

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT
SPLIT-UP SYLLABUS (2020-21)

Class-VIII

Sub-English

Month	Working Days	Syllabus	MM	Exam Schedule
April	23	Lit: Unit: 1 Living In Harmony L-1 Three Questions, L-2 Children of India, Poem-1 Nature- the Gentlest Mother Is Writing -Notice, Diary Entry, Grammar - Modals Activity -Poem Recitation on Nature	<i>Quarterly 40</i>	<i>Half Yearly Exam 80</i>
May	12	Lit: Unit: 2 Turning Trash into Treasure L-3Creative Reuse(Activity Based)L-4 A House of Tyres, Poem-2 The Village Blacksmith Reading - (Unseen Passages- BBC Pg. No. 3 to 14) Grammar - Determiners Activity -Group Discussion on 'The young generation is blindly aping the west'		
June		♣SUMMER VACATIONS ♣ Project File (A Book Review on any work of Ruskin Bond)		
July	21	Lit: Unit: 3 Fear and Courage L-5 The Hero,L-6 The Last Class Poem-3 Home They Brought Her Warrior Dead Reading -(Unseen Passages- BBC Pg. No. 15 to 20) Grammar - Tenses, Writing -Informal Letter Activity -Speech on the topic How To Manage Anger?		
Aug	21	Lit: Unit:4 Precious Water L-7 The Lake that Flew Away,L-8 Waiting for the Rain(Activity Based) Poem-4 Her Head Grammar - Non-finites, Prepositions Writing -Article Writing, Factual Description Reading - (Unseen Passages- BBC Pg. No. 202 to 213) Activity -ASL		
Sep	11	Revision & Half Yearly Exam		
Oct	22	Lit: Unit: 5 The Marvels of Medicine L-9 The Discovery of Penicillin L-10 Influenza, Poem-5 This Is Going to Hurt Just a Little Bit Writing - E-mail, Grammar - Sub-Verb Agreement Activity - Debate on the topic Will robots reduce or increase human employment opportunities?	<i>Pre-Annual 40</i>	<i>Annual Exam + 50% of Term I 80</i>
Nov	20	Lit: Unit:6 The Girl Child L-11The Diary of A Young Girl (Activity Based)L-12 I Keep My Tryst with Everest, Poem-6 Skater Writing - Story Writing, Formal Letter Grammar -Direct & Indirect Speech Reading - (Unseen Passages- BBC Pg. No. 214 to 222) Activity -Extempore		
Dec	13	Lit: Unit:7 Making Choices L-13The Choice is Yours,L-14 My Date with Greybeard Writing -Speech Writing , Debate Writing Grammar -Active& Passive Voice		
Jan	19	Lit: Unit:7 Making Choices Poem-7 The Road Not Taken Grammar - Clauses, Conjunctions Activity -ASL		
Feb	6	Revision of all the topics(Term 1 Lit: Unit: 1 Living In Harmony Poem1-Nature- the Gentle Mother Is Lit: Unit:4 Precious Water L-7 The Lake that Flew Away + TERM II) Grammar -Modals Writing -Notice, Article Writing		

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT
ENGLISH BLUE PRINT
QUARTERLY EXAM 2020-21
CLASS-VIII

TIME: 1.5 Hrs.

40 Marks

Section A : Reading		
	Ques x Marks	Total Marks
1. Factual Passage of 100-150 words including multiple choice questions.	5 x 1	5
Section B : Writing		
2. A Composition up to 50 words in the form of a Notice.	1 x 4	4
3. A Composition up to 100-120 words in the form of a Diary Entry.	1 x 6	6
Syllabus: Notice, Diary Entry		
Section C : Grammar		
4. Multiple choice question including fill in the blanks based on Modals.	3 x1	3
5. Editing or Omission based on the grammar topic taught.	4 x1	4
6. Sentence reordering	3 x1	3
Syllabus: Modals , Determiners		
Section D : Literature		
7. An extract from poetry/prose/play with reference to context questions.	3 x1	3
8. Three short answer type questions based on prose, poetry/play.	3 x2	6
9. Long answer type question up to 100-120 words	1 x4	4
10. Frame sentences	2 x1	2
Syllabus		
Lit: Unit: 1 Living In Harmony L-1 Three Questions, L-2 Children of India Poem-1 Nature- the Gentlest Mother Is		
Lit: Unit: 2 Turning Trash into Treasure L-3 Creative Reuse (Activity Based) L-4 A House of Tyres, Poem-2 The Village Blacksmith		

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT
ENGLISH BLUE PRINT
HALF YEARLY EXAM 2020-21
CLASS-VIII

TIME:3 Hrs.

80 Marks

Section A : Reading		
	Ques x Marks	Total Marks
1. Factual Passage of 200-250 words including multiple choice questions.	12 x 1	12
2. Factual Passage of 100-150 words including multiple choice questions.	8 x 1	8
Section B : Writing		
3. A Composition up to 50 words in the form of a Notice.	1 x 4	4
4. A Composition up to 100-120 words in the form of a Diary Entry ,Letter Writing.	1 x 5	5
5. A Composition up to 100-120 words in the form of an Article Writing, Factual description	1x 6	6
Syllabus: Notice, Diary Entry, Informal Letter, Article Writing, Factual description		
Section C : Grammar		
6. Editing or Omissions based on the grammar topic taught.	3 x1	3
7. Multiple choice question including fill in the blanks based on Modals.	3 x1	3
8. Multiple choice question including fill in the blanks based on Prepositions.	3 x1	3
9. Multiple choice question including fill in the blanks based on Non-Finites.	3 x1	3
10. Sentence reordering	3 x1	3
Syllabus: Tenses, Prepositions, Modals, Non Finites		
Section D : Literature		
11. An extract from poetry/prose/play with reference to context questions.	4 x1	4
12. Five short answer type questions based on prose, poetry/play.	5 x2	10
13.Frame sentences	2 x1	2
14.Word Meanings	2 x1	2
15.Long Answer type questions up to100-120 words	3 x4	12
Syllabus Lit: Unit: 1 Living In Harmony L-1 Three Questions, L-2 Children of India Poem-1 Nature- the Gentlest Mother Is Lit: Unit: 2 Turning Trash into Treasure L-3 Creative Reuse (Activity Based) L-4 A House of Tyres, Poem-2 The Village Blacksmith Lit: Unit: 3 Fear and Courage L-5 The Hero L-6 The Last Class Poem-3 Home They Brought Her Warrior Dead Lit: Unit: 4Precious WaterL-7 The Lake that Flew Away L-8 Waiting for the Rain(Activity Based) Poem-4 Her Head		

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT
ENGLISH BLUE PRINT
PRE-ANNUAL EXAM 2020-21
CLASS-VIII

TIME: 1.5 Hrs.

40 Marks

Section A : Reading		
	Ques x Marks	Total Marks
1. Factual Passage of 100-150 words including multiple choice questions.	5 x 1	5
Section B : Writing		
2. Writing task of length up to 80-100 words in the form of Story Writing	1 x 5	5
3. A Composition up to 100-120 words in the form of Letter writing, E-mail.	1 x 5	5
Syllabus: E-Mail, Story Writing, Formal Letter		
Section C : Grammar		
4. Response supplied by students on Dialogue completion Direct or Indirect	3 x1	3
5. Editing or Omission based on the grammar topic taught	4 x1	4
6. Sentence reordering	3 x1	3
Syllabus: Sub-Verb Agreement, Direct & Indirect Speech		
Section D : Literature		
7. An extract from poetry/prose/play with reference to context questions.	3 x1	3
8. Three short answer type questions based on prose, poetry/play.	3 x2	6
9. Long answer type question up to 100-120 words	1 x4	4
10. Frame sentences	2 x1	2
Lit: Unit: 5 The Marvels of Medicine L-9 The Discovery of Penicillin L-10 Influenza, Poem-5 This Is Going to Hurt Just a Little Bit Lit: Unit:6 The Girl Child L-11 The Diary of A Young Girl (Activity Based) L-12 I Keep My Tryst with Everest, Poem-6 Skater		

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT
ENGLISH BLUE PRINT
ANNUAL EXAM 2020-21
CLASS-VIII

TIME: 3 Hrs.

80 Marks

Section A : Reading		
	Ques x Marks	Total Marks
1. Factual Passage of 200-250 words including multiple choice questions.	12 x 1	12
2. Factual Passage of 100-150 words including multiple choice questions.	8 x 1	8
Section B : Writing		
3. A Composition up to 50 words in the form of a Notice, E-mail.	1 x 4	4
4. A Composition up to 120 words in the form of Letter Writing Formal/Informal, Story Writing.	1 x 5	5
5. A Composition up to 100-120 words in the form of a Debate Writing, Speech Writing.	1x 6	6
Syllabus: Notice, E-Mail, Story Writing, Formal Letter, Informal Letter, Debate Writing ,Speech Writing		
Section C : Grammar		
6. Editing or Omissions based on the grammar topic taught.	3 x1	3
7. Multiple choice questions including fill in the blanks based Modals.	3 x1	3
8. Multiple choice question including fill in the blanks based on Conjunctions, Clauses.	3x1	3
9. Response supplied by students on Dialogue completion, Active & Passive Voice.	3x1	3
10. Sentence reordering	3 x1	3
Syllabus: Modals, Conjunctions, Clauses, Active and Passive voice, Direct and Indirect Speech		
Section D : Literature		
11. An extract from poetry/prose/play with reference to context questions.	4 x1	4
12. Five short answer type questions based on prose, poetry/play.	5 x2	10
13. Frame sentences	2 x1	2
14 Word meanings	2 x1	2
15. Long Answer type questions up to 100-120 words	3 x4	12
<u>Lit: Unit: 5 The Marvels of Medicine L-9 The Discovery of Penicillin, L-10 Influenza, Poem-5 This Is Going to Hurt Just a Little Bit</u> <u>Lit: Unit:6 The Girl Child L-11 The Diary of A Young Girl (Activity Based) L-12 I Keep My Tryst with Everest, Poem-6 Skater</u> <u>Lit: Unit:7 Making Choices L-13 The Choice is Yours,L-14 My Date with Greybeard, Poem-7 The Road Not Taken</u> <u>(Term 1 Lit: Unit: 1 Living In Harmony Poem-1 Nature-the Gentle Mother Is</u> <u>Lit: Unit:4 Precious Water L-7 The Lake that Flew Away)</u>	Annual Syllabus + 50% of Term I	

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT

**ENGLISH BLUE PRINT
ANNUAL EXAM 2020-21
CLASS-VIII**

TIME:3hrs

80 Marks

Section A : Reading		
	Ques x Marks	Total Marks
1. Factual Passage of 150-200 words including multiple choice questions.	12 x 1	12
2. Factual Passage of 100-150 words including multiple choice questions.	8 x 1	8
Section B : Writing		
3. A Composition up to 50 words in the form of a notice, E-mail.	1 x 4	4
4. A Composition up to 120 words in the form of Letter writing formal/informal, Story Writing.	1 x 5	5
5. A Composition up to 80-100 words in the form of a Debate Writing, Speech Writing.	1 x 6	6
Syllabus: Notice, E-Mail, Short Story, Speech Writing, Formal Letter, Informal Letter, Debate Writing		
Section C : Grammar		
6. Editing or omissions based on the grammar topic taught.	3 x 1	3
7. Multiple choice question including fill in the blanks based on Prepositions, Modals.	3 x 1 3 x 1	3 3
8. Multiple choice question including fill in the blanks based on sub-verb agreement conjunctions, clauses.	3 x 1	3
9. Response supplied by students on dialogue completion, direct or indirect etc.	3 x 1	3
10. Sentence reordering		
Syllabus: Conjunctions, Prepositions, Modals, Sub-verb agreement, active and Passive voice, Direct and Indirect Speech, clauses.		
Section D : Literature		
11. An extract from poetry/prose/play with reference to context questions.	4 x 1	4
12. Five short answer type questions based on prose, poetry/play.	5 x 2	10
13. Frame sentences	2 x 1	2
14. Word meanings	2 x 1	2
15. Long Answer type questions	3 x 4	12
Syllabus: Lit: Unit: 5 The Spirit of Giving Ch-6 Festival of Eid Poem-5 Somebody's Mother Unit:6 Self-Empowerment Ch-7 An Entrepreneur with a Heart, Poem-7 Waiting for Nothing Unit:7 Peace and Harmony Ch-8 Living in Harmony Poem-7 What is peace? Play-The Red-Headed League Lit:(Term I Unit:2 Relationship Poem-2 The Children's Hour Unit:3 Sports Ch-4 Sachin Tendulkar the master Blaster, Poem 3-Nine Gold Medals		Annual Syllabus + 50% of Term I

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT
SPLIT-UP SYLLABUS (2020-21)

Class-VIII

Sub-Maths

Month	Working Days	Syllabus	MM	Exam Schedule
April	23	Ch- 1, 2, 14 Activity-Number Pattern-I, To observe, by activity the given pattern and generate it up to next three steps, such as $1^2=1, 11^2=121, 111^2=12321$	Quarterly 40	<i>Half Yearly Exam 80</i>
May	12	Ch-3, 4, Activity- Number Pattern-I, To observe, by activity the given pattern and generate it up to next three steps. $1 + 3 = 4 = 2^2$		
June		♣SUMMER VACATIONS ♣		
July	21	Ch-6, 7, 10, 21, Activity-To verify the following identity by paper cutting and pasting. $(a+b)^2=a^2+2ab+b^2$		
Aug	21	Ch-5, 9, 8, 17, Activity-To verify that the sum of the exterior angles of any polygon is 360°		
Sep	11	Revision & Half Yearly Exam		
Oct	22	Ch-11, 18, 19, 24 Activity-To make the following shape by paper folding and cutting: A kite, A rhombus	Pre-Annual 40	<i>Annual Exam + 50% of Term 180</i>
Nov	20	Ch-12, 15, 23, 25, Activity-To make different concave & convex polygon by paper cutting & folding.		
Dec	13	Ch-20, 22 Activity-To explore the relationship between: Length and perimeter, length and area of 5 squares of different dimensions drawn on a squared paper.		
Jan	19	Ch-13, 16, Activity-To compare the surface area of two unit cubes & cuboid formed by joining these unit cube.		
Feb	6	Revision		

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT

BLUE PRINT AND QUESTION PATTERN FOR QUARTERLY EXAM

CLASS:VIIIITH

MAX MARKS:40

SUBJECT:MATHEMATICS

TIME:

Ch.No.	Lesson	1 Mark VSA	2 Marks SA	3 Marks SA	4 Marks LA	Total Marks
1.	Rational No.	1	2	2	3	23
2.	Exponent	2	1	2		10
3.	Polygons	1	3			7
4.						
5.						
6.						
7.						
8.						
9.						
10.						
	Total Questions	4	6	4	3	40

Pattern of Questions:

Difficulty Level

1. Very short answer questions

Easy

30%

2. Short answer questions-1

Average

60%

3. Short answer questions-2

Hots

10%

4. Long Answer Questions

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT

BLUE PRINT AND QUESTION PATTERN FOR HALF YEARLY EXAM

CLASS:VIIIITH

MAX MARKS:80

SUBJECT:MATHEMATICS

TIME:

Ch.No.	Lesson	1 Mark VSA	2 Marks SA	3 Marks SA	4 Marks LA	Total Marks
1.	Rational No.	1	1	1		6
2.	Exponent & Power	1		1		4
3.	Square & Square root			1	1	7
4.	Cubes & Cube root			1	1	7
5.	Playing with No	1	2			5
6.	Operation on algebraic Exp	1		1	1	8
7.	Factorisation			1	1	7
8.	Linear Eqn in one Variable			1	1	7
9.	Percentage	1	1	1		6
10.	Profit Loss			1	1	7
11.	Polygons	1	1			3
12.	Construction of Quadilateral			1	1	7
13.	Data Handling		1		1	6
14.						
15.		6	6	10	8	80

Pattern of Questions:

Difficulty Level

- | | | |
|--------------------------------|---------|-----|
| 1. Very short answer questions | Easy | 30% |
| 2. Short answer questions-1 | Average | 60% |
| 3. Short answer questions-2 | Hots | 10% |
| 4. Long Answer Questions | | |

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT

BLUE PRINT AND QUESTION PATTERN FOR PRE-ANNUAL EXAM

CLASS:VIIIITH

MAX MARKS:40

SUBJECT:MATHEMATICS

TIME:

Ch.No.	Lesson	1 Mark VSA	2 Marks SA	3 Marks SA	4 Marks LA	Total Marks
1.	Compound Interest	1	1		1	7
2.	Area of trapezium & polygon	1		2		7
3.	3-D	1	1			3
4.	Direct & Inverse Proportion		2			4
5.	Probability		1	1		5
6.	Line Graphs& Linear graphs				1	4
7.	Pie chart				1	4
8.	Quadrilateral	1	1	1		6
9.						
10.						
	Total	4	6	4	3	40

Pattern of Questions:

Difficulty

Level

- | | | |
|--------------------------------|---------|-----|
| 1. Very short answer questions | Easy | 30% |
| 2. Short answer questions-1 | Average | 60% |
| 3. Short answer questions-2 | Hots | 10% |
| 4. Long Answer Questions | | |

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT

BLUE PRINT AND QUESTION PATTERN FOR ANNUAL EXAM

CLASS:VIIIITH

MAX MARKS:80

SUBJECT:MATHEMATICS

TIME:

Ch.No.	Lesson	1 Mark VSA	2 Marks SA	3 Marks SA	4 Marks LA	Total Marks
1.	Rational No.				1	4
2.	Exponents	1		1		4
3.	Operation on Algebraic	1		1		4
4.	3-D	1	1			3
5.	Probability	1	1			3
6.	Volume & Surface Area		1		1	6
7.	Graph	1	1			3
8.	Bar Graph				1	4
9.	Pie Chart				1	4
10.	Quadrilateral		1	1		5
11.	Time & Work			1	1	7
12.	Parallelogram		1		1	6
13.	Area of Trapz & Polygon			1	1	7
14.	Direct & Inverse			2		6
15.	Linear Eqn in one variable			1		3
16.	Compund & Interest				1	4
17.	Data Handling			1		3
18.	Square & Square Root			1		3
19.	Cube & Cube Root	1				1
	Total	6	6	10	8	80

Pattern of Questions:

Difficulty Level

- | | | |
|--------------------------------|---------|-----|
| 1. Very short answer questions | Easy | 30% |
| 2. Short answer questions-1 | Average | 60% |
| 3. Short answer questions-2 | Hots | 10% |
| 4. Long Answer Questions | | |

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT
SPLIT-UP SYLLABUS (2020-21)

Class-VIII

Sub-S.Sc

Month	Working Days	Syllabus	MM	Exam Schedule
April	23	Hist Ch-1 How, When & Where, Ch-2 From Trade to Territory, Ch-3 Ruling the country side, Geog Ch-1 Resources, Civics Ch-1 The Indian Constitution	Quarterly 40	Half Yearly Exam 80
May	12	Civics Ch-2 Understanding secularism, Activity-Make a list of 5 natural and 5 human made resources that you can observe around you with their uses.		
June				
July	21	History- Ch-4 Tribals, Dikus&Goldenage, Ch-5 When, People Rebel, Ch-6 Colonialism and the City, Geog- Ch-2 Natural Resources (Land Soil), Civics Ch-3 Parliament Map Activity-Location of Major Tribal Groups		
Aug	21	Geo- Ch-3 Mineral & Power Resources, Civics Ch-4 Understanding laws, Ch-5 Judiciary Activity-Mock Court Room Trial		
Sep	11	Revision & Half Yearly Exam		
Oct	22	Hist Ch-7 Weavers, Iron Smelters, Ch-8 Educating the Nation, Geo Ch-4 Agriculture, Civics Ch-6 Understanding...System Map-Activity-Rice & Wheat growing regions of India	Pre-Annual 40	Annual Exam + 50% of Term I 80
Nov	20	HistCh-9 Women, Caste & Reform, Civics Ch-7 & 8 Marginalisation, Ch-10 The changing world of Visual Arts Activity-Make a list of constitutional provisions & acts made by Indian govt. to defend the rights of marginalized groups.		
Dec	13	Ch-5 Industries, Civics Ch-9 Public Facilities Ch-10 Law & Social Justice ,Hist- Ch-11 The making... 1870-1947 Activity-Skits on 'Social Evils'		
Jan	19	Ch-12 India After Independence, Geog Ch-6 Human Resource Term-1 Hist-Ch-1, 2, 5, 6, Geo Ch-2, Civics Ch-1 & 4 Activity-Map activity-Location of centres of National movement (1919-1947)		
Feb	6	Revision		

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT

BLUE PRINT AND QUESTION PAPER PATTERN FOR PT-1

CLASS:VIII

MAX MARKS:40

SUBJECT:SOCIAL SCIENCE

TIME:1 HOURS

Subject	VSA (1)	SA (3)	LA (5)	Total
History	3 (3)	2 (6)	2 (10)	19
Geography	2 (2)	1 (3)	1 (5)	10
Civics	3 (3)	1 (3)	1 (5)	11
Total	8	12	20	40

Subject	S.No.	Chapter	1 M (VSA)	3 M (SA)	5 M (LA)	Total Marks
History	1	Ch- When Where & How	1	1		4
	2	Ch- From Trade to Territory	1	1	1	9
Geography	3	Ch- Ruling the country side	1		1	6
Civics	4	Ch- Resources	2	1	1	10
	5	Ch-Indian Constitution	1	1		4
	6	Ch-Understanding Secularism	2		1	7

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT

BLUE PRINT AND QUESTION PATTERN FOR HALF YEARLY EXAM

CLASS:VIIIITH

MAX MARKS:80

SUBJECT:S.St

TIME:

Ch.No.	Lesson	1 Mark VSA	3 Marks SA	5 Marks LA	Map	Total Marks
1.	Resources	1		1		6
2.	Land, Soil Resources			Diagram		5
3.	Mineral & Power Resources	1	1			4
4.	How, when and where		1			3
5.	From Trade to Tertiary	1		1		6
6.	Ruling the country side	1	1			4
7.	Tribals, Dikus and the Vision Age		1	1	2	10
8.	When People Rebel		1	1	3	11
9.	Colonialism and the city		1			3
10.	The Indian Constitution		1			3
11.	Understanding secularism		1			3
12.	Why do we need a Parliament	1	1	1		9
13.	Understanding Laws	1	1			4
14.	Judiciary	1	1	1		9
	Total	7 (7)	11 (33)	7 (35)	1 (5)	80

Pattern of Questions:

1. V. Short Q/Ans 1 Marks each
2. Short Q/Ans 3 Marks each
3. Long Q/Ans 5 Marks each
4. Map/Diagram

Difficulty Level

- | | |
|---------|-----|
| Easy | 30% |
| Average | 60% |
| Hots | 10% |

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT

BLUE PRINT AND QUESTION PAPER PATTERN FOR PRE-ANNUAL

CLASS:VIII

MAX MARKS:40

SUBJECT:SOCIAL SCIENCE

TIME:1 HOURS

Subject	VSA (1)	SA (3)	LA (5)	Total
History	3 (3)	2 (6)	2 (10)	19
Geography	2 (2)	1 (3)	1 (5)	10
Civics	3 (3)	1 (3)	1 (5)	11
Total	8	12	20	40

Subject	S.No.	Chapter	1 M (VSA)	3 M (SA)	5 M (LA)	Total Marks
History	1	Ch-Weavers, Iron Smelters	1	1		4
	2	Ch- Educating the Nation	1	1	1	9
	3	Ch- Women, Caste & Reform	1		1	6
Geography	4	Ch- Agriculture	2	1	1	10
Civics	5	Ch-Understanding... System	1	1		4
	6	Ch- Marginalisation (7 & 8)	2		1	7

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT
BLUE PRINT AND QUESTION PATTERN FOR ANNUAL EXAM.

Class: **VIII**

Max Marks: 80

Subject: **Social Science**

Time: 3 hrs

Subject	VSA (1)	SA (3)	LA (5)	MAP	Total
History	3 (3)	4 (12)	3 (15)	3	32
Geography	2 (2)	3 (9)	2 (10)	2	27
Social Political Life	2 (2)	4 (12)	2 (10)		21
Total	1 x 7 = 7	3 x 11 = 33	7 x 5 = 35	1 x 5 = 5	80

Subject	S. No	Chapter	1 Mark VSA	3 Marks SA	5 Marks LA	MAP	TOTAL MARKS
History	1	Weavers, Iron Smelters & Factory owners		1			1 (3)
	2	Civilizing the "Native" Educating the Nation			1		1 (5)
	3	Women, Caste and Reform		1			1 (3)
	4	The changing world of Visual Arts		1			1 (3)
	5	The making of the National Movement 1870-1947			1	3	4 (6)
	6	India After Independence			1		1 (5)
	7	How, When and Where	1				1 (1)
	8	From Trade to Territory	1				1 (1)
	9	When People Rebel	1				1 (1)
	10	Colonialism and the City		1			1 (3)
Geography	1	Agriculture		1	1		2 (8)
	2	Industries	1	1		2	4 (6)
	3	Human Resources			1		1 (5)
	4	Land, Soil, Water, Natural Vegetation and Wild life Resource	1	1			2 (4)
Political science	1	Understanding our Criminal Justice System			1		1 (5)
	2	Understanding Marginalisation		1			1 (3)
	3	Confronting Marginalisation		1			1 (3)
	4	Public Facilitie			1		1 (5)
	5	Law and Social Justiace		1			1(3)
	6	The Indian Constitution		1			1(3)
	7	Understanding Laws	1				1 (3)
	8	India	1				1 (1)
	Total	7(7)	11(33)	7(35)		30 (80)	

Pattern of Questions:

1. V. Short Q/Ans 1 Marks each
2. Short Q/Ans 3 Marks each
3. Long Q/Ans 5 Marks each
4. Map/Diagram

Difficulty Level

- | | |
|---------|-----|
| Easy | 30% |
| Average | 60% |
| Hots | 10% |

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT
SPLIT-UP SYLLABUS (2020-21)

Class-VIII

Sub-Hindi

Month	Teaching Days	Syllabus	MM	Exam Schedule
April	23	वसंत-पाठ-1 ध्वनि, पाठ-2 लाख की चूड़ियों, पाठ-3 बस की यात्रा व्याकरण- पाठ-1 भाषाविचार, पाठ-2 वर्णविचार पाठ-3 संधि, अपठितगद्यांश क्रिया-कलाप-सुलेख	} Quarterly 40	} Half Yearly Exam 80
May	12	वसंत-, पाठ-4 दीवानों की हस्ती व्याकरण-पर्यायवाची शब्द, विपरीतार्थक शब्द क्रिया-कलाप-अनुच्छेदलेखन		
June		♣SUMMER VACATIONS ♣		
July	21	वसंत-पाठ-5 चिट्ठियों की अनूठीदुनिया, पाठ-6 भगवान के डाकिए, पाठ-7 क्यानिराशहुआजाए व्याकरण-शब्दविचार, संज्ञा, लिंग, वचनतथाकारक, अनेक शब्दों के लिए एक शब्द,संवादलेखन क्रिया-कलाप-कवितावाचन		
Aug	22	वसंत-पाठ-8 यह सबसेकठिन समय नहीं, पाठ-9 कबीर की साखियाँव्याकरण-उपसर्ग, प्रत्ययतथासमास,श्रुतिसमभिन्नार्थक शब्द, पत्र, निबंध,अपठितगद्यांश क्रियाकलाप-समाचार-पत्र पाठन		
Sep	11	Revision & Half Yearly Exam		
Oct	22	वसंत-पाठ-10 कामचोर, पाठ-11 जबसिनेमा ने बोलनासीखा, पाठ-12 सुदामाचरित व्याकरण-सर्वनाम, विशेषण, अनेकार्थक शब्द क्रिया-कलाप-विज्ञापनरचना	} Pre-Annual 40	} Annual Exam + 50% of Term 180
Nov	20	वसंत-पाठ-13 जहाँ पहियाहै, पाठ-14 अकबरीलोटा व्याकरण-क्रिया, काल, अलंकार, अपठितगद्यांश क्रिया-कलाप-प्रतिवेदनलेखन		
Dec	13	वसंतपाठ- 15 सूर के पद, पाठ-16 पानी की कहानी व्याकरण-विराम-चिह्न,वाक्य विचार,एकार्थकप्रतीतहोनेवाले शब्द, अपठितगद्यांश क्रिया-कलाप-पदगायन		
Jan	19	वसंत-पाठ-17 बाजऔरसाँप, पाठ-18 टोपी, व्याकरण-अविकारी शब्द-क्रियाविशेषण, संबंधबोधक, समुच्चयबोधक, विस्मयादिबोधक, निपात क्रियाकलाप-उद्घोषलेखन		
Feb	06	पुनरावृत्ति-वसंत-पाठ-1 ध्वनि, पाठ-5 चिट्ठियों की अनूठी दुनिया, पाठ-6 भगवान के डाकिए पाठ-8 यह सबसे कठिन समय नहीं व्याकरण-भाषा विचार, उपसर्ग, प्रत्यय तथा समास,पर्यायवाची शब्द, संवाद लेखन, अपठित गद्यांश, पत्र, निबंध।		

दीवानपब्लिकस्कूलइंटरनेशनल, मेरठ

प्रश्न-पत्र प्रारूप

विषय-हिंदी

कक्षा-6 से 8

अवधिपरीक्षा-2020-21

समय- 1.5 घण्टा

पूर्णांक-40

खण्ड-क (अपठित बोध)

प्रश्न-1 अपठितगद्यांशपरआधारितप्रश्न $2 + 1 + 1 = 4$

प्रश्न-2 अपठितकाव्यांशपरआधारितप्रश्न $2 + 1 + 1 = 4$

खण्ड-ख (व्याकरण)

प्रश्न-3 व्याकरणसंबंधीअभ्यासकार्य $1 \times 10 = 10$

खण्ड-ग (साहित्य)

प्रश्न-4 पठितगद्यांशपरआधारितप्रश्न $2 + 1 + 1 = 4$

प्रश्न-5 पठितकाव्यांशपरआधारितप्रश्न $2 + 1 + 1 = 4$

प्रश्न-6 अतिलघुप्रश्न (वसंत से) $1 \times 4 = 4$

प्रश्न-7 दीर्घप्रश्न (वसंत से) $2 \times 3 = 6$

प्रश्न-8 शब्दार्थ $1 \times 4 = 4$

दीवानपब्लिकस्कूलइंटरनेशनल, मेरठ

प्रश्न-पत्र प्रारूप

विषय-हिंदी

कक्षा-6 से 8

अर्द्धवार्षिक / वार्षिकपरीक्षा-2020-21

समय-3 घण्टा

पूर्णांक-80

खण्ड-क (अपठित बोध)

प्रश्न-1 अपठितगद्यांशपरआधारितप्रश्न $2 + 2 + 2 + 1 + 1 = 8$

प्रश्न-2 अपठितकाव्यांशपरआधारितप्रश्न $2 + 2 + 1 + 1 + 1 = 7$

खण्ड-ख (व्याकरण)

प्रश्न-3 व्याकरणसंबंधीअभ्यासकार्य व प्रश्न $1 \times 15 = 15$

खण्ड-ग (साहित्य)

प्रश्न-4 पठितगद्यांशपरआधारितप्रश्न $2 + 2 + 1 = 5$

प्रश्न-5 पठितकाव्यांशपरआधारितप्रश्न $2 + 2 + 1 = 5$

प्रश्न-6 लघुप्रश्न (वसंत से) $1 \times 5 = 5$

प्रश्न-7 विस्तृतप्रश्न (वसंत से) $2 \times 5 = 10$

प्रश्न-8 शब्दार्थ $1 \times 5 = 5$

खण्ड-घ (लेखन)

प्रश्न-9 पत्र लेखन 5

प्रश्न-10 अन्य लेखन 5

प्रश्न-11 निबन्ध लेखन 10

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT
SPLIT-UP SYLLABUS (2020-21)

Class-VIII

Sub-Science

Month	Working Days	Syllabus	MM	Exam Schedule
April	23	Ch-1. Crop Production and Management, Ch-2. Micro-organisms : Friends and Foe, Activity-How to find good and healthy seeds, To identify different slides of micro-organisms	Quarterly 40	Half Yearly Exam 80
May	12	Ch-3 Synthetic Fibres & Plastics Activity-To determine water absorbing capacity of different fibres.		
June		♣SUMMER VACATIONS ♣		
July	21	Ch-4. Metals & Non-metals, Ch-7. Conservation of Plants & Animals, Ch-11 Force and Pressure Ch-12 Friction Activity- To study a displacement reaction in solution, Poster Making on Endangered, Extinct, Endemic species, To show that a liquid exerts pressure in all directions, To show that rolling friction is less than sliding friction.		
Aug	21	Ch-6. Combustion and Flame, Ch-8. Cell structure & its Functions, Activity-To show that oxygen is necessary for burning, To study the difference between plant cell and animal cell.		
Sep	11	Revision & Half Yearly Exam		
Oct	22	Ch-9. Reproduction in Animals, Ch-10. Reaching the Age of Adolescence, Ch-13 Sound Activity-To study the location and function of Endocrine gland with the help of chart. To study the slides of asexual reproduction in amoeba To show that sound is produced by a vibrating body	Pre-Annual 40	Annual Exam + 50% of Term I 80
Nov	20	Ch-14 Chemicals Effects of Electric current, Ch-5 Coal and Petroleum Activity-To show that the addition of salts, acids or alkalis make the distilled water a conductor of electricity, Make a list of various materials used by us in daily life and classify them as natural and man-made		
Dec	13	Ch-16 light, Ch-17 Stars and the Solar System, Ch-15 Some Natural Phenomena. Activity-To study various parts of human eye from model or charts, To prove that a charged body attracts tiny bits of paper towards itself, chart making on solar system		
Jan	19	Ch-18 Pollution of Air and Water, Revision Activity Poster Making-Speech delivery on global warming and green house effect		
Feb	6	Revision (Ch- 2, 7, 8 & 11)		

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT

BLUE PRINT AND QUESTION PATTERN FOR QUARTERLY EXAM

CLASS:VIIIITH

MAX MARKS:40

SUBJECT:SCIENCE

TIME:

Ch.No.	Lesson	1 Mark VSA	2 Marks SA	3 Marks SA	4 Marks LA	Total Marks
1.	Crop Production and Management	1 (1)	3 (6)	2 (6)		13
2.	Micro-organisms Friends and foe	2 (2)	2 (4)	1 (3)	1 (5)	14
3.	Synthetic fibres and plastic	2 (2)	1 (2)	3 (9)		13
	Total Questions	5 (5)	6 (12)	6 (18)	1 (5)	40

Pattern of Questions:

Difficulty Level

1. Fill in blanks	1 x 2 = 2	Easy	30%
2. Multiple Choice (Practical Based)	1 x 3 = 3	Average	60%
3. Short Answer Questions	2 x 6 = 12	Hots	10%
4. Short Answer Questions	3 x 6 = 18		
5. Long Answer Questions	5 x 1 = 5		

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT

BLUE PRINT AND QUESTION PATTERN FOR HALF YEARLY EXAM

CLASS:VIIIITH

MAX MARKS:80

SUBJECT: SCIENCE

TIME:3 hours

Ch. No.	Lesson	1 Mark VSA	2 Marks SA	3 Marks SA	5 Marks LA	Total Marks
4.	Metals & Non-metals	2 (2)	2 (4)	1 (3)	1 (5)	14
7.	Conservation of Plants & Animals	1 (1)	2 (4)	1 (3)		8
11.	Force and Pressure	1 (1)	1 (2)	1 (3)		6
12.	Friction	2 (2)		1 (3)		5
6.	Combustion and Flame	2 (2)	1 (2)	1 (3)		9
8.	Cell structure and its functions	1 (1)	2 (4)	1 (3)	1 (5)	13
1.	Crop Production and Management	1 (1)	1 (2)	2 (6)		9
2.	Micro-organisms Friends and foe	1 (1)		1 (3)	1 (5)	9
3.	Synthetic fibres and plastic	4 (4)	1 (2)	1 (3)		9
	Total	15 (15)	10 (20)	10 (30)	3 (15)	38 (80)

Pattern of Questions:

Difficulty Level

1. Fill in blanks	1 X 5 = 5	Easy	30%
2. Multiple Choice Question	1 X 5 = 5	Average	60%
3. Very short Answer Question	1 X 5 = 5	Hots	10%
4. Short Answer Questions	2 X 10 = 20		
5. Short Answer Questions	3 X 10 = 30		
6. Long Answer Questions	5 X 3 = 15		

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT

BLUE PRINT AND QUESTION PATTERN FOR PRE-ANNUAL EXAM

CLASS:VIIIITH

MAX MARKS:40

SUBJECT: SCIENCE

TIME:

Ch.No.	Lesson	1 Mark VSA	2 Marks SA	3 Marks SA	5 Marks LA	Total Marks
10.	Reaching the age of Adolescence	1 (1)	2 (4)	1 (3)		8
9.	Reproduction in Animals	1 (1)	1 (2)		1 (5)	8
13.	Sound	3 (3)	1 (2)	1 (3)		8
14.	Chemical effects of electric current		1 (2)	2 (6)		8
5.	Coal and Petroleum		1 (2)	2 (6)		8
	Total	5 (5)	6 (12)	6 (18)	1 (5)	18 (40)

Pattern of Questions:

Difficulty Level

1. Fill in blanks	1 x 2 = 2	Easy	30%
2. Multiple Choice Questions	1 x 3 = 3	Average	60%
3. Short Answer Questions	2 x 6 = 12	Hots	10%
4. Short Answer Questions	3 x 6 = 18		
5. Long Answer Questions	5 x 1 = 5		

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT

BLUE PRINT AND QUESTION PATTERN FOR ANNUAL EXAM

CLASS:VIIIITH

MAX MARKS:80

SUBJECT: SCIENCE

TIME:

Ch.No.	Lesson	1 Mark VSA	2 Marks SA	3 Marks SA	5 Marks LA	Total Marks
9.	Reproduction in Animals	1 (1)	1 (2)	1 (3)		6
10.	Reaching the Age of Adolescence	1 (1)	1 (2)	1 (3)		6
5.	Coal & Petroleum		1 (2)		1 (5)	7
13.	Sound	2 (1)	1 (2)	1 (3)		7
14.	Chemical effect of electric current	2 (2)	1 (2)	1 (3)		7
15.	Some Natural Phenomena		1 (2)	1 (3)		5
16.	Light		1 (2)		1 (5)	7
17.	Star and Solar system	1 (1)	2 (4)			5
18.	Pollution of air and water			2 (6)		6
11.	Force and Pressure	1 (1)			1 (5)	6
7.	Conservation of plants & Animals	3 (1)		1 (3)		6
2.	Microorganism: Friends & Foe	1 (1)	1 (2)	1 (3)		6
8.	Cell structure & its functions	3 (1)		1 (3)		6
	Total Questions	15 (15)	10 (20)	10 (30)	3 (15)	38 (80)

Pattern of Questions:

Difficulty Level

1. Fill in blanks	1 x 5= 5	Easy	30%
2. Multiple Choice Questions	1 x 5= 5	Average	60%
3. Very short Answer Questions	1 x 5= 5	Hots	10%
4. Short Answer Questions	2 x 10= 20		
5. Short Answer Questions	3 x 10= 30		
6. Long Answer Questions	5 x 3= 15		

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT
SPLIT-UP SYLLABUS (2020-21)

Class-VIII

Sub-Sanskrit

Month	Teaching Days	Syllabus	MM	Exam Schedule
April	23	साहित्यम्—प्रथमः पाठः, व्याकरणम्—धातुरूपलट्, लृट् लकारे, शब्दरूप—अस्मद्, युष्मद् क्रियाकलापः—स्वपरिचयः	Quarterly 40	Half Yearly Exam 80
May	12	साहित्यम्—द्वितीयः पाठः, तृतीयः पाठः व्याकरणम्—चित्रवर्णनम्, अपठित, गद्यांशः अनुवादः, क्रियाकलापः—श्लोकगायनम्		
June		♣SUMMER VACATIONS ♣		
July	21	साहित्यम्—चतुर्थः पाठः, पञ्चमः पाठः, व्याकरणम्—शब्दरूप—‘यत्’ (त्रिषु लिङ्गेषु), क्रियाकलापः—चित्रवर्णनम्, कथा—लेखनम्।		
Aug	21	साहित्यम्—षष्ठः पाठः, सप्तमः पाठः, व्याकरणम्—सन्धिः, धातुरूपलङ्लकारे, अनुवादः, अपठितगद्यांशः, क्रियाकलापः—गीतगायनम्		
Sep	11	पुनरभ्यासः, अर्द्धवार्षिकीपरीक्षा		
Oct	22	साहित्यम्—अष्टमः पाठः, नवमः पाठः, व्याकरणम्—धातुरूप—लोटलकारे, चित्रवर्णनम्, अपठितगद्यांशः, क्रियाकलापः—सङ्ख्यावाचकशब्दलेखनम्	Pre-Annual 40	Annual Exam + 50% of Term 180
Nov	20	साहित्यम्—दशमः पाठः, एकादशः पाठः, व्याकरणम्—शब्दरूप, इदम् (त्रिषु लिङ्गेषु) अनुवादः, क्रियाकलापः—सूक्तिलेखनम्		
Dec	13	साहित्यम्—द्वादशः पाठः, त्रयोदशः पाठः, प्रत्ययः, धातुरूप—विधिलिङ्लकारे, क्रियाकलाप—नीतिश्लोकाः लेखनम्		
Jan	19	साहित्यम्—चतुर्दशः पाठः, पञ्चदशः पाठः, व्याकरणम्—उपसर्गाः, कथा—लेखनम्, अनुवादः, क्रियाकलापः—धातुरूपलेखनम्		
Feb	06	पुनरभ्यासः, द्वितीयः पाठः, षष्ठः पाठः, सन्धिः		

दीवानपब्लिकस्कूलइंटरनेशनल, मेरठ

सत्र-2019-20

कक्षा-अष्टमी (त्रैमासिक)

विषय:-संस्कृतम्

प्रश्नपत्रप्रारूपम्

खण्ड: 'क' अपठितावबोधनम् (3)

प्र01 गद्यांशधारिता: प्रश्नाः

एकपदेनउत्तरत

$$1/2 \times 2 = 1$$

भाषिककार्यम्

$$1/2 \times 4 = 2$$

खण्ड: 'ख' रचनात्मककार्यम् (5)

प्र02 चित्रवर्णनम्

$$1 \times 5 = 5$$

खण्ड: 'ग' अनुप्रयुक्तव्याकरणम् (8)

प्र03 शब्दरूपाणि

$$1/2 \times 4 = 2$$

प्र04 धातुरूपाणि

$$1/2 \times 4 = 2$$

प्र05 अन्याभ्यासः

$$1/2 \times 8 = 4$$

खण्ड: 'घ' पठितावबोधनम् (24)

प्र06 गद्यांशधारिता: प्रश्नाः

एकपदेनउत्तरत

$$1/2 \times 2 = 1$$

पूर्णवाक्येनउत्तरत

$$2 \times 1 = 2$$

भाषिककार्यम्

$$1/2 \times 4 = 2$$

प्र07 पद्यांशधारिता: प्रश्नाः

एकपदेनउत्तरत

$$1/2 \times 2 = 1$$

पूर्णवाक्येनउत्तरत

$$2 \times 1 = 2$$

भाषिककार्यम्

$$1/2 \times 4 = 2$$

प्र08 प्रश्ननिर्माणम्

$$1 \times 5 = 5$$

प्र09 श्लोकांशमेलनम्/रिक्तस्थानम्

$$1 \times 4 = 4$$

प्र010 शब्दार्थानमेलनम्

$$1 \times 5 = 5$$

दीवानपब्लिकस्कूलइंटरनेशनल, मेरठ

सत्र-2019-20

कक्षा-अष्टमी

विषय:-संस्कृतम्

प्रश्नपत्रप्रारूपम्

80 अङ्काः

खण्डः 'क' अपठितावबोधनम् (5)

प्र01 गद्यांशधारिताः प्रश्नाः

एकपदेनउत्तरत

$$1/2 \times 2 = 1$$

पूर्णवाक्येनउत्तरत

$$2 \times 1 = 2$$

भाषिककार्यम्

$$1/2 \times 4 = 2$$

खण्डः 'ख' रचनात्मककार्यम् (15)

प्र02 चित्रवर्णनम्

$$1 \times 5 = 5$$

प्र03 कथालेखनम्/वाक्य रचना

$$1 \times 5 = 5$$

प्र04 अनुवाद

$$1 \times 5 = 5$$

खण्डः 'ग' अनुप्रयुक्तव्याकरणम् (25)

प्र05 शब्द रूपाणि

$$1 \times 5 = 5$$

प्र06 धातु रूपाणि

$$1 \times 5 = 5$$

प्र07 उपसगाः

$$1 \times 3 = 3$$

प्र08 प्रत्ययाः

$$1 \times 3 = 3$$

प्र09 सन्धिः

$$1 \times 3 = 3$$

प्र010 पाठन्तःअभ्यासः

$$1 \times 6 = 6$$

खण्डः 'घ' पठितावबोधनम् (35)

प्र011 गद्यांशधारिताः प्रश्नाः

एकपदेनउत्तरत

$$1 \times 2 = 2$$

पूर्णवाक्येनउत्तरत

$$2 \times 1 = 2$$

भाषिककार्यम्

$$1/2 \times 4 = 2$$

प्र012 पद्यांशधारिताः प्रश्नाः

एकपदेनउत्तरत

$$1 \times 2 = 2$$

पूर्णवाक्येनउत्तरत

$$2 \times 1 = 2$$

भाषिककार्यम्

$$1/2 \times 4 = 2$$

प्र013 नाट्यांशधारिताः प्रश्नाः

एकपदेनउत्तरत

$$1 \times 2 = 2$$

पूर्णवाक्येनउत्तरत

$$2 \times 1 = 2$$

भाषिककार्यम्

$$1/2 \times 4 = 2$$

प्र014 प्रश्न निर्माणम्

$$1 \times 5 = 5$$

प्र015 श्लोकांशानमेलनम्/अन्वयः

$$1 \times 4 = 4$$

प्र016 घटनाक्रमानुसारंवाक्य लेखनम्

$$1 \times 4 = 4$$

प्र017 पर्यायः मेलनम्/शब्दार्थाः/बहुविकल्पीयः

$$1 \times 4 = 4$$