

SBIOA CBSE SCHOOL, TRICHY -07
ACTION PLAN : 2019 -2020
ENGLISH

STD : VIII

MONTH	WEEK	LITERATURE READER	MAIN COURSE BOOK	WORKBOOK	EXAMINATION	COMPOSITION	ACTIVITY
APRIL-19	03-05	SCHOOL REOPENS / Poem 1- The Indian Weavers					Collect information on the different stages of weaving.
	06	Telugu New Year Holiday					
	08 - 12					1. Prose Comprehension	
	15 -16					2. Poetry comprehension	
	17	Mahavir Jayanthi Holiday					
	18			Work sheet 1			
	19	Good Friday Holiday					
	20					3. Letter Writing (Formal)	
	22-30	SUMMER HOLIDAYS					
MAY-19	01-31	SUMMER HOLIDAYS					
June - 19	01-05	SUMMER HOLIDAYS					
	06 - 07	SCHOOL REOPENS / Ln 1 - Engine Trouble					Imagine you are in the Gaiety Land winning a Lottery. Write a letter to your friend sharing your experience.
	10 - 15		Theme 1 -Sec 1 -Living Dreams				Frame five Phrases and Clauses on your own.
	17 - 21			work sheet 2	Unit test 1		Write Five Homonyms that are commonly used.
	24 - 29					4. Notice Writing	
	01 - 06	Ln 2 - Tommy's Missing Dollar					Collect information on the various currencies used around the world

July 19	08 - 12		Sec 2 After twenty years				Collect information on the famous friendships in Literature .
	15 - 20		poem - It couldn't be done		I MID TERM		
	22 - 26			Worksheet 3			List out the do's and don'ts in a difficult situation.
	29 - 31	Poem 2 - The Solitary Reaper					Gather information about harvesting.
Aug 19	01 - 03					5. Letter writing (informal)	
	05 - 09	Ln- 3 A short monsoon diary					
	12	BAKRID HOLIDAY					
	13&14		Theme 2 - Sec 1 - The Cherry Tree		Unit Test 2		Prepare a speech on how you can take care of the Environment
	15	INDEPENDENCE DAY					
	16 & 17			Worksheet 4			In a scrap book paste pictures of four festivals that that are celebrated in India during the monsoon season
	19 - 22			worksheet 5		6. Paragraph Writing (Person, event, Place)	Share your experience about the life on hill station
	23	KRISHNA JAYANTHI HOLIDAY					
Sep 19	26 - 28		Sec2 Saving Chillika	work sheet 6			Collect information on any two Endangered species
	29 - 31	Ln 4 The Quince Tree	Poem - on killing a tree				Prepare a report on how to treat the elders in the society
	02	VINAYAGAR CHATHURTHI HOLIDAY					
	03 - 07	Revision for I Terminal examination					
	09	Revision for I Terminal examination					
Sep 19	10	MUHARRAM HOLIDAY					
	11	Revision for I Terminal examination					

	12 - 13	I Terminalexamination					
	16 - 20	I Terminalexamination					
	23 - 30	I Terminalexamination					
Oct 19	01&02	I TERMINAL HOLIDAYS					
	03 - 05	Ln -5 The Hound of the Baskervilles					Do Supernatural elements really exist? Share your views.
	07 - 08	POOJA HOLIDAYS					
	09 - 11		Theme 3 Sec 1 - The Mask				Make a list on the things you need to take with you on a holiday trip
	14 - 19		Sec 2 The Adventure of the Beril coronet				List out the various expressions of apologising
	21 - 25		Poem The Listeners	work sheet 7			Pick out the Aural and Visual Imagery.
	28	DEEPAVALI HOLIDAYS					
	29-31		Theme 4 Sec 1- Mrs Beck Drives a Hard Bargain		Unit Test 3		Share your experience on persuading a shopkeeper in reducing the price.
Nov-19	01 - 02	Poem 3 - Where the Mind is Without Fear					What are the other two kinds of freedom that a person should hold?
	04 - 08		Sec 2 The Open Window	work sheet 8			Narrate one of your adventurous trips.
	11 - 16	Ln - 6 Three Musketeers and D ' Artagnan					Rules and regulations to be followed to have a good friendship
	18 - 22				Unit test 4	7. story writing	
	25 - 30		Poem - The walrus and the Carpenter				Collect information on Walrus.
Dec 19	02 - 07			worksheet 9			Give instructions in classroom using passive voice.
	9 - 13		Theme 5 - The Alien ship		II Mid Term	8. Poster Writing	Do aliens really exist? Are they more advanced and intelligent than humans? Discuss in class
	16 - 20		Sec 2 The Invisible man		II Mid Term		Gather information on famous science fictions in literature.
	21 - 31	II TERMINAL HOLIDAYS					
	01 & 02	II TERMINAL HOLIDAYS					

Jan 20	03 & 04			work sheet 10		
	06 & 10	Ln-7 A Mid Summer Night's dream	Poem -A Space Odyssey			Discuss the dream that you dreamt
	13 & 14				9. Speech writing	
	15 & 17	PONGAL HOLIDAYS				
	18		Theme 6 Sec 1 The Concert			Collect pictures on Indian stringed musical instruments.
	20 - 24	Ln 8 My Advent on Mars		worksheet 11		Voice out the problem that an astronomer faces.
	27 - 31		sec 2 An Encounter in the forest		Unit test 5	Difficulties encountered in the forest
Feb 20	01			work sheet 12		List out five Idioms that are commonly used
	03 - 07	Poem 4 -Fog				Describe your experience in a hill station
	10 - 15		Poem- All the world's a stage		10. Diary entry	Describe the various stages of a human being
	17 - 21	REVISION EXAMINATION				
	24 - 29	REVISION FOR ANNUAL EXAMINATION				
March 20	02 - 07	REVISION FOR ANNUAL EXAMINATION				
	09-13	Annual Examination				
	16-18	Annual Examination				
	19-24	Annual Holidays				
	25	UGADHI HOLIDAY				
	26-31	Annual Holidays				
	01&02	Annual Holidays				
	03&04	Poem 1 Indian Weavers				
	06	MAHAVIR JAYANTHI HOLIDAY				
	07-09				Prose Comprehension	
	10	GOOD FRIDAY HOLIDAY				

April 20	13					Letter Writing (Formal)	
	14	TAMIL NEW YEAR HOLIDAY					
	15-18					Poetry comprehension	
	20-22					Letter Writing (Informal)	
	23-30	SUMMER HOLIDAYS					

SBIOA CBSE SCHOOL, TRICHY -07

हिन्दी पाठ्यक्रम 2019-2020

कक्षा: VIII (II lang)

माह	सप्ताह	शि.सं	पद्य/गद्य/सहपाठ	व्याकरण	अनुच्छेद/चित्रअनुच्छेद	पत्र लेखन/आलेख
अप्रैल	3-5	1	ओरिएंटेशन	भाषा,वर्णमाला, शब्दवर्ण-विच्छेद		
	8-12	1	ध्वनि (पद्य)	अनुस्वार,अनुनासिक,नुक्ता	मुराज वसंत	
	15-20	2		संज्ञा/ भेद/ अभ्यास		बहन के विवाह के लिए अवकाश हेतु प्रधानाचार्य को प्रार्थना पत्र
मई	21-30,1-5		छुट्टियाँ			
जून	6-7	2	लाख की चूड़ियों (सहपाठ)	लिंग, वचन, विलोम,पर्यायवाची,अनेकार्थक,मुहावरे		यात्रा /पर्यटन-आलेख
	10-15	3	बस की यात्रा (गद्य)	सर्वनाम		सड़कों की दुर्दशा सुधारने के लिए महाप्रबंधक को पत्र
	17-21	4	यूनिट टेस्ट-1	सर्वनाम के रूपांतरण		
	24-29	5	दीवनों की हस्ती(कविता)	संधि -स्वर		
जुलाई	1-6	6	चिट्ठियों की अनूठी दुनिया (गद्य)			
	8-12	7				
	15-20	8	मिड-टर्म परीक्षा		बाल-श्रम	
	22-26	9	भगवान के डाकिए (कविता)			
अगस्त	29-31,1-3	10	क्या निराश हुआ जाए (गद्य) यह सबसे कठिन समय नहीं(कविता)	समास	इंटरनेट-एक संचार क्रांति	पहली सूत्र की छुट्टियों में उल्लास यात्रा जाने की रुपये व अनुमति माँगते हुए पिताजी को

						पत्र
	5-9	11	कबीर की साखियों		संवादलेखन	
	13-17	12	यूनिट टेस्ट-2			प्रकृति का वर्णन-आलेख
	19-22	13	कामचोर (सहपाठ)			
	26-31	14	दुहराव			
सितंबर	3-11		दुहराव			
	12-20		अर्धवार्षिक परीक्षा			
	23-30,1,2		छुट्टियाँ			
अक्तूबर	3-11	15	जब सिनेमा ने बोल ना सीखा	काल		
	16-19	16	सुदामा-चरित्र	लिंग, वचन, विलोम,पर्यायवाची,अनेकार्थक,मुहावरे		विद्यालय में पेड़-पौधे लगाने हेतु प्रधानाचार्य को पत्र लेने हेतु-पत्र
	21,25	17		वाक्य भेद	स्वच्छ भारत स्वस्थ भारत	आलेख -सिनेमा
	29-31,1,2	18	यूनिट टेस्ट-3		बेटी बचाओ,बेटी पढ़ाओ	
नवंबर	4-8	19	जहाँ पहिया है (गद्य)			
	11-16	20	सूरदास के पद	उपसर्ग / प्रत्यय		
	18-22	21	यूनिट टेस्ट-4			पुस्तकब्रिक्रेताको पत्र
	25-30	22	अकबरी लोटा (सहपाठ)			
दिसंबर	2-7	23	पानी की कहानी		पानी की बचत	चित्रकला प्रतियोगिता में प्रथम स्थान पाने पर मित्र को बधाई पत्र
	9-13	24	दुहराव			

	16-20	25	मिड सेमस्टर परीक्षा-2			
	21-31,1-2		छुट्टियाँ			
जनवरी	3-10	26		क्रिया विशेषण	स्वाद लेखन	
	13-24	27	बाज और साँप (सहपाठ)	विराम चिन्ह		
	27-31,1	28	यूनिट टेस्ट-5	अविकारी/अव्यय		
फरवरी	3-7	29	टोपी (गद्य)		आलेख (चिड़िया-घर)	
	10-15	30				
	17-21					
	24-7					
मार्च	9-18		दुहराव			
	19-31		माडल परीक्षा			
			दुहराव			
			दुहराव			
			दुहराव			
			वार्षिक परीक्षा			
			छुट्टियाँ			

SBIOA CBSE SCHOOL, TRICHY - 07
PLAN OF ACTION FOR THE ACADEMIC YEAR -2019-2020

STD:VIII

MATHEMATICS

MONTH	WEEK	TOPIC	ACTIVITY
APRIL 2019	03-05	School Reopens for Academic Year 2019-2020 / Rational Numbers	1) Commutative property of multiplication of rational numbers
	06	Telugu New Year Holiday	
	08-12	Rational Numbers	
	15&16	Rational Numbers	
	17	Mahavir Jayanthi - Holiday	
	18	Rational Numbers	
	19	Good Friday - Holiday	
	20	Comparing Quantities-Ex 8.1 Last Working Day for Students	
APRIL 2019	22-30	Summer Holidays	
MAY 2019	01-31	Summer Holidays	
JUNE 2019	01-05	Summer Holidays	
	06&07	School Reopens For Students / Comparing Quantities-	
	10-15	Comparing Quantities-	
	17-21	Comparing Quantities- Unit Test I For Std Vi - Viii	
	24-29	Comparing Quantities-	
JULY 2019	01-06	Construction Of Quadrilaterals(1to4) Exponents	2) Verify by paper folding $(a+b)^2 = a^2+2ab+b^2$ 3) Products of 2 binomials
	08-12	Exponents Powers	
	15-20	Algebraic Expressions&Identities I Mid-Term Examination for Std VI-VIII	
	22-26	Algebraic Expressions	
	29-31	Algebraic Expressions	
AUG. 2019	01-03	Squares&Square Roots	4) Square of a given number
	05-09	Squares&Square Roots	
	12	Bakrid Holiday	
	13&14	Cubes&Cube Roots / Unit Test II for Std VI - VIII	5) Cube root of given number by paper folding
	15	Independence Day	
	16&17	Cubes&Cube Roots	
	19-22	Data Handling-Probability	
	23	Krishna Jayanthi Holiday	
	26-28	Data Handling-Histogram	
29-31	Data Handling-Pie Chart		
SEPT. 2019	02	Vinayagar Chathurthi Holiday	
	03-07	Revision For I Terminal Examination	
	09	Revision For I Terminal Examination	
	10	Muharram Holiday	
	11	Revision For I Terminal Examination	
	12&13	I Terminal Examination	
	16-20	I Terminal Examination	
	23-30	I Terminal Holidays	
OCT. 2019	01&02	I Terminal Holidays	
	03-05	School Reopens For II Term / Understanding Quadrilaterals	6) Angle sum property of quadrilaterals
	07-08	Pooja Holidays	
	09-11	Understanding Quadrilaterals	7) Opp. sides of parallelogram

MONTH	WEEK	TOPIC	ACTIVITY
OCT 2019	14-19	Factorisation	
	21-25	Factorisation	
	28	Deepavali - Holiday	
	29-31	Factorisation / Unit Test Iii For Std Vi - Viii	
NOV 2019	01-02	Factorisation	8) Tangrams & graph sheets
	04-08	Construction Of Quadrilaterals(5to8)	
	11-16	Direct&Inverse Proportion	
	18-22	Visualising Solid Shapes / Unit Test Iv For Std Vi - Viii	
	25-30	Linear Equation In One Variable	
DEC 2019	02-07	Linear Equation In One Variable	
	09-13	Linear Equation In One Variable Ii Mid-Term Examination For Std Vi - Viii	
	16-20	Linear Equation In One Variable Ii Mid-Term Examination For Std Vi - Viii	
	21-31	Ii Terminal Holidays	9) TSA of a cuboid
JAN 2020	01&02	Ii Terminal Holidays	
	03&04	School Reopens / Mensuration	
	06-10	Mensuration	
	13&14	Mensuration	
	15-17	Pongal Holidays	
	18	Mensuration	
	20-24	Mensuration	
	27-31	Mensuration / Unit Test V For Std Vi - Viii	10) Number pattern
FEB 2020	01	Mensuration	
	03-07	Playing With Numbers	
	10-15	Introduction To Graphs	
	17-21	Revision Examination For Std Vi - Viii	
	24-29	Revision For Annual Examination	
MARCH 2020	02-07	Revision For Annual Examination	
	09-13	Annual Examination For Std Vi - Viii	
	16-18	Annual Examination For Std Vi - Viii	
	19-24	Annual Holidays	
	25	Telugu New Year Holiday	
	26-31	Annual Holidays	
APRIL 2020	01&02	Annual Holidays	
	03&04	School Reopens For Academic Year 2020-2021 / Rational Numbers	
	06	Mahaveer Jayanthi Holiday	
	07-09	Rational Numbers	
	10	Good Friday Holiday	
	13	Rational Numbers	
	14	Tamil New Year / Dr.Ambedkar Birthday-Holiday	
	15-18	Rational Numbers	
	20-22	Comparing Quantities	
	23-30	Summer Holidays	

S.B.O.A. SCHOOL AND JUNIOR COLLEGE CHENNAI -101

SKELETON PLAN OF ACTION FOR THE ACADEMIC YEAR -2019-2020

IX - X

MONTH	WEEK	Topic	ACTIVITY
MARCH 2019	27-30	School Reopens For New Academic Year for Std X / Teaching Week 1	
APRIL 2019	01&02	Teaching Week 1	
	03-05	School Reopens For New Academic Year for Std IX / Teaching Week 1	
	06	Telugu New Year Holiday	
	08-12	Teaching Week 2	
	15&16	Teaching Week 3	
	17	Mahavir Jayanthi - Holiday	
	18	Teaching Week 3	
	19	Good Friday - Holiday	
	20	Teaching Week 3 / Last Working Day for Std. IX	
	22-26	Teaching Week 4 / Last Working Day for Std. X	
MAY 2019	01-31	Summer Holidays	
JUNE 2019	01-05	Summer Holidays	
	06&07	School Reopens / Teaching Week 5	
	10-15	Teaching Week 6 / Unit Test I for Std. IX & X	
	17-21	Teaching Week 7	
	24-29	Teaching Week 8	
JULY 2019	01-06	Teaching Week 9	
	08-12	Teaching Week 10	
	15-20	I Mid-Term Examination for Std. IX & X	
	22-26	Teaching Week 11	
	29-31	Teaching Week 12	
AUGUST 2019	01-03	Teaching Week 12	
	05-09	Teaching Week 13 / Unit Test II for Std. IX & X	
	12	Bakrid Holiday	
	13&14	Teaching Week 14	
	15	Independence Day	
	16&17	Teaching Week 14	
	19-22	Teaching Week 15	
	23	Krishna Jayanthi Holiday	
	26-28	Teaching Week 16	
29-31	Revision for I Terminal Examination		
SEPT. 2019	02	Vinayagar Chaturthi Holiday	
	03-07	Revision for I Terminal Examination	
	09	I Terminal Examination	
	10	Muharram Holiday	
	11-13	I Terminal Examination	
	16-20	I Terminal Examination	
	23-30	I Terminal Holidays	
	01&02	I Terminal Holidays	
OCT. 2019	03-05	School Reopens for II Term / Teaching Week 17	
	07&08	Pooja Holidays	
	09-11	Teaching Week 17	
	14-19	Teaching Week 18	
	21-25	Teaching Week 19 / Unit Test III for Std. IX & X	
	28	Deepavali - Holiday	
	29-31	Teaching Week 20	

NOV 2019	01&02	Teaching Week 20	
	04-08	Teaching Week 21	
	11-16	Teaching Week 22	
	18-22	Teaching Week 23 / Unit Test IV for Std. IX / Unit Exam for Std X	
	25-30	Teaching Week 24	
DEC 2019	02-07	Teaching Week 25	
	09-13	II Mid-Term Examination for IX / West Cluster Examination for Std – X	
	16-20	II Mid-Term Examination for IX / West Cluster Examination for Std. – X	
	21-31	II Terminal Holidays	
JAN. 2020	01&02	II Terminal Holidays	
	03&04	School Reopens / Revision For Model Examination	
	06-10	Revision for Model Examination	
	13&14	Revision for Model Examination	
	15-17	Pongal Holidays	
	18	Revision for Model Examination	
	20-24	Revision for Model Examination / CSSC Exams For Std. X	
	27-31	Revision for Model Examination / CSSC Exams for Std. X	
FEB. 2020	01	Revision for Model Examination / CSSC Exams For Std X	
	03-07	Model Examination for Std. – IX	
	10-15	Model Examination For Std – IX	
	17-21	Annual Examination For Std – IX	
	24-29	Annual Examination For Std – IX	
MAR. 2020	02-27	Annual Holidays For Std. IX / AISSE Examination For Std. X	
	30-31	School Reopens for Academic Year 2020-2021 / Teaching Week 1	
APRIL 2020	01-02	Teaching Week 1	
	03-04	Teaching Week 2	
	06	Mahaveer Jayanthi Holiday	
	07-09	Teaching Week 2	
	10	Good Friday Holiday	
	13	Teaching Week 3	
	14	Tamil New Year / Dr.Ambedkar Birthday-Holiday	
	15-18	Teaching Week 3	
	20-24	Teaching Week 4	
	27	Teaching Week 4	
23-30	Summer Holidays		

SBIOA CBSE SCHOOL, TRICHY -07

ACTION PLAN 2019-2020

STD VIII

SCIENCE

MONTH	WEEK	TOPIC	ACTIVITY
APRIL 19	03-05	SCHOOL REOPENS FOR NEW ACADEMIC YEAR /LN-1 CROP PRODUCTION & MANAGEMENT.	Collect information about traditional and modern methods of irrigation.
	06	TELUGU NEW YEAR HOLIDAY	
	08-12	LN-1.CROP PRODUCTION&MANAGEMENT (CONTD)	Study how advanced agricultural tools help to increase production.
	14	TAMIL NEW YEAR / DR.AMBEDKAR BIRTHDAY – HOLIDAY	
	15&16	LN-2. MICRO ORGANISMS: FRIEND & FOE.	Prepare dough for bhatura using yeast its size at different time intervals.
	17	MAHAVIR JAYANTHI – HOLIDAY	
	18	LN-2.MICRO ORGANISMS: FRIEND & FOE (CONTD)	
	19	GOOD FRIDAY – HOLIDAY	
	20	LN-2.MICRO ORGANISMS: FRIEND & FOE (CONTD)	
	22-30	SUMMER HOLIDAYS	
MAY 19	01-31	SUMMER HOLIDAYS	
JUNE 19	01-05	SUMMER HOLIDAYS	
	06&07	LN-2.MICRO ORGANISMS: FRIEND & FOE (CONTD)	Find the natural and artificial preservatives in jam, squash, pickles, etc.
	10-15	LN-3.SYNTHETIC FIBRES & PLASTICS.	Activity to study the strength of the nylon rope by adding different weights.
	17-21	LN-3.SYNTHETIC FIBRES & PLASTICS (CONTD) / UNIT TEST 1	Research on the internet about bio plastics and their advantages. Make a report based on your findings.
	24-29	LN-4.MATERIALS, METALS & NON-METALS.	Study of Periodic Table.
JULY 19	01-06	LN-4.MATERIALS, METALS & NON METALS (CONTD)	
	08-12	LN-5. COAL & PETROLEUM	Discussion on how to reduce the usage of fossil fuels.
	15-20	LN-5.COAL & PETROLEUM(CONTD)/I MID TERM EXAMINATION	

MONTH	WEEK	TOPIC	ACTIVITY
	22-26	LN-6.COMBUSTION AND FLAME.	Find out about the Davy's lamp with a help of the internet and prepare a report.
	29-31	LN-6.COMBUSTION AND FLAME (CONTD)	
AUG.19	01-03	LN-7.CONSERVATION OF PLANTS AND ANIMALS.	Make a poster along with a slogan on protecting wildlife. Display the poster in the class.
	05-09	LN-7.CONSERVATION OF PLANTS AND ANIMALS.(CONTD)	Debate on conservation of plants and animals.
	12	BAKRID-HOLIDAY	
	13&14	LN-8.CELL STRUCTURE AND ITS FUNCTIONS/ UNIT TEST 2	Make a model of plant and animal cell using different materials.
	15	INDEPENDENCE DAY HOLIDAY	
	16&17	LN-8. CELL STRUCTURE AND ITS FUNCTIONS. (CONTD)	
	19-22	LN-9.REPRODUCTION IN ANIMALS.	Slide show on how external fertilization occurs
	23	KRISHNA JAYANTHI- HOLIDAY	
	26-28	LN-9.REPRODUCTION IN ANIMALS.(CONTD)	
	29-31	LN-9 (CONTD)	
SEPT 19	02	VINAYAGAR CHATHURTHI - HOLIDAY	
	03-07	REVISION FOR I TERMINAL EXAMINATION	
	09	REVISION FOR I TERMINAL EXAMINATION	
	10	MUHARRAM- HOLIDAY	
	11	REVISION FOR I TERMINAL EXAMINATION	
	12&13	I TERMINAL EXAMINATION	
	16-20	I TERMINAL EXAMINATION	
	23-30	I TERMINAL HOLIDAYS	
OCT 19	01&02	I TERMINAL HOLIDAYS	
	03-05	SCHOOL REOPENS FOR SECOND TERM – LN-10.REACHING THE AGE OF ADOLESCENCE.	Draw the Endocrine glands and tabulate its secretion and their uses.
	07-08	POOJA HOLIDAYS	
	09-11	LN-10.REACHING THE AGE OF ADOLESCENCE.(CONTD)	
	14-19	LN-11. FORCE AND PRESSURE.	Demonstrate to show balanced and unbalanced force.
	21-25	LN-11.FORCE ND PRESSURE. (CONTD)	
	28	DEEPAVALI - HOLIDAY	
	29-31	LN-12.FRICTION / UNIT TEST 3	Discussion on the other methods of reducing friction and ways of increasing friction.
NOV 19	01-02	LN-12.FRICTION (CONTD)	

MONTH	WEEK	TOPIC	ACTIVITY
	04-08	LN-13.SOUND	Collect pictures about musical instruments and identify their vibrating part.
	11-16	LN-13.SOUND (CONTD)	
	18-22	LN-14.CHEMICAL EFFECTS OF CURRENT /UNIT TEST IV	Prepare a list of objects around you which are electroplated.
	25-30	LN-14.CHEMICAL EFFECTS OF CURRENT (CONTD)	Experiment to show electrolysis.
DEC 19	02-07	LN-15.SOME NATURAL PHENOMENA	
	09-13	LN-15.SOME NATURAL PHENOMENA (CONTD)/II MID TERM EXAMINATION	Discussion on sparks and lightning conductor.
	16-20	LN-15. (CONTD)/ II MID TERM EXAMINATION	
	21-31	II TERMINAL HOLIDAYS	
JAN 20	01-02	NEW YEAR HOLIDAYS	
	03&04	SCHOOL REOPENS /LN-16. LIGHT.	
	06-10	LN-16.LIGHT(CONTD)	Experiment to prove laws of reflection of light.
	13 &14	LN-16.LIGHT (CONTD)	Make a model of Kaleidoscope.
	15-17	PONGAL HOLIDAYS	
	18	LN-17.STARS AND THE SOLAR SYSTEM.	Make a model of solar system using balls.
	20-24	LN-17.STARS AND THE SOLAR SYSTEM.	
	26	REPUBLIC DAY HOLIDAY	
	27-31	LN-17. (CONTD) / UNIT TEST 5	
FEB 20	01	LN-18.POLLUTION OF AIR AND WATER.	Highlight how air pollution leads to global warming.
	03-07	LN-18.POLLUTION OF AIR AND WATER (CONTD)	
	10-15	LN-18. (CONTD)	
	17-21	REVISION EXAMINATION	
	24-29	REVISION FOR ANNUAL EXAMINATION	
MARCH 20	02-07	REVISION FOR ANNUAL EXAMINATION	
	09-13	ANNUAL EXAMINATION	
	16-18	ANNUAL EXAMINATION	
	19-24	ANNUAL HOLIDAYS	
	25	TELUGU NEW YEAR - HOLIDAY	
	26-31	ANNUAL HOLIDAYS	
APRIL 20	01&02	ANNUAL HOLIDAYS	
	03&04	SCHOOL REOPENS FOR NEW ACADEMIC	Collect different types of cereals

MONTH	WEEK	TOPIC	ACTIVITY
		YEAR / LN-1. CROP PRODUCTION & MANAGEMENT	and pulses and classify them as Rabi and Kharif crop.
	06	MAHAVIR JAYANTHI-HOLIDAY	
	07-09	LN-1.CROP PRODUCTION & MANAGEMENT(CONTD)	
	10	GOOD FRIDAY- HOLIDAY	
	13	LN-2.MICRO ORGANISMS: FRIEND & FOE	
	14	TAMIL NEW YAER/DR. AMBEDKAR BIRTHDAY-HOLIDAY	
	15-18	LN-2.MICRO ORGANISMS: FRIEND AND FOE(CONTD)	
	20-22	LN-2.MICRO ORGANISMS: FRIEND AND FOE(CONTD)	
	23-30	SUMMER HOLIDAYS	

SBIOA CBSE SCHOOL, TRICHY -07
PLAN OF ACTION FOR THE YEAR 2019 – 2020
SOCIAL SCIENCE

STD:VIII

MONTH	WEEK	TOPIC	ACTIVITY	ASSIGNMENT	
APR. 2019	03 - 05	School Reopens for Academic year 2019 – 2020 Hist.Le.1:How,When and Where	Discussion on work of Historians on Findings	Collect a Newspaper Report on Recent survey by Archaeological survey of India.	
	06	TELUGU NEW YEAR DAY HOLIDAY			
	08 -12	Geo Le.1 : Resources	Demonstration with samples on Soil, Water and Forest products	Make a Poster on Resources of the Earth	
	15 &16	Civics Le.1: The Indian Constitution	A Group song on Preamble of our Constitution	Prepare a chart on Preamble.	
	17	MAHAVEER JAYANTHI – HOLIDAY			
	18	Civics Le.1 : The Indian Constitution	Comparison of Indian Constitution with that of USA – A discussion	Collect details on the Articles – 12 to 35	
	19	GOOD FRIDAY – HOLIDAY			
	20	Civics Le.1 : The Indian Constitution. Last working day for students.			
	22 –30	SUMMER HOLIDAYS			
MAY 2019	01 –31	SUMMER HOLIDAYS			
JUNE 2019	01 –05	SUMMER HOLIDAYS			
	06 –07	School Reopens /Hist.e.2:From Trade to territory His. Le.2 : From Trade to Territory.	Map – Expansion of British Territorial lower in India, Pg.No.20 Locating the sea routes to the east and west	Make a list of British imports in India before Independence. Prepare a Time-line on the events from 1600-1765	
	10 –15	(Cont.) His. Le 2 : From Trade to Territory.	Role-play-Haidar Ali/Tipu Sultan	Collect Pictures, stories and information on Rani of Jhansi and Haidar Ali.	

MONTH	WEEK	TOPIC	ACTIVITY	ASSIGNMENT
JUNE 2019	17–21	Geo. Le.2 : Land, Soil, Water Natural Vegetation and Wild life. UNIT TEST -I	Power Point Presentation on Land, Soil, Water and Wild life Resources.	Draw Soil Profile Diagram.
	24–29	Civics Le.2 : Understanding secularism	Dramatisation of Secular society of India.	Use Calendar and make a list of Holidays associated with Religion. Paste pictures of a Mosque , Temple and Church in your note book
JULY 2019	01– 6	His. Le.3 : Ruling the Countryside.	Display on Plantation products for discussion.	From the website collect Reports on Champaran movement.
	08–12	Civics Le.3 : Why do we need a Parliament?	Mock Parliament session.	Prepare a Bill for a session in the Parliament.
	15–20	His. Le.4 : Tribals, Dikus and the vision of the Golden Age. IMID TERM EXAMINATION	Power Point Presentation on Tribal Peoples Life in India.	Collect pictures of any Ten Tribal Communities in India and mention the states where they live.
	22–26	Tribals, Dikus and the vision of the Golden Age.		Choose any one Tribal group in India and write an Article on their social and Economical Life.
	29–31	Civics 4 : Understanding Laws.	Demonstration with a newspaper report.	Paste Newspaper Reports on Violation of Civil Law.
AUG. 2019	01–03	His. 5 – When People Rebel 1857 and After	Map: Important Centres of the Revolt in North India Pg No.61.	Prepare a timeline of events of 1857 Revolt(1800 – 1858)
	05–09	His. 5 – When People Rebel 1857 and After	Dramatisation of the Revolt by Rani Lakshmibai	Write few lines about Mangal Pandey and his patriotism.
	12	BAKRID HOLIDAY		
	13–14	Geo. Le.3 : Mineral and Power Resources. UNIT TEST II	Display of samples of minerals Map: Distribution of Mineral and Power Resources Pg. No.26, 27 Word Map.	Prepare a chart on countries with major mineral of each.
	15	INDEPENDENCE DAY		
	16&17	His. Le.6 : Colonialism and the city.	Demonstration on colonial impact in the city life. Map: Historical Places connected to Colonial Rule in India.	Collect pictures of monuments of Delhi before and after 1947 and paste it
	19–22	His. Le.6 : Colonialism and the city.	Speech on the importance of Delhi as capital	Project – 1 to be completed for Internal Assessment.

MONTH	WEEK	TOPIC	ACTIVITY	ASSIGNMENT
AUG. 2019	23	KRISHNA JAYANTHI HOLIDAY		
	26 –28	Civics Le.5 : The Judiciary	Discussion on News paper report about a trial	Collect News reports on Civil and Criminal cases and paste it in the C.W.
	29 –31	Disaster Management: Ln.1 Together towards a safe living.	Prepare a Mock drill on Disaster Management for an Earth quake.	
SEPT. 2019	02	VINAYAGAR CHATHURTHI HOLIDAY		
	03 –07	Revision for I Terminal Examination		
	09	Revision for I Terminal Examination		
	10	MUHARRAM HOLIDAY		
	11	Revision for I Terminal Examination		
	12 &13	I Terminal Examination		
	16 –20	I Terminal Examination		
	23– 30	I Terminal Holidays		
OCT. 2019	01&02	I Terminal Holidays		
	03–05	School Reopens for II Term. His. Le. 7: Weavers, Iron smelters and Factory workers.	Display on Textile and Iron Tools. Map: Weaving centres in India in 1750, Page:84 Role Play on weavers life in India.	Collect pictures of Designs of Textiles produced in India. Make a list of centres of Iron of mine in India.
	07 –08	POOJA HOLIDAYS		
	09 –11	Geo. Le.4 : Agriculture	Role-play on an Indian Farmer Map: World Distribution of Arable land – Pg.No.41.	Debate on Farming in India and in foreign countries.
	14 –19	Civics Le.6 : Understanding our Criminal system.	Dramatisation on a Criminal case/Newspaper report discussion	Find out about the Cyber Crime and the areas covered under the Cyber Law collect a Newspaper Report.

MONTH	WEEK	TOPIC	ACTIVITY	ASSIGNMENT
OCT. 2019	21 –25	His. Le.8 : Civilising the Native and Educating the Nation.	Video/Discussion on Education system in India.	Find out from your Grand parents – difference between Educational system of 20 th century and 21 st century and present a report.
	28	DEEPAVALI HOLIDAY		
	29 –31	Geo. Le.5 : Industries Unit Test III	Video presentation on industries Map: World's Industrial Region Pg.No.53. Major Iron are producing Areas Pg. 56. Major cotton, Textile manufacturing Regions Pg.59.	Make a list of industries located in your locality/region and paste pictures related to it.
NOV. 2019	01 –02	His. Le.9: Women, Caste and Reform.	Power point Presentation - Instances of Discrimination on women in India.	Collect Reports on caste, Discriminations and suggest Remedial Measures.
	04 –08	His. Le.9 : Women, Caste and Reform (Conti)		
	11 –16	Civics Le.7 : Understanding Marginalisation	Dramatisation on problems of Marginalised.	Collect pictures of some Adivasi communities living Tamil Nadu and mention the areas where they live. Suggest ways to improve their living condition
	18 –22	His. Le.10 : The changing World of Visual Arts.	Display on Visual Arts and Discussion.	
	25 –30	His. Le.10 : The changing World of Visual Arts.	Make a painting of the image of Bharat Mata.	Collect different styles of Visual Arts pictures and write few line about their importance.
DEC. 2019	02 –07	Geo. Le.6 : Human Resources	Demonstination on skilled labour in India. Map: World – Different rates of Population growth Pg.71 – Power point presentation on Human Resource.	Draw a Population Pyramid.
	09 –13	Civics Ln.8 : Confronting Marginalisation II MID – TERM Examination	Dramatisation on Reservations to Dalits and Adivasis in Education and Employment.	Write an article on the need for Reservation in India.
	16 –20	His. Le.11 : The Making of the National Movement. II MID – TERM Examination	Nationalist movement: Documentary presentation on the National movement.	Prepare a Time-line on the events of Nationalist Movement -1870-1947

MONTH	WEEK	TOPIC	ACTIVITY	ASSIGNMENT
JAN. 2020	21-31	II TERMINAL HOLIDAYS		
	01&02	II TERMINAL HOLIDAYS		
	03&04	School Reopens Civics 9 : Public Facilities	Speech on the importance of Public facilities around the school.	Prepare a petition for a Public facility required in your locality.
	06-10	Civics Le.10 : Law and Social Justice	Dramatisation on- a trial on a Tragedy.	Prepare a Report on any one disaster like Bhopal Gas Tragedy in your region/state/locality
	13&14	Civics Le.10 : Law and Social Justice		
	15-17	PONGAL HOLIDAYS		
	18	His. Le.12 : India After Independence.	Debate on Development of India after Independence in various fields.	Make a poster on future India
	20-24	His. Le.12 : India after Independence (Contd)		
	27-31	His. Le.12 : India after Independence (Contd.) UNIT TEST V	Dramatisation on Constituent Assembly	Collect pictures of leaders of the Constituent Assembly
FEB. 2020	01	Disaster Management Le.6	Mock Drill for Earth quake times	Collect a Recent Report on a disaster that occurred recently and mention the ways management was done.
	03-07	Disaster Management 6 Deliberate or Accidental?		
	10-15	Disaster Management Ln.6		
	17-21	REVISION EXAMINATION for Std. VI-VIII		
	24-29	REVISION for ANNUAL EXAMINATION		
MAR. 2020	02-07	REVISION for ANNUAL EXAMINATION		
	09-13	ANNUAL EXAMINATION for VI-VIII		

MONTH	WEEK	TOPIC	ACTIVITY	ASSIGNMENT
MAR. 2020	16 –18	ANNUAL EXAMINATION for VI-VIII		
	19 –24	ANNUAL HOLIDAYS		
	25	TELUGU NEW YEAR HOLIDAY		
	26 –31	ANNUAL HOLIDAYS		
APR. 2020	01 &02	ANNUAL HOLIDAYS		
	03 &04	School Reopens for Academic Year 2020 – 2021. His. Le.1 : How, When and Where	Discussion on work of Historians on Findings.	Collect a Newspaper Report on Recent survey by Archaeological survey of India.
	06	MAHAVEER JAYANTHI HOLIDAY		
	07 –09	His. Le.1 : How, When and Where		
	10	GOOD FRIDAY HOLIDAY		
	13	Geo. Le.1 : Resources	Demonstration with samples of soil, water and forest products	Make a Poster on resources of the earth.
	14	TAMIL NEW YEAR / Dr. Ambedkar Birthday Holiday		
	15 –18	Geo. Le.1 : Resources		
	20 –22	Civics Le.1 : The Indian Constitution	A group song on Preamble of our Constitution	Prepare a chart on The Preamble of our Constitution.
	23 –30	SUMMER HOLIDAYS		
MAY 2020	01 –31	SUMMER HOLIDAYS		