

KENDRIYA VIDYALAYA SANGATHAN
(For Summer Station Kendriya Vidyalayas)
SPLIT-UP SYLLABUS
SESSION 2019-20

NCERT TEXTBOOK: MARIGOLD-3

CLASS: III

SUBJECT: ENGLISH

S.NO.	Name of the Examination	CHAPTER	Tentative NO. OF PERIODS REQUIRED	MONTH
1.	PART – I Periodic Test 1	GOOD MORNING	06	APRIL
2.		THE MAGIC GARDEN	12	
3.		BIRD TALK	06	
4.		NINA AND THE BABY SPARROWS	10	MAY
5.		LITTLE BY LITTLE	06	JUNE
6.		THE ENORMOUS TURNIP	12	
7.		SEA SONG	06	
8.			A LITTLE FISH STORY	8

9.	PART – II Half Yearly Examination (Cumulative)	THE BALLOON MAN	06	AUGUST
10.		THE YELLOW BUTTERFLY	12	
11.		TRAINS	08	
12.		THE STORY OF THE ROAD	12	SEPTEMBER
		REVISION	08	

13.	PART – III Periodic Test 2	PUPPY AND I	08	OCTOBER
14.		LITTLE TIGER ,BIG TIGER	12	NOVEMBER
15.		WHAT'S IN THE MAILBOX?	08	
16.		MY SILLY SISTER	10	DECEMBER
17.		DON'T TELL	05	
18.	PART – IV Session Ending Examination (Cumulative)	HE IS MY BROTHER	12	JANUARY
19.		HOW CREATURES MOVE	06	FEBRUARY
20.		THE SHIP OF THE DESERT	12	
21.		# REVISION Session ending Exam	---	MARCH

**KENDRIYA VIDYALAYA SANGATHAN
SPLIT-UP SYLLABUS
SESSION 2019-20**

NCERT TEXTBOOK : MARIGOLD -4 CLASS: IV SUBJECT : ENGLISH

S.NO.	Name of the Examination	CHAPTER	TENTATIVE NO. OF PERIODS REQUIRED	MONTH
1.	PART – I Periodic Test 1	WAKE UP	06	APRIL
2.		NEHA'S ALARM CLOCK	12	
3.		NOSES	06	
4.		THE LITTLE FIR TREE	12	MAY
5.		RUN	06	JUNE
6.		NASURDDIN'S AIM	12	JULY
7.		WHY?	08	

8.	PART – II Half Yearly Examination (Cumulative)	ALICE IN WONDERLAND	12	AUGUST
9.		DON'T BE AFRAID OF THE DARK	08	
10.		HELEN KELLER	12	SEPTEMBER
11.		THE DONKEY	08	
12.		I HAD A LITTLE PONY		

13.	PART – III Periodic Test 2	THE MILK MAN'S COW	10	OCTOBER
14.		HIAWATHA	06	NOVEMBER
15.		THE SCHOLAR'S MOTHER TONGUE	12	
16.		A WATERING RHYME	06	
17.		THE GIVING TREE	10	DECEMBER
18.		BOOKS	06	

19.	PART – IV Session Ending Examination (Cumulative)	GOING TO BUY A BOOK	12	JANUARY
20.		THE NAUGHTY BOY	06	
21.		PINOCCHIO	12	FEBRUARY
22.		#REVISION Session Ending Exam		MARCH

KENDRIYA VIDYALAYA SANGATHAN
SPLIT-UP SYLLABUS
SESSION 2019-20

NCERT TEXTBOOK : MARIGOLD-5

CLASS: V

SUBJECT : ENGLISH

S.NO.	Name of the Examination	CHAPTER	TENTATIVE NO. OF PERIODS REQUIRED	MONTH
1.	PART – I Periodic Test 1	ICECREAM MAN	06	APRIL
2.		WONDERFUL WASTE	10	
3.		TEAM WORK	06	
4.		FLYING TOGETHER	08	MAY/JUNE
5.		MY SHADOW	06	JULY
6.		ROBINSON CRUSOE	12	
7.		CRYING	06	

8.	PART – II Half Yearly Examination (Cumulative)	MY ELDER BROTHER	08	AUGUST
9.		THE LAZY FROG	06	
10.		RIP-VAN- WINKLE	08	
11.		CLASS DISCUSSION	08	SEPTEMBER
		REVISION	08	

12.	PART – III Periodic Test 2	THE TALKATIVE BARBER	08	OCTOBER
13.		TOPSY- TURVY LAND	06	
14.		GULLIVER'S TRAVELS	12	NOVEMBER
15.		NOBODY'S FRIEND	08	
16.		THE LITTLE BULLY	08	DECEMBER
17.	SING A SONG OF PEOPLE	05		

18.	PART –IV Session Ending Examination (Cumulative)	AROUND THE WORLD	12	JANUARY
19.		MALU- BHALU	06	
20.		WHO WILL BE NINGTHOU? REVISION	12 10	FEBRUARY
21.		SESSION ENDING EXAMS	---	MARCH

KENDRIYA VIDYALAYA SANGATHAN
SPLIT-UP SYLLABUS
SESSION 2019-20

NCERT TEXTBOOK: रिमझिम भाग-3

CLASS:3

SUBJECT: HINDI

क्रमसंख्या	Name of the Examination	पाठ	Tentative आवश्यककालांश	मास
1	PART – I Periodic Test 1	कक्कू	12	APRIL
2		शेखी बाज़ मक्खी	12	
3		चांद वाली अम्मा	10	MAY/ JUNE
4		❖ सूरज और चांद ऊपर क्यों गए ?	4	
5		मन करता है	10	
6		बहादुर बित्तो	12	JULY
7		❖ मूस की मज़दूरी	4	
8	PART – II Half Yearly Examination (Cumulative)	हमसे सब कहते ।	10	AUGUST
9		टिपटिपवा	15	
10		बंदर बांट	9	
11		❖ अक्ल बड़ी या भैंस	3	SEPTEMBER
12		कब आऊं	8	OCTOBER
13	PART – III Periodic Test 2	क्योंजी मल और कैसे कैसिलया	10	NOVEMBER
14		❖ सदी आई	2	
15		मीरा बहन और बाघ	10	
16		❖ कहानी की कहानी	2	
17		जब मुझको सांप ने काटा	10	DECEMBER
18		बच्चों के पत्र	2	
19	PART – IV Session Ending Examination (Cumulative)	मिर्च का मज़ा	15	JANUARY
20		सबसे अच्छा पेड़	12	FEBRUARY
21		❖ पत्तियों का चिड़ियाघर	3	
22		❖ नाना नानी के नाम	3	
23		वार्षिकपरीक्षा		MARCH

KENDRIYA VIDYALAYA SANGATHAN
(For Summer Station Kendriya Vidyalayas)
SPLIT-UP SYLLABUS
SESSION 2019-20

G.N.

NCERT TEXTBOOK : रिमजिमभाग-4

CLASS: 4

SUBJECT: HINDI

क्रमसंख्या	Name of the Examination	पाठ	Tentative आवश्यक कालांश	मास
1	PART - I Periodic Test 1	मन के भोले भाले बादल	15	APRIL
2		जैसा सवाल वैसा जवाब	9	
3		❖ किरमिच की गेंद	12	MAY/JUNE
4		❖ कोई लाके मुझे दे	3	
5		पापा जब बच्चे थे	10	JULY
6		❖ उलझन	3	
7		❖ एक साथ तीन सुख	3	
8	PART - II Half Yearly Examination (Cumulative)	दोस्त की पोशाक	4	JULY
8		दोस्त की पोशाक (cont..)	7	
9		❖ नसीरुद्दीन का निशाना	3	AUGUST
10		नाव बनाओ नाव बनाओ	12	
11		दान का हिसाब Revision	15	
12	PART - III Periodic Test 2	कौन	9	OCTOBER
13		स्वतंत्रता की ओर	12	NOVEMBER
14		थप्प रोटी थप्प दाल	12	
15		पढ़कू की सूझ	17	DECEMBER
16	PART - IV Session Ending Examination (Cumulative)	सुनीता की पहिया कुर्सी	10	JANUARY
17		हुद हुद	10	
18		मुफ्त ही मुफ्त	10	FEBRUARY
19		❖ बजाओ खुद का बाजा	3	
20		❖ आंघी	3	
21		वार्षिक परीक्षा		MARCH

KENDRIYA VIDYALAYA SANGATHAN
SPLIT-UP SYLLABUS
SESSION 2019-20

6

1961

NCERT TEXTBOOK: रिमजिम भाग-5

CLASS: 5

SUBJECT: HINDI

क्रम संख्या	Name of the Examination	पाठ	आवश्यक कालांश	मास
1	PART - I Periodic Test 1	राख की रस्सी	10	APRIL
2		❖ दुनिया की छत	4	
3		फसलों के त्योहार	10	MAY/JUNE
4		खिलौने वाला	12	
5		❖ ईदगाह	5	JULY
6		❖ हवाई छतरी	1	
7		नन्हा फ़नकार	10	
8		जहाँ चाह वहाँ राह	10	

9	PART - II Half Yearly Examination (Cumulative)	❖ पत्र	2	AUGUST
10		चिट्ठी का सफ़र	9	
11		डाकिए की कहानी	3	
12		वे दिन भी क्या दिन थे	9	SEPTEMBER
13		एक माँ की बेबसी	8	
14		एक दिन की बादशाहत	8	

15	PART - III Periodic Test 2	चावल की रोटियाँ	10	OCTOBER
16		गुरु और चेला	8	NOVEMBER
17		❖ बिना जड़ का पेड़	1	
18		स्वामी की दादी	8	
19		❖ कार्टून	1	DECEMBER
20		बाघ आया उस रात	8	
21		एशियाई शेर के लिए मीठी गोलियाँ	2	
20		विशन की दिलेरी	12	DECEMBER
21		रात भर बिलखते- चिंघाड़ते रहे	2	

22	PART - IV Session Ending Examination (Cumulative)	पानी रे पानी	8	JANUARY
23		❖ नदी का सफ़र	2	
24		छोटी सी हमारी नदी	8	FEBRUARY
25		❖ जोड़ा साँको वाला घर	2	
26		चुनौती हिमालय की	12	MARCH
27		❖ हम क्या उगाते हैं।	2	
28			वार्षिक परीक्षा	

KENDRIYA VIDYALAYA SANGATHAN
SPLIT-UP SYLLABUS
SESSION 2019-20

NCERT TEXT BOOK: Math-Magic – Book-3 CLASS: III SUBJECT: Mathematics

S.NO	Name of the Examination	CHAPTER	TENTATIVE NO.OF PERIODS REQUIRED	MONTH
1	PART – I Periodic Test 1	Where to look from	12	April
2		Fun with Numbers	12	
		Fun with Numbers (cont..)	10	May
3		Give and Take	18	June-July
4	Long and Short	16		

5	PART – II Half Yearly Examination (Cumulative)	Shapes and Designs	10	August
6		Fun with Give and Take	16	
7		Time Goes on REVISION	12	September

8	PART – III Periodic Test 2	Who is Heavier?	10	October
9		How many Times?	14	November
10		Play with patterns	8	November
11		Jugs and Mugs	18	December

12	PART – IV Session Ending Examination (Cumulative)	Can we share?	20	January
13		Smart charts!	6	January
14		Rupees and Paisa.	14	February
		# REVISION Session Ending Exam		March

KENDRIYA VIDYALAYA SANGATHAN
SPLIT-UP SYLLABUS
SESSION 2019-20

6/6/19

8

NCERT TEXT BOOK: Math-Magic – Book-4 CLASS: IV SUBJECT: Mathematics

S.NO	Name of the Examination	CHAPTER	TENTATIVE NO.OF PERIODS REQUIRED	MONTH	
1	PART – I Periodic Test 1	Building with bricks	14	April	
2		Long and Short	10		
3		A trip to Bhopal	18	May/June	
4		TICK- TICK - TICK	18	July	
5		The way the world looks	06		
6	PART – II Half Yearly Examination (Cumulative)	The Junk seller	15	August	
7		Jugs and Mugs	08		
8		Jugs and Mugs (Cont..)	8	September	
		Carts and Wheels	8		
		#REVISION			
9	PART – III Periodic Test 2	Halves and Quarters	10		October
		Halves and Quarters (cont...)	6	November	
10		Play with patterns	6		
11		Tables and Shares	12		
12		Tables and Shares (cont..) How heavy? How light?	5 9	December	
		(REMARK: Periodic test 2 , will be up to Tables and Shares)			
	PART – IV Session Ending Examination (Cumulative)	How heavy? How light?	6	January	
13		Fields and Fences	10		
14		Smart Charts	12	February	
		#REVISION			
		Session Ending Exam		March	

**KENDRIYA VIDYALAYA SANGATHAN
SPLIT-UP SYLLABUS SESSION 2019-20**

NCERT TEXT BOOK: Math-Magic – Book-5 CLASS: V SUBJECT: Mathematics

S.NO	Name of the Examination	CHAPTER	TENTAIVE NO.OF PERIODS REQUIRED	MONTH
1	PART – I Periodic Test 1	The Fish Tale	24	April
2		Shapes and Angles	10	May/June
3		How many squares?	8	
4		Parts and Wholes	20	July
5		Does it look the same?	08	
6	PART – II Half Yearly Examination (Cumulative)	Be My Multiple , I'll be your factor	15	August
7		Can you see the pattern?	8	
8		Mapping your way	10	September
	Revision for Half Yearly	8		
9	PART – III Periodic Test 2	Boxes and Sketches	8	October
10		Tenths and Hundredths	16	November
11		Area and its Boundary	8	
		Area and its Boundary (cont..)	10	December
12		Smart Charts	7	
13	PART – IV Session Ending Examination (Cumulative)	Ways to Multiply and Divide	17	January
14		How Big? How Heavy?	10	February
		Revision		
		Session Ending Exam		March

KENDRIYA VIDYALAYA SANGATHAN
SPLIT-UP SYLLABUS
SESSION 2019-20

6/6/20

10

NCERT TEXT BOOK: LOOKING AROUND CLASS –III SUBJECT: ENVIRONMENTAL STUDIES

S.No.	Name of the Examination	NAME OF THE CHAPTER	TENTATIVE NO. OF PERIODS REQUIRED	MONTH
1	PART – I Periodic Test 1	POONAM'S DAY OUT	9	April
2		THE PLANT FAIRY	8	
3		WATER O' WATER	7	
4		OUR FIRST SCHOOL	8	May/June
5		CHHOTU'S HOUSE	6	
6		FOODS WE EAT	10	July
7		SAYING WITHOUT SPEAKING	10	

8	PART – II Half Yearly Examination (Cumulative)	FLYING HIGH	7	August
9		IT'S RAINING	6	
10		WHAT IS COOKING	8	
11		FROM HERE TO THERE	6	September
12		WORK WE DO	6	
		REVISION	6	

13	PART – III Periodic Test 2	SHARING OUR FEELINGS	6	October
14		THE STORY OF FOOD	6	
15		MAKING POTS	6	November
16		GAMES WE PLAY	7	
17		HERE COMES A LETTER	6	
18		A HOUSE LIKE THIS	7	December
19	OUR FRIENDS – ANIMALS	7		

20	PART – IV Session Ending Examination (Cumulative)	DROP BY DROP	8	January
21		FAMILIES CAN BE DIFFERENT	6	
22		LEFT- RIGHT	6	
23		A BEAUTIFUL CLOTH	6	February
		WEB OF LIFE	6	
24		REVISION	10	
		Session Ending Exam		March

(11)

KENDRIYA VIDYALAYA SANGATHAN
SPLIT-UP SYLLABUS
SESSION 2019-20

NCERT TEXT BOOK: LOOKING AROUND

CLASS -IV

SUBJECT: EVS

S.No.	Name of the Examination	NAME OF THE CHAPTER	TENTATIVE NO.OF PERIODS REQUIRED	MONTH	
1	PART - I Periodic Test 1	GOING TO SCHOOL	8	April	
2		EAR TO EAR	8		
3		A DAY WITH NANDU	8		
4		THE STORY OF AMRITA ANITA AND THE HONEY BEES	6	May & June	
5			6		
6			OMANA'S JOURNEY FROM THE WINDOW REACHING GRAND MOTHER' HOME	7	July
7				7	
8		7			

9	PART - II Half Yearly Examination (Cumulative)	CHANGING FAMILIES	8	August
10		HU TU TU, HU TU TU	8	
11		THE VALLEY OF FLOWERS	8	
12		CHANGING TIMES	7	September
13		A RIVER'S TALE REVISION	7 6	

14	PART - III Periodic Test 2	BASAVA'S FARM	8	October
15		FROM MARKET TO HOME	7	
16		A BUSY MONTH NANDITA IN MUMBAI TOO MUCH WATER ,TOO LITTLE WATER ABDUL IN THE GARDEN	7	November
17			6	
18			6	
19			6	
20		EATING TOGETHER FOOD AND FUN	6	December
21	6			

22	PART - IV Session Ending Examination (Cumulative)	THE WORLD IN MY HOME	6	January
23		POCHAMPALLI	6	
24		HOME AND ABROAD	6	
25		SPICY RIDDLES DEFENCE OFFICER WAHIDA CHUSKIT GOES TO SCHOOL REVISION	5	February
26			6	
27			5	
		8		
	Session Ending Exam		March	

6/12/21

**KENDRIYA VIDYALAYA SANGATHAN
SPLIT-UP SYLLABUS
SESSION 2019-20**

NCERT TEXT BOOK: LOOKING AROUND

CLASS - V

SUBJECT: EVS

S.No.	Name of the Examination	NAME OF THE CHAPTER	TENTATIVE NO.OF PERIODS REQUIRED	MONTH
1	PART - I Periodic Test 1	SUPER SENSES	12	April
2		A SNAKE CHARMER'S STORY	12	
3		FROM TASTING TO DIGESTING	10	May & June
4		MANGOES ROUND THE YEAR	7	
5		SEEDS AND SEEDS	EVERY DROP COUNTS	10
6	10			

7	PART - II Half Yearly Examination (Cumulative)	EXPERIMENTS WITH WATER	8	August
8		A TREAT FOR MOSQUITOES	8	
9		UP YOU GO	8	
10		WALLS TELL STORIES	6	September
11		SUNITA IN SPACE REVISION	6 6	

12	PART - III Periodic Test 2	WHAT IF IT FINISHES?	12	October
13		A SHELTER SO HIGH	8	November
14		WHEN THE EARTH SHOOK	8	
15		BLOW HOT BLOW COLD	8	
16		WHO WILL DO THIS WORK?	6	December
17	ACROSS THE WALL	6		

18	PART - IV Session Ending Examination (Cumulative)	NO PLACE FOR US	6	January
19		A SEED TELLS FARMER'S STORY	6	
20		WHOSE FORESTS?	6	
21		LIKE FATHER, LIKE DAUGHTER	7	February
22		ON THE MOVE AGAIN REVISION	7 10	
		Session Ending Exam.		March

KENDRIYA VIDYALAYA SANGATHAN
(For Summer Station Kendriya Vidyalayas) SPLIT-UP SYLLABUS
SESSION 2019-20

CLASS: VI

SUBJECT: ENGLISH

NCERT TEXT BOOKS:

1. HONEY SUCKLE
2. A PACT WITH THE SUN

TERM - I

SN	CHAPTER	TENTATIVE NO OF PERIODS REQUIRED	MONTHS	Tentative No of working Days available (Region wise)
1	BRIDGE COURSE	5	APRIL/MAY/JUNE	40/32
2	WHO DID PATRICK'S HOMEWORK	5		
3	A HOUSE A HOME	2		
	A TALE OF TWO BIRDS	3		
4	WRITING: NOTICE (LOST AND FOUND)	4		
5	HOW THE DOG FOUND HIMSELF A NEW MASTER	5		
6	THE KITE	2		
7	THE FRIENDLY MONGOOSE	2		
8	PARAGRAPH WRITING	2		
9	GRAMMAR: NOUN FORMS	2		
PT I (SYLLABUS UPTO JUNE)				
10	TARO'S REWARD	4	JULY	28
11	THE QUARREL	2		
12	THE SHEPHERD'S TREASURE	3		
13	WRITING: MESSAGE	2		
14	LETTER WRITING: FORMAL	2		
15	LETTER (LEAVE APPLICATION)	2		
16	SPEAKING: SPEECH/ ROLE PLAY	2	AUGUST	24
17	GRAMMAR: ADJECTIVES	2		
18	AN INDIAN AMERICAN WOMAN IN SPACE: KALPANA CHAWLA	4		
19	BEAUTY	2		
20	THE OLD CLOCK SHOP	3		
21	WRITING: FORMAL LETTER	2		

22	GRAMMAR: VERB FORMS	2	SEPTEMBER	23
23	A DIFFERENT KIND OF SCHOOL	4		
24	WHERE DO ALL THE TEACHERS GO?	2		
25	TANSEN	2		
26	WRITING: STORY WRITING	2		
27	LISTENING ACTIVITY	2		
28	INTEGRATED GRAMMAR EXERCISES (EDITING, SENTENCE REORDERING)	2		
REVISION AND HALF YEARLY EXAMINATION				

TERM - II

29	THE WONDERFUL WORDS	2	OCTOBER	16
30	WHO I AM	5		
31	FAIR PLAY	5		
32	VOCATION	2		
33	THE MONKEY AND THE CROCODILE	3	NOVEMBER	24
34	THE WONDER CALLED SLEEP	3		
35	GRAMMAR: ARTICLES	2		
36	WRITING: NOTICE (CELEBRATION)	3		
37	LETTER WRITING (FORMAL & INFORMAL)	2		
38	A GAME OF CHANCE	4		
39	WHAT IF	2		
PT II (SYLLABUS UPTO NOVEMBER)				
40	DESERT ANIMALS	5	DECEMBER	17
41	A PACT WITH THE SUN	3		
42	GRAMMAR: PREPOSITIONS	3		
43	WRITING: MESSAGE & PARAGRAPH	4	JANUARY	15/23
44	SPEAKING: SKIT	2		
45	THE BANYAN TREE	5		
46	WHAT HAPPENED TO THE REPTILES	5		
47	STORY WRITING	3	FEBRUARY	24
48	GRAMMAR: ADVERBS, SYNONYMS & ANTONYMS	3		
49	A STRANGE WRESTLING MATCH	4		
50	INTEGRATED GRAMMAR ACTIVITIES (EDITING, GAP FILLING, SENTENCE REORDERING)	4		
REVISION (INCLUDING 10% OF TERM I)				
SESSION ENDING EXAM			March	

KENDRIYA VIDYALAYA SANGATHAN
(For Summer Station Kendriya Vidyalayas)
SPLIT-UP SYLLABUS
SESSION 2019-20

NCERT TEXT BOOKS: HONEY COMB
 AN ALIEN HAND

CLASS: VII

SUBJECT: ENGLISH

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	PROSE:1 POEM: 1 PROSE: 2 SUPPLEMENTARY: 1	THREE QUESTIONS THE SQUIRREL A GIFT OF CHAPPALS THE TINY TEACHER WRITING: NOTICE (LOST AND FOUND) MESSAGE	5 2 6 3 2 2	23	APRIL		
		POEM:2	THE REBEL WRITING: LETTER WRITING: FORMAL AND INFORMAL MESSAGE	3 4 2			15	MAY/JUNE
		PROSE: 3 POEM: 3 SUPPLEMENTARY: 2 SUPPLEMENTARY:3	GOPAL AND THE HILSA FISH THE SHED BRINGING UP KARI THE DESERT WRITING: STORY WRITING GRAMMAR: REPORTED SPEECH	6 3 3 4 4 3			25	JULY
4	PART – II Half Yearly Examination (Cumulative)	PROSE: 4 POEM:4 SUPPLEMENTARY:4	THE ASHES THAT MADE THE TREES BLOOM CHIVVY THE COP AND THE ANTHEM WRITING: PARAGRAPH WRITING GRAMMAR: USE OF TENSES SPEAKING: ROLE PLAY	6 2 2 4 3 4	23	AUGUST		
		PROSE:5 POEM:5 SUPPLEMENTARY: 5	QUALITY TREES GOLU GROWS HIS NOSE WRITING: BIO SKETCH LISTENING ACTIVITY INTEGRATED GRAMMAR EXERCISES (EDITING, SENTENCE REORDERING, GAP FILLING) REVISION	6 2 2 2 3 3 5			22	SEPTEMBER
5								

6	PART – III Periodic Test 2	SUPPLEMENTARY: 6	I WANT SOMETHING IN A CAGE	6 4	15	OCTOBER
7		PROSE: 6 POEM: 6 PROSE: 7 POEM: 7 SUPPLEMENTARY: 7	EXPERT DETECTIVES MYSTERY OF TALKING FAN INVENTION OF VITA WONK DAD AND THE CAT AND THE TREE CHANDNI GRAMMAR: WRITING RECIPES WRITING: PARAGRAPH WRITING	4 1 6 3 3 2 2	23	NOVEMBER
8		PROSE: 8 POEM: 8 SUPPLEMENTARY: 8	FIRE: FRIEND AND FOE MEADOW SURPRISES THE BEAR STORY WRITING: LETTER WRITING(FORMAL & INFORMAL) GRAMMAR: GAP FILLING	5 3 3 4 2	17	DECEMBER

9	PART – IV Session Ending Examination (Cumulative)	PROSE: 9 POEM: 9 SUPPLEMENTARY: 9 SUPPLEMENTARY: 10	A BICYCLE IN GOOD REPAIR GARDEN SNAKE A TIGER IN THE HOUSE AN ALIEN HAND WRITING: STORY WRITING SPEAKING AND LISTENING ACTIVITY	7 2 3 3 2 4	15	JANUARY
10		PROSE: 10	THE STORY OF CRICKET WRITING: MESSAGE GRAMMAR: DIALOGUE COMPLETION INTEGRATED GRAMMAR ACTIVITIES (EDITING, GAP FILLING, SENTENCE REORDERING) REVISION	6 2 4 4 7	24	FEBRUARY
				Session Ending Exam		

KENDRIYA VIDYALAYA SANGATHAN
(For Summer Station Kendriya Vidyalayas)
SPLIT-UP SYLLABUS
SESSION 2019-20
NCERT TEXT BOOKS: HONEY DEW
IT SO HAPPENED

CLASS: VIII

SUBJECT: ENGLISH

S. NO	Name of the Examination	UNIT	CHAPTERS	TENTATIVE NO OF PERIODS REQUIRED	TENTATIVE NO OF WORKING DAYS AVAILABLE	NO OF TESTS
1		PROSE: 1.	THE BEST CHRISTMAS PRESENT IN THE WORLD	7	23	1
		POEM: 1 SUPPLEMENTARY: 1	THE ANT AND THE CRICKET	4		
			HOW THE CAMEL GOT HIS HUMP	3		
			WRITING: NOTICE MESSAGE	3 2		
			GRAMMAR: VERB FORMS/TENSES	4		
2	PART-I Periodic Test 1	PROSE: 2 POEM: 2 SUPPLEMENTARY: 2	TSUNAMI GEOGRAPHY LESSON	6 2	15	1
			CHILDREN AT WORK	3		
			WRITING: STORY WRITING	4		
3		PROSE: 3	GLIMPSES OF THE PAST	5	25	1
		POEM: 3 SUPPLEMENTARY: 3	MACAVITY : THE MYSTERY CAT	3		
			THE SELFISH GIANT	3		
		PROSE: 4	BEPIN CHOUDHARY'S LAPSE	6		
			OF MEMORY			
		WRITING: PARAGRAPH WRITING	4			
			GRAMMAR: ACTIVE/PASSIVE VOICE	4		

4	PART-II Half Yearly Examination (Cumulative)	POEM: 4 PROSE: 5 SUPPLEMENTAR Y: 4	THE LAST BARGAIN THE SUMMIT WITHIN THE TREASURE WITHIN WRITING: BIO SKETCH INFORMAL LETTER GRAMMAR: REPORTED SPEECH	3 6 3 3 4 4	23	AUGUST
5		POEM: 5 SUPPLEMENTAR Y: 5 REVISION	THE SCHOOL BOY PRINCESS SEPTEMBER INTEGRATED GRAMMAR EXERCISES (EDITING, SENTENCE REORDERING, GAP FILLING) REVISION	3 4 3 5	22	SEPTEMBER
6	PART-III Periodic Test 2	PROSE: 6 POEM: 6 SUPPLEMENTAR Y: 6	THIS IS JODY'S FAWN THE DUCK AND THE KANGAROO THE FIGHT WRITING: ARTICLE WRITING GRAMMAR: DETERMINERS	5 2 5 2 2	16	OCTOBER
7		PROSE: 7 POEM: 7 PROSE: 8 SUPPLEMENTAR Y: 7 SUPPLEMENTAR Y: 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 5 3 4 2 2	22	NOVEMBER
8		PROSE: 9 POEM: 8	THE GREAT STONE FACE I ON THE GRASSHOPPER AND THE CRICKET WRITING: LETTER WRITING (TO THE EDITOR) GRAMMAR: CONJUNCTIONS INTEGRATED GRAMMAR	5 3 4 2 4	18	DECEMBER
9			PROSE: 10	THE GREAT STONE FACE II	6	

	PART-IV Session Ending Examination (Cumulative)	SUPPLEMENTAR Y: 9	THE COMET I WRITING: STORY WRITING GRAMMAR: DIALOGUE COMPLETION (GAP FILLING)	3 3 3	15	JANUARY
10		SUPPLEMENTAR Y: 10 REVISION	THE COMET II INTEGRATED GRAMMAR, REVISION ACTIVITIES (EDITING, GAP FILLING, SENTENCE REORDERING)	4 11 4 4	23	FEBRUARY
			Session Ending Examination			MARCH

SPLIT UP SYLLABUS – CLASS IX ENGLISH LANGUAGE & LITERATURE (CODE NO-184), 2019-20

Month	Beehive		Moments	Reading / Writing	Grammar	Periods Allotted
	Prose	Poem				
April- May	1.The Fun They Had 2.The Sound of the Music	1. The Road Not Taken 2. Wind	1.The Lost Child	Unseen Passage	Tenses	24
June – July	3.The Little Girl 4.A Truly Beautiful Mind	3. Rain of the Roof	2.The Adventure of Toto	Diary Entry	Modals Use of Passive	34
August	5.The Snake and The Mirror	4. The Lake Isle of Innisfree	3.Iswaran The Story Teller	Article Writing	Subject – Verb Concord	23
September	6.My Childhood	5. A Legend of Northland	4.In the Kingdom of Fools	Story Completion	Reporting	22
October	7.Packing	6. No Men Are Foreign	5.The Happy Prince		Clauses	14
November	8.Reach for the Top	7. The Duck And the Kangaroo	6. Weathering Storm In Ersama 7. The Last Leaf	Writing Task	Determiners	24
December	9.The Bond of Love	8. On Killing a Tree 9. The Snake Trying	8. A House is Not a Home	Unseen Passage	Preposition	19
January	10.Kathmandu	10. A Slumber Did My Spirit Steal	9. The Accidental Tourist 10.The Beggar			23
February	11. If I were You Structured Revision	Structured Revision				22

Note: This split up of syllabus has been prepared as per CBSE Curriculum. For any clarification kindly refer to the same.

21

2019-20

KENDRIYA VIDYALAY SANGATHAN

SPLIT UP SYLLABUS – CLASS X ENGLISH LANGUAGE AND LITERATURE (CODE NO-184), 2019-20

Month	First Flight		Footprints without Feet	Reading / Writing	Grammar	Periods Allotted
	Prose	Poem	Supplementary Reader			
April- May	1. A Letter to God 2. Nelson Mandela	1. Dust of Snow 2. Fire and Ice	1. A Triumph of Surgery	Unseen Passage	Tenses	24
June – July	3. Two Stories about Flying 4. From the Diary of Anne Frank	3. A Tiger in the Zoo 4. How to Tell Wild Animals	2. The Thief's Story 3. The Midnight Visitor	Diary Entry Formal letters-Complain/Inquiry	Modals Use of Passive	34
August	5. The Hundred Dresses – I	5. The Ball Poem	4. A Question of Trust	Formal letters-Placing order Article Writing	Subject – Verb Concord	23
September	6. The Hundred Dresses – II 7. Glimpses of India	6. Amanda 7. Animals	5. Footprints without Feet 6. The Making of a Scientist	Letter to the Editor Article Writing	Reporting	22
October	8. Mijbil the Otter 9. Madam Rides the Bus	8. The Trees 9. Fog	7. The Necklace 8. The Hack Driver	Story Completion	Clauses Determiners	14
November	10. The Sermon at Benares 11. The Proposal	10. The Tale of Custard the Dragon 11. For Anne Gregory	9. Bholi 10. The Book that Saved the Earth	Writing Tasks	Preposition	24
December	Structured Revision Pre- Board - 1			Unseen Passage	Integrated Grammar Practice	19
January	Structured Revision Pre- Board - 2					23
February	Structured Revision					22

Note: This split up of syllabus has been prepared as per CBSE Curriculum. For any clarification kindly refer to the same.

Sr. No.	Literature Reader (First Flight)	Poetry	Supplementary Reader (Footprints Without Feet)
1.	2. A Letter to God	Dust of Snow	A triumph of Surgery
2	Nelson Mandela	Fire And Ice	The Thief's Story
3	Two Stories about Flying	A Tiger in The Zoo	The Midnight Visitor
4	From The Diary of Anne Frank	How To Tell Wild Animals	A Question of Trust
5	The Hundred Dresses – I	The Ball Poem	Footprints Without Feet
6	The Hundred Dresses – II	Amanda	The Making of a Scientist
7	Glimpses Of India	Animals	The Necklace
8	Mijbil the Otter	The Trees	The Hack Driver
9	Madam Rides The Bus	Fog	Bholi
10	The Sermon at Benares	The Tale of Custard the Dragon	The Book that Saved the Earth
11	The Proposal	For Anne Gregory	

KENDRIYA VIDYALAYA SANGATHAN
(For Summer Station Kendriya Vidyalayas) SPLIT-UP SYLLABUS
SESSION 2019-20

CLASS: VI

SUBJECT: HINDI

NCERT TEXT BOOKS:

1. बसंत भाग I
2. बाल राम कथा

TERM - I

SN	CHAPTER	TENTATIVE NO OF PERIODS REQUIRED	MONTHS	Tentative No of working Days available (Region wise)
1	वह चिड़िया जो,	5	APRIL/MAY/JUNE	40:32
2	बचपन	6		
3	अवधपुरी में राम (बालराम कथा)	2		
4	जंगल और जनकपुर (बाल राम कथा)	2		
5	पत्र लेखन	2		
6	नादान दास्त	6		
7	अपठित बोध	2		
8	चाँद से थोड़ी से गप्पे	5		
PT I (SYLLABUS UPTO JUNE)				
9	अक्षरों का महत्व	6	JULY	26
10	पार नज़र के	7		
11	दो वरदान (बाल राम कथा)	2		
12	राम का वनगमन (बाल राम कथा)	3		
13	अनुच्छेद लेखन	2		
14	साथी हाथ बढ़ाना	6	AUGUST	24
15	चित्रकूट में भरत (बाल राम कथा)	3		
16	ऐसे-ऐसे	5		
17	टिकट अलबम	6		
18	निबन्ध लेखन	2	SEPTEMBER	23
19	दंडक वन में दस वर्ष (बाल राम कथा)	3		
20	अपठित बोध	2		
21	संवाद लेखन	1		
REVISION AND HALF YEARLY EXAMINATION				

TERM - II

22	झाँसी की रानी	8	OCTOBER	16
23	सोने का हिरण (बाल राम कथा)	2		
24	सीता की खाँज (बाल राम कथा)	2		
25	राम और सुग्रीव (बाल राम कथा)	2		
26	जो देखकर भी नहीं देखते	5		

24

27	संसार पुस्तक है	6	NOVEMBER	24
28	लंका में हनुमान (बाल राम कथा)	3		
29	में सबसे छोटी होऊँ	6		
PT II (SYLLABUS UPTO NOVEMBER)				
30	लोकगीत	6	DECEMBER	17
31	लंका विजय (बाल राम कथा)	2	JANUARY	15/23
32	नोकर	5		
33	वन के मार्ग में	6		
34	राम का राज्याभिषेक(बाल राम कथा)	2	FEBRUARY	24
35	साँस-साँस में बाँस	6		
REVISION (INCLUDING 10% OF TERM I)				
SESSION ENDING EXAM			March	

KENDRIYA VIDYALAYA SANGATHAN
(For Summer Station Kendriya Vidyalayas)
SPLIT-UP SYLLABUS
SESSION 2019-20

कक्षा: सातवी
CLASS: VII

एन.सी.ई.आर.टी पुस्तक : वसंत भाग - 2

विषय: हिंदी

NCERT TEXT BOOK: VASANT - 2 SUBJECT: HINDI

क्रम. संख्या S.NO.	Name of the Examination	वसंत भाग-2 बाल महाभारत कथा पाठ का नाम CHAPTER	TENTATIVE NO OF PERIODS REQUIRED	माह MONTH	Tentative Total no. of working days available
1 2 3 4 5	PART - I Periodic Test 1	हम पंछी उन्मुक्त गगन के दादी माँ (महाभारत कथा , देवव्रत) पत्र लेखन, अनुच्छेद लेखन	4 5 3 3	अप्रैल	23
6 7 8		हिमालय की बेटियाँ (भीष्म प्रतिज्ञा ,अम्बा और भीष्म ,विदुर,कुंती) अपठित बोध	4 4 4	मई / जून	15
9 10 11 12 13		कठपुतली मिठाईवाला रक्त और हमारा शरीर (भीम, कर्ण, द्रोणाचार्य , लाख का घर) संवाद लेखन	3 6 6 4 2	जुलाई	25

26

14	PART – II Half Yearly Examination (Cumulative)	पापा खो गए	7	अगस्त	23
15		शाम – एक किसान	3		
16		(पांडवों की रक्षा , द्रौपदी	5		
17		स्वयंवर, इन्द्रप्रस्थ ,	2		
		जरासंध, शकुनि का प्रवेश)	3		
18	चिड़िया की बच्ची	3	सितम्बर	22	
19	निबंध लेखन	3			
20	अपूर्व अनुभव				
	(चौसर का खेल व द्रौपदी	5			
	की व्यथा , धृतराष्ट्र की चिंता	5			
	, भीम और हनुमान , द्वेष	5			
	करनेवाले का जी नहीं भरता	5			
	, मायावी सरोवर	5			
	पुनरावृत्ति कार्य	5			

21	PART – III Periodic Test 2	रहीम के दोहे	5	अक्टूबर	15
22		(यक्ष प्रश्न , अज्ञातवास ,	4		
		प्रतिज्ञा पूर्ति , विराट का	3		
		भ्रम)			
		कंचा			
23		एक तिनका	3	नवंबर	23
24		खानपान की बदलती	5		
25		तसवीर	5		
26		नीलकंठ	4		
27		(मंत्रणा , राजदूत संजय)			
28		भोर और बरखा	4	दिसम्बर	17
29		वीर कुँवरसिंह	4		
30		संघर्ष के कारण मैं तुनुक	3		
31		मिजाज हो गया : धनराज			
		(शांतिदूत श्रीकृष्ण , पांडवों	6		
		और कौरवों के सेनापति ,			
		पहला, दूसरा और तीसरा			
		दिन , चौथा , पाँचवाँ और			
		छठा दिन , सातवाँ आठवाँ			
		और नवाँ दिन , भीष्म शर-			
		शैया पर)			

32 33	PART – IV Session Ending Examination (Cumulative)	आश्रम का अनुमानित व्यय (बारहवाँ दिन , अभिमन्यु, युधिष्ठिर की चिंता और कामना , भूरिश्रवा , जयद्रथ और आचार्य द्रोण का अंत , कर्ण और दुर्योधन भी मारे गए , अश्वत्थामा) कर्ण और दुर्योधन भी मारे गए , अश्वत्थामा	3 9	जनवरी 2019	15
34 35		विप्लय गायन (युधिष्ठिर की वेदना , पांडवों का धृतराष्ट्र के प्रति व्यवहार , श्रीकृष्ण और युधिष्ठिर) पुनरावृत्ति कार्य	4 9 11	फरवरी	24
36		वार्षिक परीक्षा		मार्च	वार्षिक परीक्षा

KENDRIYA VIDYALAYA SANGTHAN
(for summer station Kendriya Vidyalayas)

SPLIT-UP SYLLABUS
SESSION 2019-20

कक्षा: आठवीं
एन.सी.ई.आर.टी.पुस्तक

; वसंत भाग -3 - विषय हिन्दी

क्रम संख्या	परीक्षा का नाम	पाठ का नाम	कालांश की संख्या	माह	दिवसों की संख्या	
1	आवधिक जांच-प्रथम	ध्वनि	5	अप्रैल	13	
2		लाख की चूड़ियाँ	6			
3		अहमदनगर का किला	2			
4		तलाश	2			
5		पत्र लेखन	2			
6		अनुच्छेद लेखन	3			
7						
8		बस की यात्रा	6	मई/ जून	14	
9		अपठित बोध	3			
10		दीवानों की हस्ती	4			
	HALF YEARLY					
11		चिट्ठियों की अनूठी दुनिया	6	जुलाई	21	
12		भगवान के डाकिए	5			
13		सिन्धु घाटी की सभ्यता	4			
14		क्या निराश हुआ जाए	6	अगस्त	22	
15		युगों का दौर	6			
16		निबंध लेखन	3			
17		यह सबसे कठिन समय नहीं	4			
18		कबीर की साखियाँ	6	सितम्बर	23	
19		कामचोर	5			

१९	PART-III PT II	नयी समस्याएँ	5	अक्टूबर	18	
२०		जब सिनेमा ने बोलना सीखा	5			
२१		सुदामा चरित	5	नवम्बर	22	
२२		जहाँ पहिया है	5			
२३		अंतिम दौर-एक	5			
२४		अकबरी लोटा	5	दिसम्बर	18	
२५		सूर के पद	5			
२६		अंतिम दौर-दो	4			
२७		PART-IV SEE	तनाव	2	जनवरी	22
२८			पानी की कहानी	6		
२९	बाज और साँप		6			
३०	टोपी कहानी		8	फरवरी	23	
३१	दो पृष्ठभूमियाँ		5			
३२	पुनरावृत्ति कार्य		9			
३३	वार्षिक परीक्षा		RE V.	मार्च		

(30)
केन्द्रीय विद्यालय संगठन
(ग्रीष्मकालीन क्षेत्र के केन्द्रीय विद्यालयों हेतु पाठ्यक्रम विभाजन 2019-20)

AJI MD

पाठ्यपुस्तकें: क्षितिज भाग - 1, कृतिका भाग - 1

कक्षा : नवीं विषय : हिन्दी - अ

क्रम	परीक्षा	पाठ	अनुमानित आवश्यकता लांश	अनुमानित कार्यदिवस	माह
1.		गद्य -खंड - 1- दो बैलों की कथा (प्रेमचंद) पद्य-खंड 9- साखियाँ एवं सबद (कबीर) कृतिका -1- इस जल प्रलय में (फणीश्वरनाथ रेणु) व्याकरण - उपसर्ग-प्रत्यय, पत्र-लेखन	7 7 4 7	25 कालांश	अप्रैल-मई
2.	PART - I Periodic Test 1	गद्य -खंड -2-लहासा की ओर(राहुल सांकृत्यायन) व्याकरण -निबंध-लेखन	4 4	08 कालांश	जून
3.		गद्य - खंड 3- उपभोक्तावाद की संस्कृति (श्यामाचरण दुबे) पद्य-खंड 10-वाख (ललद्यद), 11- सवैये (रसखान) व्याकरण - अलंकार ,समास	5 4 6 10	25 कालांश	जुलाई
4.	PART - II Half Yearly	गद्य-खंड 4-साँवले सपनों की याद(जाबिर हुसैन) पद्य-खंड 12 - कैदी और कोकिला (माखनलाल चतुर्वेदी) 13-ग्राम श्री (सुमित्रानंदनपंत) कृतिका - 2 - मेरे संग की औरतें (मृदुला गर्गी) व्याकरण - अर्थ के आधार पर वाक्य - भेद	4 3 3 3 4	17 कालांश	अगस्त
5.	Examination (Cumulative)	गद्य-खंड 5-नाना साहब की पुत्री देवी मैना को भस्म का दिया गया (चपला देवी) पद्य-खंड 14-चन्द्र गहना से लौटती बेर (केदारनाथअग्रवाल) व्याकरण - संवाद-लेखन ,अपठित - बोध,	5 5 12	22कालांश	सितंबर

6.	PART - III Periodic Test 2	गद्य-खंड 6 - प्रेमचंद के फटे जूते (हरिशंकर परसाई) व्याकरण - निबंध - लेखन	5 5	10कालांश	अक्टूबर
7.		गद्य-खंड 7- मेरे बचपन के दिन (महादेवी वर्मा) पद्य-खंड 15-मेघ आए (सर्वेश्वर दयाल सक्सेना) कृतिका -3 - रीढ़ की हड्डी (जगदीश चन्द्र माथुर) व्याकरण - संवाद-लेखन,अपठित - बोध	5 5 5 8	23 कालांश	नवम्बर
8		गद्य-खंड - 8 - एक कुत्ता और एक मैना (हजारीप्रसाद द्विवेदी) कृतिका 4 - माटीवाली (विद्या सागर नौटियाल) व्याकरण - अलंकार	5 5 6	16 कालांश	दिसम्बर
9	PART - IV Session Ending Examination (Cumulative)	पद्य-खंड 16 - यमराज की दिशा (चंद्रकांत देवताले) कृतिका -5 - किस तरह आखिरकार मैं हिन्दी में आया (शमशेर बहादुर सिंह) पुनरावृत्ति एवं अभ्यास	6 6 8	20 कालांश	जनवरी
10 .		पद्य-खंड 17- बच्चे काम पर जा रहे हैं (राजेश जोशी) पुनरावृत्ति एवं अभ्यास	4 18	22 कालांश	फरवरी
11		पुनरावृत्ति, अभ्यासएवंवार्षिक परीक्षा			मार्च

केन्द्रीय विद्यालय संगठन
(ग्रीष्मकालीन क्षेत्र के केन्द्रीय विद्यालयों हेतु पाठ्यक्रम विभाजन 2019-20)

पाठ्यपुस्तकें: क्षितिज भाग - 2, कृतिका भाग - 2

कक्षा : दसवीं

विषय: हिन्दी - अ

क्रम	परीक्षा	पाठ	अनुमानित आवश्यक कालांश	अनुमानित कार्यदिवस	माह
1.	PART - I Periodic Test 1	पद्य खंड - 1. पद(सूरदास)	8	25	अप्रैल-मई
		गद्यखंड -10. नेताजी का चश्मा (स्वयंप्रकाश)	5		
		11.बालगोबिन भगत -(रामवृक्ष बेनीपुरी)	5		
		व्याकरण - रचना के आधार पर वाक्य -भेद	7		
2.		गद्य खंड - 12 लखनवी अंदाज (यशपाल)	4	8	जून
		व्याकरण - पद परिचय, पत्र -लेखन	4		
3.		पद्य खंड - 2 राम - लक्ष्मण - परशुराम संवाद (तुलसीदास)	5	25	जुलाई
		गद्य खंड - 13 मानवीय करुणा की दिव्य चमक (सर्वेश्वर दयाल सक्सेना)	4		
		पूरक पाठ - 1 माता का अंचल (शिवपूजन सहाय)	4		
		व्याकरण - पद परिचय , वाच्य	12		
4.	PART - II Half Yearly Examination (Cumulative)	पद्य- खंड - 3 सवैया, कवित्त (देव)	3	17	अगस्त
		4. आत्मकथ्य - (जयशंकर प्रसाद)	3		
		गद्य खंड -14 एक कहानी यह भी-(मन्नू- भंडारी)	4		
		पूरक पाठ - 2 जॉर्ज पंचम की नाक - कमलेश्वर	4		
		व्याकरण - अपठित बोध, पत्र - लेखन	3		
5.		पद्य खंड- 5 उत्साह , अट नहीं रही है (सूर्यकांत त्रिपाठी 'निराला')	4	22	सितंबर
	गद्य खंड - 15 स्त्री शिक्षा के विरोधी कुतर्कों का खंडन (महावीरप्रसाद द्विवेदी)	4			
	पूरक पाठ - 3 साना-साना हाथ जोड़ि- (मधु कांकरिया)	4			
	व्याकरण निबंध लेखन ; पुनरावृत्ति	10			

6	PART - III Periodic Test 2	पद्य-खंड 6. यह दन्तुरित मुसकान , फसल (नागार्जुन)	4	10	अक्तूबर
		गद्य-खंड 16 . नौबतखाने में इबादत (यतीन्द्र मिश्र)	4		
		व्याकरण -रस	2		
7.	PART - III Periodic Test 2	पद्य खंड -7. छाया मत छूना (गिरिजा कुमार माथुर)	4	23	नवम्बर
		8 . कन्यादान (ऋतुराज)	4		
		कृतिका -4. एही ठैयाँ झुलनी हेरानी हो रामा (शिवप्रसाद मिश्र 'रूद्र')	6		
		व्याकरण -रस, विज्ञापन	9		
8	PART - III Periodic Test 2	पद्य-खंड 9. संगतकार (मंगलेश डबराल)	3	10	दिसम्बर
		गद्य-खंड 17 संस्कृति (भदंत आनंद कौसल्यायन)	4		
		पुनरावृत्ति एवं अभ्यास	3		
9.	PART - IV Session Ending	पूरक पाठ - मैं क्यों लिखता हूँ ?	5	20	जनवरी
		पुनरावृत्ति एवं अभ्यास	15		
10	Examination	पुनरावृत्ति एवं अभ्यास			
11	(Cumulative)	वार्षिक परीक्षा			मार्च

KENDRIYA VIDYALAYA SANGATHAN
(For Summer Station Kendriya Vidyalayas) SPLIT-UP SYLLABUS
SESSION 2019-20

34

CLASS: VI
 NCERT TEXT BOOK: MATHS

SUBJECT: MATHS

TERM - I

CH NO	CHAPTER	TENTATIVE NO OF PERIODS REQUIRED	MONTHS	Tentative No of working Days available (Region wise)
1	Knowing our Numbers	12	APRIL/MAY/JUNE	40/32
2	Whole Numbers	10		
3	Playing with numbers	18		
PT I (SYLLABUS UPTO JUNE)				
4	Basic Geometric Ideas	13	JULY	25
5	Understanding Elementary Shapes	4		
5	Understanding Elementary Shapes - CONTINUE	8	AUGUST	24
6	Integers	10		
7	Fractions	4		
7	Fractions CONTINUE	6	SEPTEMBER	23
REVISION AND HALF YEARLY EXAMINATION				
<u>TERM - II</u>				
9	Decimals	12	OCTOBER	16
10	Data Handling	4		
11	Data Handling- CONTINUE	4	NOVEMBER	24
	Algebra	16		
PT II (SYLLABUS UPTO NOVEMBER)				
13	Mensuration	10	DECEMBER	17

12	Ratio & Proportion	16	JANUARY	15/23
13	Symmetry	6		
14	Practical geometry	10	FEBRUARY	24
REVISION (INCLUDING 10% OF TERM I)				
SESSION ENDING EXAM			March	

**KENDRIYA VIDYALAYA SANGATHAN
(For Summer Station Kendriya Vidyalayas)
SPLIT-UP SYLLABUS
SESSION 2019-20**

NCERT TEXT BOOK: Text book for 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	10	April	23
2.		Fractions and Decimals	9		
		Fractions and Decimals Continues	8	May/June	15
3.		Data Handling	10	July	25
4.		Simple Equations	10		
5.	PART – II Half Yearly Examination (Cumulative)	Lines and Angles	07	August	23
6.		The Triangle and its Properties	10		
7.		Congruence of Triangles	08	September	22
8.		Comparing quantities REVISION	10		
9.	PART – III Periodic Test 2	Rational Numbers	08	October	15
10.		Practical Geometry	08	November	23
11.		Perimeter and Area	14		
12.		Algebraic Expressions	12	December	17
13.		Exponents and Powers	05		
13	PART – IV Session Ending Examination (Cumulative)	Exponents and Powers	07	January	15
14.		Symmetry	08		
15.		Visualizing solid shapes REVISION	10	February	24
Session Ending Examination-2019-20					

KENDRIYA VIDYALAYA SANGATHAN
(FOR ~~WINTER~~ STATION KENDRIYA VIDYALAYAS)
SPLIT-UP SYLLABUS
SESSION 2019-20

NCERT TEXT BOOK: TEXTBOOK FOR CLASS: VIII SUB: MATHEMATICS

S.NO.	NAME OF EXAMINATION	CHAPTER	TENTATIVE NO OF PERIODS REQUIRED	MONTH	TENTATIVE NO OF WORKING DAYS AVAILABLE
1	PART-I (PERIODIC TEST I)	Rational numbers	6	APRIL	24
2		Linear Equations in one variable	10		
3		Understanding quadrilaterals	9	MAY	
4		Practical geometry	10	JUNE	
5		Data Handling	10		
6	PART-II (HALF YEARLY EXAMINATION) CUMULATIVE	Square and Square Roots	12	JULY	22
7		Cubes and Cubes roots	10		
8		Comparing Quantities	20	AUGUST	
9	PART-III (PERIODIC TEST 2)	Algebraic Expressions	12	SEPTEMBER	22
10		Visualising Solid Shapes	7	OCTOBER	24
11		Mensuration	15		
12		Exponents and powers	6	NOVEMBER	15
13		Direct and Inverse Proportions	10		
14	PART- IV (SESSION ENDING EXAMINATION) CUMULATIVE	Factorisation	11	DECEMBER	11
15		Introduction to Graphs	10	FEBRUARY	23
16		Playing with Numbers	6		
		SESSION ENDING EXAMINATION 2019-20		MARCH	

KENDRIYA VIDYALAYA SANGATHAN
(For Summer Station Kendriya Vidyalayas)
SPLIT-UP SYLLABUS
SESSION 2019-20
NCERT TEXT BOOK OF MATHEMATICS
CLASS : IX
SUBJECT : 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	NUMBER SYSTEMS	18	23	APRIL
2		POLYNOMIALS	10		
3		POLYNOMIALS (CONTD)	13	25	MAY/JUNE
4		CO-ORDINATE GEOMETRY	6		
5		LINEAR EQUATIONS IN TWO VARIABLES	14		
6	PART – II Half Yearly Examination (Cumulative)	INTRODUATION TO EUCLID'S GEOMETRY	6	24	AUGUST
7		LINES AND ANGLES	13		
8		TRIANGLES	10		
9		TRIANGLES CONTD.	12		
10	PART – III Periodic Test 2	QUADRILATERALS	10	18	OCTOBER
11		AREAS OF PARALLELOGRAMS AND TRIANGLES	10		
12		CIRCLES	8		
13		CIRCLES (CONTD)	8		
14		CONSTRUCTIONS	11		
15	PART – IV Session Ending Examination (Cumulative)	HERONS FORMUA	6	22	NOVEMBER
16		SURFACE AREAS AND VOLUMES	10		
17		SURFACE AREAS AND VOLUMES CONTD.	10		
18		STATISTICS	13		
19	PART – IV Session Ending Examination (Cumulative)	PROBABILITY	9	23	DECEMBER
20		REVISION FOR SESSION ENDING EXAM	15		
21		REVISION AND SESSION ENDING EXAM			
22					JANUARY
23					FEBRUARY
24					MARCH

KENDRIYA VIDYALAYA SANGATHAN
(For Summer Station Kendriya Vidyalayas)
SPLIT-UP SYLLABUS
SESSION 2019-20
NCER T TEXT BOOK OF MATHEMATICS
CLASS: X
SUBJECT: 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	REAL NUMBERS	15	23	APRIL	
2		POLYNOMIALS	7			
3		PAIR OF LINEAR EQUATIONS IN TWO VARIABLES	3			
			PAIR OF LINEAR EQUATIONS IN TWO VARIABLES Contd.	12	10	MAY/JUNE
4			QUADRATIC EQUATIONS	12	25	JULY
5			ARITHMETIC PROGRESSIONS	8		
6			TRIANGLES	5		
7	PART – II Half Yearly Examination (Cumulative)	TRIANGLES CONTD.	12	24	AUGUST	
8		COORDINATE GEOMETRY	10			
9		INTRODUCTION TO TRIGONOMETRY	12	23	SEPTEMBER	
		APPLICATIONS OF TRIGONOMETRY	10			
10	PART – III Periodic Test 2	CIRCLES	8	18	OCTOBER	
11		CONSTRUCTIONS	8			
13		AREAS RELATED TO CIRCLES	12	23	NOVEMBER	
14		SURFACE AREA AND VOLUMES	12			
15		STATISTICS	12	18	DECEMBER	
		PROBABILITY 1-PRE BOARD	8			
16	PART – IV Session Ending Examination (Cumulative)	2-PRE BOARD REVISION WORK	10	22	JANUARY	
		REVISION WORK		23	FEBRUARY	
		CBSE EXAMINATION				MARCH

KENDRIYA VIDYALAYA SANGATHAN
(For Summer Station Kendriya Vidyalayas) **SPLIT-UP SYLLABUS**
SESSION 2019-20

40

CLASS: VI

SUBJECT: SANSKRIT

NCERT TEXT BOOK: रुचिरा

TERM - I

CH NO	CHAPTER	TENTATIVE NO OF PERIODS REQUIRED	MONTHS	Tentative No of working Days available (Region wise)
प्रथमः पा	शब्दपरिचयः I (अकारान्त पुल्लिङ्गः परिचयः)	5	APRIL/MAY/JUNE	40/32
तीयः पा	शब्दपरिचयः II (आकारान्त स्त्रीलिङ्गः परिचयः)	5		
तृतीयः पा	शब्दपरिचयः III (अकारान्त पुंसकलिङ्गः परिचयः)	4		
PT I (SYLLABUS UPTO JUNE)				
चतुर्थः पा	विद्यालयः (सर्वनामपदपरिचयः, लटलकारे प्रथमपुरुष-प्रयोगः)	5	JULY	26
पंचमः पा	वृक्षाः (विभक्तिपरिचयः, अकारान्त पुल्लिङ्गे शब्दरूपाणि)	4	AUGUST	24
षष्ठः पाठ	समुद्रतटः (तृतीया-चतुर्थी विभक्तिप्रयोगः)	9		
सप्तमः पा	बकस्य प्रतीकारः (लोट-लङ् लकारपरिचयः)	3		
अष्टमः पा	बकस्य प्रतीकारः (लोट-लङ् लकारपरिचयः) लगातार	6	SEPTEMBER	23
REVISION AND HALF YEARLY EXAMINATION				
<u>TERM - II</u>				
नवमः पा	सूक्तिस्तबकः	3	OCTOBER	16
दशमः पा	क्रीडास्पर्धाः (लटलकारप्रयोगः)	5	NOVEMBER	24
एकादशः पा	कृषिकाः कर्मवीराः	4		
द्वादशः पा	पुष्पोत्सवः (सप्तमीविभक्ति-अभ्यासः)	7		
PT II (SYLLABUS UPTO NOVEMBER)				
त्रयोदशः पा	दशमः त्वमसि (संख्यावाचिपदानि)	5	DECEMBER	17
चतुर्दशः पा	विमानयानं रचयाम (उकारान्त पुल्लिङ्ग रूपाणि)	4	JANUARY	15/23
पंद्रहः पा	अहह आः च (लोटलकारप्रयोगः)	4		
षोडशः पा	मातुलचन्द्र ! (सम्बोधनप्रयोगः)	5		
FEBRUARY				

41

Case

REVISION (INCLUDING 10% OF TERM I)	FEBRUARY	1977
SESSION ENDING EXAM	March	

KENDRIYA VIDYALAYA SANGATHAN
(For Summer Station Kendriya Vidyalaya)
SPLIT-UP SYLLABUS
SESSION 2019-20

42

NCERT TEXT BOOK: रुचिरा CLASS VII SUBJECT: SANSKRIT

SN O	Name of the Examination	CHAPTER	TENTATIV E NO OF PERIODS REQUIRED	MONTH	Tentativ e No of working Days available
1	PART – I Periodic Test 1	सुभाषिता नि	9	अप्रैल	23
2		दुर्बुधिः विनश्यति वर्ण विचारः			
3		स्वावलंबनम्	4	मई/जून	15
4		हास्यबालकविसम्मेलनम्	9	जुलाई	25
5		पण्डिता रमाबाई कारकम्			
6	PART – II Half Yearly Examination (Cumulative)	सदाचारः	9	अगस्त	23
7		संकल्पः सिद्धिदायकः			
8		त्रिवर्णः ध्वजः शब्द रूपाणि REVISION	9	सितम्ब र	22
9	PART – III 10 Periodic Test 2	अहमपि विद्यालयम् गमिष्यामि	3	अक्तोबर	15
10		विश्वबंधुत्वम्	9	नवम्बर	23
11		समवायो हि दुर्जयः			
12		विधाधनम् धातु रूपाणि	7	दिसंबर	17
13	PART – IV Session Ending Examination (Cumulative)	अमृतम् संस्कृतम्	9	जनवरी	15
14		अनारिकायाः जिज्ञासा			
15		लालनगीतम् REVISION	9	फरवरी	24
		वार्षिक परीक्षा		मार्च	

KENDRIYA VIDYALAYA SANGATHAN
(FOR SUMMER STATION KENDRIYA VIDYALAYAS)
SPLIT-UP SYLLABUS
SESSION 2019-20

NCERT TEXT BOOK - रुचिरा तृतीयः भागः

CLASS -VIII

SUBJECT -SANSKRIT

S.N.	CHAPTER	TENTATIVE NO. OF PERIODS REQUIRED	TENTATIVE NO. OF WORKING DAYS	MONTH	
1	सुभाषितानि	9	23	अप्रैल	PART-I प्रथम-आवर्ती परीक्षा (PERIODIC TEST -I)
2	बिलस्य वाणी न कदापि मे श्रुता ,व्याकरण अंशाः अकारांत पु. ,इकारांत पु. धातुरूपाणि पठ्,खाद् ,लट् ,लङ्.,लृट् लकाराः				
3	डिजीभारतम् विशेषण-विशेष्य अनेकशब्दैः एक शब्दनिर्माण,चतुर्थी विभक्तिप्रयोगः	6	16	मई/जून	
4	सदैव पुरतो निधेहि चरणम्	12	23	जुलाई	
5	कण्टकेनैव कण्टकम् व्याकरणांशाः -शब्दरूपाणि- मात् ,स्वस्,धातुरूपाणि-पठ् ,खाद् ,लोट् ,विधिलिङ्. लकार प्रत्ययाः-तुमुन्,क्त्वा,ल्यप्				
6	गृहं शून्यं सुतां विना व्याकरणांशाः- प्रयुक्त अव्ययपद,तृतीया विभक्तिप्रयोगः	9	24	अगस्त	PART-II अर्द्ध-वार्षिक- परीक्षा(HALF YEARLY EXAMINATION)
7	भारतजनताऽहम्				
8	संसारसागरस्य नायकाः व्याकरणांशाः - यत् शब्दः त्रिषु लिङ्,गेषु,प्रयुक्त सन्धिपद	9	22	सितम्बर	
9	सप्तमगिन्यः व्याकरणांशाः-प्रत्ययः	3	18	अक्टोबर	PART-II आवर्ती परीक्षा-II (PERIODIC TEST-II)
10	नीतिनवनीतम् व्याकरणांशाः प्रयुक्तसन्धिपद	9	22	नवम्बर	
11	सावित्री बाई फुले शब्दरूपाणि-अस्मद् ,युष्मद्				
12	कः रक्षति कः रक्षितः	7	17	दिसम्बर	
13	क्षितौ राजते भारतस्वर्णभूमिः चित्रवर्णनम्	9	17	जनवरी	PART-IV SESSION ENDING EXAMINATION
14	आर्यभटः,राजन् शब्दः,इष् (इच्छ) धातु				
15	प्रहेलिका;संख्यावाचक शब्दाः १-१०० पर्यन्तम्,	9	22	फरवरी	
	वार्षिक परीक्षा			मार्च	

केंद्रीय विद्यालय संगठन
संस्कृत पाठ्यक्रम: 2019-20
नूतनपाठ्यपुस्तकम् शेमुषी - प्रथमो भागः
कक्षा - नवमी , विषय:- संस्कृतम्

क्र . सं	मासः	पाठसंख्या	पाठनाम	व्याकरणांशः	बोधन कालश
1	अप्रैल -मई	प्रथमः	भारतीयवसंत गीतिः	वर्णमाला / वर्णविन्यासः च उच्चारणस्थानानि	23
2	जून -जुलाई	द्वितीयः तृतीयः	स्वर्णकाकः सोमप्रभम्	शब्द-रूपाणि अजन्तानि , (बालक,मुनि,लता, नदी,फल , वारि) सर्वनामानि (तत् , किम् , अस्मद् , युष्मद्) संधि:- स्वरसंधयः (दीर्घः , गुणः , वृद्धिः)	34
3	अगस्त	चतुर्थः पंचमः	कल्पतरुः सूक्तिमौक्तिकम्	धातुरूपाणि - (अस् , भू , पठ्) (लट् , लृट् , लङ्) , पत्रलेखनम् , उपसर्गा , प्रत्ययाः (क्त्वा , तुमुन् , ल्यप्) , उपपदविभक्तिः (द्विती यातः चतुर्थीपर्यन्ता)	23
4	सितम्बर	षष्ठः सप्तमः	भ्रान्तो बालः प्रत्यभिज्ञानम्	भाषान्तर अभ्यासः (हिन्दी आङ्ग्लभाषया संस्कृते) अपठितांशावबोधनम्	20
5	अक्टूबर	अष्टमः	लौहतुला	संख्यावाचकाः, 1-4 विशेषणरूपेण	17
6	नवेम्बर	नवमः दशमः	सिक्तासेतुः जटायोः शौर्यं	धातुरूपाणि (लोट् , विधिलिङ्) , परस्मैपदिनः (सेव् , लभ्) , आत्मनेपदिनः (लट् , लृट्) पत्रलेखनम्-चित्रवर्णनं च	20
7	दिसेम्बर	एकादशः	पर्यावरणम्	व्यंजनसंधिः, (म् स्थाने अनुस्वारः, णत्व विधानम्, जश्त्व, त् स्थाने ल् , रेफ लोपः दीर्घः च , विसर्गस्य उत्वं रत्वं च	18
8	जनवरी	द्वादशः	वाडमनः प्राण स्वरूपम्	उपपद विभक्तिः (चतुर्थी तः सप्तमी पर्यन्ता अपठितांशाभ्यासः , पत्रलेखनाभ्यासः	20
9	फरवरी	-	पठित-पाठानां पुनरावर्तनम्	गद्य पद्य व्याकरण अंशानां च पुनरावर्तनम्	20

45

KENDRIYA VIDYALAYA SANGATHAN
(For Summer Station Kendriya Vidyalayas) SPLIT-UP SYLLABUS
SESSION 2019-20

CLASS: VI

SUBJECT: SCIENCE

NCERT TEXT BOOK: SCIENCE

TERM - I

CH NO	CHAPTER	TENTATIVE NO OF PERIODS REQUIRED	MONTHS	Tentative No of working Days available (Region wise)
1	FOOD:WHERE DOES IT COME FROM	8	APRIL/MAY/JUNE	40/32
2	COMPONENTS OF FOOD	10		
3	FIBRE TO FABRIC	8		
4	SORTING MATERIALS INTO GROUPS	6		
PT I (SYLLABUS UPTO JUNE)				
5	SEPARATION OF SUBSTANCES	10	JULY	26
6	CHANGES AROUND US	6	AUGUST	24
7	GETTING TO KNOW PLANTS	10		
8	BODY MOVEMENTS	10		
REVISION AND HALF YEARLY EXAMINATION			SEPTEMBER	23

TERM - II

9	THE LIVING ORGANISMS AND THEIR SURROUNDINGS	15	OCTOBER	16
10	MOTION AND MEASUREMENT OF DISTANCES	8	NOVEMBER	24
11	LIGHT,SHADOWS AND REFLECTIONS	8		
12	ELECTRICTY AND CIRCUITS	8		
PT II (SYLLABUS UPTO NOVEMBER)				
13	FUN WITH MAGNETS	10	DECEMBER	17
14	WATER	7	JANUARY	15/23
15	AIR AROUND US	8		
16	GARBAGE IN GARBAGE OUT	10	FEBRUARY	24
REVISION (INCLUDING 10% OF TERM I)			March	
SESSION ENDING EXAM				

46

Date: _____

KENDRIYA VIDYALAYA SANGATHAN
(FOR SUMMER STATION KENDRIYA VIDYALAYAS)
SPLIT-UP SYLLABUS FOR SESSION 2019-20

NCERT TEXT BOOK: VII

CLASS: VII

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	NUTRITION IN PLANTS	10	APRIL	23
2		NUTRITION IN ANIMALS	12		
3		FIBRE TO FABRIC	10	MAY/JUNE	15
4		HEAT	9	JULY	25
5		ACIDS,BASES AND SALTS	8		
6		PHYSICAL AND CHEMICAL CHANGES	8		
7	PART – II Half Yearly Examination (Cumulative)	WEATHER ,CLIMATE AND ADAPTATIONS	9	AUGUST	23
8		WIND,STORMS AND CYCLONES	10		
9		SOIL	9	SEPTEMBER	22
10		RESPIRATION IN ORGANISMS (REVISION FOR EXAM)	12		
11(A)	PART – III Periodic Test 2	TRANSPORTATION IN ANIMALS	8	OCTOBER	15
11(B)		CONT....TRANSPORTATION IN PLANTS	4	NOVEMBER	23
12		REPRODUCTION IN ANIMALS	9		
13		MOTION AND TIME	7		
14		ELECTRIC CURRENT AND ITS EFFECTS	8	DECEMBER	17
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 (REVISION FOR EXAM)	10	FEBRUARY	24
		SESSION ENDING EXAMS		MARCH	

KENDRIYA VIDYALAYA SANGHATAN
SPLIT-UP SYLLABUS CLASS: VIII
SUMMER STATION
SESSION 2018-19 *2019-20*
SUBJECT: SCIENCE

S.NO	NAME OF EXAMINATION	CHAPTER	TENTATIVE NO OF PERIODS REQUIRED	MONTHS	TENTATIVE NO OF WORKING DAYS AVAILABLE
1	PART-1 PERIODIC TEST 1	CROP PRODUCTION AND MANAGEMENT	11	APRIL	23
2		MATERIALS: METALS AND NON METALS	12	APRIL	
3		MICRO ORGANISM:FRIENDS AND FOE	12	MAY-JUNE	12
4		SYNTHETIC FIBRES AND PLASTICS	11	JULY	25
5		FORCE AND PRESSURE	14	JULY	

6	PART-2 HALF YEARLY EXAMINATION (CUMULATIVE)	COAL AND PETROLEUM	10	AUGUST	24
7		CELL : STRUCTURE AND FUNCTION	14		
8		COMBUSTION AND FLAME	9	SEPTEMBER	23
9		FRICITION	6		
10		CONSERVATION OF PLANTS AND ANIMALS	8		

11	PART-3 PERIODIC TEST 2	REPRODUCTION IN ANIIMALS	7	OCTOBER	15
12		REACHING THE AGE OF ADOLESCENCE	8		
13		SOUND	10	NOVEMBER	22
14		CHEMICAL EFFECT OF ELECTRIC CURRENT	12		
15		SOME NATURAL PHENOMENA	8	DECEMBER	18
16		STARS AND THE SOLAR SYSTEM	10		

17	PART-4 SESSION ENDING EXAMINATION(CUMULATIVE)	LIGHT	15	JANUARY	15
18		POLLUTION OF AIR AND WATER REVISION	10 15	FEBRUARY	25
19		SESSION ENDING EXAM		MARCH	

KENDRIYA VIDYALAYA SANGATHAN , AHMEDABAD REGION**SPLIT –UP SYLLABUS****SESSION -2018-19**

2019-20

SUBJECT- SCIENCE**CLASS – IX**

S.N.	NAME OF THE EXAMINATION	CHAPTER NO.	NAME OF THE CHAPTER	NO. OF PERIODS REQUIRED	MONTH	TENTATIVE NO. OF WORKING DAYS
1.	PERIODIC TEST -1 (FIRST WEEK OF AUGUST) SYLLABUS UP TO JULY	1	MATTER IN OUR SURROUNDINGS	11	APRIL-MAY	23
		5	THE FUNDAMENTAL UNIT OF LIFE	12		
2.		8	MOTION	9	JUNE	9
3.		2	IS MATTER AROUND US PURE	13	JULY	26
		6	TISSUES	13		
4.	HALF YEARLY EXAMINATION(PERIODIC TEST-2) (FIRST WEEK OF OCTOBER) SYLLABUS UP TO SEP.	9	FORCE AND LAWS OF MOTION	9	AUGUST	24
		13	WHY DO WE FALL ILL	6		
		7	DIVERSITY IN LIVING ORGANISMS	18		
5.		3	ATOMS AND MOLECULES	11	SEPTEMBER	21
		10	GRAVITATION	10		
6.	PERIODIC TEST -3 (SECOND WEEK OF JANUARY) SYLLABUS UP TO DECEMBER	11	WORK AND ENERGY	9	OCTOBER	18
7.		4	STRUCTURE OF ATOM	11	NOVEMBER	19
		14	NATURAL RESOURCES	8		
8.		12	SOUND	17	DECEMBER	17
9.		15	IMPROVEMENT IN FOOD RESOURCES REVISION	21	JANUARY	21
10.			REVISION AND REMEDIAL TEACHING	20	FEBRUARY	20
11		SESSION ENDING EXAMINATION AND RESULT (FULL SYLLABUS)			MARCH	

KENDRIYA VIDYALAYA SANGATHAN , AHMEDABAD REGION

SPLIT –UP SYLLABUS

SESSION -2018-19

SUBJECT- SCIENCE

CLASS – X

S.N.	NAME OF THE EXAMINATION	CHAPTER NO.	NAME OF THE CHAPTER	NO. OF PERIODS REQUIRED	MONTH	TENTATIVE NO. OF WORKING DAYS
1.	PERIODIC TEST -1 (FIRST WEEK OF AUGUST) SYLLABUS UP TO JULY	1	CHEMICAL REACTION AND EQUATIONS	11	APRIL-MAY	23
2.		6	LIFE PROCESSES	12		
3.		10	LIGHT: REFLECTION AND REFRACTION	9	JUNE	9
		2	ACIDS, BASES AND SALTS	10	JULY	26
		11	HUMAN EYE AND COLOURFUL WORLD	6		
		7	CONTROL AND CORDINATION	10		
4.	HALF YEARLY EXAMINATION(PERIODIC TEST-2) (FIRST WEEK OF OCTOBER) SYLLABUS UP TO SEP.	3	METALS AND NON- METALS	8	AUGUST	24
5.		9	HEREDITY AND EVOLUTION	7		
		12	ELECTRICITY	9		
	PERIODIC TEST -2 (SECOND WEEK OF JANUARY) SYLLABUS UP TO NOVEMBER	4	CARBON AND ITS COMPOUNDS	11	SEPTEMBER	21
		8	HOW DO ORGANISMS REPRODUCE?	10		
6.	PERIODIC TEST -2 (SECOND WEEK OF JANUARY) SYLLABUS UP TO NOVEMBER	13	MAGNETIC EFFECT OF ELECTRIC CURRENT	10	OCTOBER	18
7.		15	OUR ENVIRONMENT	8		
		5	PERIODIC CLASSIFICATION OF ELEMENTS	8	NOVEMBER	19
		14	SOURCES OF ENERGY	6		
		16	MANAGEMENT OF NATURAL RESOURCES	5		
8.			REVISION AND PRE-BOARD		DECEMBER	21
9.			REVISION AND PRE-BOARD		JANUARY	20
10.	CBSE BOARD EXAMINATION -2019				MARCH	

KENDRIYA VIDYALAYA SANGATHAN
(For Summer Station Kendriya Vidyalayas) SPLIT-UP SYLLABUS
SESSION 2019-20

CLASS: VI

SUBJECT: SOC.SCIENCE

NCERT TEXT BOOKS:

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

TERM - I

CH NO	CHAPTER	TENTATIVE NO OF PERIODS REQUIRED	MONTHS	Tentative No of working Days available (Region wise)
GEO 1	THE EARTH IN THE SOLAR SYSTEM	6	APRIL, MAY & JUNE	40/32
HIS 1	WHAT, WHERE, HOW AND WHEN	6		
PS 1	UNDERSTANDING DIVERSITY	6		
HIS 2	ON THE TRAIL OF THE EARLIEST PEOPLE	4		
GEO 2	GLOBE- LATITUDE AND LONGITUDE	5		
HIS 3	FROM GATHERING TO GROWING FOOD	4		
HIS 4	IN THE EARLIEST CITIES	5	JULY	26
GEO 3	MOTIONS OF THE EARTH	5		
PS 2	DIVERSITY AND DISCRIMINATION	5		
HIS 5	WHAT BOOKS AND BURIALS TELL US	5		
GEO 4	MAPS- GEO	6		
PS 3	WHAT IS GOVERNMENT	6	AUGUST	24
HIS 6	KINGS KINGDOMS AND EARLY REPUBLICS	6		
PS 4	KEY ELEMENTS OF A DEMOCRATIC GOVERNMENT	6		
HIS 7	NEW QUESTIONS AND IDEAS	7	SEPTEMBER	23
PS 5	PANCHAYATI RAJ	7		
REVISION AND HALF YEARLY EXAMINATION			SEPTEMBER	

TERM - II

HIS 8	ASHOKA THE EMPEROR WHO GAVE UP WAR	9	OCTOBER	16
HIS 9	VITAL VILLAGES THRIVING TOWNS	7		
GEO 5	MAJOR DOMAINS OF THE EARTH	6	NOVEMBER	24
PS 6	RURAL ADMINISTRATION	6		
HIS 10	TRADERS KINGS AND PILGRIMS	6		

51

Jain

GEO 6	MAJOR LANDFORMS OF THE EARTH	6		
PT II (SYLLABUS UPTO NOVEMBER)				
PS 7	URBAN ADMINISTRATION	6	DECEMBER	17
HIS 11	NEW EMPIRES AND KINGDOMS	6		
GEO 7	OUR COUNTRY INDIA	5		
PS 8	RURAL LIVELIHOODS	5	JANUARY	15/23
HIS 12	BUILDINGS PAINTINGS AND BOOKS	5		
GEO 8	INDIA CLIMATE AND WILDLIFE	8		
PS 9	URBAN LIVELIHOOD	8	FEBRUARY	24
REVISION (INCLUDING 10% OF TERM I)				
SESSION ENDING EXAM			March	

KENDRIYA VIDYALAYA SANGATHAN
(For Summer Station Kendriya Vidyalayas)
SPLIT-UP SYLLABUS
SESSION 2019-20

CLASS: VII

SUBJECT: SOC.SCIENCE

NCERT TEXT BOOKS:

1. Geo.: Our Environment
2. His.: Our Pasts – II
3. Political Science: Social & Political life – II

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	GEO-1. ENVIRONMENT	4	APRIL	23
		HIS-1. TRACING CHANGES THROUGH A THOUSAND YEARS	7		
		POLITICAL SCIENCE-1. ON EQUALITY	5		
2		HIS -2. NEW KINGS AND KINGDOMS	7	MAY-JUNE	15
		GEO- 2. INSIDE OUR EARTH	4		
3		HIS-3. THE DELHI SULTAN	5	JULY	25
		GEO -3. OUR CHANGING EARTH	5		
		POLITICAL SCIENCE-2. ROLE OF GOVERNMENT IN HEALTH	5		
		HIS -4. THE MUGHAL EMPIRE	5		
		GEO -4. AIR	5		
4	PART – II Half Yearly Examination (Cumulative)	POLITICAL SCIENCE-3. HOW THE STATE GOVERNMENT WORKS	4	AUGUST	23
		POLITICAL SCIENCE-4. GROWING UP AS BOYS AND GIRLS	4		
		HIS-5. RULERS AND BUILDINGS	7		
		GEO -5. WATER	5		
5		POLITICAL SCIENCE-5. WOMEN CHANGE THE WORLD	7	SEPTEMBER	22
		HIS-6. TOWNS TRADERS AND CRAFTSPERSONS	8		
		REVISION FOR EXAM	7		

6	PART – III Periodic Test 2	GEO -6.NATURAL VEGETATION AND WILD LIFE	9	OCTOBER	15
7		HIS-7.TRIBES,NOMADS AND SETTLED COMMUNITIES GEO -7.HUMAN ENVIRONMENT SETTLEMENT TRANSPORT AND COMMUNICATION POLITICAL SCIENCE-6.UNDERSTANDING MEDIA POLITICAL SCIENCE-7.UNDERSTANDING ADVERTISING	5 4 4 6	NOVEMBER	23
8		HIS-8.DEVOTIONAL PATH TO THE DIVINE GEO -8.HUMAN ENVIRONMENT INTERACTION- THE TROPICAL AND SUBTROPICAL REGION POLITICAL SCIENCE-8.MARKETS AROUND US	5 5 5	DECEMBER	17

9	PART – IV Session Ending Examination (Cumulative)	HIS-9.THE MAKING OF REGIONAL CULTURES GEO -9.LIFE IN THE TEMPERATE GRASSLANDS POLITICAL SCIENCE-9.A SHIRT IN THE MARKET	4 4 4	JANUARY	15
10		HIS-10.EIGHTEENTH CENTURY POLITICAL FORMATION 10. POLITICAL SCIENCE-STRUGGLES FOR EQUALITY	3	FEBRUARY	24
11		HIS-10.EIGHTEENTH CENTURY POLITICAL FORMATION GEO 10.LIFE IN THE DESERTS REVISION FOR EXAM	6 6 14	MARCH	
		SESSION ENDING EXAMINATION			

KENDRIYA VIDYALAYA SANGATHAN
(For Summer Station Kendriya Vidyalayas)
SPLIT-UP SYLLABUS
SESSION 2019-20

CLASS: VIII

SUBJECT: SOC.SCIENCE

NCERT TEXT BOOKS:

- 1.Geo.: Our Environment
- 2.His.: Our Pasts – II
- 3.Political Science: Social & Political life – II

S. NO.	Name of the Examination	Chapter	Tentative No. Of Periods Required	Month	Examination Date
1.	PART – I Periodic Test 1	GEO -1. RESOURCES	5	APRIL	20
		HIS -1. HOW WHEN AND WHERE	6		
		HIS -2. FROM TRADE TO TERRITORY	6		
		GEO -2. LAND SOIL WATER NATURAL VEGETATION AND WILD LIFE	5		
2.		POLITICAL SCIENCE -1.THE INDIAN CONSTITUTION	5	MAY-JUNE	25
		HIS -3. RULING THE COUNTRYSIDE	5		
3.		HIS -4. TRIBALS DIKUS AND VISION OF A GOLDEN AGE	5	JULY	31
		HIS -5. WHEN PEOPLE REBEL (1857 AND AFTER)	6		
		POLITICAL SCIENCE -2. UNDERSTANDING SECULARISM	7		
			6		
4.	PART – II Half Yearly Examination (Cumulative)	POLITICAL SCIENCE -3.WHY DO WE NEED A PARLIAMENT	8	AUGUST	4
		HIS -6. COLONIALISM AND THE CITY GEO -3. MINERALS AND POWER RESOURCES	6		
5.		POLITICAL SCIENCE -4 UNDERSTANDING LAWS	8	SEPTEMBER	9

		POLITICAL SCIENCE -5. JUDICIARY GEO -4. AGRICULTURE	8	R	
6.		HIS -7. WEAVERS IRON SMELTERS POLITICAL SCIENCE -6. UNDERSTANDING OUR CRIMINAL JUSTICE SYSTEM	6		
7.	PART – III Periodic Test 2			OCTOBER	18
		EDUCATING THE NATION HIS -9. WOMEN CASTE AND REFORM POLITICAL SCIENCE -7. UNDERSTANDING MARGINALISATION	5 5 6 6	NOVEMBE R	22
8.		HIS -10. THE CHANGING WORLD OF VISUAL ARTS GEO -5. INDUSTRIES POLITICAL SCIENCE -8. CONFRONTING MARGINALISATION	7 6 5	DECEMBE R	18

9.	PART – IV Session Ending Examination (Cumulative)	HIS -11. THE MAKING OF THE NATIONAL MOVEMENT (1870- 1947) POLITICAL SCIENCE -9. PUBLIC FACILITIES HIS -12. INDIA AFTER INDEPENDENCE	8 7 7	JANUARY	22
10		GEO -6. HUMAN RESOURCES POLITICAL SCIENCE -10. LAW AND SOCIAL JUSTICE	8 8	FEBRUARY	23
11		SESSION ENDING EXAMINATION			MARCH

KENDRIYA VIDYALAYA SANGATHAN
(For Summer Station Kendriya Vidyalayas)

56
A/11/15

SPLIT-UP SYLLABUS

SESSION 2019-20

CLASS IX SUBJECT : Social Science

Sr no	Name of the Examination	Name of the chapter	No of periods	Tentative No.of working days available	Month	No. of Chapters
1	PART – I Periodic Test 1	(H1) French revolution	15	23	APRIL	02
2		(G1) India size and location + map work	6+2=8			
3		(P2) What is democracy? Why democracy?	10	10	MAY / JUNE	01
4		(E1) The story of village Palampur	10	25	JULY	03
5		(G2) Physical features of India+ map work	6+2=8			
6		(P3) Constitutional design	7			
7	PART – II Half Yearly Examination (Cumulative)	(H2)Socialism in Europe and the Russian Revolution	14	24	AUGUST	02
8		(E2) People as resource	8			
9		(H3) Nazism and the rise of Hitler	10	23	SEPTEMBER	03
10	(G3) Drainage	6				
11	(E3) Poverty as a challenge	7				
12	PART – III Periodic Test 2	(G4) Climate+ map work	5+2	18	OCTOBER	01
13		Project	11			
14		(H4)Forest society and colonialism	10	22	NOVEMBER	03
15		Or Pastoralists and farmers	6			
		Or Peasants and farmers				
16		(P4)electoral politics	6			
17	(G5) natural vegetation and wild life + map work	6				
18	PART – IV Session Ending Examination (Cumulative)	(P5) Working of Institutions	9	18	DECEMBER	02
19		(E4) Food security in India	9			
		(G6) Population	15	22	JANUARY	01
		(P6) Democratic Rights	15	23	FEBRUARY	01
		SEE-2019			MARCH	

KENDRIYA VIDYALAYA SANGATHAN
(For Summer Station Kendriya Vidyalayas)
SPLIT-UP SYLLABUS
SESSION 2019-20

NCERT BOOK-1-CONTEMPORARY INDIA II CLASS X SUBJECT : Social Science

Sr no	Name of the Examination	Name of the chapter	Tentative No of periods	Tentative No. of Working days available	Month	No. of Chapters
1	PART – I Periodic Test 1	(H1) The rise of Nationalism in Europe Or (H2) Nationalist Movement in Indo-China (G1) Resources and Development + Map Work	15 7+1=8	23	APRIL	02
3		(E1) Development	10	10	MAY / JUNE	01
4		(P1) Power Sharing (G2) Water Resources+ Map Work (H3) Nationalism in India + Map work	5	25	JULY	03
5			7+1=8			
6			10+2=12			

7	PART – II Half Yearly Examination (Cumulative)	(P2) Federalism	8	24	AUGUST	03			
8		(G3) Agriculture + Map work	6+2=8						
9		Project	08						
		(G4) Mineral and Energy Resources(Map work)	04						
10		(H4) Making of Global World Or (H5) The age of Industrialization Or (H6) Work, Life Leisure	10				23	SEPTEMBER	03
11									
12									
13	(P3) Democracy and Diversity (G5) Manufacturing Industries	5 4							

14	PART – III Periodic Test 2	(E2) Sectors of Indian Economy	8				
15		(H7) Print Culture and Modern World Or (H8) Novel Society and History	10	18	OCTOBER	02	
17		(P4) Gender Religion and Caste (P5) Political Parties (E3) Money and Credit Project Work	(P4) Gender Religion and Caste	10			
18			(P5) Political Parties	07	22	NOVEMBER	03
19	(E3) Money and Credit Project Work		04 05				
20		(G6) Lifelines of National Economy	10				
21		(E4) Globalisation and the Indian Economy	4	18	DECEMBER	03	
22		(E5) Consumer Rights	7				
23	PART – IV Session Ending Examination (Cumulative)	(P6) Outcomes of Democracy	7				
21		(P7) Challenges to Democracy	7	22	JANUARY	02	
22							
24		Pre Board		23	FEBRUARY		
25		CBSE Examination			MARCH		