

केंद्रीय विद्यालय संगठन
KENDRIYA VIDYALAYA SANGATHAN
गुवाहाटी संभाग / GUWAHATI REGION

पाठ्यक्रम-विभाजन
माध्यमिक अनुभाग
(कक्षा 6 से 10 तक)

सत्र : 2019-20

SPLIT-UP SYLLABUS (REVISED)

(CLASS 6 TO 10)

Session : 2019-20

Kendriya Vidyalaya Sangathan, Guwahati Region

Split up of syllabus

Session: 2019-2020

Sub: English

Class: VI

NCERT TEXT BOOKS: 1. HONEY SUCKLE (Literature Reading)

2. A PACT WITH THE SUN (Supplementary Reading)

SL. NO		MONTH		CHAPTER	TENTATIVE NO. OF PERIODS REQUIRED	TENTATIVE NO. OF WORKING DAYS
1.	PERIODIC TEST: 1 (APRIL – JULY)	APRIL	PROSE: 1 POEM: 1 SUPPL. READER: 1 WRITING SKILLS: GRAMMAR:	BRIDGE COURSE WHO DID PATRICK'S HOMEWORK A HOUSE A HOME A TALE OF TWO BIRDS NOTICE WRITING (LOST) NOUN FORMS	8 5 2 3 2 2	22
2.		MAY	PROSE: 2 WRITING SKILLS	HOW THE DOG FOUND HIMSELF A NEW MASTER PARAGRAPH WRITING	5 3	8
3.		JUNE	POEM: 2 PROSE: 3 GRAMMAR:	THE KITE TARO'S REWARD ADJECTIVES	3 5 2	10
3.		JULY	POEM: 3 POEM: 4 SUPPL. READER: 2 SUPPL. READER: 3 WRITING SKILLS: GRAMMAR:	THE QUARREL BEAUTY THE FRIENDLY MONGOOSE THE SHEPHERD'S TREASURE FORMAL LETTER (LEAVE APPLICATION) VERB FORMS REVISION FOR PT 1	3 2 4 4 3 3 7	26
4.	HALF YEARLY (CUMULATIVE: APRIL – SEPTEMBER)	AUGUST	PROSE: 4 SUPPL. READER: 4 SUPPL. READER: 5 WRITING SKILLS: SPEAKING SKILLS:	AN INDIAN AMERICAN WOMEN IN SPACE: KALPANA CHAWLA THE OLD CLOCK SHOP TANSEN INFORMAL LETTER SPEECH / ROLE PLAY	7 5 5 3 3	23
5.		SEPTEMBER	PROSE: 5 POEM: 5 WRITING SKILLS: LISTENING SKILLS: GRAMMAR:	A DIFFERENT KIND OF SCHOOL WHERE DO ALL THE TEACHERS GO? STORY WRITING LISTENING ACTIVITY INTEGRATED GRAMMAR EXERCISES (EDITING/SENTENCE REORDERING/GAP FILLING) REVISION	6 3 2 2 3 6	22

6.	PERIODIC TEST: II	OCT-OBER	PROSE: 6 POEM: 6 WRITING SKILLS: GRAMMAR:	WHO I AM WONDERFUL WORDS NOTICE WRITING (FOUND) LETTER WRITING (FORMAL) ARTICLES	6 3 2 2 4	17
7.		NOV-EMBER	PROSE: 7 POEM: 7 SUPPL. READER:6 SUPPL. READER:7 POEM: 8 WRITING SKILLS GRAMMAR:	FAIR PLAY VOCATION THE MONKEY AND THE CROCODILE THE WONDER CALLED SLEEP WHAT IF MESSAGE WRITING PREPOSITIONS	7 3 4 3 2 2 3	24
8.		DECE-MBER	PROSE: 8 SUPPL. READER: 8 PROSE: 9 WRITING SKILLS:	A GAME OF CHANCE A PACT WITH THE SUN DESERT ANIMALS LETTER WRITING (FORMAL & INFORMAL) PARAGRAPH WRITING	5 4 5 2 1	17
9.	SESSION ENDING EXAM. (CUMULATIVE)	JANUA-RY	PROSE: 10 SUPPL. READER: 9 WRITING SKILLS:	THE BANYAN TREE WHAT HAPPENED TO THE REPTILES STORY WRITING	7 6 2	15
10.		FEBRU-ARY	SUPPL. READER:10 SPEAKING SKILLS: GRAMMAR:	A STRANGE WRESTLING MATCH SKIT ADVERBS, ANTONYMS & SYNONYMS INTEGRATED GRAMMAR EXERCISES (EDITING/SENTENCE REORDERING/GAP FILLING REVISION	6 3 3 3 8	23
11.		MARCH		SESSION ENDING EXAMINATION		

KENDRIYA VIDYALAYA SANGATHAN, GUWAHATI REGION
SPLIT OF SYLLABUS (2019-20)
Class- VI

MATHEMATICS

SL.No.	Name of the Examination	Month	Chapters	No. of Periods	No. of working days/Periods
1	Periodic Test -I	April	Knowing Our Numbers	7	22+8=30
			Whole Numbers	8	
		April/ May	Basic Geometrical Ideas	15	20+26=36
		June/July	Playing with Numbers/Revision	20	
2	Half-Yearly Examination	August	Understanding Elementary shapes	12	23
			Integers	10	
		Aug/Sept	Fractions/Revision	15	22
3	Periodic Test -II	October	Decimals	17	17
		November	Data Handling	8	24
			Mensuration	12	
		Dec/Jan	Algebra/Revision	10	17
4	Session Ending Examination-2020	January	Ratio and Proportion	10	13
			Symmetry	8	
		February	Practical Geometry/Revision	12	23

KENDRIYA VIDYALAYA SANGATHAN, GUWAHATI REGION
SPLIT-UP SYLLABUS
SESSION 2019-20
CLASS: VI
SUBJECT: SCIENCE

S.NO	Name of the Examination	CHAPTER	TENTATIVE NO OF PERIODS REQUIRED	MONTHS	Tentative No of working Days available
1	PART – I Periodic Test 1	FOOD:WHERE DOES IT COME FROM?	8	APRIL	20
2		COMPONENTS OF FOOD	10		
3		FIBRE TO FABRIC	10	MAY/JUNE	13
4		SORTING MATERIALS INTO GROUPS	10	JULY	20
5		SEPARATION OF SUBSTANCES	10		
6	PART – II Half Yearly Examination (Cumulative)	CHANGES AROUND US	6	AUGUST	24
7		GETTING TO KNOW PLANTS	9		
8		BODY MOVEMENTS	9		
9		THE LIVING ORGANISMS AND THEIR SURROUNDINGS	15	SEPTEMBER	15
10	PART – III Periodic Test 2	MOTION AND MEASUREMENT OF DISTANCES	11	OCTOBER	15
		LIGHT,SHADOWS AND REFLECTIONS	4		
11		LIGHT,SHADOWS AND REFLECTIONS	8	NOVEMBER	22
12		ELECTRICTY AND CIRCUITS	9		
13		FUN WITH MAGNETS	10		
14	PART – IV Session Ending Examination (Cumulative)	WATER	7	JANUARY	15
15		AIR AROUND US	8		
16		GARBAGE IN GARBAGE OUT	10	FEBRUARY	23
		REVISION SESSION ENDING EXAM			

KENDRIYA VIDYALAYA SANGATHAN, GUWAHATI REGION
SPLIT-UP SYLLABUS
SESSION 2019-20
CLASS: VI
SUBJECT: SOCIAL SCIENCE

NCERT TEXT BOOKS:

1. Geo.: The Earth OurHabitat
2. His.: Our Pasts – I
3. Political Science: Social & Political life –I

S. NO.	Name of the Examination	Chapter	No. Of Periods Required	Month	No of working days
1	PART – I Periodic Test 1	GEO -1. THE EARTH IN THE SOLAR SYSTEM	8	APRIL	23
		HIS -1.WHAT, WHERE HOW AND WHEN?	8		
		POLITICAL SCIENCE- 1.UNDERSTANDING DIVERSITY	6		
2		HIS -2.ON THE TRAIL OF THE EARLIEST PEOPLE	5	MAY- JUNE	10
		GEO -2.GLOBE- LATITUDE AND LONGITUDE	5		
3		HIS -3. FROM GATHERING TO GROWING FOOD	5	JULY	25
		HIS -4. IN THE EARLIEST CITIES	5		
		GEO -3. MOTIONS OF THE EARTH	5		
		POLITICAL SCIENCE 2. DIVERSITY AND DISCRIMINATION	5		
		HIS -5.WHAT BOOKS AND BURIALS TELL US	5		
4	PART – II Half Yearly Examination (Cumulative)	GEO -4. MAPS- GEO	8	AUGUST	24
		POLITICAL SCIENCE -3. WHAT IS GOVERNMENT?	8		
		HIS -6. KINGS, KINGDOMS AND EARLY REPUBLICS	8		

5		POLITICAL SCIENCE -4. KEY ELEMENTS OF A DEMOCRATIC GOVERNMENT HIS -7. NEW QUESTIONS AND IDEAS POLITICAL SCIENCE -5. PANCHAYATI RAJ	7 8 8	SEPT	23
6	PART – III Periodic Test 2	HIS -8. ASHOKA THE EMPEROR WHO GAVE UP WAR	9	OCTOBER	18
7		HIS -9. VITAL VILLAGES THRIVING TOWNS GEO -5 MAJOR DOMAINS OF THE EARTH POLITICAL SCIENCE -6. RURAL ADMINISTRATION HIS -10. TRADERS, KINGS AND PILGRIMS.	5 5 6 6	NOVEMBER	22
8		GEO -6. MAJOR LANDFORMS OF THE EARTH POLITICAL SCIENCE -7. URBAN ADMINISTRATION HIS -11. NEW EMPIRES AND KINGDOMS	6 6 6	DECEMBER	18
9	PART – IV Session Ending Examination (Cumulative)	GEO -7. OUR COUNTRY INDIA POLITICAL SCIENCE -8. RURAL LIVELIHOOD HIS -12. BUILDINGS, PAINTINGS AND BOOKS	7 7 8	JANUARY	22
10		GEO -8. INDIA CLIMATE, VEGETATION AND WILDLIFE POLITICAL SCIENCE - 9. URBAN LIVELIHOOD	8 8	FEBRUARY	23
11		SESSION ENDING EXAMINATION		MARCH	

KENDRIYA VIDYALAYA SANGATHAN GUWAHATI REGION

केन्द्रीय विद्यालय संगठन, गुवाहाटी संभाग

SPLIT UP SYLLABUS (पाठ्यक्रम विभाजन)

SESSION:2019-20

कक्षा -VI

विषय- हिंदी

NCERT TEXT BOOKS: वसंत-भाग-1,

पूरक पुस्तक -बाल राम कथा

क्र. सं. S.NO	परीक्षा का नाम Name of the examination	पाठ का नाम (CHAPTER)	Tentative No of periods required	Tentative No.of working days	MONTH (माह)	
1	आवधिक परीक्षा -1 Periodic Test-1 (PT-1)	1. वह चिड़िया जो	6	22+8= 30	अप्रैल-मई	
		2. बचपन	6			
		3. अवधपुरी में राम(बाल कथाराम)	6			
		4. जंगल और जनकपुर(कथारामबाल) (पत्रलेखन)	6			
			3			
			3			
2			5. नादान दोस्त	6	10	जून
			6. अपठित बोध	4		
3			7. चाँद से थोड़ी से गप्पें	6	26	जुलाई
			8. अक्षरों का महत्त्व	6		
			9. पार नज़र के	4		
			10.दो वरदान (बाल राम कथा)	5		
		11.राम का वनगमन (बाल राम कथा)	3			
		12.अनुच्छेद लेखन	2			
4		13.साथी हाथ बढ़ाना	7	23	अगस्त	
		14.चित्रकूट में भरत(बाल राम कथा)	7			
		15.निबन्ध लेखन	3			
		16.पत्र लेखन,संवाद लेखन, अनुच्छेद लेखन	6			
5	अर्द्धवार्षिक परीक्षा	17.ऐसे ऐसे-	6	22	सितंबर	
		18.टिकट अलबम	6			
		19.दंडक वन में दस वर्ष बाल राम कथा)	6			
		20.अपठित बोध	2			
		21.संवाद लेखन	2			

6	आवधिक	22.झाँसी की रानी 23.सोने का हिरण (बाल राम कथा) 24.सीता की खोज (बाल राम कथा) 25.राम और सुग्रीव(बाल राम कथा)	8 3 3 3	17	अक्टूबर
7	परीक्षा- 2 Periodic Test-2 (PT-2)	26.जो देखकर भी नहीं देखते 27.संसार पुस्तक है 28.लंका में हनुमान बाल राम कथा) 29.अपठित बोध	6 6 6 6	24	नवम्बर
8		30.लोकगीत 31.मैं सबसे छोटी होऊँ 32.लोकगीत 33.लंका विजय(बाल राम कथा)	6 6 5	17	दिसम्बर
9	सत्रांत परीक्षा Session Ending Examination (Cumulative)	34.नौकर 35.वन के मार्ग में 36.राम का राज्याभिषेक बाल राम कथा)	6 4 4	14	जनवरी- 2020
10		37.साँससाँस में बाँस-	6 18	24	फरवरी- 2020
11		सत्रांत वार्षिक परीक्षा 2020	-----	-----	मार्च- 2020

केन्द्रीय विद्यालय संगठन गुवाहाटी संभाग

SPLIT-UP SYLLABUS/ पाठ्यक्रम विभाजन

सत्र - 2019-20

कक्षा- VI : विषय- संस्कृत

NCERT TEXT BOOK- रुचिरा भाग-1

क्र.सं. S.NO.	परीक्षाया: नाम Name of the Examination	पाठस्य नाम Name of the Chapter	No. of periods required	Tentative No. of working days	मासस्य नाम
1	Periodic Test -1	प्रथमःपाठः -शब्दपरिचयः-I (अकारान्तपुंलिङ्गः)	6	22	अप्रैल
2		द्वितीयःपाठः- शब्दपरिचयः-II (आकारान्तःस्त्रीलिङ्गः) व्याकरणांशाः- अकारान्तपुंलिङ्गः- बालकः धातुरूपाणि- पठ्, गम्- लट्, लृट्, लङ् लकाराः	8	18	मई/जून
3		तृतीय पाठः-शब्दपरिचयः-III (अकारान्तःनपुं.लिङ्गः)	4	26	जुलाई
4		चतुर्थः पाठः- विद्यालयः (अस्मद् युष्मद् शब्दरूपाणि)	6		
5	Half yearly examination (cumulative)	पञ्चमःपाठः-वृक्षाः व्याकरणांशाः- शब्दरूपाणि-बालिका,पुष्प	5	23	अगस्त
6		षष्ठः पाठः- समुद्रतटः (विभक्ति-परिचयः)	5		
7		सप्तमः पाठः-बकस्य प्रतीकारः (अव्यय-परिचयः)	6	22	सितम्बर
8		अष्टमः पाठः-सूक्तिस्तबकः (वाक्यरचनायाः अभ्यासः)	6		
9	Periodic Test -2	नवमः पाठः- क्रीडास्पर्धा (सर्वनाम- प्रयोगः)	6	17	अक्टूबर
10		दशमः पाठः- कृषिकाः कर्मवीराः (उका.पु.शब्द-भानु)	6	24	नवम्बर
11		एकादशः पाठः-पुष्पोत्सवः (सप्तमी विभक्तेः अभ्यासः)	6		
12		द्वादशः पाठः-दशमःत्वमसि (संख्यावाचिपदानां ज्ञानं)	6	17	दिसम्बर
13	Session Ending Exam. (cumulative)	त्रयोदशः पाठः-विमानयानं रचयाम	6	14	जनवरी
14		चतुर्दशः पाठः- अहह आः च (अव्ययशब्दानां प्रयोगः)	6		
15		पञ्चदशः पाठः- मातुल चन्द्र (पुनरावृत्ति)	5	24	फरवरी
		वार्षिक परीक्षा			मार्च

KENDRIYA VIDYALAYA SANGATHAN GUWAHATI REGION
SPLIT-UP SYLLABUS
SESSION 2019-20
CLASS: VII
SUBJECT: ENGLISH

NCERT TEXT BOOKS: HONEY COMB (Literature Reading)
AN ALIEN HAND (Supplementary Reading)

S. No	Name of the Examination		CHAPTER	TENTATIVE NO. OF PERIODS REQUIRE	NO. OF WORKING DAYS AVAILABLE	MONTH		
1.	Periodic Test 1	PROSE:1 POEM: 1 PROSE: 2	<ul style="list-style-type: none"> • THREE QUESTIONS • THE SQUIRREL • A GIFT OF CHAPPALS • THE TINY TEACHER 	5 2 6 3	22	APRIL		
		SUPPLEMENTARY: 1	<ul style="list-style-type: none"> • WRITING: NOTICE (LOST AND FOUND) • MESSAGE 	4 2				
2.		POEM:2	<ul style="list-style-type: none"> • THE REBEL • WRITING: LETTER (FORMAL AND INFORMAL) 	3 4			8+10	MAY / JUNE
		PROSE: 3	<ul style="list-style-type: none"> • MESSAGE • GOPAL AND THE HILSA FISH • GRAMMAR: REPORTED SPEECH 	2 3 3				
	SUPPLEMENTARY: 2	<ul style="list-style-type: none"> • BRINGING UP KARI 	3					
3.	Periodic Test 1	PROSE: 4	<ul style="list-style-type: none"> • THE ASHES THAT MADE THE TREES BLOOM 	5	26	JULY		
		POEM: 3	<ul style="list-style-type: none"> • THE SHED • THE DESERT 	3 4				
		SUPPLEMENTARY:3	<ul style="list-style-type: none"> • WRITING: STORY WRITING • GRAMMAR: REPORTED SPEECH , USE OF TENSES • PERIODIC ASSESSMENT 	4 5 5				
4.	Half Yearly Examination (Cumulative)	PROSE:5 POEM:4 SUPPLEMENTARY:4	<ul style="list-style-type: none"> • QUALITY • CHIVVY • THE COP AND THE ANTHEM 	6 2 4	23	AUGUST		
		POEM:5 SUPPLEMENTARY: 5	<ul style="list-style-type: none"> • TREES • GOLU GROWS HIS NOSE • WRITING: PARAGRAPH WRITING • GRAMMAR: USE OF TENSES 	2 3 3 3				

5.		SUPPLEMENTARY: 6 POEM: 6	<ul style="list-style-type: none"> • I WANT SOMETHING IN A CAGE • MYSTERY OF TALKING FAN • WRITING: BIO SKETCH • INTEGRATED GRAMMAR EXERCISES (EDITING, SENTENCE REORDERING, GAP FILLING) • MULTIPLE ASSESSMENT 	5 2 4 7 4	22	SEPTEMBER
6.		PROSE: 6 POEM: 7 SUPPLEMENTARY: 7	<ul style="list-style-type: none"> • EXPERT DETECTIVES • DAD AND THE CAT AND THE TREE • CHANDNI • INTEGRATED GRAMMAR EXERCISES (EDITING, SENTENCE REORDERING, GAP FILLING) 	4 3 4 6	17	OCTOBER
7.		PROSE: 7 SUPPLEMENTARY: 8 POEM: 8	<ul style="list-style-type: none"> • INVENTION OF VITA WONK • THE BEAR STORY • MEADOW SURPRISES • WRITING: LETTER WRITING(FORMAL & INFORMAL) • GRAMMAR: GAP FILLING 	6 5 3 5 5	24	NOVEMBER
8.		PROSE: 8 SUPPLEMENTARY: 9 POEM: 9	<ul style="list-style-type: none"> • FIRE: FRIEND AND FOE • A TIGER IN THE HOUSE • GARDEN SNAKE • WRITING: STORY WRITING 	5 5 2 5	17	DECEMBER
9.		PROSE: 9 SUPPLEMENTARY: 10	<ul style="list-style-type: none"> • A BICYCLE IN GOOD REPAIR • AN ALIEN HAND 	7 6	13	JANUARY
10		PROSE: 10	<ul style="list-style-type: none"> • THE STORY OF CRICKET • SPEAKING AND LISTENING ACTIVITY • WRITING: MESSAGE • GRAMMAR: DIALOGUE COMPLETION • INTEGRATED GRAMMAR ACTIVITIES (EDITING, GAP FILLING, SENTENCE REORDERING) 	5 6 4 4 4	23	FEBRUARY
11			SESSION ENDING EXAM			MARCH

KENDRIYA VIDYALAYA SANGATHAN
SPLIT-UP SYLLABUS
SESSION 2019-20
Class VII
SUB: MATHEMATICS

S.NO.	Name of the Examination	CHAPTER	TENTATIVE NO.OF PERIODS REQUIRED	MONTH	Tentative No of working days available
1.	PART – I Periodic Test 1	Integers	16	April/May	22+8=30
2.		Fractions & Decimals	18		
3.		Fractions & Decimals (Contd.)	15	June/July	10+26=36
4.		Data Handling	10		
5.		Simple Equations Revision	12 4 (Revision)		
6.	PART – II Half Yearly Examination (Cumulative)	Lines and Angles	12	August	23
7.		The Triangle and its Properties Congruence of Triangle	15		
8.		Congruence of Triangles (Contd.)	10	September	22
9.		Comparing quantities Revision	10 6 (Revision)		
10.	PART – III Periodic Test 2	Rational Numbers	20	October	17
11.		Practical Geometry	12	November	24
12.		Perimeter and Area	16		
13.		Algebraic Expressions Revision	15+5	December	17
14.	PART – IV Session Ending Examination (Cumulative)	Exponents and Powers	08	January	13
15.		Symmetry	07		
		Visualizing solid shapes Revision	15 12 (Revision)	February	23
Session Ending Examination-2019-20					

KENDRIYA VIDYALAYA SANGATHAN, GUWAHATI REGION
SPLIT-UP SYLLABUS
SESSION :2019-20
CLASS: VII
SUBJECT: SCIENCE

S.NO	Name of the Examination	CHAPTER	TENTATIVE NO OF PERIODS REQUIRED	MONTHS	Tentative No of working days
1	PART – I Periodic Test 1	NUTRITION IN PLANTS	13	APRIL	20
2		NUTRITION IN ANIMALS (To be cont)	5		
3		NUTRITION IN ANIMALS FIBRE TO FABRIC	6 7	MAY JUNE	15
4		HEAT	7	JULY	25
5		ACIDS,BASES AND SALTS	8		
6		PHYSICAL AND CHEMICAL CHANGES	7		
7	PART – II Half Yearly Examination (Cumulative)	WEATHER ,CLIMATE AND ADAPTATIONS OF ANIMALS TO CLIMATE	8	AUGUST	24
8		WIND,STORMS AND CYCLONES	9		
		SOIL (to be cont..)	4		
9		SOIL	6	SEPTEMBER	23
10		RESPIRATION IN ORGANISMS	12		
11	PART – III Periodic Test 2	TRANSPORTATION IN ANIMALS & PLANTS	15	OCTOBER	18
12		REPRODUCTION IN PLANTS	12	NOVEMBER	22
13		MOTION AND TIME	10		
14		ELECTRIC CURRENT AND ITS EFFECTS	8	DECEMBER	18
15		LIGHT	9		
16	PART – IV Session Ending Examination (Cumulative)	WATER:A PRECIOUS RESOURCE	7	JANUARY	15
17		FOREST:OUR LIFELINE	7		
18		WASTE WATER STORY	10	FEBRUARY	23
		Session Ending Exams		March	

KENDRIYA VIDYALAYA SANGATHAN, GUWAHATI REGION
SPLIT-UP SYLLABUS
SESSION : 2019-20
CLASS: VII
SUBJECT: SOCIAL SCIENCE

NCERT TEXT BOOKS

1.GEO- RESOURCES AND DEVELOPMENT

2.HIST-OUR PASTS- II (PART-I)

3.POL SC-SOCIAL & POLITICAL LIFE-II

SL.No.	Name of the examination	CHAPTER	TENATIVE NO OF PERIODS REQUIRED	MONTH	TENATIVE NO OF WORKING DAYS
1		GEO-1 ENVIRONMENT	7	APRIL	22
		HIST-1 TRACING CHANGES THROUGH A THOUSAND YEARS	8		
		POL SC-1: EQUALITY	7		
2	PART-I PERIODIC TEST-I	HIST-2: NEW KINGS AND KINGDOMS	6	MAY-JUNE	18
		GEO-2: INSIDE OUR EARTH	6		
		POL SC-2: ROLE OF GOVERNMENT IN HEALTH	6		
3		HIST-3: THE DELHI SULTAN	7	JULY	26
		GEO-3: OUR CHANGING EARTH	6		
		HIST-4: THE MUGHAL EMPIRE	7		
		GEO-4: AIR	6		
4	PART-II HALF YEARLY EXAMINATION (CUMULATIVE EXAM)	POL SC-3: HOW THE STATE GOVERNMENTS WORKS	6	AUGUST	23
		POL SC-4: GROWING UP AS BOYS AND GIRLS	5		
		POL SC-5: WOMEN CHANGED THE WORLD	5		
		HIST-5: RULERS AND BUILDINGS	7		
5		GEO-5: WATER	7	SEPTEMBER	22
		HIST-6: TOWNS TRADERS AND CRAFT PERSONS	7		
		REVISION FOR HALF YEARLY EXAMINATIONS	8		

6	PART- III PERIODIC TEST-2	GEO-6: NATURAL VEGETATION AND WILDLIFE	8	OCTOBER	17	
		HIST-7: TRIBES ,NOMADS AND SETTLED COMMUNITIES	9			
7		GEO-7: IN HUMAN ENVIRONMENT SETTLEMENT , TRANSPORT	7	NOVEMBER	24	
		GEO-8: HUMAN INTERACTION AND COMMUNICATION- THE TROPICAL AND SUB TROPICAL REGION	7			
		POL SC-6: UNDERSTANDING MEDIA	5			
		POL SC -7: UNDERSTANDING ADVERTISING	5			
8		HIST- 8: DEVOTIONAL PATH TO THE DIVINE	9	DECEMBER	17	
		HIST-9: THE MAKING OF REGIONAL CULTURE	8			
9		PART-IV SESSION- ENDING EXMINATION (CUMULATIVE EXAM)	POL SC-8: MARKETS AROUND US	5	JANUARY	13
			GEO-9: LIFE IN THE TEMPERATE GRASSLAND	3		
			POL SC-9: A SHIRT IN THE MARKET	5		
10	HIST-10: 18TH CENTURY POLITICAL FORMATIONS		7	FEBRUARY	23	
	GEO-10: LIFE IN THE DESERTS		5			
	POL.SC-10STRUGGLES FOR EQUALITY		5			
	REVISION		6			
11	SESSION-ENDING EXAMINATION			MARCH		

केन्द्रीय विद्यालय संगठन, गुवाहाटी संभाग
SPLIT UP SYLLABUS (पाठ्यक्रम विभाजन)

SESSION: 2019-20

कक्षा - VII

विषय- हिंदी

NCERT TEXT BOOKS: वसंत-भाग-II पूरक पुस्तक- महाभारत

क्र. सं. S.NO	परीक्षा का नाम Name of the examination	पाठ का नाम (CHAPTER)	Tentative No of periods required	Tentative No.of working days	MONTH (माह)		
1		1. हम पंखी उन्मुक्त गगन के 2. दादी माँ 3. महाभारत कथा 4. देवव्रत 5. भीष्म प्रतिज्ञा 6. अम्बा और भीष्म(7. पत्र लेखन 8. अनुच्छेद लेखन	5 6 3 4 4 4 2 2	22+8= 30	अप्रैल- मई		
2		1. बोधहिमालय की बेटियाँ 2. (कुंती,विदुर) 3. अपठित	5 4 1			10	जून
3		1. कठपुतली 2. मिठाईवाला 3. रक्त और हमारा शरीर 4. भीम 5. कर्ण 6. द्रोणाचार्य 7. लाख का घर 8. संवाद लेखन	4 6 6 2 2 2 2 2				
4		1. पापा खो गए 2. शाम –एक किसान 3. पांडवों की रक्षा 4. द्रौपदी स्वयंवर 5. इन्द्रप्रस्थ 6. जरासंध 7. शकुनि का प्रवेश 8. चौसर का खेल व द्रौपदी की व्यथा 9. निबंध लेखन	5 4 2 2 2 2 2 2 2			23	अगस्त
5		1. चिड़िया की बच्ची 2. अपूर्व अनुभव	5 5				

		3. धृतराष्ट्र की चिंता 4. भीम और हनुमान 5. द्वेष करनेवाले का जी नहीं भरता 6. मायावी सरोवर	3 3 3 3		
6	आवधिक परीक्षा- 2	1. रहीम के दोहे 2. कंचा 3. यक्ष प्रश्न 4. अज्ञातवास 5. प्रतिज्ञा पूर्ति 6. विराट का भ्रम 7. मंत्रणा	3 4 2 2 2 2 2	17	अक्टूबर
7	Periodic Test-2(PT-2)	1. एक तिनका 2. खानपान की बदलती तसवीर 3. नीलकंठ 4. मंत्रणा 5. राजदूत संजय 6. शांतिदूत श्रीकृष्ण 7. पांडवों और कौरवों के सेनापति 8. पहलादूसरा और तीसरा दिन,	4 4 4 3 2 2 2 3	24	नवम्बर
8		1. भोर और बरखा 2. वीर कुँवरसिंह 3. संघर्ष के कारण मैं तुनुक मिजाज हो गया : धनराज 4. चौथा 5. पाँचवाँ और छठा दिन 6. सातवाँ आठवाँ और नवाँ दिन 7. भीष्म शर शैया पर-	6 6 5	17	दिसम्बर
9	सत्रांत परीक्षा Session Ending Examination (Cumulative)	1. आश्रम का अनुमानित व्यय 2. बारहवाँ दिन 3. अभिमन्यु, 4. युधिष्ठिर की चिंता और कामना 5. भूरिश्रवा 6. जयद्रथ और आचार्य द्रोण का अंत 7. कर्ण और दुर्योधन भी मारे गए 8. अश्वत्थामा	7 7	14	जनवरी-
10		विप्लय गायन युधिष्ठिर की)वेदना पांडवों का धृतराष्ट्र के प्रति , (श्रीकृष्ण और युधिष्ठिर , व्यवहार पुनरावृत्ति कार्य	6 3 15	24	फरवरी-
11		सत्रांत वार्षिक परीक्षा 2020	-----	-----	मार्च

केन्द्रीय विद्यालय संगठन गुवाहाटी संभाग

SPLIT-UP SYLLABUS/ पाठ्यक्रम विभाजन

सत्र - 2019-20

कक्षा- VII

विषय- संस्कृत

NCERT TEXT BOOK- रुचिरा भाग-2

क्र.सं S.N.	परीक्षायाः नाम	पाठस्य नाम Name of the Chapter	Tentative No. of periods required	Tentative No. of working days	मासस्य नाम
1	Periodic Test -1	प्रथमःपाठः-सुभाषितानि	6	22	अप्रैल
2		द्वितीयःपाठः- दुर्बुधिः विनश्यति व्याकरणांशाः- एतत् शब्दः (पुं, स्त्री ,न. पुं.) धातुरूपाणि-चर्, कृ धातु(लट्, लृट्, लङ्, लोट्, विधिलिङ् लकाराः) शब्दरूपाणि - किम् शब्दः -पुं, स्त्री ,न.पुं.	8	18	मई/जून
3		तृतीय पाठः- स्वावलंबनम् व्याकरणांशाः- शब्दरूपाणि - तत् शब्दः (पुं, स्त्री ,न. पुं.)	8	26	जुलाई
4		चतुर्थः पाठः- हास्यबाल कवि सम्मेलनम्(अव्यय प्रयोगः)	6		
5	Half yearly examination (cumulative)	पञ्चमःपाठः- पण्डिता रमाबाई व्याकरणांशाः-शब्दरूपाणि-मति (इकारान्त स्त्रीलिङ्गः) धातु रूपाणि- वस्, दृश् धातु (लट्, लृट्, लङ्, लोट्, विधि लिङ्लकाराः)	8	23	अगस्त
6		षष्ठः पाठः- सदाचारः(संख्यावाचक शब्दाः)	5		
7		सप्तमः पाठः-संकल्पः सिद्धिदायकः (नदी -ईकारान्त स्त्रीलिङ्गः)	6	22	सितम्बर
8		अष्टमः पाठः-त्रिवर्णः ध्वजः	6		
9	Periodic Test -2	नवमः पाठः- अहमपि विद्यालयं गमिष्यामि	6	17	अक्टूबर
10		दशमः पाठः- विश्वबन्धुत्वम् व्याकरणांशाः- शब्दरूपाणि- वारि(इकारान्त न पुं लिङ्गः)	6	24	नवम्बर
11		एकादशः पाठः-समवायो हि दुर्जयः व्याकरणांशाः- शब्दरूपाणि-पितृ (ऋकारान्तःपुं.लिं)	6		
12		द्वादशः पाठः- विद्या धनम् व्याकरणांशाः-स्था,पच् धातु (लट्, लृट्, लङ्, लोट्, विधिलिङ्लकाराः) मधु शब्दरूप (उकारान्तःनपुं लि.)	6	17	दिसम्बर
13	Session Ending Exam. (cumulative)	त्रयोदशः पाठः- अमृतं संस्कृतम्	6	14	जनवरी
14		चतुर्दशः पाठः- अनारिकायाः जिज्ञासा व्याकरणांशाः धातुरूपाणि- पा (पिब) धातु पञ्चलकारेषु	6		
15		पञ्चदशः पाठः- लालनगीतम्(पुनरावृत्ति)	5	24	फरवरी
		वार्षिक परीक्षा			मार्च

KENDRIYA VIDYALAYA SANGATHAN, GUWAHATI REGION
SPLIT-UP SYLLABUS
SESSION 2019-20
CLASS: VIII
SUBJECT: ENGLISH

NCERT TEXT BOOKS: HONEY DEW (Literature Reading)
IT SO HAPPENED (Supplementary Reading)

S. No	Name of the Examination		CHAPTER	TENTATIVE NO. OF PERIODS REQUIRED	TENTATIVE NO. OF WORKING DAYS AVAILABLE	MONTH
1.	Periodic Test 1	PROSE: 1. POEM: 1. PROSE: 2. SUPPLEMENTARY: 1.	THE BEST CHRISTMAS PRESENT IN THE WORLD THE ANT AND THE CRICKET TSUNAMI HOW THE CAMEL GOT HIS HUMP WRITING: NOTICE MESSAGE GRAMMAR: VERB FORMS	5 3 4 3 3 2 2	22	APRIL
2.		POEM:2. SUPPLEMENTARY: 2. PROSE: 3.	GEOGRAPHY LESSON CHILDREN AT WORK GLIMPSES OF THE PAST WRITING: STORY WRITING GRAMMAR: VERB FORMS	3 4 3 5 3	8+10	MAY / JUNE
3.		POEM: 3. SUPPLEMENTARY: 3. PROSE: 4. POEM: 4.	MACAVITY THE MYSTERY CAT THE SELFISH GIANT BIPIN CHOWDHARY'S LAPSE OF MEMORY THE LAST BARGAIN WRITING: ARTICLE WRITING • GRAMMAR: ACTIVE/ PASSIVE VOICE , USE OF TENSES	2 6 6 3 3 6	26	JULY
4.	Half Yearly Examination (Cumulative)	PROSE: 5. POEM:5. SUPPLEMENTARY: 4.	THE SUMMIT WITHIN THE SCHOOL BOY THE TREASURE WITHIN WRITING: BIO SKETCH LETTER TO THE EDITOR SPEAKING: EXTEMPORE • GRAMMAR: REPORTED SPEECH , USE OF TENSES	5 2 4 3 3 4 2	23	AUGUST

5.	PROSE: 6. POEM: 6. SUPPLEMENTARY: 5.	THIS IS JODY'S FAWN THE DUCK AND THE KANGAROO PRINCESS SEPTEMBER • LISTENING ACTIVITY INTEGRATED GRAMMAR EXERCISES (EDITING, SENTENCE REORDERING, GAP FILLING)	6 2 6 8	22	SEPTEMBER
6.	SUPPLEMENTARY: 6	THE FIGHT • WRITING: ARTICLE WRITING • INTEGRATED GRAMMAR DETERMINERS / REPORTED SPEECH	5 3 4 5	17	OCTOBER
7.	PROSE:7 POEM: 7 PROSE:8 SUPPLEMENTARY: 7 SUPPLEMENTARY: 8	A VISIT TO CAMBRIDGE WHEN I SET OUT FOR LYONNESSE A SHORT MONSOON DIARY THE OPEN WINDOW JALEBIS WRITING: DIARY ENTRY GRAMMAR: PREPOSITIONS	4 2 3 3 3 4 5	24	NOVEMBER
8.	PROSE: 9 POEM: 8	THE GREAT STONE FACE I ON THE GRASSHOPPER AND THE CRICKET WRITING: LETTER WRITING(TO THE EDITOR)	5 2 4	17	DECEMBER
		SPEAKING: CONVERSATION/ ROLE PLAY GRAMMAR: CONNECTORS	3 3		
9.	PROSE: 10 SUPPLEMENTARY: 9	THE GREAT STONE FACE II THE COMET I WRITING: STORY WRITING • GRAMMAR: DIALOGUE COMPLETION	5 3 3 2	13	JANUARY
10	SUPPLEMENTARY: 10	THE COMET II WRITING: MESSAGE/ NOTICE INTEGRATED GRAMMAR ACTIVITIES (EDITING, GAP FILLING, SENTENCE REORDERING , DIALOGUE COMPLETION) SPEAKING AND LISTENING ACTIVITY REVISION / TEST	5 4 5 5 4	23	FEBRUARY
11		SESSION ENDING EXAM			MARCH

KENDRIYA VIDYALAYA SANGATHAN
SPLIT-UP SYLLABUS
SESSION 2019-20
Class: VIII
SUB: MATHEMATICS

S.NO.	Name of the Examination	CHAPTER	TENTATIVE NO.OF PERIODS REQUIRED	MONTH	Tentative No of working days available
1.	PART – I Periodic Test 1	Rational numbers	10	April/may	22+8=30
2.		Linear Equations in one Variable	12		
3.		Understanding Quadrilaterals	13		
		Understanding Quadrilaterals (Continued)	12	June/July	10+26=36
4.		Practical Geometry	12		
5.		Data Handling/Revision	12+6		
6.	PART – II Half Yearly Examination (Cumulative)	Squares and square roots	15	August	23
7.		Cubes and Cube roots	12		
8.		Comparing quantities	18+8(Revision)	September	22
9.	PART – III Periodic Test 2	Algebraic Expressions and Identities	20	October	17
10.		Visualizing Solid shapes	10	November	24
11.		Mensuration	18		
12.		Exponents and Powers	12	December	17
13.		Direct and Inverse Proportions	08		
14.	PART – IV Session Ending Examination (Cumulative)	Factorisation	08	January	13
15.		Introduction to graphs	07		
16.		Playing with numbers/Revision	15+12 (Revision)	February	23
		<i>Session Ending Examination-2019-20</i>			March

KENDRIYA VIDYALAYA SANGATHAN
SPLIT-UP SYLLABUS
SESSION -2019-20
CLASS: VIII
SUBJECT: SCIENCE

S.NO	Name of the Examination	CHAPTER	TENTATIVE NO OF PERIODS REQUIRED	MONTHS	Tentative No of working days available
1	PART – I Periodic Test 1	Crop production and improvement	8	APRIL	20
2		Microorganisms- Friends and foe	9		
3		Microorganisms- Friends and foe(cont)	5	MAY-JUNE	15
		Synthetic fibres and plastics	8		
4		Materials- Metals and non- metals	11	JULY	25
5		Coal and petroleum	11		
7	PART – II Half Yearly Examination (Cumulative)	Combustion and flame	7	AUGUST	24
8		Conservation of plants and animals	6		
		Cell_ structure and functions	9		
9		Reproduction in animals	9	SEPTEMBER	23
10		Reaching the age of adolescence	8		
11	PART – III Periodic Test 2	Force and pressure	8	OCTOBER	18
		Friction	9	NOVEMBER	22
12		Sound	11		
13		Chemical effects of electric current	9		
14		Some natural phenomena	8	DECEMBER	18
15		Light	9		
16	PART – IV Session Ending Examination (Cumulative)	Stars and the solar system	9	JANUARY	15
17		Pollution of air and water	3	FEBRUARY	23
18		Pollution of air and water (Contd.)	8		
		REVISION	10	March	
		SESSION ENDING EXAMINATION			

KENDRIYA VIDYALAYA SANGATHAN, GUWAHATI REGION

SPLIT-UP SYLLABUS

SESSION 2019-20

Class: VIII

SUB: SOCIAL SCIENCE

NCERT TEXT BOOKS

1.GEO- RESOURCES AND DEVELOPMENT

2.HIST-OUR PASTS- III (PART-I)

3.POL SC-SOCIAL & POLITICAL LIFE-III

S.No.	Name of the Exam.	CHAPTER	NO OF PERIODS REQUIRED	MONTH	TENATIVE NO OF WORKING DAYS	
1	PART-I PERIODIC TEST-I	GEO-1 RESOURCES	5	APRIL	22	
		HIST-1 HOW WHEN AND WHERE	6			
		HIST-2 FROM TRADE TO TERRITORY	6			
		GEO-2 LAND, SOIL, WATER NATURAL VEGETATION AND WILD LIFE	5			
2		POL SC-1: THE INDIAN CONSTITUTION		8	MAY-JUNE	18
			HIST-3: RULING THE COUNTRYSIDE	10		
3		HIST-4: TRIBALS DIKUS AND VISION OF A GOLDEN AGE		6	JULY	26
			GEO-3: MINERALS AND POWER RESOURCES	6		
			HIST-5: WHEN PEOPLE REBEL (1857 AND WATER)	7		
			POL SC-2: UNDERSTANDING SECULARISM	7		
4	PART-II HALF YEARLY EXAM. (CUMULATI VE EXAM)	POL SC-3: WHY DO WE NEED A PARLIAMENT?	8	AUGUST	23	
		HIST-6: COLONISATION AND THE CITY	8			
		POL SC-4: UNDERSTANDING LAWS	7			
5		POL SC-5: JUDICIARY		8	SEPTEMBER	22
			GEO-4: AGRICULTURE	8		
			REVISION	6		

6	PART- III PERIODIC TEST-2	HIST-7: WEAVERS, IRON-SMELTERS AND FACTORY OWNERS	9	OCTOBER	17	
		POL SC-6: UNDERSTANDING OUR CRIMINAL JUSTICE SYSTEM	8			
7		HIST-8: CIVILISING THE NATIVE EDUCATING THE NATION	9	NOVEMBER	24	
		HIST-9: WOMEN, CASTE AND REFORM	9			
		POL SC-7: UNDERSTANDING MARGINALISATION	6			
8		HIST- 10: THE CHANGING WORLD OF VISUAL ARTS	6	DECEMBER	17	
		GEO-5: INDUSTRIES	6			
		POL-SC-8: CONFRONTING MARGINALISATION	5			
9		PART-IV SESSION- ENDING EXAM (CUMULATI VE EXAM)	HIST-11: THE MAKING OF THE NATIONAL MOVEMENT (1870-1947)	5	JANUARY	13
			POL SC-9: PUBLIC FACILITIES	3		
			GEO-6: HUMAN RESOURCES	5		
10	HIST-12: INDIA AFTER INDEPENDENCE		8	FEBRUARY	23	
	POL.SC-10: LAW AND SOCIAL JUSTICE		7			
	REVISION		8			
11	SESSION-ENDING EXAMINATION			MARCH		

केन्द्रीय विद्यालय संगठन, गुवाहाटी संभाग

SPLIT UP SYLLABUS (पाठ्यक्रम विभाजन)

SESSION: 2019-20

कक्षा - आठवीं VIII विषय- हिंदी

NCERT TEXT BOOKS: वसंत-भाग-3, पूरक पुस्तक - भारत की खोज

क्र. सं. S.NO	परीक्षा का नाम Name of the examination	पाठ का नाम (CHAPTER)	Tentative No of periods required	Tentative No.of working days available	MONTH (माह)
1		1. ध्वनि (सूर्यकांत त्रिपाठी निराला) 2. लाख की चूड़ियाँ (कामतानाथ) 3. अहमदनगर का किला (पूरक पुस्तक से) 4. तलाश (पूरक पुस्तक से) 5. पत्र लेखन 6. अनुच्छेद लेखन	6 6 6 6 3 3	22+8= 30	अप्रैल- मई
2	आवधिक परीक्षा -1	7. बस की यात्रा (हरिशंकर परसाई) 8. अपठित बोध	6 4	10	जून
3	Periodic Test-1 (PT-1)	9. दीवानों की हस्ती (भगवतीचरण वर्मा) 10. चिट्ठियों की अनूठी दुनिया (अरविंद कुमार सिंह) 11. भगवान् के डाकिए (रामधारी सिंह दि.) 12. सिंधु घाटी सभ्यता (पूरक पुस्तक से)	6 6 6 8	26	जुलाई
4		13. क्या निराश हुआ जाए (हजारीप्रसाद) 14. युगों का दौर (पूरक पुस्तक से) 15. निबंध लेखन 16. यह सबसे कठिन समय नहीं (जया जादवानी)	7 7 3 6	23	अगस्त
5	अर्द्धवार्षिक परीक्षा	17. कबीर की सखियाँ 18. कामचोर पुनरावृत्ति एवं अभ्यास कार्य	6 7	22	सितंबर
6		19. नयी समस्याएँ (पूरक पुस्तक से) 20. जब सिनेमा ने बोलना सीखा (प्रदीप तिवारी)	9 8	17	अक्टूबर

7	आवधिक परीक्षा- 2 Periodic Test-2(PT-2)	21. सुदामा चरित (नरोत्तम दास) 22. जहाँ पहिया है (पी. साईनाथ) 23. अंतिम दौर -एक (पूरक पुस्तक से) 24. अकबरी लोटा (अन्नपूर्णानंद वर्मा)	6 6 6 6	24	नवम्बर
8		25. सूर के पद (सूरदास) 26. अंतिम दौर- दो (पूरक पुस्तक से) 27. तनाव (पूरक पुस्तक से)	6 6 5	17	दिसम्बर
9		28. पानी की कहानी (रामचंद्र तिवारी) 29. बाज और साँप (निर्मल वर्मा)	7 7	14	जनवरी- 2020
10	सत्रांत परीक्षा Session Ending	30. टोपी (सृजय) 31. दो पृष्ठभूमियाँ (पूरक पुस्तक से) 32. पुनरावृत्ति एवं अभ्यास कार्य (REVISION)	6 3 15	24	फरवरी- 2020
11	Examination (Cumulative)	सत्रांत वार्षिक परीक्षा 2020	-----	-----	मार्च- 2020

केन्द्रीय विद्यालय संगठन गुवाहाटी संभाग

SPLIT-UP SYLLABUS/पाठ्यक्रम विभाजन

सत्र - 2019-20

कक्षा- VIII

विषय- संस्कृत

NCERT TEXT BOOK- रुचिरा भाग-3

क्र.संख्या S.NO.	परीक्षाया: नाम Name of the Examination	पाठस्य नाम Name of the Chapter	Tentative No. of periods required	Tentative No. of working days	मासस्य नाम
1	Periodic Test -1	प्रथमःपाठः -सुभाषितानि	6	22	अप्रैल
2		द्वितीयःपाठः- बिलस्य वाणी न कदापि मे श्रुता व्याकरणांशाः-संधिः-दीर्घ, यण, गुण	8	18	मई/जून
3		तृतीय पाठः- डिजी भारतम् धातुरूपाणि-खाद् धातु(लट्, लृट्, लङ्, लोट्, विधिलिङ् लकाराः)	7	26	जुलाई
4		चतुर्थः पाठः- सदैव पुरतो निधेहि चरणम् व्याकरणांशाः- शब्दरूपाणि- सर्वनाम शब्दः- अस्मद्, युष्मद्	7		
5	Half yearly examination (cumulative)	पञ्चमःपाठः- कण्टकेनैव कण्टकम् धातुरूपाणि-श्ष (इच्छा) धातु (लट्, लृट्, लङ्, लोट्, विधिलिङ्लकाराः)	7	23	अगस्त
6		षष्ठः पाठः- गृहं शून्यं सुतां विना व्याकरणांशाः- शब्दरूपाणि- यत् (पुं, स्त्री ,न. पुं. लिङ्गेषु)	7		
7		सप्तमः पाठः- भारतजनतासहम्(कारक, उपपद विभक्तिपरिचयः)	6	22	सितम्बर
8		अष्टमः पाठः- संसारसागरस्य नायकाः व्याकरणांशाः-शब्दरूपाणि- मति, स्वसृ (ऋकारान्त स्त्रीलि.)	6		
9	Periodic Test -2	नवमः पाठः- सप्तभगिन्यः व्याकरणांशाः-संधिः- वृद्धि, अयादि	6	17	अक्टूबर
10		दशमः पाठः- नीतिनवनीतम् व्याकरणांशाः- शब्दरूपाणि- इदम् (पुं, स्त्री ,न. पुं. लिङ्गेषु)	6	24	नवम्बर
11		एकादशः पाठः-सावित्री बई फुले(उपसर्ग प्रत्यय-परिचयः)	6		
12		द्वादशः पाठः-कः रक्षति कः रक्षितः	6	17	दिसम्बर
13	Session Ending Examination (cumulative)	त्रयोदशः पाठः- क्षितौ राजते भारतस्वर्णभूमिः संख्यावाचकाःशब्दाः (51 तः 100)	6	14	जनवरी
14		चतुर्दशः पाठः- आर्यभटः	6		
15		पञ्चदशः पाठः- प्रहेलिकाः	5	24	फरवरी
		वार्षिक परीक्षा २०२०			मार्च

Kendriya Vidyalaya Sangathan, Guwahati Region
Split up of syllabus
Session: 2019-2020
Sub: English
Class: IX

NCERT TEXT BOOKS: 1.BEE HIVE (LITERATURE READER)
2. MOMENTS (SUPPLEMENTARY READER)

SL. NO		MONTH		CHAPTER	TENTATIVE NO. OF PERIODS REQUIRED	TENTATIVE NO. OF WORKING DAYS
1.	PERIODIC TEST: I	APRIL	PROSE: 1 POEM: 1 SUPPL. READER: 1 GRAMMAR READING	THE FUN THEY HAD THE ROAD NOT TAKEN THE LOST CHILD TENSE UNSEEN PASSAGE	6 3 5 6 2	22
2.		MAY	PROSE: 2 WRITING SKILL	THE SOUND OF MUSIC ARTICLE WRITING & DIARY ENTRY	5 3	8
3.		JUNE	PROSE: 3 POEM:2 GRAMMAR	THE LITTLE GIRL WIND MODALS	5 2 3	10
4.		JULY	PROSE: 4 POEM: 3 SUPPL. READER: 2 WRITING SKILLS GRAMMAR	A TRULY BEAUTIFUL MIND RAIN ON THE ROOF THE ADVENTURES OF TOTO STORY WRITING USE OF PASSIVE SUBJECT – VERB CONCORD REVISION	6 3 5 2 4 3 3	26
5.		AUGUST	PROSE: 5 POEM: 4 SUPPL. READER: 3 SUPPL. READER: 4 WRITING SKILLS:	THE SNAKE AND THE MIRROR THE LAKE ISLE OF INNISFREE ISWARAN, THE STORY TELLER IN THE KINGDOM OF FOOLS DESCRIPTIVE PARAGRAPH (EVENT/PERSON)	7 3 5 5 3	23

6.		SEPTEMBER	PROSE: 6 POEM: 5 SUPPL. READER: 5 GRAMMAR:	MY CHILDHOOD A LEGEND OF NORTHLAND THE HAPPY PRINCE REPORTING SPEECH REVISION	6 4 5 3 4	22
7.	PERIODIC TEST: III	OCTOBER	PROSE: 7 POEM: 6 GRAMMAR	PACKING NO MEN ARE FOREIGN CLAUSES PREPOSITIONS	7 3 4 3	17
8.		NOVEMBER	PROSE: 8 POEM: 7 POEM: 8 SUPPL. READER:6 SUPPL. READER:7 GRAMMAR	REACH FOR THE TOP THE DUCK AND THE KANGAROO ON KILLING A TREE WEATHERING THE STORM AT ERSAMA THE LAST LEAF DETERMINERS	7 2 2 5 5 3	24
9.		DECEMBER	PROSE: 9 PROSE: 10 SUPPL. READER: 8:	THE BOND OF LOVE KATHMANDU A HOUSE IS NOT A HOME	6 5 6	17
10.		SESSION ENDING EXAM. (CUMULATIVE)	JANUARY	SUPPL. READER: 9 SUPPL. READER:10 POEM: 9 POEM: 10	THE ACCIDENTAL TOURIST THE BEGGAR THE SNAKE TRYING A SLUMBER DID MY SPIRIT SEAL	6 5 2 2
11.		FEBRUARY	PROSE: 11	IF I WERE YOU REVISION	6 17	23
12.		MARCH		SESSION ENDING EXAMINATION		

KENDRIYA VIDYALAYA SANGATHAN
SPLIT-UP SYLLABUS
SESSION 2019-20
CLASS : IX
SUBJECT : MATHEMATICS

NCER T TEXT BOOK OF MATHEMATICS

S.NO	Name of the Examination	CHAPTER	Tentative No of periods required	Tentative No.of working days available	MONTH
1	PART – I Periodic Test 1	1. NUMBER SYSTEMS	18	22	APRIL
2		2. POLYNOMIALS	10		
3		POLYNOMIALS (CONTD)	13	8+10=18	MAY/JUNE
4		3. CO-ORDINATE GEOMETRY	6		
5		4. LINEAR EQUATIONS IN TWO VARIABLES	14	26	JULY
6	PART – II Half Yearly Examination (Cumulative)	5. INTRODUATION TO EUCLID’S GEOMETRY	6		
7		6. LINES AND ANGLES	13	23	AUGUST
8		7. TRIANGLES	10		
8		TRIANGLES CONTD.	12	22	SEPTEMBER
9	PART – III Periodic Test 2	8. QUADRILATERALS	10		
10		9. AREAS OF PARALLELOGRAMS AND TRIANGLES	10	17	OCTOBER
11		10.CIRCLES	8		
12		CIRCLES (CONTD)	8	24	NOVEMBER
13		11. CONSTRUCTIONS	11		
12	12. HERONS FORMULA	6			
13	PART – IV Session Ending Examination (Cumulative)	13. SURFACE AREAS AND VOLUMES	10	17	DECEMBER
14		SURFACE AREAS AND VOLUMES CONTD.	10	13	JANUARY
15		14. STATISTICS	10		
15		STATISTICS CONTD.	4	23	FEBRUARY
		15. PROBABILITY	9		
	SESSION ENDING EXAM				MARCH

KENDRIYA VIDYALAYA SANGATHAN
SPLIT-UP SYLLABUS
SESSION 2019-20
CLASS - IX
SUBJECT : SCIENCE

SI No	Name of the Examination	Chapter No	Name of the Chapter	No. of periods required	No of working days (approx)	Month
1	PART – I Periodic Test 1	1	Matter in our surroundings	13	28	April- May
		5	The Fundamental unit of life	15		
2		8	Motion	10	10	June
3		2 6	Is matter around us pure Tissues	12 13	25	July
4	PART – II Half Yearly Examination (Cumulative)	9 13	Force and laws of motion Why do we fall ill	14 10	24	August
5		3 10	Atoms and molecules Gravitation (upto Mass and weight)	12 11	23	September
6	PART – III Periodic Test 2	10	Gravitation (Floatation)	4	18	October
		6	Diversity in living organisms	13		
7		11 4	Work and energy Structure of the Atom	12 10	22	November
8		12 15	Sound Improvement in Food Resources (contd....)	13 4	18	December
9	PART – IV Session Ending Examination (Cumulative)	15	Improvement in Food Resources	7	15	January
		14	Natural Resources (Cont..)	8		
10		14	Natural Resources REVISION	5	23	February
	–	–	SESSION ENDING EXAMINATION	–	–	MARCH

KENDRIYA VIDYALAYA SANGATHAN, GUWAHATI REGION
SPLIT-UP SYLLABUS
SESSION 2019-20
CLASS : IX
SUBJECT : Social Science

S. no	Name of the Examination	Name of the chapter	No of periods	Tentative No of periods required	Tentative No.of working days available
1 2	PART – I Periodic Test 1	(H1) French revolution (G1) India size and location + map work	15 6+2=8	23	APRIL
3		(P2) What is democracy? Why democracy?	10	10	MAY / JUNE
4 5 6		(E1) The story of village Palampur (G2) Physical features of India+ map work (P3) Constitutional design	10 6+2=8 7	25	JULY
7 8	PART – II Half Yearly Examination (Cumulative)	(H2)Socialism in Europe and the Russian Revolution (E2) People as resource	14 8	24	AUGUST
9 10 11		(H3) Nazism and the rise of Hitler (G3) Drainage (E3) Poverty as a challenge	10 6 7	23	SEPTEMBER
12 13	PART – III Periodic Test 2	(G4) Climate+ map work Project	5+2 11	18	OCTOBER
14 15		(H4)Forest society and colonialism Or Pastoralists and farmers (P4) Electoral politics (G5) natural vegetation and wild life + map work	10 6 6	22	NOVEMBER
16 17		(P5) Working of Institutions (E4) Food security in India	9 9	18	DECEMBER
18	Session Ending Examination (Cumulative)	(G6) Population	15	22	JANUARY
19		(P6) Democratic Rights	15	23	FEBRUARY
		SEE-2019			MARCH

Project: One project compulsory in Disaster Management (Individual Project)

केन्द्रीय विद्यालय संगठन, गुवाहाटी संभाग
KENDRIYA VIDYALAYA SANGATHAN GUWAHATI, REGION
SPLIT UP SYLLABUS(पाठ्यक्रम विभाजन)

SESSION:2019-20

कक्षा - नवमी IX

विषय- हिंदी

NCERT TEXT BOOKS: क्षितिज-भाग-1, कृतिका भाग-1

क्र. सं. S.NO	परीक्षा का नाम/Name of the Exam	पाठ का नाम (CHAPTER)	Tentative No of periods required	Tentative No.of working days	MONTH (माह)
1	आवधिक परीक्षा -1 Periodic Test-1 (PT-1)	(क) काव्य खंड— 9.सखियाँ एवं सबद (कबीर दास)	9	22+8= 30	अप्रैल- मई
		(ख) गद्य खंड— 1.दो बैलों की कथा (प्रेमचंद)	9		
		(ग) कृतिका— इस जल प्रलय में (रेणु)	6		
		(घ) व्याकरण- उपसर्ग, प्रत्यय,पत्र लेखन	3+3		
2		(क) गद्य खंड— 2.ल्हासा की ओर (राहुल सांकृत्यायन)	6		
	व्याकरण—पत्र लेखन, निबंध लेखन	4			
3		(क) काव्य खंड—10. वाख (ललदयद) 11. सवैये (रसखान)	6 6	26	जुलाई
		(ख) गद्य खंड- 3. उपभोक्तावाद की संस्कृति (श्यामाचरण दुबे)	6		
		व्याकरण—अलंकार, समास	4+4		
4		(क) काव्य खण्ड— 12. कैदी और कोकिला (माखनलाल चतुर्वेदी) 13. ग्राम श्री (सुमित्रानंदन पंत)	5 5	23	अगस्त
		(ख) गद्य खंड— 4.साँवले सपनों की याद (जाबिर हुसैन)	6		
		(ग) कृतिका—मेरे संग की औरतें (मृदुला गर्ग)	4		
		व्याकरण-- अर्थ के आधार पर वाक्य भेद	3		
5	Periodic Test-2 (Half yearly examination Cumulative)	(क) काव्य खंड—14.चंद्र गहना से लौटती बेर (केदारनाथ अग्रवाल)	8	22	सितंबर
		(ख) गद्य खंड—5. नाना साहब की पुत्री देवी मैना को भस्म कर दिया गया (चपला देवी)	8		
		व्याकरण— संवाद लेखन, अपठित बोध,पुनरावृत्ति (REVISION)	6		

6		(क) गद्य खण्ड- 6. प्रेमचंद के फटे जूते (हरिशंकर परसाई) व्याकरण- निबंध लेखन	10 8	17	अक्टूबर
7	आवधिक परीक्षा- 3 Periodic Test- 3(PT-3)	(क) काव्य खंड- 15. मेघ आए (सर्वेश्वर दयाल सक्सेना) (ख) गद्य खंड- 7. मेरे बचपन के दिन (महादेवी वर्मा) (ख) कृतिका- 3.रीढ़ की हड्डी (जगदीश चंद्र माथुर)	8 8 8	24	नवम्बर
8		(क) गद्य खण्ड- 8. एक कुत्ता और एक मैना (हजारीप्रसाद द्विवेदी) (ख) कृतिका- 4.माटीवाली (विद्यासागर नौटियाल)	9 8	17	दिसम्बर
9		(क) काव्य खंड-16. यमराज की दिशा (चंद्रकांत देवताले) (ख) कृतिका--- 5. किस तरह आखिरकार मैं हिंदी में आया (शमशेर बहादुर सिंह)	7 7	14	जनवरी- 2020
10	सत्रांत परीक्षा Session Ending Examination (Cumulative)	(क) पद्य खण्ड- 17. बच्चे काम पर जा रहे हैं (राजेश जोशी) पुनरावृत्ति एवं अभ्यास कार्य (REVISION)	8 16	24	फरवरी- 2020
11		सत्रांत वार्षिक परीक्षा 2020	-----	-----	मार्च- 2020

विशेष:---(CBSE) निर्देशानुसार निम्नलिखित पाठों में से परीक्षा में प्रश्न नहीं पूछे जाएंगे ।

- 1) साखियाँ एवं सबदपाठ से सबद -2 (संतों भाई आई ...)
- 2) इस जल प्रलय में
- 3) उपभोक्तावाद की संस्कृति
- 4) ग्राम श्री
- 5) एक कुत्ता और मैना
- 6) किस तरह आखिरकार मैं हिंदी में आया

केन्द्रीय विद्यालय संगठन गुवाहाटी संभाग
KENDRIYA VIDYALAYA SANGATHAN, GUWAHATI REGION

SPLIT-UP SYLLABUS/पाठ्यक्रम विभाजन

सत्र - 2019-20

कक्षा- IX

विषय- संस्कृत

NCERT TEXT BOOK- शेरुषी प्रथमः भागः

क्र.सं. NO.	परीक्षायाः नाम Name of the Exam.	पाठस्य नाम Name of the Chapter	Tentative No. of periods required	Tentative No. of working days	मासस्य नाम
1	Periodic Test -1	प्रथमःपाठः - भारतीयसन्तगीतिः स्वरसन्धिः - दीर्घ , गुण , वृद्धि , यण् , अयादि	20	22	अप्रैल
2		द्वितीयःपाठः- स्वर्णकाकः धातुरूपाणि - पठ् , अस्, कृ, पा (पिब्) सेव् (पञ्चसुलकारेषु)	16	18	मई/जून
3		तृतीय पाठः- सोमप्रभम् <ul style="list-style-type: none"> ▪ अपठित अवबोधनम् , ▪ चित्राधारितं कार्यम्, ▪ हिन्दी भाषायां आङ्ग्लभाषायां वा लिखितानां सरलवाक्यानां संस्कृत भाषायां अनुवादः, ▪ औपचारिक/अनौपचारिक पत्रलेखनम् 	18	26	जुलाई
4		चतुर्थः पाठः- कल्पतरुः पुंलिङ्गशब्दाः -अकारान्त बालकवत्, उकारान्त साधुवत्,	7		
5	Periodic Test -2 (cumulative)	पञ्चमःपाठः- सूक्तिमौक्तिकम् प्रत्ययाः- क्त्वा , तुमुन् , ल्यप्	10	23	अगस्त
6		षष्ठः पाठः- भ्रान्तो बालः स्त्रीलिङ्ग शब्दाः आकारान्त लतावत्, ईकारान्त नदीवत्,	10		
7		सप्तमः पाठः- प्रत्यभिज्ञानम् सर्वनाम - तत्, किम् त्रिषु लिङ्गेषु अस्मद् , युष्मद् शब्दरूपाणि संख्या- 1-100 पर्यन्तम्	9	22	सितम्बर
8		अष्टमः पाठः- लौहतुला आत्मनेपदिनः धातवः - सेव्, लभ् पञ्चलकारेषु उपपद विभक्तीनां प्रयोगः - द्वितीया - समया निकषा प्रति धिक् विना अभितः परितः उभयतः तृतीया - विना , अलम्, हीनः , सह , रूच, दा चतुर्थी - सामर्थ्ये नमः , कुप्	9		

9	Periodic Test -3	नवमः पाठः- सिकतासेतुः प्रत्ययाः- क्त , क्तवतु , शतृ ,शानच्	14	17	अक्टूबर
10		दशमः पाठः- जटायोः शौर्यम् नपुंसकलिङ्ग शब्दाः -अकारान्त फलवत् ,	20	24	नवम्बर
11		एकादशः पाठः-पर्यावरणम् संख्यावाचक - एक , द्वि , त्रि , चतुर् पञ्चन् शब्दाः १-१००	15	17	दिसम्बर
12	Session Ending Examination (cumulative)	द्वादशः पाठः- वाङ्-मनः प्राणस्वरूपम् उपपद विभक्तीनां प्रयोगः पञ्चमी - भी, बहिः, विना, रक्ष षष्ठी - पुरतः , पृष्ठतः , अधः , उपरि सप्तमी - स्निह , विश्वस् , भावे , कुशलः , निपुणः , प्रवीणः	13	14	जनवरी
13		उपसर्गाः -(२२) आ, वि, प्रति, उप, अनु, निर्, प्र, अधि, अप, नि, अव उपसर्गाः प्रश्ननिर्माण अभ्यासः पुनरावृत्तिः - आदर्श प्रश्नपत्राणां अभ्यासः	20	24	फरवरी
14		वार्षिक परीक्षा 2020			मार्च

नोट : निम्नलिखित पाठ परीक्षा मे नहीं पूछे जायेंगे-

- प्रथम पाठ : “भारतीबसंत गीतिः”
- तृतीय पाठ : “सोमप्रथम”
- द्वादश पाठ : “वाङ्मनः प्राणस्वरूपम्”

❖ रचनात्मक कार्य - चित्रा वर्णन या अनुच्छेद लेखन

❖ हिन्दी या अंग्रेजी वाक्य को संस्कृत में अनुवाद

Kendriya Vidyalaya Sangathan, Guwahati Region

Split up of syllabus

Session: 2019-2020

Subject: English

Class: X

NCERT TEXT BOOKS: 1.FIRST FLIGHT (LITERATURE READER)

2. FOOT PRINTS WITHOUT FEET (SUPPLEMENTARY READER)

SL. NO		MONTH		CHAPTER	NO. OF PERIODS REQUIRED	TENTATIVE NO. OF WORKING DAYS
1.	PERI-ODIC TEST: I	APRIL	PROSE: 1 PROSE 2 POEM: 1 SUPPL. READER: 1 GRAMMAR WRITING SKILLS:	A LETTER TO GOD NELSON MANDELA DUST OF SNOW A TRIUMPH OF SURGERY TENSE LETTER OF COMPLAINT	5 5 3 4 3 2	22
2.		MAY	PROSE: 3 WRITING SKILL	TWO STORIES ABOUT FLYING ARTICLE WRITING /LETTER OF INQUIRY / PLACING ORDERS	5 3	8
3.		JUNE	PROSE: 4 POEM: 2 GRAMMAR READING	FROM THE DIARY OF ANNE FRANK FIRE AND ICE MODALS UNSEEN PASSAGE	5 2 2 1	10
4.		JULY	PROSE: 5 & 6 POEM: 3 SUPPL. READER: 2 SUPPL. READER: 3 WRITING SKILLS GRAMMAR	THE HUNDRED DRESSES –I & II A TIGER IN THE ZOO THE THIEF’S STORY THE MIDNIGHT VISITOR STORY WRITING USE OF PASSIVE SUBJECT – VERB CONCORD	8 2 4 4 2 3 3	26
5.		AUGUST	PROSE: 7 POEM: 4 POEM: 5 SUPPL. READER: 4 SUPPL. READER: 5 WRITING SKILLS: GRAMMAR	GLIMPSES OF INDIA HOW TO TELL WILD ANIMALS THE BALL POEM A QUESTION OF TRUST FOOT PRINTS WITHOUT FEET LETTER TO THE EDITOR DETERMINERS	5 3 3 4 4 2 2	23
6.		PERI-ODIC TEST: II	SEPTEMBER	PROSE: 8 POEM: 6 POEM: 7 SUPPL. READER: 6 SUPPL. READER: 7 GRAMMAR:	MIJBIL THE OTTER AMANDA ANIMALS THE MAKING OF A SCIENTIST THE NECKLACE REPORTING SPEECH	5 3 3 4 4 3

7.		OCTOBER	PROSE: 9 POEM: 8 GRAMMAR	MADAM RIDES THE BUS THE TREES CLAUSES PREPOSITIONS	7 3 4 3	17
8.	PERI- ODIC TEST: III	NOVEM- BER	PROSE: 10 PROSE: 11 POEM: 9 SUPPL. READER:8 SUPPL. READER:9	THE SERMON AT BENARAS THE PROPOSAL FOG THE HACK DRIVER BHOLI	6 5 3 5 5	24
9.		DECEMBER	POEM: 10 POEM: 11 SUPPL. READER:10 GRAMMAR WRITING SKILLS READING SKILLS	THE TALE OF CUSTARD THE DRAGON FOR ANNE GREGORY THE BOOK THAT SAVED THE EARTH INTEGRATED GRAMMAR EXERCISES LETTER WRITING/ ARTICLE WRITING/ STORY WRITING UNSEEN PASSAGE	3 3 5 2 3 1	17
10.		JANUARY		PRE- BOARD I		15
11.		EBRUARY		PRE- BOARD II		23

KENDRIYA VIDYALAYA SANGTHAN , GUWAHATI REGION
SPLIT-UP SYLLABUS
SESSION 2019-20
SUBJECT: MATHEMATICS

NAME OF EXAMINATION	S.No.	CHAPTERS	MONTHS	TENTATIVE No OF PERIODS REQUIRED	NO. OF WORKING DAYS
PERIODIC TEST-1	1	REAL NUMBERS	APRIL/MAY	7	30
	2	POLYNOMIALS		7	
	3	PAIR OF LINEAR EQUATIONS IN TWO VARIABLES		15	
	4	QUADRATIC EQUATION	JUNE	7	10
	5	ARITHMETIC PROGRESSION		8	
	6	TRIANGLES	JULY	15	26
7	COORDINATE GEOMETRY	8			
HALF- YEARLY	8	INTRODUCTION TO TRIGONOMETRY	AUGUST	10	23
	9	APPLICATION OF TRIGONOMETRY		15	
	10	CIRCLES	SEPTEMBER	12	22
	11	CONSTRUCTION	OCTOBER	12	17
PERIODIC TEST-2	12	AREA RELATED TO CIRCLE	NOVEMBER	12	24
	13	SURFACE AREA AND VOLUME		12	
	14	STATISTICS	DECEMBER	12	17
	15	PROBABILITY		8	
		PRE-BOARD			
	REVISION WORK / PRE-BOARD	JANUARY		13	
	REVISION WORK	FEBRUARY		23	

KENDRIYA VIDYALAYA SANGATHAN, GUWAHATI REGION
SPLIT-UP SYLLABUS
SESSION 2019-20
CLASS - X
SUBJECT : SCIENCE

Sl No	Name of the Examination	Chapter No	Name of the Chapter	Tentative No of periods required	Tentative No. of working days	Month
1	PART – I Periodic Test 1	1. 6	Chemical reactions and equations Life processes	9 14	23	April-May
2		10	Light-reflection and refraction	10	10	June
3		2 11 7	Acids ,bases and salts Human eye and colourful world Control and coordination	8 8 9	25	July
4	PART – II Half Yearly Exam. (Cumulative)	12 3	Electricity Metals and non-metals	13 11	24	August,
5		8 4	How do organisms reproduce? Carbon and its compounds	13 10	23	September
6	PART – III Periodic Test 2	13 15	Magnetic effects of electric current Our environment	13 5	18	October
7		5 14	Periodic classification of elements Sources of energy	16 5	22	November
8		9 16	Heredity and evolution Management of natural resources	10 8	18	December
9	PART – IV Session		REVISION	-	15	January
10	Ending Exam (Cumulative)		Pre Board	23	23	February
			CBSE Examination			March

KENDRIYA VIDYALAYA SANGATHAN, GUWAHATI REGION

SPLIT-UP SYLLABUS

SUBJECT: SOCIAL SCIENCE

CLASS: X

SESSION: 2019-2020

NCERT TEXT BOOKS

1.GEO- CONTEMPORARY INDIA II

2.HIST-INDIA AND THE CONTEMPORARY WORLD - II

3.POL SC-DEMOCRATIC POLITICS - II ECO- UNDERSTANDING ECONOMIC DEVELOPMENT

S.No.	Name of the Exam.	CHAPTER	NO. OF PERIODS REQUIRED	MONTH	NO. OF WORKING DAYS	
1	PART-I PERIODIC TEST-I	HIST:RISE OF NATIONALISM IN EUROPE	8	APRIL	22	
		GEO : RESOURCES AND DEVELOPMENT + MAP WORK	8			
		ECO : DEVELOPMENT	6			
2		*GEO-WATER RESOURCES + MAP WORK * FOREST AND WILD LIFE	POL.SC : POWER SHARING	9	MAY-JUNE	18
				9		
3		PART-II HALF YEARLY EXAMINATION (CUMULATIVE EXAM)	HIST- NATIONALISM IN INDIA + MAP WORK	10	JULY	26
			POL. SC : FEDERALISM	8		
			GEO: AGRICULTURE + MAP WORK	8		
4			GEO:MINERAL AND ENERGY + MAP WORK		8	AUGUST
	HIST: MAKING OF GLOBAL WORLD OR THE AGE OF INDUSTRIALISATION			8		
	*POL. SC :DEMOCRACY AND DIVERSITY			7		
5	GEO: MANUFACTURING INDUSTRIES + MAP WORK			7	SEPTEMBER	22
			ECO:SECTORS OF INDIAN ECONOMY	7		
			HIST:PRINT CULTURE & MODERN WORLD	8		
6	PART- III PERIODIC TEST-2	POL.SC:GENDER RELIGION AND CASTE * POPULAR STRUGLES AND MOVEMENT	8	OCTOBER	17	
		POL.SC:POLITICAL PARTIES	9			
7		GEO:LIFE LINES OF INDIAN ECONOMY +MAP WORK		6	NOVEMBER	24
			ECO:MONEY AND CREDIT	6		
			ECO:GLOBALISATION AND INDIAN ECONOMY	6		
			POL.SC:OUTCOMES OF DEMOCRACY	6		
8		*POL.SC:CHALLENGES TO DEMOCRACY		8	DECEMBER	17
			ECO:CONSUMERS RIGHT (ONLY PROJECT)	9		
			REVISION			

Note: The following chapters are to be accessed in the Periodic Tests only and will not be evaluated in Board Exam.

WATER RESOURCES & WILD LIFE (GEOGRAPHY) FOREST AND WILD LIFE (GEOGRAPHY) DEMOCRACY AND DIVERSITY (POL.SC.)	POPULAR STRUGLES AND MOVEMENT (POL.SC.) CHALLENGES TO DEMOCRACY (POL.SC.) CONSUMERS RIGHT (ECONOMICS) (ONLY PROJECT)
--	--

केन्द्रीय विद्यालय संगठन, गुवाहाटी संभाग
KENDRIYA VIDYALAYA SANGATHAN, GUWAHATI REGION

SPLIT UP SYLLABUS(पाठ्यक्रम विभाजन)

SESSION2019-20

कक्षा - दसवीं

विषय- हिंदी

NCERT TEXT BOOKS: क्षितिज-भाग 2, कृतिका भाग 2

क्र. सं. S.NO	परीक्षा का नाम Name of the examination	पाठ का नाम (CHAPTER)	Tentative No of periods required	Tentative No.of working days available	MONTH (माह)
1	आवधिक परीक्षा -1 Periodic Test-1 (PT-1)	(क) काव्य खंड— 1. सूरदास के पद (ख) गद्य खंड— 10. नेताजी का चश्मा (स्वयंप्रकाश) 11. बालगोबिन भगत (रामवृक्ष बेनीपुरी)	9 6 6 7	22+8= 30	अप्रैल- मई
		(ग) व्याकरण- रचना के आधार पर वाक्य भेद पत्र- लेखन	2		
2		(क) गद्य खंड— 12. लखनवी अंदाज (यशपाल) (ख) व्याकरण—पद परिचय	5 5	10	जून
3		(क) काव्य खंड— 2. राम-लक्ष्मण-परशुराम संवाद (तुलसीदास) (ख) गद्य खंड- 13. मानवीय करुणा की दिव्य चमक (सर्वेश्वर दयाल सक्सेना) (ग) कृतिका— 1. माता का अंचल (शिवपूजन सहाय) व्याकरण—पदपरिचय, वाच्य	8 6 5 3+4	26	जुलाई
4		(क) काव्य खण्ड— 3.सवैया, कवित्त (देव) 4.आत्मकथ्य- (जयशंकर प्रसाद) (ख) गद्य खंड— 14. एक कहानी यह भी—(मन्नु-भण्डारी) (ग) कृतिका-जॉर्ज पंचम की नाक (कमलेश्वर) व्याकरण— अपठित बोध, पत्र लेखन	5 5 6 4 2+1	23	अगस्त
5	आवधिक परीक्षा—2 Periodic Test-2	(क) काव्य खंड— 5.उत्साह, अट नहीं रही है (सूर्यकांत त्रिपाठी 'निराला')	8 6	22	सितंबर

	(Half yearly examination Cumulative)	(ख) गद्य खंड- 15. स्त्री-शिक्षा के विरोधी कुतर्कों का खंडन (महावीरप्रसाद द्विवेदी) (ग) कृतिका- साना-साना हाथ जोड़ी (मधु कांकरिया) व्याकरण-निबंध लेखन, पुनरावृत्ति	5 3		
6		(क) काव्य खण्ड- 6.यह दंतुरित मुसकान, फसल (नागार्जुन) (ख) गद्य खण्ड- 16.नौबतखाने में इबादत (यतींद्र मिश्र)	8 9	17	अक्टूबर
7	आवधिक परीक्षा- 3 Periodic Test-3(PT-3)	(क) काव्य खंड- 7.छाया मत छूना (गिरिजा कुमार माथुर) 8.कन्यादान (ऋतुराज) (ख) कृतिका- 4. यहीं ठेया झुलनी हैरानी हो रामा व्याकरण- विज्ञापन लेखन	7 7 6 4	24	नवम्बर
8		(क) काव्य खण्ड- 9.संगतकार (मंगलेश डबराल) (ख) गद्य खण्ड- 17. संस्कृति (भदंत आनंद कौसल्यायन) व्याकरण- रस	4 5 8	17	दिसम्बर
9	सत्रांत परीक्षा Session Ending Examination (Cumulative)	(क) कृतिका- मैं क्यों लिखता हूँ ? व्याकरण- रस	4 4	14	जनवरी-2020
10		पुनरावृत्ति एवं अभ्यास कार्य (REVISION)	---	24	फरवरी-2020

विशेष:- (CBSE के निर्देशानुसार निम्नलिखित पाठों में से परीक्षा में प्रश्न नहीं पूछे जाएंगे ।

- 1) सवैया (देव)
- 2) आत्मकथ्य (जयशंकर प्रसाद)
- 3) स्त्री शिक्षा के विरोधी कुतर्कों का खंडन
- 4) यहीं ठेया झुलनी हैरानी हो रामा
- 5) मैं क्यों लिखता हूँ ?
- 6)संस्कृति (भदंत आनंद कौसल्यायन)

केन्द्रीय विद्यालय संगठन गुवाहाटी संभाग
KENDRIYA VIDYALAYA SANGATHAN, GUWAHATI REGION
SPLIT-UP SYLLABUS/पाठ्यक्रम विभाजन

सत्र - 2019-20

कक्षा- X

विषय- संस्कृत

NCERT TEXT BOOK- शेमुषी द्वितीयः भागः

क्र.सं. S.NO.	परीक्षायाः नाम Name of the Exam.	पाठस्य नाम Name of the Chapter	Tentative No. of periods required	Tentative No. of working days available	मासस्य नाम
1	Periodic Test -1	प्रथमःपाठः - शुचि पर्यावरणम् <ul style="list-style-type: none"> ▪ अपठित गद्यांशः 	20	22	अप्रैल
2		द्वितीयःपाठः- बुद्धिर्बलवती सदा <ul style="list-style-type: none"> ▪ चित्राधारितं कार्यम्, ▪ हिन्दी भाषायां आङ्ग्लभाषायां वा लिखितानां सरलवाक्यानां संस्कृत भाषायां अनुवादः ▪ औपचारिक/अनौपचारिक पत्रलेखनम् 	16	18	मई/जून
3		तृतीय पाठः- व्यायामः सर्वदा पथ्यः समासाः - तत्पुरुष (विभक्ति)	18	26	जुलाई
4		चतुर्थः पाठः- शिशुलालनम् वाच्य परिवर्तनम् केवलं लट् लकारे [कर्तृ , कर्म , क्रिया]	7		
5	Periodic Test -2 (cumulative)	पञ्चमःपाठः- जननी तुल्य वत्सला व्यञ्जनसन्धिः - परसवर्ण , छत्र्व , तुगागम , अनुस्वार , वर्गीय प्रथम वर्णानां तृतीय वर्णे पञ्चम वर्णे च परिवर्तनम्	10	23	अगस्त
6		षष्ठः पाठः- सुभाषितानि प्रत्ययाः - तद्धिताः - मतुप् , इन् , ठक् , त्व , तल्	10		
7		सप्तमः पाठः- सौहार्द प्रकृतेः शोभा <ul style="list-style-type: none"> ▪ प्रश्ननिर्माण अभ्यासः 	9	22	सितम्बर
8		अष्टमः पाठः- विचित्रः साक्षी अव्ययपदानि - अपि इव उच्चैः एव नूनम् पुरा सहसा विना अधुना वृथा इति शनैः यत् कदा कुतः मा सम्प्रति यावत् बहिः इदानीम् कदा कुतः कदापि किमर्थम् इतस्ततः श्वः ह्यः अत्र - तत्र , यथा - तथा , यदा - कदा समयः -सामान्य , सपाद , सार्ध , पादोन	9		

9	Periodic Test -3	नवमः पाठः- सूक्तयः स्त्री प्रत्ययाः – टाप् , डीप्,	14	17	अक्टूबर
10		दशमः पाठः- भूकम्प विभीषिका समासाः - द्वन्द्व , बहुव्रीहि [समानाधिकरण व्यधिकरण] , अव्ययीभाव [अनु , उप, सह , निर् , प्रति , यथा]	20	24	नवम्बर
11		एकादशः पाठः- प्राणेभ्योऽपि प्रियः सुहृद् विसर्ग सन्धिः – विसर्गस्य स्थाने उत्व , रत्व , विसर्गलोपः , विसर्गस्य स्थाने स् , श् , ष्	15	17	दिसम्बर
12	Session Ending Examination (cumulative)	द्वादशः पाठः- अन्योक्तयः <ul style="list-style-type: none"> ▪ लिङ्ग , वचन पुरुष लकार विभक्ति दृष्ट्या संशोधनम् ▪ “पाठान्तर्गत” पदानां संदर्भानुसारं अर्थावबोधनम् ▪ पुनरावृत्तिः - आदर्श प्रश्नपत्राणां अभ्यासः ▪ श्लोकान्वयः (द्वयो श्लोकयोः / एकस्यश्लोकस्य भावार्थः) 	13	14	जनवरी 2020
13					फरवरी 2020
14		वार्षिक परीक्षा 2020			मार्च

दशमः पाठः- भूकम्प विभीषिका,द्वादशः पाठः- अन्योक्तयःच केवलं पठनार्थं वर्तते ।

Visit this site for learn Sanskrit - www.sanskrittutorial.in