

Datta Meghe World Academy

Grade: VI- Timetable & Syllabus for Summative Assessment-1 (2019-20)

Sr.no.	Date	Subject	Marks	Syllabus
1.	19.9.19	English	80	<p>Literature : Chp- 1 Operation Black Beard, Poem 3 Cypress Street, Chp- 5 The Man on the Island, Poem – 6 Upon the song of whales, chp- 4 Saving Dory, Chp- 7 Fight ! Manju! Fight, Grammar – Pronoun, Tenses, Adjectives, Articles, Verbs, (Transitive & Intransitive, Finite & Non- finite), Subject, Verb agreement.</p> <p>Creative writing- Notice writing ,story writing, Article, Email writing, Informal letter , Diary writing.</p>
2.	21.9.19	Mathematics	80	Chp- 1 Knowing your numbers, Chp -2 Whole Numbers, Chp- 3 Playing with Numbers, Chp- 4 Basic Geometrical Ideas, and Chp- 5 Understanding Elementary shapes, Chp- 6 Integers, Chp- 10 Mensuration.
3.	23.9.19	Marathi/ Sanskrit	80	<p>मराठी : पाठ - १ गुरु दक्षिणा , २ - प्रमाण , ३ - गाडगे बाबा , ४ - साहसी शैलेश , ५ - माझी आई , ६ - स्वावलंबन, ७ - आभाळाची आम्ही लेकरे , ८ - गौरी गणपति, व्याकरण : नाम , सर्वनाम , विशेषण , लिंग वचन, वाक्प्रचार , समानार्थी , विरुद्धार्थी शब्द , <u>रचनात्मक कार्य</u> - गद्य आकलन , चित्र वर्णन , कथा लेखन , निबंध.</p> <p>संस्कृत : १ - वर्णमाला , २ - अकारान्त पु . शब्दाः , , ३ - आकारान्त स्त्री शब्दाः , , ४ - अकारान्त नपु . शब्दाः , ५ - सर्वनाम परिचय , , ६ & ७ - क्रिया (क & ख) , , ८ - कतुर्कारकम प्रथमा (विभक्ति), ९. कर्मकारकम (द्वितीया विभक्ति)</p> <p>व्याकरणम् - धातुरूप - पठ, भू, लिख, कारकाः, संधि - दीघ, शब्दरूप - बालक, फलम , लता, पयोयाः & विपयोयाः, सङ्ख्या, अव्ययः , <u>रचनात्मक मूल्यांकन</u>. चित्र वर्णन , <u>अपठित</u> , <u>वातोलाप</u></p>
4.	25.9.19	Social Science	80	<p>History – Chp 2 History – What , Where, how & When, Chp- 3 On the Trail of the Earliest People OR Chp- 4 From Gathering to Growing Food, Chp- 5 In the Earliest Cities, Chp- 6 What Books and Burials tell us.</p> <p>Geography – Chp-1 The Earth in the Solar systems OR Chp- 2 Globe – Latitude and Longitude, Chp- 3 Motion of the Earth, Chp-5 Major Domain (Sphere) of the Earth</p> <p>Civics : Chp 1 Understanding Diversity OR Chp -2 Diversity and Discrimination, Chp- 3 Government, Chp- 4 Key Elements of a Democracy</p>
5.	27.9.19	Hindi	80	<p>हिंदी : २ - परीक्षा , ३ - जब मैंने पहली पुस्तक खरीदी , ४ बरसात की आती हवा , ५ - सोना , ६ - स्वामी विवेकानंद , ७ खूनी हस्ताक्षर , ९ - छींक (८ - भारत और एकता Activity), व्याकरण : संधि , पर्याय वाची , शब्द विचार , अनेक शब्दों के लिए एक शब्द ,उपसर्ग ,प्रत्यय ,संज्ञा ,लिंग ,वचन ,सर्वनाम , <u>रचना</u> : <u>अनुच्छेद</u> लेखन , <u>पत्र</u> लेखन , चित्र वर्णन</p>
6.	30.9.19	Science	80	Chp- 1 Sources of food, Chp- 2 Components of food, Chp- 3 Separation of substances, Chp- 4 Materials of daily use, Chp- 5 Grouping of materials of different kinds, Chp- 6 How things change?, Chp- 7 Things around us, Chp- 8 The Habitat of Living, Chp- 9 Plants : Form & Function

Note: Students will have half day school during the exams, timing: 7.00 am to 10.30 am. Bus facility will be available for students availing school bus service.


Datta Meghe World Academy

Grade: VII- Timetable & Syllabus for Summative Assessment-1 (2019-20)

Sr.no.	Date	Subject	Marks	Syllabus
1.	19.9.19	Hindi	80	- की पंछी , - राष्ट्र धर्म, - कुत्ता , - नारी , - प्रेम वे चित्तेरे रविदास , - राजधर्म , - ! ! (- , दफ्तर ज़िन्दगी Activity) 1 व्याकरण : संधि , शब्द विचार , शब्द भण्डार, शब्द , वाक्य , संज्ञा , विशेषण , लिंग , , सर्वनाम , - अनुच्छेद , पत्र , , ,
2.	21.9.19	Science	80	Chp- 1 Nutrition in plants, Chp- 2 Nutrition in animals, Chp- 3 Material of daily use Chp- 4 Heat, Chp- 5 Different kinds of materials, Chp- 6 How things react with one another, Chp- 9 Respiration in organisms, Chp- 17 Forest Chp- 18 Waste Management,
3.	23.9.19	English	80	Chp- 1 The shopping list mystery, chp- 2 – Bob Dylan- The Voice of Generation, chp- 5 Back from the Brink, Chp- 6 Birds of a feather, Chp- 7 Fourteen I, Chp- 8 – Fourteen II <u>Grammar</u> : Sub – Verb agreement, Determiners Adjective, Gerunds & Infinitives, Direct & Indirect speech, Sentence (Type of sentence). <u>Creative writing</u> : Letter writing , Speech writing, Newspaper article , Descriptive Writing Account , Story writing, Summary writing.
4.	25.9.19	Mathematics	80	Chp- 1 Integers, Chp- 2 Fractions and Decimal, Chp- 3 Data Handling, Chp- 4 Simple Equation, Chp- 5 Lines and angle, Chp- 6 Triangle and its properties.
5.	27.9.19	Marathi/ Sanskrit	80	<u>मराठी</u> - : - स्वामी विवेकानंद , - शास्त्रज्ञ - , - प्रभाव , - , - श्रावणमास , - , - तेनलीरामचे चातुर्ये . व्याकरण : , सर्वनाम , विशेषण , लिंग , , वाक्प्रचार , समानार्थी , विरुद्धार्थी शब्द , , रचनात्मक कार्य - गट्य कविता , चित्र वर्णन , निबंध <u>संस्कृत</u> : - , , , , , , , व्याकरणम्- दीर्घ संधि: , शब्दरूप - मति: , , धातुरूप , प्रत्ययाः , , वर्ण विन्यास अँ , पर्याय , सङ्ख्या , अशुद्धि शं , रचनात्मक - चित्र वर्णन , अपठित गट्यांश , पत्र
6.	30.9.19	Social Science	80	History - Chp 1 Tracing changes through a thousand years Chp 2 Kings and Kingdoms in the Early medieval period, Chp- 3 The Sultans of Delhi, Chp-4 The Mughal Empire. Civics – Chp 1 - Democracy OR Chp -2 Equality in Democracy, Chp- 3 The State Government, Chp- 5 Media and Democracy Geography – Chp- 1 Our Environment OR Chp- 2 Interior of the Earth, Chp- 3 Our Changing Earth, Chp -4 Atmosphere OR Chp -5 Weather and Climate

Note: Students will have half day school during the exams, timing: 7.00 am to 10.30 am. Bus facility will be available for students availing school bus service.


Datta Meghe World Academy

Grade: VIII- Timetable & Syllabus for Summative Assessment-1 (2019-20)

	Date	Subject	Marks	Syllabus
1.	19.9.19	Marathi/ Sanskrit	80	<p>मराठी : , - , , , - , - , - सव्वा , - पराक्रमी अभिमन्यू, ८ - स्वातंत्र्याचे मूल्य , व्याकरण : विकारी शब्द , , , कविता, लिंग , वाक्प्रचार , समानार्थी , विरुद्धार्थी शब्द , रचनात्मक कार्य - गद्य , , , पत्र , निबंध</p> <p>संस्कृत : - , , , , , , , व्याकरणम् - संधि - दीर्घे गुण , वृद्धि , , विपयोय , पयोय , - , , द्विगु , अव्ययः, प्रत्ययाः, (&), कत्वा , ल्यप् , , , संधि - अयादि , पूर्वरूप , धातुरूप - सङ्ख्या , अशुद्धिशोधनं , रचनात्मक - पत्र , चित्र वर्णन , अपठित</p>
2.	21.9.19	Social Science	80	<p>History – Chp1 When, Where and How OR Chp- 2 The rise and growth of the company power. Chp- 3 Agrarian structure under the British, Chp- 4 Colonialism and Tribal societies OR Chp – 5 Crafts, Industries and Colonialism, Chp- 6 The Revolt of 1857</p> <p>Civics: Chp – 1 Our Constitution OR Chp- 2 Secularism, Chp -3 Our Parliament –Union Legislature OR Chp -4 The Making of Laws, Chp- 5 The Union Executive.</p> <p>Geography: Ch 1 Resources OR Chp -4 Mineral Resources, Chp- 2 Abiotic Resources : Land, Soil and Water, Chp -3 Biotic Resources: Natural Vegetation and Wildlife</p>
3.	23.9.19	Hindi	80	<p>- , - , - की , - नियागरा -प्रभात , - , - हषे की डायरी , - , -उद्बोधन , व्याकरण - - उपसर्ग , - प्रत्यय , - पर्यायवाची , - वाच्य , - सर्वनाम , - विशेषण , - विपरीतार्थक , १५ - संज्ञा , - संधि , - लिंग , - , - , _____ - पत्र (अनौपचारिक), अनुच्छेद ,</p>
4.	25.9.19	Science	80	Chp- 1 Crop production, Chp- 2 Microorganisms, Chp – 3 Synthetic Fibres and Plastics, Chp- 4 Metals and Non –metals, Chp- 5 Combustion and Flame , Chp- 6 Conservation of Biodiversity , Chp- 7 The Cell , Chp- 8 Reproduction and Adolescence.
5.	27.9.19	English	80	<p>Partition, A Dream, A Girls Incredible Journey to Syria, The way through the woods, The landlady, Journey to Jo’bury, The slaves dream.</p> <p>Grammar - Tenses, Articles, Non finite, Modals, Creative writing: E mail, Article, Story writing, Informal letter.</p>
6.	30.9.19	Mathematic s	80	Chp -1 Rational Numbers , Chp- 2 Linear equations in one variable, Chp- 3 Understanding Quadrilaterals , Chp- 5 Data Handling, Chp- 6 Square and Square roots, Chp- 7 Cube and Cube Roots, Chp- 15 Introduction to Graphs

Note: Students will have half day school during the exams, timing: 7.00 am to 10.30 am .
 Bus facility will be available for students availing school bus service.


Datta Meghe World Academy

Grade: IX- Timetable & Syllabus for Periodic Test-2 (2019-20)

Sr.no.	Date	Subject	Marks	Syllabus
1.	19.9.19	Mathematics	50	Chp- 4 Linear Equation in two Variables, Chp- 7 Triangles, Chp- 11 Construction, Chp- 12 Heron's Formula, Chp -8 Quadrilaterals
2.	21.9.19	English	50	A Truly Beautiful Mind (Prose), Rain on the Roof (Poem), The Snake and the Mirror (Prose), Ishwaran the story teller (Prose), The Lake isle of Innisfree (Poem) A Legend of Northland. <u>Grammar</u> – Integrated grammar – Editing, Omission, Re-arrange the words, Fill in the blanks. Creative writing – story writing, Report, Email, Enquiry Letter
3.	23.9.19	Science	50	Physics – Chp- 1 Motion , Chp- 2 Force and Laws of Motion, Chemistry – Chp- 2 Is matter Around Us Pure (Full chp) Biology – Chp 3 Tissues (Full chp)
4.	25.9.19	Hindi/Marathi/ Sanskrit	50	<p>मराठी - ऑलिम्पिक वर्तुळाचा : , - दिव्याच्या १ दिव्य, २ - , - माळरानही ,(स्थूलवाचन व्हेनीस) <u>व्याकरण</u> : शब्दांच्या , लिंग , समानार्थी , विरुद्धार्थी शब्द , प्रयोग , , वाक्यांचे प्रचार , <u>रचनात्मक कार्य</u> - , निबंध , जाहिरात</p> <p>हिंदी: १ - गद्य - अतिथि , ३ - पद्य , - - - स्मृति , ४ - पद्य - की , - पद्य - अग्निपथ , <u>व्याकरण</u> - वर्ण विच्छेद , अनुस्वार , अनुनासिक संधि - विच्छेद , उपसर्ग , प्रत्यय , विराम चिन्ह , नुक्ता , <u>रचना लेखन</u> - , चित्र वर्णन , विज्ञापन <u>संस्कृत:</u> - 2,4,5,6 <u>व्याकरणम्</u> - स्वरसन्धि, शब्दरूप, धातुरूप, उपपदविभक्ति, प्रत्यया-श , , कृतवतु <u>रचनात्मक</u> - पत्र , चित्र वर्णन , अपठित,</p>
5.	27.9.19	Social Science	50	History - Chp 3 Nazism & the rise of Hitler, Chp 2 Russian Revolution. Geography : Drainage Political Science – Chp 3 Constitutional design, Chp- 4 Electoral Politics. Economics – Chp- 1 The story of Palampur, Chp- 2 People as Resource

Note: Students will have half day school during the exams, timing: 7.00 am to 10.30 am. Bus facility will be available for students availing school bus service.


Datta Meghe World Academy

Grade: X- Timetable & Syllabus for Periodic Test-2 (2019-20)

Sr.no.	Date	Subject	Marks	Syllabus
1.	19.9.19	Science	50	Physics - Chp Light – Refraction & Reflection , Chp- 2 Human Eye & Colourful World, Chemistry - Chp- 2 Acids, Bases & Salts (From Properties of Acids to full chapter), Chp- 3 Metals and Non – metals (Till Pg No.165) Biology – Chp -1 Life Processes (Transportation & Excretion), Chp- 2 Control & Co ordination in plants (till pg 92)
2.	21.9.19	Hindi/Marathi/ Sanskrit	50	मराठी- फूटप्रिंट्स, ऊंजा शक्तीचा, औक्षण (पद्य), साहित्याचे व्याकरण : शब्दांच्या उल्लंघन, समानार्थी, विरुद्धार्थी शब्द, वाक्यांचे प्रकार, प्रयोग, रचनात्मक कार्य - निबंध, पत्र विरुद्धार्थी गद्य : होनेवाली, पद्य - हिंदी: अट, मनुष्यता, पर्वत प्रदेश में प, व्याकरण शब्द में 3, वाक्य रूपांतरण, रचना लेखन - पत्र, अनुच्छेद, संस्कृत - 3,4,5,6 व्याकरणम् - बिहावन्द्वं बहुव्याप्ति हि, वाच्यपरिवर्तनम्, अव्ययदानि रचनात्मक - पत्र, प्रत्यय- वर्णन, अपठित,
3.	23.9.19	Social Science	50	History: The Age of Industrialization OR Making of Global World. Geography : Chp -4 Water Resources Political Science: Chp- 4 Gender, Religion & Caste Economics: Chp-1 Development, Chp- 2 Sectors of Indian Economy, Chp -3 Money and Credit
4.	25.9.19	English	50	From the diary of Anne Frank, The Hundred dresses Part 1 & 2 , Footprints without feet, Poem – Amanda Animal, Unseen passage <u>Creative writing</u> – Story writing, Letter writing , <u>Grammar</u> – Integrated Grammar
5.	27.9.19	Mathematics	50	Chp- 3 Linear Equations in Two Variables, Chp- 5 Arithmetic Progression (EX 5.1 and EX 5.2) , Chp- 7 Co- ordinate Geometry, Chp- 8 Introduction to Trigonometry, Chp- 9 Some Application of Trigonometry, Chp- 14 Statistics

Note: Students will have half day school during the exams, timing: 7.00 am to 10.30 am. Bus facility will be available for students availing school bus service.

Principal