>TH</sup> WEEK</b>	Rounding and order of operations, bearings and scale drawings.	

Grade : VIII Cambridge		Subject: Mathematics
Month : May 2019		
TOPIC/ CHAPTERS	WEIGHTAGE	TEACHING PERIODS
<b>Chapter- 4</b>	5%	28
<b>1<sup>ST</sup> WEEK</b>	Revision for First Evaluation.	
<b>2<sup>ND</sup> WEEK</b>	Revision for First Evaluation.	
<b>3<sup>RD</sup> WEEK</b>	First Evaluation.	
<b>4<sup>TH</sup> WEEK</b>	First Evaluation.	
<b>5<sup>TH</sup> WEEK</b>	Solving problems involving measurements and average speed using compound measures.	

Grade : VIII Cambridge		Subject: Mathematics
Month : June 2019		
TOPIC/ CHAPTERS	WEIGHTAGE	TEACHING PERIODS
<b>Assignment for practice of chapters covered in months of April &amp; May</b>		
<b>1<sup>ST</sup> WEEK</b>	<p>Assignments will be given for practice of the chapters covered in months of April and May.</p>	
<b>2<sup>ND</sup> WEEK</b>		
<b>3<sup>RD</sup> WEEK</b>		
<b>4<sup>TH</sup> WEEK</b>		
<b>5<sup>TH</sup> WEEK</b>		

Grade : VIII Cambridge		Subject: Mathematics
Month : July 2019		
TOPIC/ CHAPTERS	WEIGHTAGE	TEACHING PERIODS
<b>Chapters-10 and 11</b>	10%	22
<b>1<sup>ST</sup> WEEK</b>	Summer Break.	
<b>2<sup>ND</sup> WEEK</b>	Calculating statistics, using statistics.	
<b>3<sup>RD</sup> WEEK</b>	Percentages-using mental methods.	
<b>4<sup>TH</sup> WEEK</b>	Percentages-comparing different quantities.	
<b>5<sup>TH</sup> WEEK</b>	Percentage changes, practical examples.	


Grade : VIII Cambridge		Subject: Mathematics
Month : August 2019		
TOPIC/ CHAPTERS	WEIGHTAGE	TEACHING PERIODS
<b>Chapters- 19, 5 and 6</b>	16%	28
<b>1<sup>ST</sup> WEEK</b>	Interpreting and drawing Frequency diagrams, Line graphs, Scatter graphs, Stem and Leaf diagrams.	
<b>2<sup>ND</sup> WEEK</b>	Comparing distributions and drawing conclusions.	
<b>3<sup>RD</sup> WEEK</b>	Regular Polygons, Angle problems, Isometric drawings.	
<b>4<sup>TH</sup> WEEK</b>	Plans and Elevations, Symmetry in three dimensional shapes, Identifying data.	
<b>5<sup>TH</sup> WEEK</b>	Types of data, designing data-collection sheets & collecting data.	

Grade : VIII Cambridge		Subject: Mathematics
Month : September 2019		
TOPIC/ CHAPTERS	WEIGHTAGE	TEACHING PERIODS
<b>Chapter-18</b>	3%	25
<b>1<sup>ST</sup> WEEK</b>	Revision for Second Evaluation , Graphs- Gradient of graph.	
<b>2<sup>ND</sup> WEEK</b>	Second Evaluation.	
<b>3<sup>RD</sup> WEEK</b>	Second Evaluation.	
<b>4<sup>TH</sup> WEEK</b>	Second Evaluation.	
<b>5<sup>TH</sup> WEEK</b>	Gradient of a graph, graph of $y = mx + c$ .	

Grade : VIII Cambridge		Subject: Mathematics
Month : October 2019		
TOPIC/ CHAPTERS	WEIGHTAGE	TEACHING PERIODS
<b>Chapters- 18(Contd.), 8 and 13</b>	13%	17
<b>1<sup>ST</sup> WEEK</b>	Drawing graphs, Simultaneous equations, direct proportion.	
<b>2<sup>ND</sup> WEEK</b>	Practical graphs, constructing perpendicular lines.	
<b>3<sup>RD</sup> WEEK</b>	Inscribing shapes in Circles ,using Pythagoras Theorem.	
<b>4<sup>TH</sup> WEEK</b>	Solving linear equations, solving problems, Simultaneous equations 1.	
<b>5<sup>TH</sup> WEEK</b>	Simultaneous equations 2, Trial and Improvement, Inequalities.	

Grade : VIII Cambridge		Subject: Mathematics
Month : November 2019		
TOPIC/ CHAPTERS	WEIGHTAGE	TEACHING PERIODS
<b>Chapters- 9 and 16</b>	11%	29
<b>1<sup>ST</sup> WEEK</b>	Simplifying Algebraic expressions, constructing Algebraic expressions.	
<b>2<sup>ND</sup> WEEK</b>	Substituting into Expressions, deriving and using formulae, adding and subtracting Algebraic fractions.	
<b>3<sup>RD</sup> WEEK</b>	Expanding product of two linear expressions, calculating probabilities, sample space, using Relative Frequency.	
<b>4<sup>TH</sup> WEEK</b>	Revision for Third Evaluation.	
<b>5<sup>TH</sup> WEEK</b>	Revision for Third Evaluation.	

Grade : VIII Cambridge		Subject: Mathematics
Month : December 2019		
TOPIC/ CHAPTERS	WEIGHTAGE	TEACHING PERIODS
<b>Revision</b>		22
<b>1<sup>ST</sup> WEEK</b>	Revision for Third Evaluation.	
<b>2<sup>ND</sup> WEEK</b>	Third Evaluation.	
<b>3<sup>RD</sup> WEEK</b>	Third Evaluation.	
<b>4<sup>TH</sup> WEEK</b>	Answer sheets will be shown and question paper will be discussed.	
<b>5<sup>TH</sup> WEEK</b>	Winter Break.	

Grade : VIII Cambridge		Subject: Mathematics
Month : January 2020		
TOPIC/ CHAPTERS	WEIGHTAGE	TEACHING PERIODS
<b>Chapt.-14, 15, 7 and 12</b>	21%	24
<b>1<sup>ST</sup> WEEK</b>	Comparing and using ratios, converting units of area and volume, using hectares, circles, prisms & cylinders.	
<b>2<sup>ND</sup> WEEK</b>	Prisms & cylinders, simplest form, problems on adding and subtracting fractions.	
<b>3<sup>RD</sup> WEEK</b>	Multiplying and dividing fractions, working mentally, tessellating shapes.	
<b>4<sup>TH</sup> WEEK</b>	Solving transformations, transforming shapes, enlarging shapes and drawing a locus.	
<b>5<sup>TH</sup> WEEK</b>	Revision.	

Grade : VIII Cambridge		Subject: Mathematics
Month : February 2020		
TOPIC/ CHAPTERS	WEIGHTAGE	TEACHING PERIODS
<b>Revision</b>		27
<b>1<sup>ST</sup> WEEK</b>	Revision of chapter 16.	
<b>2<sup>ND</sup> WEEK</b>	Revision of chapter 14.	
<b>3<sup>RD</sup> WEEK</b>	Revision of chapter 15.	
<b>4<sup>TH</sup> WEEK</b>	Revision of chapter 7.	
<b>5<sup>TH</sup> WEEK</b>	Revision of chapter 11.	

Grade : VIII Cambridge		Subject: Mathematics
Month : March 2020		
TOPIC/ CHAPTERS	WEIGHTAGE	TEACHING PERIODS
<b>March Evaluation</b>		
<b>1<sup>ST</sup> WEEK</b>	<b>March Evaluation.</b>	
<b>2<sup>ND</sup> WEEK</b>		
<b>3<sup>RD</sup> WEEK</b>		
<b>4<sup>TH</sup> WEEK</b>		
<b>5<sup>TH</sup> WEEK</b>		


# **SYLLABUS BREAKUP**

**CLASS : VIII**  
**Punjabi**

**Gobindgarh Public School**  
**Mandi Gobindgarh**

**8 Grade**  
**Month : April**  
**( 23) Days**

**Subject : Punjabi**

<b>TOPICS / CHAPTERS</b>	<b>WEIGHTAGE</b>	<b>TEACHING PERIODS</b>
ਪਾਠ-1,2,3,4,ਲਿੰਗ, ਵਚਨ,ਵਿਰੋਧੀ ਸ਼ਬਦ, ਸ਼ੁੱਧ ਕਰੋ ,ਟੈਸਟ	<b>15%</b>	<b>20</b>
<b>1ST WEEK</b>	ਪਾਠ-1 ਮਿੱਠਾ ਬੋਲਿਆਂ ਸੰਵਰਨ ਕਾਰਜ , ਲਿੰਗ ਬਦਲੋ	
<b>2ND WEEK</b>	ਪਾਠ-2 ਤਿੰਨ ਸਵਾਲ ,ਵਚਨ ਬਦਲੋ, ਟੈਸਟ ਪਾਠ-1	
<b>3RD WEEK</b>	ਪਾਠ-3 ਇੱਕ ਮਹਾਨ ਮਨੁੱਖ ਨਾਲ ਗੱਲਾਂ , ਵਿਰੋਧੀ ਸ਼ਬਦ, ਟੈਸਟ ਪਾਠ-2	
<b>4TH WEEK</b>	ਪਾਠ-4 ਹਰਿਆਵਲ ਦੇ ਬੀਜ , ਸ਼ੁੱਧ ਕਰੋ , ਟੈਸਟ ਪਾਠ-3	

**8 Grade**

**Subject : Punjabi**

**Month : May  
( 24) Days**

<b>TOPICS / CHAPTERS</b>	<b>WEIGHTAGE</b>	<b>TEACHING PERIODS</b>
ਮੁਹਾਵਰੇ,ਟੈਸਟ,ਦੁਹਰਾਈ	5	15
<b>1ST WEEK</b>	ਮੁਹਾਵਰੇ ,ਪਾਠ -4 ਟੈਸਟ ,ਪੱਤਰ ,ਲਿੱਪੀ ਦੀ ਪਰਿਭਾਸ਼ਾ	
<b>2ND WEEK</b>	ਦੁਹਰਾਈ	
<b>3RD WEEK</b>	ਮਈ ਪ੍ਰੀਖਿਆ	
<b>4TH WEEK</b>	ਮਈ ਪ੍ਰੀਖਿਆ/ ਉੱਤਰ ਪੱਤਰੀਆਂ ਦਿਖਾਉਣੀਆਂ ਅਤੇ ਛੁੱਟੀਆਂ ਦਾ ਕੰਮ ਦੇਣਾ।	
<b>5<sup>TH</sup> WEEK</b>	ਸਮੁੱਚੇ ਪਾਠ ਕ੍ਰਮ ਦੀ ਦੁਹਰਾਈ ਅਤੇ ਮੌਖਿਕ / ਲਿਖਤੀ ਟੈਸਟ	

**8 Grade**  
**Month : JUNE**  
**( ) Days**

**Subject : Punjabi**

<b>TOPICS / CHAPTERS</b>	<b>WEIGHTAGE</b>	<b>TEACHING PERIODS</b>
<b>1ST WEEK</b>	<b>SUMMER VACATION</b>	
<b>2ND WEEK</b>		
<b>3RD WEEK</b>		
<b>4TH WEEK</b>		

**8 Grade**  
**Month : JULY**  
**( 19) Days**

**Subject : Punjabi**

<b>TOPICS / CHAPTERS</b>	<b>WEIGHTAGE</b>	<b>TEACHING PERIODS</b>
ਪਾਠ -6,7,8 ਵਿਆਕਰਨ-ਲਿੰਗ,ਵਚਨ, ਵਿਰੋਧੀ ਸ਼ਬਦ,ਬਹੁ ਆਰਥਕ	15%	15
<b>1ST WEEK</b>	ਛੁੱਟੀਆਂ	
<b>2ND WEEK</b>	ਪਾਠ-6 ਚਾਚੇ ਚੂਹਾ ਮਾਰਿਆ , ਲਿੰਗ ਬਦਲੋ ,ਬਹੁ -ਆਰਥਕ	
<b>3RD WEEK</b>	ਪਾਠ-7 ਇੱਕ ਕੁੜੀ ਮਲਾਲਾ , ਵਚਨ ਬਦਲੋ ,ਟੈਸਟ ਪਾਠ-6	
<b>4<sup>TH</sup> 5th WEEK</b>	ਪਾਠ-8 ਗੁੜ ਦੀ ਰੋੜੀ ਕਿਸੇ ਨਾ ਮੋੜੀ , ਵਿਰੋਧੀ ਸ਼ਬਦ,ਟੈਸਟ ਪਾਠ-7	

**8 Grade**  
**Month : August**  
**( 24) Days**

**Subject : Punjabi**

<b>TOPICS / CHAPTERS</b>	<b>WEIGHTAGE</b>	<b>TEACHING PERIODS</b>
ਪਾਠ-9,10, ਅਗੇਤਰ/ਪਿਛੇਤਰ, ਲੇਖ,ਪੱਤਰ, ਟੈਸਟ	15%	20
<b>1ST WEEK</b>	ਪਾਠ-9 ਕਿਥੇ ਮਾਤਾ ਤੇਰਿਆ, ਸੁੱਧ ਕਰੋ , ਲੇਖ ਰਚਨਾ , ਟੈਸਟ ਪਾਠ-8	
<b>2ND WEEK</b>	ਪਾਠ-10 ਆਖਰੀ ਪੈਂਡੇ ਤੋਂ ਪਹਿਲਾਂ , ਟੈਸਟ - ਪਾਠ -9 , ਮੁਹਾਵਰੇ, ਅਗੇਤਰ/ਪਿਛੇਤਰ	
<b>3RD WEEK</b>	ਕਿਰਿਆ ਵਿਸ਼ੇਸ਼ਣ , ਪੱਤਰ,ਟੈਸਟ ਪਾਠ-10,	
<b>4TH WEEK</b>	ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਲਈ ਇੱਕ ਸ਼ਬਦ , ਉੱਪ -ਬੋਲੀਆਂ ਟੈਸਟ -ਵਿਆਕਰਨ	
<b>5<sup>TH</sup> WEEK</b>	ਸਮੁੱਚੇ ਪਾਠ ਕ੍ਰਮ ਦੀ ਦੁਹਰਾਈ ਅਤੇ ਮੌਖਿਕ / ਲਿਖਤੀ ਟੈਸਟ	

**8 Grade  
Month Sep.  
( 22) Days**

**Subject : Punjabi**

<b>TOPICS / CHAPTERS</b>	<b>WEIGHTAGE</b>	<b>TEACHING PERIODS</b>
<b>ਦੁਹਰਾਈ ,ਪਾਠ -11</b>	<b>50%</b>	<b>10</b>
<b>1ST WEEK</b>	<b>ਦੁਹਰਾਈ</b>	
<b>2ND WEEK</b>	<b>ਸਿਤੰਬਰ ਪ੍ਰੀਖਿਆ</b>	
<b>3RD WEEK</b>	<b>ਸਿਤੰਬਰ ਪ੍ਰੀਖਿਆ</b>	
<b>4TH WEEK</b>	<b>ਉੱਤਰ ਪਤਰੀਆਂ ਦਿਖਾਈਆਂ ਜਾਣਗੀਆਂ ,ਪਾਠ -11 ਮੁੜਦੇ ਹੋਏ ਕਦਮ</b>	
<b>5<sup>TH</sup> WEEK</b>	<b>ਸਮੁੱਚੇ ਪਾਠ ਕ੍ਰਮ ਦੀ ਦੁਹਰਾਈ ਅਤੇ ਮੌਖਿਕ / ਲਿਖਤੀ ਟੈਸਟ</b>	

**8 Grade**  
**Month : October**  
**( 15) Days**

**Subject : Punjabi**

<b>TOPICS / CHAPTERS</b>	<b>WEIGHTAGE</b>	<b>TEACHING PERIODS</b>
ਪਾਠ-13,14,15, ਲਿੰਗ, ਵਚਨ, ਵਿਰੋਧੀ ,ਸੁੱਧ ਕਰੋ ,ਟੈਸਟ	10%	13 periods
<b>1ST WEEK</b>	ਪਾਠ-13 ਅਮੜੀ ਦਾ ਵਿਹੜਾ ,ਲਿੰਗ ਬਦਲੇ	
<b>2ND WEEK</b>	ਪਾਠ-14ਮੁੜ ਵਸੇਬਾ ,ਵਚਨ ਬਦਲੇ , ਟੈਸਟ-ਪਾਠ-13	
<b>3RD WEEK</b>	ਪਾਠ-15 ਕਦੇ ਨਾ ਬੁਝਣ ਵਾਲਾ ਦੀਵਾ ,ਟੈਸਟ-ਪਾਠ-14	
<b>4TH WEEK</b>	ਵਿਰੋਧੀ ਸ਼ਬਦ ,ਸੁੱਧ ਕਰੋ , ਟੈਸਟ ਪਾਠ-15	
<b>5<sup>TH</sup> WEEK</b>	ਸਮੁੱਚੇ ਪਾਠ ਕ੍ਰਮ ਦੀ ਦੁਹਰਾਈ ਅਤੇ ਮੌਖਿਕ / ਲਿਖਤੀ ਟੈਸਟ	


**8 Grade**  
**Month : November**  
**(25 ) Days**

**Subject : Punjabi**

<b>TOPICS / CHAPTERS</b>	<b>WEIGHTAGE</b>	<b>TEACHING PERIODS</b>
ਮੁਹਾਵਰੇ , ਕਿਰਿਆ, ਵਿਸ਼ੇਸ਼ਣ, ਟੈਸਟ	15%	15
<b>1ST WEEK</b>	ਮੁਹਾਵਰੇ , ਕਿਰਿਆ ਵਿਸ਼ੇਸ਼ਣ , ਪੱਤਰ , ਟੈਸਟ ਵਿਆਕਰਨ	
<b>2ND WEEK</b>	ਦੁਹਰਾਈ	
<b>3RD WEEK</b>	ਸਲਾਨਾ ਸਮਾਗਮ	
<b>4TH WEEK</b>	ਦੁਹਰਾਈ	

**8 Grade**  
**Month : December**  
**( 19) Days**

**Subject : Punjabi**

<b>TOPICS / CHAPTERS</b>	<b>WEIGHTAGE</b>	<b>TEACHING PERIODS</b>
ਪਾਠ-12,13,14,15 ਵਿਆਕਰਨ ਦੀ ਦੁਹਰਾਈ	25%	6
<b>1ST WEEK</b>	ਦੁਹਰਾਈ	
<b>2ND WEEK</b>	ਦਸੰਬਰ ਪ੍ਰੀਖਿਆ	
<b>3RD WEEK</b>	ਦਸੰਬਰ ਪ੍ਰੀਖਿਆ	
<b>4TH WEEK</b>	ਛੁੱਟੀਆਂ	

**8 Grade**  
**Month :January**  
**( 21) Days**

**Subject : Punjabi**

<b>TOPICS / CHAPTERS</b>	<b>WEIGHTAGE</b>	<b>TEACHING PERIODS</b>
ਪਾਠ-16,17,18,20 ਲਿੰਗ,ਵਚਨ,ਵਿਰੋਧੀ ਸ਼ਬਦ,ਸੁੱਧ ਕਰ'ਬਹੁ ਆਰਥਕ	20%	17
<b>1ST WEEK</b>	ਪਾਠ-16 ਭਾਖੜੇ ਤੋਂ ਆਉਂਦੀ ਇੱਕ ਮੁਟਿਆਰ ਨੱਚਦੀ , ਲਿੰਗ ਬਦਲੋ	
<b>2ND WEEK</b>	ਪਾਠ-17 ਸ਼ੇਰ ਪ੍ਰਦੂਸ਼ਣ , ਵਚਨ ਬਦਲੋ , ਟੈਸਟ-ਪਾਠ-16	
<b>3RD WEEK</b>	ਪਾਠ-18 ਪਟਿਆਲਾ , ਵਿਰੋਧੀ ਸ਼ਬਦ, ਟੈਸਟ-ਪਾਠ-17	
<b>4TH WEEK</b>	ਪਾਠ-20 ਚਕਰਵਿਊ ,ਸੁੱਧ ਕਰੋ ,ਬਹੁ -ਆਰਥਕ	
<b>5<sup>TH</sup> WEEK</b>	ਸਮੁੱਚੇ ਪਾਠ ਕ੍ਰਮ ਦੀ ਦੁਹਰਾਈ ਅਤੇ ਮੌਖਿਕ / ਲਿਖਤੀ ਟੈਸਟ	

**8 Grade**  
**Month :February**  
**( 23) Days**

**Subject : Punjabi**

<b>TOPICS / CHAPTERS</b>	<b>WEIGHTAGE</b>	<b>TEACHING PERIODS</b>
ਪਾਠ-22, ਅਗੇਤਰ/ਪਿਛੇਤਰ, ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਲਈ ਇੱਕ ਸ਼ਬਦ, ਪੱਤਰ ਰਚਨਾ, ਲੇਖ ਰਚਨਾ	5%	19
<b>1ST WEEK</b>	ਪਾਠ-21 ਮਹਿਮਾਨ, ਅਗੇਤਰ/ਪਿਛੇਤਰ, ਵਿਸਮਿਕ	
<b>2ND WEEK</b>	ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਲਈ ਇੱਕ ਸ਼ਬਦ , ਪੱਤਰ , ਟੈਸਟ ਪਾਠ-21	
<b>3RD WEEK</b>	ਲੇਖ ਰਚਨਾ , ਦੁਹਰਾਈ	
<b>4TH WEEK</b>	ਦੁਹਰਾਈ	