

Cir/009/19-20

Date: 19.08.2019

Dear Parents,

Greetings to you!

The Half Yearly examination will commence from the third week of September. The portion and the schedule for the examination grade wise/subject wise has been attached along with this note. Examinations will begin from the **September 13, 2019** and will go on upto **September 25, 2019**. **Students will go home at 12.30pm on exam days to give them adequate time to work at home as well.** I have herewith shared a few tips that you need to keep in mind in the examination month.

- Please monitor the time spent online / watching television.
- Provide proper study environment at home by avoiding family outings/ get-together/ visits.
- Help him/her set realistic goals. Provide guidance in the subject he /she needs your help in.
- Coordinate with the subject teachers of the school in case you need help for your child.
- Please ensure that the child has a well-balanced diet and regular exercise.

We look forward to your support and co-operation.

Thanking you,

S/d Principal
Manipal School

GRADE – I

SUBJECT AND DATE OF TEST	PORTION
<p align="center">16.09.2019, MONDAY MATHEMATICS</p>	<p>Subtraction up to 20 Numbers up to 100 Shapes and patterns</p>
<p align="center">18.09.2019, WEDNESDAY HINDI</p>	<p>xuÉU, urÉÇeÉÍÉ</p>
<p align="center">20.09.2019, FRIDAY ENGLISH</p>	<p>Sparrow Plum learns to eat The Story of a Cloud All about Dolphins Grammar: Opposites Gender Plurals: One and many Using he/she / it / I / you / we Describing words Using this/that, those/these Articles (a/an) Writing skills: Describing the picture Writing description using describing words for the given picture</p>
<p align="center">23.09.2019, EVS EVS</p>	<p>Plants Around Us Food We Eat My Home</p>
<p align="center">25.09.2019, WEDNESDAY KANNADA</p>	<p>C çAzÀ CB (, ÀégÁPÀëgÀUÀ¼ÀÄ) PÀ çAzÀ t vÀ£ÀPÀ (ªÀåAd£ÁPÀëgÀUÀ¼ÀÄ)</p>

GRADE – II

SUBJECT AND DATE OF TEST	PORTION
<p align="center">16.09.2019, MONDAY HINDI</p>	<p>xuÉU, urÉÇeÉÍÉ , qÉÉ§ÉÉ : A- A: , oÉÉUWûZÉÄQûï , xÉÇrÉÑ£üÉªÉU , ìaÉÍÉiÉÍ:1-10</p>
<p align="center">18.09.2019, WEDNESDAY ENGLISH</p>	<p>The petting Zoo The Robber Crow Who has Seen the Wind? Grammar : Pronouns Ordinal / Cardinal Past tense and verbs Using Being verbs : is, am, are, was were Forming Questions using What , When and Where Writing skills: Arranging sentences in a sequence to make a story Re-writing a passage using full stop, commas and question marks Writing questions related to a picture</p>
<p align="center">20.09.2019, FRIDAY KANNADA</p>	<p>C çAzÀ CB (, ÀégÁPÀëgÀUÀ¼ÄÄ) PÀçAzÀ ¼Ä vÀ£ÁPÀ (ªÀAd£ÁPÀëgÀUÀ¼ÄÄ) PÀ-t (UÀÄtÂvÁPÀëgÀUÀ¼ÄÄ) ¥ÁoÀ: 1-4 (ˆsÁUÀ-2) ªÄÄÆ® CPÀëgÀ PÀ°PÁ ¥ÁoÀUÀ¼ÄÄ</p>
<p align="center">23.09.2019, MONDAY MATHEMATICS</p>	<p>Subtraction Multiplication Data Handling</p>
<p align="center">25.09.2019, WEDNESDAY EVS</p>	<p>Animals Uses of Plants Food We Eat</p>

GRADE – IV

SUBJECT AND DATE OF TEST	PORTION
<p align="center">13.09.2019, FRIDAY (TL) FRENCH</p>	<p>Bienvenue en France Didou apprend le français Didou sait compter Didou à l'école</p>
<p align="center">13.09.2019, FRIDAY (TL) KANNADA</p>	<p>C çAzÀ CB (,ÀégÁPÀëgÀUÀ¼ÄÄ) PÀ çAzÀ ¼Ä vÀ£ÁPÀ(ªÀåAd£ÁPÀëgÀUÀ¼ÄÄ)</p>
<p align="center">13.09.2019, FRIDAY (TL) HINDI</p>	<p>oÉÉUWûZÉÄQũ , qÉÉŞÉÉ : A , AÉ, C, D E, F mÉëziÉ EiiÉU, EsÉOû- mÉsÉOûMüU ÍsÉÍZÉL xÉqÉÉiÉ AÉuÉÉÄeÉ uÉÉsÉå zÉoS (page no. 29 iÉMü)</p>
<p align="center">16.09.2019, MONDAY SOCIAL SCIENCE</p>	<p>The Northern Plains The Southern Plateau India's soil and Forest Wealth The Thar Desert The Constitution of India Map work – LL- 4- Map of India- Physical- Northern Plains LL- 5- Map of India- Physical Southern Plateau, Rivers of India LL -6- Map of India- Physical Distribution of Natural Vegetation LL -6- Map of India- Political Distribution of Different Types of Soil LL -7- Map of India- Physical - Thar Desert</p>
<p align="center">18.09.2019, WEDNESDAY ENGLISH</p>	<p>Cypress Street Dal Delight How Baya Built a Nest The River Bank Grammar : Types of Sentences : Interrogative, Exclamatory Articles: definite and indefinite Simple Tense: Present, Past, Future Continuous Tense : Present, Past, Future Nouns: Abstract, Concrete, collective Types of sentences : Declarative, Imperative, Positive, Negative Writing skills: Diary entry Sequences Picture composition Paragraph Writing</p>

	Reading Comprehension
20.09.2019, FRIDAY SCIENCE	Clothes We Wear Reproduction in Animals Food and Health Teeth and Digestion Diagrams – any 1 of following Inside of an egg Life cycle of a hen Life cycle of a butterfly Life cycle of a housefly
23.09.2019, MONDAY MATHEMATICS	Division Multiples and Factors HCF and LCM Addition and Subtraction
25.09.2019, WEDNESDAY (SL) HINDI	mÉÉPû :WûqÉ xÉoÉ xÉÑqÉÍÉ LMü EmÉuÉÍÉ Måü (MüluÉiÉÉ) xÉÉSaÉÍ Måü mÉÑeÉÉUÏ, eÉsÉ MüÉ cÉYMüU (MüluÉiÉÉ) sÉÉsÉ ìMüsÉÉ , AIÉÑzÉÉxÉÍÉ, aÉÑooÉÉUå mÉU ÍcÉiÉÉ urÉÉMüUhÉ : ìÉzÉåwÉhÉ - ìÉzÉåwrÉ , uÉhÉi- ìÉcNåûS, qÉÑWûÉuÉUå , uÉcÉÍÉ, mÉrÉÉirÉuÉÉcÉÏ zÉoS ,AIÉåMü zÉoSÉåÇ Måü ÍsÉL LMü zÉoS , ìaÉÍÉiÉÍ (1- 50) sÉåZÉÍÉ MüÉæzÉsÉ : AmÉiPûiÉ aÉSèrÉÉÇzÉ,AIÉÑcNåûS sÉåZÉÍÉ, mÉŞÉ sÉåZÉÍÉ
25.09.2019, WEDNESDAY (SL) KANNADA	Á«gÀ PAA§UA¼ÁUÉÆÄt fÃª zÀAiÉÄ °ÀAa wÉÉÆBÄt PÁUÉU¼ÉµÀÄÖ À°À£É ªÀtªAiÁ-É, UÀÄtÄvÁPÀægÀ,MvÀÛPÀægÀU¼ÄÄ

GRADE – V

SUBJECT AND DATE OF TEST	PORTION
<p align="center">13.09.2019, FRIDAY (TL) French</p>	<p>Vous connaissez la France ? Les Salutations Comptons ensemble Les copains Verbs « être », « avoir », adjectifs, definite articles, nouns, numbers 0 to 20.</p>
<p align="center">13.09.2019, FRIDAY (TL) Kannada</p>	<p>C çAzÀ CB (, ÀégÁPÀëgÀUÀ¼ÀÄ) PÀ çAzÀ ¼À vÀ£ÀPÀ (ªÀåAd£ÁPÀëgÀUÀ¼ÀÄ) ¥ÁoÀ1-4 (¨sÁUÀ-2) ªÀÄÆ® CPÀëgÀ PÀ°PÁ ¥ÁoÀUÀ¼ÀÄ.</p>
<p align="center">13.09.2019, FRIDAY (TL) Hindi</p>	<p>uÉhqÉÉisÉÉ : xuÉU, urÉÇeÉIÉ , oÉÉUWûZÉÄQûİ ZÉUaÉÉâzÉ MüÉ MüÉâOû , loÉssÉİ Mâu İqÉŞÉ , İÉIWûÉ mÉÉækÉÉ urÉÉMüUhé : mÉrÉÉİrÉuÉÉcÉİ zÉoS, İuÉzÉâwÉhÉ , İaÉİÉİÉİ(1-20) , AmÉİPûİÉ aÉSèrÉÉÇzÉ</p>
<p align="center">16.09.2019, MONDAY SCIENCE</p>	<p>Animals in Their Surroundings Safety and First Aid Food and Health Rocks and Minerals More About Plants Diagrams: For drawing – seed structure</p>
<p align="center">18.09.2019, WEDNESDAY ENGLISH</p>	<p>Gecko The Letter Box Sour Grapes Grammar : Suffix Simple Tense- Past, Present, Future Subject Verb Agreement Homophones Participles (Introduction) Demonstrative Adjectives / Pronouns Homonyms Phrases Phrasal Verbs Quantifiers Writing skills: Diary Writing Factual Paragraph Writing Using the given clues Formal Letter Writing Informal Letter Writing Reading Skill: Reading Comprehension: Passage</p>

<p>20.09.2019, FRIDAY SOCIAL SCIENCE</p>	<p>Our Struggle for Freedom India Wins Freedom Latitude and Longitude Our Government The Revolt of 1857 LL – 2- Map of India- Political Cities of Revolt LL- 9- Map of Greenland- Political Capital, Port Cities Neighbours</p>
<p>23.09.2019, MONDAY (SL) Hindi</p>	<p>mÉÉPû: qÉÔsÉqÉÇŞÉ , LãxÉÉ jÉÉ IEámÉÉálsÉrÉIÉ, MümÉQâû xÉâ MüEaÉÄeÉ, qÉÑssÉÉ IEÍxÉÂSèSIIÉ, WûqÉ MNüNû MüUMâü ÌSZÉsÉÉLÆEaÉâ , IrÉÉrÉ, mÉÉIÉÏ AÉæU UxEaÉÑssÉâ urÉÉMüUHÉ : uÉÉYrÉ oÉIÉÉIÉÉ, mÉrÉÉÏrÉuÉÉcÉÏ zÉoS , ÛÉsÉÉâqÉ zÉoS uÉHÉÏ- ÛÉcNâûS, MüÉsÉ, xÉuÉÏIÉÉqÉ, uÉcÉIÉ, uÉÉYrÉÉÇzÉ Mâü ÍsÉL LMü zÉoS , qÉÑWûÉuÉUâ , xÉÇ¥ÉÉ AÉæU ExÉMâü pÉâS sÉâZÉIÉ MüÉæzÉsÉ : mÉŞÉ sÉâZÉIÉ- AIÉÉæmÉcÉÉÉUMü , AIÉÑcNâûS sÉâZÉIÉ, AmÉÏPûiÉ aÉSèrÉÉÇzÉ LuÉÇ mÉSèrÉÉÇzÉ</p>
<p>23.09.2019, MONDAY (SL) KANNADA</p>	<p>£ÀçAiÀÄ C¼À@Ä(UÀzÀâ) £ÀªÀÄäªÀiÁvÀÄ PÉÄ½(UÀzÀâ) °ÀÄvÀÛj °ÁqÀÄ (¥ÀzÀâ) ÁévÀæAvÀæ÷ázÀ °ÀtvÉ(¥ÀzÀâ) ¥ÁæªÀiÁtÁPÀvÉ (¥ÀÇgÀPÀ) ªÉÁaÑ£ÀUÉÆA´É(¥ÀÇgÀPÀ) ªÀtªªÀiÁ´É, UÀÄtÁvÁPÀægÀ, ÀAAiÀÄÄPÀÛPÀægÀ, «gÀÄzÀP¥ÀzÀ, °AUÀ, CxÀð, UÁzÉ, ¥ÀvÀæ´ÉÄR£À , C£ÀÄZÉéÄzsÀ£À</p>
<p>25.09.2019, WEDNESDAY MATHEMATICS</p>	<p>Fractions Decimals Symmetry, Patterns and Nets Factors and Multiples</p>

GRADE – VI

SUBJECT AND DATE OF TEST	PORTION
<p align="center">13.09.2019, FRIDAY</p> <p align="center">(TL) FRENCH</p>	<p>Voilà le frère et la soeur de Manuel À la cafétéria. Mon Pays</p>
<p align="center">13.09.2019, FRIDAY</p> <p align="center">(TL) HINDI</p>	<p>qÉÑaÉİİ MüÉ İİÉUÉsÉÉ oÉŞÉ, AmÉİÉÉ MüÉqÉ xuÉrÉÇ MüUâ , İcÉİÄQürÉÉ MüÉ xÉÇxÉÉU urÉÉMüUhÉ : xÉqÉÉİÉÉjÉİİ zÉoS, İçürÉÉ, xÉÇxÉÉ AÉæU ExÉMâü pÉâS , qÉÑWûÉuÉUÉ ,uÉcÉİÉ, İuÉsÉÉâqÉ zÉoS , AIÉâMü zÉoSÉâÇ Mâü İsÉL LMü zÉoS , uÉhÉİqÉÉsÉÉ MüÉâ çüqÉ qÉâÇ İsÉİZÉL , İaÉİÉİÉİ(1-30) , uÉÉYrÉ qÉâÇ mÉërÉÉâaÉ MüĐİeÉL , AmÉİPûİÉ aÉSèrÉÉÇzÉ</p>
<p align="center">13.09.2019, FRIDAY</p> <p align="center">(TL) KANNADA</p>	<p>zÀÄr^aÉÄ , CgÉÆÄUÄ^aÉÄ^aÄÄ^oÁ^sÄUÄâ^aÄt^oÄiÄ⁻É, UÄÄtÄvÄPÄëgÄ,MvÄÜPÄëgÄUÄ¼ÄÄ.</p>
<p align="center">16.09.2019, MONDAY</p> <p align="center">MATHEMATICS</p>	<p>Whole Numbers Introduction to Algebra Understanding Elementary Shapes Perimeter and Area Integers</p>
<p align="center">18.09.2019, WEDNESDAY</p> <p align="center">SCIENCE</p>	<p>Fibre to Fabric (B) The Living and the Non-living (B) Separation of Substances (C) Light, Shadows and Reflection (P) Sorting Materials into Groups (C) Diagrams – Filtration, Separation of two immiscible liquids, For labelling – Distillation apparatus Pinhole camera, umbra and penumbra</p>
<p align="center">20.09.2019, FRIDAY</p> <p align="center">ENGLISH</p>	<p>The Lost Child To The Cuckoo (Poem) The Ransom of Red Thief The Walrus and the Carpenter (Poem) Grammar: Subject verb agreement, Proverbs Adverbs, Similes, Metaphor Object and indirect object in a sentence, Transitive and intransitive verb, Using words as Noun and Verb Pronouns, Onomatopoeia Writing Skills: Precis writing Writing an article , Story Writing , Writing a newspaper report Reading comprehension</p>
<p align="center">23.09.2019, MONDAY</p> <p align="center">SOCIAL SCIENCE</p>	<p>The First Civilization in India (H) The Vedic Age (H) Maps (G) Government (C) Panchayat Raj (C)</p>

	<p>Latitude and Longitude (G) Earliest Societies (H) Map work – 1) Harappa 2) Mohenjodaro 3) Cothal 4) Dholavira 5) Kalibangan 6) Banawali Physical map of India – Mountain Range: Karakoram, Ladakh Ra, Shiwalik, Kunlun, Mizo Hills, Garo Khas Jaintia, Satpurara, Aravali Ra Peak: K2, Kamet, Nanda Devi, Dhaula Giri, Mt. Everest, Kanchinjuda, Annapurna, Mahendra Gilli, Anai Mudi, Guru Shikha Maps (G)130 - Mark all the States: Great India Desert Shade: Malwa Plateau, Shiwalik range Rivers: Ganga, Kaveri, Narmada, Bramhaputra</p>
<p>25.09.2019, WEDNESDAY (SL) HINDI</p>	<p>mÉÉPû: cÉIÇOÛI AÉæU ÍcÉIQûrÉÉ , AooÉÕ ZÉÉð MüĐ oÉMüUÏ , AÉáÄeÉÉáIÉ MüĐ NüiÉUÏ , oÉÉmÉÕ MüÉ mÉŞÉ , TÔüsÉÉâÇ MüĐ kÉUÉâWûU, LMü liÉIÉMüÉ, WûÉáIÉWûÉU ïoÉUuÉÉIÉ Mäü WûÉáIÉ cÉI'MüIÉâ mÉÉiÉ urÉÉMüUhÉ : ïuÉsÉÉâqÉ zÉoS, mÉrÉÉirÉuÉÉcÉI zÉoS, ïçürÉÉ zÉoS xÉâ pÉÉuÉuÉÉcÉMü xÉÇÏÉÉ MüÉ ïlÉqÉÉihÉ , ïuÉzÉâwÉhÉ (mÉÉUqÉÉhuÉÉcÉMü), AÉaÉiÉ zoSÉâÇ Mäü ïWÇûSÏ mÉrÉÉirÉ, MüÉsÉ, ESèkÉUIÉ ÍcÉyIÉ , qÉÑWûÉuÉUâ , uÉhÉi ïuÉcNâûS, EmÉxÉaÉi, mÉëirÉrÉ sÉâZÉIÉ MüÉæzÉsÉ : mÉŞÉ sÉâZÉIÉ - AÍÉÉæmÉcÉÉËUMü , AÍÉÑcNâûS sÉâZÉIÉ , ÍcÉŞÉ uÉhÉiIÉ , AmÉIÏûiÉ aÉSèrÉÉÇzÉ LuÉÇ mÉSèrÉÉÇzÉ</p>
<p>25.09.2019, WEDNESDAY (SL) KANNADA</p>	<p>zÉÆqÀØªÀgÀ zÁj (UÀzÀâ) UÀAzsÀªÀð,ÉÃÉÉ (UÀzÀâ) PÀÈµÀÚ-,ÀÄzsÀªÀÄ (UÀzÀâ) ·ÉÃ¹UÉ (ÏÀzÀâ) ªÀÄAUÀ¼ÀUÀæªÀzÀªè ÏÀÄnÖ(ÏÀzÀâ) £ÁlâPÀ-Á zÀÄgÀAzsÀgÀªÀªªªªzi ïÁgi(ÏÀÇgÀPÀ) ªÀªPÀgÀuÁA±ÀUÀ¼ÀÄ: °AUÀ ,ªÀZÀ£À,UÁzÉ, ÏÀvÀæ-ÉÄR£Àü, «gÀÄzÀÏÏÀzÀ, £ÁªÀÏÏÀzÀ, «sÀQÛ ÏÀævÀªAiÀÄ,ªÀtðªAiÁ-É,ªÀPÀgÀZÀ£É</p>

GRADE – VII

SUBJECT AND DATE OF TEST	PORTION
<p align="center">13.09.2019, FRIDAY (TL) FRENCH</p>	<p>Voilà le frère et la sœur de Manuel À la cafeteria Les parents de Manuel</p>
<p align="center">13.09.2019, FRIDAY (TL) HINDI</p>	<p>xÉÉSaÉİ Mâu mÉÑeÉÉUİ , mÉâAQû mÉU SÒİİÉÉÉ , eÉsÉ MüÉ cÉYüMüU , sÉÉsÉİMüsÉÉ urÉÉMüUhÉ : xÉÇ¥ÉÉ , mÉrÉÉİrÉuÉÉcÉİ zÉoS , uÉcÉİÉ , İuÉzÉâwÉhÉ AÉæU İuÉzÉâwrÉ, AlÉâMü zÉoSÉâÇ Mâu İsÉL LMü zÉoS, xÉuÉİİÉÉqÉ, AmÉİPûİÉ aÉSèrÉÉÇzÉ</p>
<p align="center">13.09.2019, FRIDAY (TL) KANNADA</p>	<p>PÀÆ, ÀÄªÄÄj °ÉÆgÀ, ÀAZÁgÀ §tÚzÀ n.« ªÀtªªÀiÁ-É, UÀÄtÀvÁPÀægÀ, MvÀÛPÀægÀUÀ¼ÄÄ, , ÀéAvÀ«gÀÄzÀP ¥ÀzÀUÀ¼ÄÄ. C£ÀÄZÉéÄzsÀ£À</p>
<p align="center">16.09.2019, MONDAY SCIENCE</p>	<p>Weather, Climate and Animal Adaptations (B) Nutrition in Animals (B) Respiration in Organisms (B) Matter and Chemical Formulae (C) Time and Motion (P) Diagrams – For labelling – human digestive system, Human respiratory system For drawing - Structure of an atom</p>
<p align="center">18.09.2019, WEDNESDAY SOCIAL SCIENCE</p>	<p>Sultans of Delhi (H) The Mughal Empire (H) Landforms of Earth (G) Composition and Structure of the Atmosphere (G) State Government (C) Working of State Government (C) Emergence of New Kingdoms (H) Structure of Earth (G) Map work – Outline Map of India: Alauddin khilji Rule – Shade the region: Tributary States and people Political Map of India: Shade atleast 5 region ruled Shahjahan and Akbar Mark atleast 5 places of Moderate and extreme climate cities in India</p>

<p>20.09.2019, FRIDAY ENGLISH</p>	<p>Father's Help Binya's Blue Umbrella Just Me (Poem) The Boy with a Catapult Grammar: Use of 'as' and 'like' Modals 'make' and 'do' Modals Use of commas Phrases Prefixes and suffixes Clauses Writing Skill: Write a notice , Informal letter , Formal letter – Letter to the editor , A newspaper report on the given situation Reading Comprehension</p>
<p>23.09.2019, MONDAY MATHEMATICS</p>	<p>Fractions Decimals Congruence of Triangles Data Handling Integers Rational Numbers</p>
<p>25.09.2019, WEDNESDAY (SL) HINDI</p>	<p>mÉÉPû : AÉæU pÉĪ SŌð, zÉWû qÉâÇ qÉÉiÉ, pÉĪQû qÉâÇ ZÉÉârÉÉ AÉSqÉĪ, qÉâbÉ AÉL , LMü aÉĪiÉ MüÐ MüWûÉiÉĪ, MüiÉĪurÉ mÉUÉrÉhiÉÉ ,bÉĪxÉÉ urÉÉMüUhÉ : uÉhÉĪ- ìuÉcNâûS , qÉÑWûÉuÉUâ , uÉÉYrÉ qÉâÇ mÉërÉÉâaÉ ,,mÉrÉÉĪrÉuÉÉcÉĪ zÉoS ,iÉSèpÉuÉ-iÉixÉiÉ zÉoS , ìuÉzÉâwÉhÉ AÉæU ExÉMâü mÉëMüÉU , uÉhÉÉĪĪÉÑçüqÉ, EmÉxÉaÉĪ, xÉÇÍkÉ ìuÉcNâûS , AIÉâMü zoSÉâÇ Mâü ÍsÉL LMü zÉoS ,ÍsÉÇaÉ , MüÉSÉ-mÉËUuÉiÉĪĪÉ, ìuÉSÉÉâqÉ zÉoS sÉâZÉiÉ MüÉæzÉsÉ:mÉŞÉ sÉâZÉiÉ - AIÉÉæmÉcÉÉËUMü , AIÉÑcNâûS sÉâZÉiÉ , ÍcÉŞÉ uÉhÉĪĪÉ , AmÉĪPûiÉ aÉSèrÉÉÇzÉ, LÇuÉ mÉSèrÉÉÇzÉ</p>
<p>25.09.2019, WEDNESDAY (SL) KANNADA</p>	<p>¥ÀĀĪÖfŌ ¥ÀĀĪÖfŌ PĀvÉ °ÉĀ¼ĀĀ (UĀzĀĀ) , ¹Ā£À,ÉĪÖgĀĀ £ĀªĀĀ nĀZĀgĀĀ(UĀzĀĀ) VqĀªĀĀgĀ (¥ĀzĀĀ) , ,ÁévĀAvĀæ÷Ā ,ĀÑUĀð (¥ĀzĀĀ) , ¨sĀUĀāzĀ §¼ÉUĀgĀ (¥ĀzĀĀ) §,ĀªĀtÚ£ĀªĀgĀ fĀªĀ£Ā zĀ+Āð£Ā(¥ĀÇgĀPĀ) , F¨sĀÆ«Ā §tÚzĀ §ĀUĀj (¥ĀÇgĀPĀ)) ªĀPĀgĀuĀĀ+ĀUĀ¼ĀĀ: °AUĀ ,ªĀZĀ£Ā,UĀzÉ, ¥ĀvĀæ-ÉĀR£Ā ,ĀAçü, «gĀĀzĀP¥ĀzĀ, £ĀªĀĀ¥ĀzĀ, «sĀQŪ ¥ĀævĀĀAiĀĀ,ªĀtªĀĀiĀ-É,ªĀPĀĀgĀZĀÉÉ</p>

GRADE – VIII

SUBJECT AND DATE OF TEST	PORTION
<p align="center">13.09.2019, FRIDAY (TL) FRENCH</p>	<p>La France : qu'est-ce que c'est ? La rentrée Il est français ? Les repas, Ma maison grammar only. Grammar : Adjectives, Regular & irregular verbs, Negative sentences. Possessive adjectives, Partitive articles , Article Contracté. verbs dire, mettre, prendre, lire, écrire, venir. Vouloir, pouvoir</p>
<p align="center">13.09.2019, FRIDAY (TL) KANNADA</p>	<p>PA^aÄÄfÄ ©®Äè PÄ^aÄiÄfÄÄ PÄnÖzÉ , ^aÄÄgÄzÄ zsÄfÄÄzÄ°è , PÄfÄßqÄzÄ PÄ°Ä¼É ^aÉÆ¼ÄUÄ° ^aÄtð^aÄiÄ⁻É, UÄÄtÄvÄPÄëgÄ, MvÄÛPÄëgÄUÄ¼ÄÄ, PÄÆr^l, ©r^l, ^aÄéAvÄ ^aÄPÄä, CxÄð, «gÄÄzÄP ¥ÄzÄ, CfÄÄZÉÑÄzsÄfÄÄ</p>
<p align="center">13.09.2019, FRIDAY (TL) HINDI</p>	<p>LäxÉÉ jÉÉ IÉámÉÉälsÉrÉIÉ , MümÉÄQâü xÉâ MüÉaÉÄeÉ, qÉÑssÉÉ IÉÍxÉÄSèSIIÉ, WûqÉ MÑüNü MüUMäü ìSZÉsÉÉLÆaÉâÇ urÉÉMüUhÉ : ìuÉsÉÉâqÉ zÉoS, mÉrÉÉirÉuÉÉcÉİ zÉoS , MüÉsÉ , MüÉUMü ,xÉÇ¥ÉÉ AÉæU ExÉMäü pÉâS, uÉcÉIÉ, AIÉâMü zÉoSÉâÇ Mäü ÍsÉL LMü zÉoS , uÉÉYrÉ qÉâÇ mÉèrÉÉâaÉ MüÐÍeÉL , AmÉİPûiÉ aÉSèrÉÉÇzÉ</p>
<p align="center">16.09.2019, MONDAY MATHEMATICS</p>	<p>Squares and Square Roots Cubes and Cube Roots Construction of Quadrilaterals Representing Solids on A Plane Rational Numbers , Linear Equations in One Variable</p>
<p align="center">18.09.2019, WEDNESDAY (SL) HINDI</p>	<p>mÉÉPû: rÉÑaÉÉuÉiÉÉU aÉÉðkÉİ, UÉeÉÉ AÉæU mÉëeÉÉ , mÉUÉD mÉİQûÉ, AkrÉÉmÉMü MüÉâ mÉŞÉ, eÉÉâ oÉİIÉ aÉD xÉÉâ oÉÉIÉ aÉD , aÉÉæUÉ ,xÉQûMü MüÐ oÉÉIÉ urÉÉMüUhÉ : uÉhÉİ-ìuÉcNâûS, mÉrÉÉirÉuÉÉcÉİ zÉoS, ìuÉsÉÉâqÉ zÉoS , xÉqÉÉxÉ ìuÉaÉëWû, EmÉxÉaÉİ, mÉèirÉrÉ,</p>

	<p>xÉÇÍkÉ -ÍuÉcNâûS, ÍuÉzÉâwÉhÉ AÉæU ExÉMâü pÉâS , xÉÇoÉÇkÉ oÉÉâkÉMü, AurÉRÉ, iÉixÉqÉ-iÉSèpÉuÉ zÉoS , AlÉâMü zÉoSÉâÇ Mâü ÍsÉL LMü zÉoS , pÉÉuÉuÉÉcÉMü xÉÇ¥ÉÉ xÉâ ÍuÉzÉâwÉhÉ oÉÍÉÍÉÉ, MüÉUMü</p> <p>sÉâZÉÍÉ MüÉæzÉsÉ : mÉSÉ sÉâZÉÍÉ - AlÉÉæmÉcÉÉÉUMü AlÉNcNâûS sÉâZÉÍÉ , ÍcÉSÉ uÉhÉiÉ , AmÉiPûiÉ aÉSèrÉÉÇzÉ LÇuÉ mÉSèrÉÉÇzÉ</p>
<p>18.09.2019, WEDNESDAY (SL) KANNADA</p>	<p>ªÀÄUÀÍzÀ , ª°ÉÁ§(UÀzÀâ) , ªÁgÀÄ PÉÆqÀzÀ £Ár£À°è (UÀzÀâ) PÀ£ÀßrUÀgÀ vÁ-Ä (¥ÀzÀâ) , , ÀtÚ , ÀAUÀw(¥ÀzÀâ) , UÉ¼ÉvÀ£À (¥ÀzÀâ) PÀlÄÖªÉªÀ £ªªÀ(¥ÀoÀª¥ÉÆÃµÀPÀ) , , ÁxÀðPÀ (¥ÀoÀª¥ÉÆÃµÀPÀ) ªªPÀgÀuÀª±À : ªÀðªÀiÁ-É, vÀvÀªªÀ-ªÀzÀªªÀ, ªªiÁ, À, ªAçüUÀ¼À, UÁzÉUÀ¼À, ¥AvÀæ-ÉÃR£À, ¥Æ§AzsÀ, UÀzÀª Cª-ÉÆÃPÀ£À, ¥ÀzÀªCª-ÉÆÃPÀ£À.</p>
<p>20.09.2019, FRIDAY SCIENCE</p>	<p>Conservation of Animals and Plants (B) The Microbial World (B) Metals and Non-metals (C) Sound (P) Stars and the Solar System (P) Force and Pressure (P) Diagrams – For drawing - Graphical representation of sound wave For labelling – structure of human ear</p>
<p>23.09.2019, MONDAY ENGLISH</p>	<p>After Twenty Years , The Way Through The Woods (Poem) The Remarkable Rocket , The Black Spot Grammar: Nominalization using suffix, Tense: Past and Present Compound Adjective, Parts of Speech Noun, Adjective, Adverb and Prepositional Phrase Noun and Adjective Clause Writing Skill: Formal Letter – Letter to editor , Report writing Write an article Reading comprehension</p>
<p>25.09.2019, WEDNESDAY SOCIAL SCIENCE</p>	<p>Structure of colonial Administration (H) Rural Life and Society (H), Revolt of 1857 (H) Agriculture and Major Crops (G) , Parliamentary Government (C) , Executive (C) , Directive Principles of State Policy (C) Map work - Political Map of India: Major Centers of revolt - Places to be marked: Delhi, Lucknow, Kanpur, Jhansi, Gwalior, Meerut Shade the region of: Wheat, Rice, Jute, cotton, Rubber Rice - West Bengal, Andhra Pradesh, Tamil Nadu, Wheat, Punjab, Haryana, U.P Maize: U.P, Bihar, Karnataka Millets: Karnataka, Maharashtra, Rajasthan Sugarcane: U.P, Maharashtra, Tamil Nadu Rubber: Kerala Cotton: Maharashtra, Gujarat, Andhra Jute: West Bengal, Assam, Bihar Tea: Assam, West Bengal, Kerala</p>

GRADE – IX

SUBJECT AND DATE OF TEST	PORTION
16.09.2019, MONDAY ENGLISH	Beehive: The Fun They Had , The Road Not Taken The Sound of Music (Evelyn Glennie and Bismillah Khan) , Wind The Little Girl , Rain on the Roof, A Truly Beautiful Mind The Lake Isle of Inn is free , The Snake and The Mirror A Legend of Northland , My Childhood Moments: The Lost Child , The Adventures of Toto, Ishwaran, The Story Teller In the Kingdom of Fools , The Happy Prince Writing Skills: Story writing , Article writing, Diary Writing, Letter Writing (Formal and Informal) Grammar: Determiners, Tenses, Prepositions, Subject-Verb Agreement Infinite Verbs Reading Skills: Unseen Passage
18.09.2019, WEDNESDAY SCIENCE	Chapter 1 – Matter in our surrounding Chapter 2 – Is matter around us pure

	<p>Chapter 3 – Atoms and molecules</p> <p>Chapter 5 – The fundamental unit of life</p> <p>Chapter 6 – Tissues</p> <p>Chapter 8 – Motion</p> <p>Chapter 9 – Force and Laws of Motion</p> <p>Chapter 10 – Gravitation, Floatation</p>
<p>20.09.2019, FRIDAY SL - HINDI</p>	<p>xmÉzÉi: aÉ± -SÒZÉ MüÉ AÍKÉMüÉU, -LuÉUâxOû qÉâUí ÍzÉZÉU rÉÉŞÉÉ , -iÉÑqÉ MüoÉ eÉÉÁÉâáÉâ AiiÉÍjÉ mÉ± - UæSÉxÉ Mâ ümÉS , UWûlqÉ Mâü SÉâWâû , AÉSqÉİ IÉÉqÉÉ xÉÇcÉRÉIÉ - İaÉssÉÔ , xqÉxliÉ urÉÉMüUhÉ - uÉhÉi-İuÉcNâûS , AIÉÑIÉÉİxÉMü AÉæU AIÉÑxuÉÉU, IÉÑ£üÉ , EmÉxÉaÉi-mÉëirÉrÉ, xÉÇÍkÉ [xuÉU xÉÇÍkÉ] , İuÉUÉqÉ-İcÉIWû AmÉİPiÉ aÉ±ÉÇZÉ, mÉ±ÉÇZÉ sÉâZÉIÉ-mÉŞÉ sÉâZÉIÉ , AIÉÑcNâûS sÉâZÉIÉ, xÉÇuÉÉS sÉâZÉIÉ, İcÉŞÉuÉhÉiİÉ, İuÉ¥ÉÉmÉIÉ sÉâZÉIÉ</p>
<p>20.09.2019, FRIDAY SL - KANNADA</p>	<p>PÀ£ÀßqÀ °ÀiÈ°é (UÀzÀâ) , °ÉqÀV£À vÀt dAiÀÄ¥ÀÄgÀ(UÀzÀâ), zsÀ°ÀÄð , À°ÀÄzÀÈ¶Ö(UÀzÀâ) DzÀ±Àð ²PÀëPÀ , À°ÉÄð¥À°è gÀzsÁPÀÈµÀÚ(UÀzÀâ), °ÉÆ, À °ÁqÀÄ(¥ÀzÀâ), ¥Áj°Á¼À(¥ÀzÀâ) °ÀÄgÀ½ °ÀÄ£ÉUÉ(¥ÀzÀâ) UÀÄt , ÁUÀj ¥ÀAqÀj°Á-À (¥ÀoÀâ¥ÉÆÄµÀPÀ) , gÀAeÁfi , ÀÄgÀ PÀÄÄ°Á(¥ÀoÀâ¥ÉÆÄµÀPÀ) £À£Áß, É(¥ÀoÀâ¥ÉÆÄµÀPÀ) , ÁAçü, çégÀÄQÛ, eÉÆÄqÀÄ£ÀÄr, °ÁPÀâ, °ÉÄR£À a°Éß, «°sÀQÛ, °ÀAiÁ, À, vÀvÀi°ÀÄ-vÀzÀã°À UÀzÉ , ¥Àæ§AzsÀ, ¥ÀvÀæ °ÉÄR£À, UÀzÀâC°À °ÉÆÄPÀ£À. ¥ÀzÀâ C°À °ÉÆÄPÀ£À</p>
<p>23.09.2019, MONDAY MATH</p>	<p>Real numbers , Polynomials , Introduction to Euclid’s geometry Lines and Angles , Area of Triangle by Heron’s formula Triangles Co-ordinate geometry</p>
<p>25.09.2019, WEDNESDAY SOCIAL SCIENCE</p>	<p>History: The French Revolution, Socialism in Europe and the Russian Revolution Geography: India –Size and Location, Physical Features of India Drainage, Climate , Democratic Politics – I, What is Democracy? Why Democracy? , Constitutional Design Economics: The Story of village Palampur , People as Resources Map Work: History – The French revolution (Locate/Label and identify) Bordeaux, Nantes, Paris and Marseilles Socialism in Europe and the Russian Revolution (Locate/Label and identify) Major countries of First World War(Central Powers and Allied Powers) Central Powers - Germany, Austria - Hungary, Turkey Allied Powers - France, England (Russia), America Geography- India Size and Location Tropic of Cancer, Standard , Meridian, Southernmost, northern most, eastern most and western most point of India (degrees) Physical Features Of India Mountain Ranges: The Karakoram, The Zasker, The Shivalik, The Aravali, The Vindhya, The Satpura, Western and Eastern Ghats Mountain Peaks – K2, Kanchan Junga, Anai Mudi, Mahendragiri Plateau – Deccan Plateau, Chotta Nagpur Plateau, Malwa Plateau Costal Plains – Konkan, Malabar, Coromandal and Northern Circar (Location and Labelling)</p>

	Drainage Rivers (Identification only) a) The Himalayan Rivers – The Indus, The Ganga, The Satluj b) The Peninsular rivers – The Narmada, The Tapi, The Kaveri, The Krishna, The Godavari, The Mahanadi c) Lakes – Wular, Pulicat, Sambhar, Chilika, Vembanad, Kolleru
--	--

GRADE – X

SUBJECT AND DATE OF EXAMINATION	PORTION
16.09.2019, MONDAY MATH	Real Numbers Polynomials Triangles Pair of Linear Equations in two variables Circles Introduction to Trigonometry Statistics
18.09.2019, WEDNESDAY SOCIAL SCIENCE	History: The Rise of Nationalism in Europe Nationalism in India- Map work Also Economics: Development Sectors of Indian Economy Democratic Politics Power sharing Federalism

	<p>Democracy and Diversity Gender, religion and caste Popular struggles Geography: Resources and Development- Map work Also Forest and wildlife Resources Water Resources- Map work Also Agriculture- Map work Also</p>
<p>20.09.2019, FRIDAY ENGLISH</p>	<p>LITERATURE: A letter to God PROSE: Nelson Mandela Two stories about Flying – I, II From the diary of Anne Franck The Hundred dresses – I , The Hundred dresses – II POETRY: Dust of snow , Fire and Ice , A tiger in the zoo How to tell wild Animals , The Ball Poe , Amanda Supplementary Reader: A Triumph of surgery , The thief’s story The Midnight Visitor , A question of Trust Footprints without Feet Writing Skills: Story writing , Letter writing , Article writing Grammar: Tenses Modals Use of Passive voice Subject – verb concord Reporting Commands and Requests</p> <p style="margin-left: 400px;">} Gap filling } Editing } Omission } Sentence Transformation } Sentence Reordering</p>
<p>23.09.2019, MONDAY SCIENCE</p>	<p>Chemical Reaction and equation Metals and Non-Metals Life Processes Light - Reflection and Refraction Human eye and colorful world Acid, Bases ad Salts Control and Co-ordination Sources of Energy</p>
<p>25.09.2019, WEDNESDAY SL- HINDI</p>	<p>xmÉzÉİ - aÉ±- oÉÄQâü pÉÉD xÉÉWûoÉ,QûÉrÉUİ Mü LMü mÉ3ÉÉ, iÉiÉÉðUÉ-uÉÉqÉİUÉâ MüjÉÉ mÉ± - xÉÉZÉİ, qÉİUÉ Mâü mÉS , mÉUÉiiÉ mÉëSâzÉ qÉâÇ mÉÉuÉxÉ, iÉÉâmÉ xÉÇcÉrÉiÉ- WûÉUWûU MüÉMüÉ urÉÉMüUhÉ- zÉoS AÉæU mÉS qÉâÇ AÇiÉU, UcÉiÉÉ Mâü AÉKÉÉU mÉU uÉÉYrÉ ãMÉÉÇiÉU, xÉqÉÉxÉ, uÉÉYrÉ AzÉÑî® zÉÉâkÉiÉ, qÉÑWûÉuÉUâ, AmÉËPiÉ aÉ±ÉÇzÉ ,AmÉËPiÉ mÉ±ÉÇzÉ, AlÉÑcNâûS sÉâZÉiÉ, mÉŞÉ sÉâZÉiÉ,xÉÇuÉÉES sÉâZÉiÉ, xÉÔcÉiÉÉ sÉâZÉiÉ,İuÉ¥ÉÉmÉiÉ sÉâZÉiÉ</p>
<p>25.09.2019, WEDNESDAY SL- KANNADA</p>	<p>AiÄÄzÄP(UÄzÄâ) ±Ä§j (UÄzÄâ) “sÁUÄâ ²°àUÄ¼ÄÄ (£Á®ér PÀÈµÀÚgÀd MqÉAiÄÄgÄÄ) (,Ägi.KA. «qÉÉÄ+ÄégÄAiÄÄâ) UÄzÄâ) ,ÄAPÀ®àVÄvÉ (¥ÄzÄâ) °ÄQÌ °ÄgÄÄwzÉ £ÉÆÄrçgÁ(¥ÄzÄâ)</p>

°À@UÀ° ·ÉÃqÀgÀÄ(¥ÀzÀå)
PËgÀªÉÃAzÀæ£À PÉÆAzÉ ¼Ã£ÀÄ (¥ÀzÀå)
,Áé«Ä «ªÉÃPÁ£ÀAzÀgÀ aAvÀ£ÉUÀ¼ÄÄ(¥ÀoÀå
¥ÉÆÃµÀPÀ CzsÀåAiÀÄ£À)
ªÀ,ÀAvÀªÀÄÄR vÉÆÃgÀ°è(¥ÀoÀå ¥ÉÆÃµÀPÀ
CzsÀåAiÀÄ£À)
¨sÀUÀvĩ ¹AUĩ(¥ÀoÀå ¥ÉÆÃµÀPÀ CzsÀåAiÀÄ£À)
ªÁPÀågÀuÁA±À:
,ÀAçü,çégÀÄQÛ,eÉÆÃqÀÄ£ÀÄr,ªÁPÀå,-ÉÄR£À
a°Éß,«¨sÀQÛ,ªÀÀiÁ,À, vÀvÀiªÀÄ-vÀzÀãªÀ UÁZÉ,
¥Àæ§AzsÀ,¥ÀvÀæ-ÉÄR£À, UÀzÀåCªÀ-ÉÆÃPÀ£À. ¥ÀzÀå
CªÀ-ÉÆÃPÀ£À