

ENGLISH

Name of the books:

LR - Literature Reader

FAC - Friday Afternoon Comprehension

EEG - Essentials Of English Grammar

ORC - Oxford Reading Circle

MONTH	UNIT	READING	WRITING	GRAMMAR (EEG)	“LITERATURE (ORC)”
April	1	Unit 1 (FAC)	Informal Letter	Sentences kinds	After Twenty Years
April	2	Unit 3 (FAC)	Story Writing	Subject-Predicate (Re-cap)	Life (poem)
				Sentence transformation	
May	3	Ch 2 (Comm)	Magazine	Determiners	The Canterville Ghost
		HHW (Comm)	Article		
June	4	Unit 6 (FAC)	Formal Letter	Adjective Degrees of comparison (Re-Cap)	Great Expectations
	5	Unit 8 (FAC)	Formal Letter	Intransitive & Transitive Verb Subject Verb Agreement	The Gift of India (Poem)
				Non Finites	
Pre-Midterm					
July	6	Unit 9 (Comm)	Diary Entry	Adverb	The Demon with the Matted Hair
				Preposition	
August	7	Unit 5 (Comm)	Magazine Article (Practice)	Phrases	Mrs. Packletide's Tiger
August	8	Unit 9 (FAC)	Speech	Integrated Grammar	Romeo & Juliet
September	9	Revision	Revision	Revision	Revision
Half-Yearly					
October	10	Unit 12 (FAC)	Speech (Practice)	Clauses-Types	Romeo & Juliet (contd.)
November	11	Unit 17 (FAC)	Diary Entry	Voice	The Solitary Reaper (Poem)
Post-Midterm					
November	12	Unit 18 (FAC)	Notice	Tense	The Purple Children
December	13	Unit 8 (Comm)	Report Writing	Reported Speech	The Monkey's Paw
December	14	Unit 24 (FAC)	Debate	Reported Speech	The Village School-master (poem)

ENGLISH

MONTH	UNIT	READING	WRITING	GRAMMAR (EEG)	"LITERATURE (ORC)"
January	15	Unit 26 (FAC)	Email	Idiomatic expression	Fourteen (Play)
				Phrasal verbs	
January	16	Unit 27 (FAC)	Story writing	Conjunction	Fourteen (contd.)
February	17	Unit 12 (Comm)			
February		Revision	Revision	Revision	Revision
Annual Exam					

Topics to be included in Annual Exam from Half Yearly Syllabus

*Language- All topics of Grammar
 Formal Letters
 Magazine Article

*Literature The Gift of India
 After Twenty Years
 Mrs Packletide's Tiger