

HOUSE BOARD THEME

Months	Bandhu House	Daksha House	Dharma House	Sidha House
April	Mountains of India	Rivers of India	Great Players of India	Great Indian Teachers
July	Indian Defence	Indian Railways	Struggle of Independence	National Park
Oct	Scientists of India	North Eastern States of India	Indian Literature	Dances of India
Dec	Minerals of India	India's Gift to the World	India in Space	Constitution of India

DATE SHEET CLASS VII

Date Sheet For Review Test/ Hye / Final					
Review Test 1 20 Marks Time : 40 min	Review Test 2 (20 Marks) Time : 40 min	Half Yearly 50 Marks Time : 1:30 min	Review Test 3 (20Marks) Time : 40 min	Review Test 4 20 Marks Time : 40 min	Final Examination (50)Time : 1:30 Min
4th May 2020 Social Science	5th Aug 2020 Science	7th Sep 2020 Social Science	12th Oct 2020 English	27th Nov 2020 Science	25th Feb 2021 Hindi
11th May 2020 Hindi	10th Aug 2020 English	10th Sep 2020 English	19th Oct 2020 Science	1st Dec 2020 English	1th March 2021 Maths
18th May 2020 English	17th Aug 2020 Hindi	14th Sep 2020 Hindi	27th Oct 2020 Social Science	7th Dec 2020 Hindi	4th March 2021 Science
25th May 2020 Maths	21th Aug 2020 Maths	16th Sep 2020 GK	2nd Nov 2020 Maths	14th Dec 2020 Maths	8th March 2021 GK(20)
6th July 2020 Science	24th Aug 2020 Sans/French /Punjab	18th Sep 2020 Sans/French /Punjab	9th Nov 2020 Computer	21st Dec 2020 Sans/French /Punjab	12th March 2021 Sans/French /Punjab
13th July 2020 Sans/French /Punjab	28th Aug 2020 Computer	21st Sep 2020 Social Science	12th Nov 2020 Hindi	24th Dec 2020 Computer	15th March 2021 Social Science
17th July 2020 Computer	1st Sep 2020 Social Science	23th Sep 2020 Computer	17th Nov 2020 Sans/French /Punjab	18th Jan 2021 Social Science	17th March 2021 Computer
		25th Sep 2020 Maths			19th March 2021 English

YEARLY PLANNING FOR GRADE VII

4 th April	My Daily Diary
13 th April	Flower Fest
18 th April	Movie Day
	Baisakhi Celebration
2 nd May	Inter House English Debate Competition (Topic-news channels have become news creators rather than news reporters)
6 th May	Mother's Day Card Making (Invitation Card) Competition
7 th May	Talk on Tagore, Mother's Day Celebration
12 th May	Maths Relay
14 th May	Talent Hunt
16 th May	Movie Day
19 th May	Inter House Patriotic Song Competition
21 st May	French Song/Dance Event
9 th July	Science Model Exhibition
15 th July	Quiz
30 th July	Rakhi Making Competition
6 th August	Rangoli Making Competition
15 th August	Independence's Day Celebration
26 th August	Reading Competition
31 st August	Sanskrit Geetpratiyogita
4 th September	Teacher's Day Celebration
1 st October	Mahatma Gandhi B'day Celebration
7 th October	Mock Parliament
8 th October	Calligraphy Competition
17 th October	Movie Day
22 nd October	Quilling Competition

23 rd October	Dussehra Celebration
3 rd November	Mehndi/Diya/Thali Competition
12 th November	Diwali Celebration
21 st November	Movie Day
25 th November	Book Mark Making Competition
28 th November	Guru Nanak Celebration
2 nd December	Nomination of house Officials
8 th December	Story Telling Competition
	Topics-
	Hindi:-मैं रक्त हूँ
	English:-Gift of Imagination
	Maths:- Simplify your problems and Multiply your opportunities.
	Social science:- Heavenly Hampi
	Science:- The flowers are Calling
11 th December	Flower Making Competition
19 th December	Movie Day
24 th December	Winter fest and Christmas Celebration
31 st December	Sanskrit Vastupradarshni
16 th January	Movie Day
21 st January	Kavisamelan
26 th January	Republic Day Celebration
13 th February	Grandparents" Day
16 th February	Basant Celebration and Hawan

SYLLABUS 20-21
ENGLISH

TERM I (1st April-5th Sep)

APRIL

Honeycomb	L-1(Three questions), Poem-1(The Squirrel) L-2(A Gift of Chappals), Poem-2(The Rebel)
An Alien Hand	L-1(The Tiny Teacher)
Grammar	L-2 Nouns, L-4 Articles, L-7 Verbs: Expressing the Present
Writing practice	Notice Writing (Event)
Speaking Skills	Conversation on Indian Culture
BBC	M-2:-Page-41, M-3:- Page-115,117

MAY

Honeycomb	L-3(Gopal and the Hilsa Fish), Poem-3(The Shed)
An Alien Hand	L-2(Bringing up Kari), L-3(The Desert)
Grammar	L-3 Adjectives, L-5 Pronouns, L-8 Verbs: Expressing the Past
Writing practice	Article/Speech Writing
BBC	M-2:-Page-87, M-3:- Page-131-135,159-163

JULY

Honeycomb	L-4(The Ashes That Made Trees Bloom), L-5(Quality), Poem-4(Chivvy),Poem-5(Trees)
An Alien Hand	L-4(The Cop and the Anthem)
Grammar	L-6 Verbs, L-9 Verbs: Expressing the Future, L-10 Verbs: Modals
Writing Practice	Informal Letter and Diary Entry
Listening Skills	An activity through plickers
BBC	M-2:-Page-255,256 M-3:- Page-315-318,169,170

AUGUST

Honeycomb	L-6(Expert Detectives), Poem-6(Mystery of Talking Fan), Poem-7(Dad and the Cat and the Tree)
An Alien Hand	L-5(Golu Grows a Nose), L-6(I Want Something in a Cage), L-7(Chandni)
Grammar	L-12 Verbs: Active and Passive Voice , L-15 Conjunctions, L-14 Prepositions, L-23 Words followed by Appropriate Prepositions
Integrated Grammar	Editing-Error, Rearrangement of Sentences
Writing practice	Message Writing
Subject Enrichment	Declamation
BBC	M-3:- Page-179,182,185,345-353,371,373

TERM II (26th September to 24th February' 21)

SEPTEMBER

Honeycomb	L-7(The Invention of Vita-Wonk),
Grammar	L-13 Adverbs
Subject Enrichment	Role Enactment Activity
BBC	M-1:-Page-210,213, M-3:- Page-139-143

OCTOBER

Honeycomb	L-8(Fire: Friend and Foe), Poem-8(Meadow Surprises)
An Alien Hand	L-8(The Bear Story)
Grammar	L-11 Verbs: Non –finite Forms
Listening skills	Debate
BBC	M-2:-Page-300, M-3:- Page-335-341

NOVEMBER

Honeycomb	L-9(A Bicycle in Good Repair), Poem-9(Garden Snake)
An Alien Hand	L-9(A Tiger in the House)
Grammar	L-19 Sentences: Simple, Compound and Complex,L-17 Phrases
Writing practice:-	E-mail Writing
Subject Enrichment	Presentation on any one poem from the curriculum

DECEMBER

Honeycomb	L-10(The Story of Cricket)
An Alien Hand	L-10(An Alien Hand)
Grammar	L-16 Direct and Indirect Speech, L-18 Clauses, L-21 Punctuation and Capital Letters
Integrated Grammar:	Editing-Omission, Rearrangement of Sentences
Writing practice	Summary Writing (textual)
Subject Enrichment	A Talk Show
BBC	M-3:- Page-377,379,381

JANUARY

Grammar	L-20 Transformation of Sentences
Writing practice	Formal Letter Writing

Pattern for Periodic Test

Section	A(Reading)	B(Writing)	C(Grammar)	D(Literature)	Total
Marks	5	5	5	5	20

Syllabus for Periodic Test

Section	A	B	C	D
Periodic Test I	Comprehension	Notice writing	L- 1(MCB) poem-1, L-1(Alien Head)	L- 2,4,7
Periodic Test II	Comprehension	Article,speech	L- 4(MCB), poem-4,L-4 (Alien Head)	L-5,8&10
Periodic Test III	Comprehension	E-mail Writing	L-8 (MCB), poem-8, Alien Head –L-8	L- 13&11
Periodic Test IV	Comprehension	Formal letter	L-10(MCB), poem-9, (Alien Head-L-9	L-17,18&19

Pattern of Half Yearly & Final Examination

Section	A(Reading) 20			B(Writing) 20			C(Grammar)20					D(Literature)20				Total	
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15		16
Mar ks	7	7	6	4	8	8	4	4	4	4	4	3	3	6	2	6	80

Syllabus for Half Yearly Examination

A (Reading)	B(Writing)	C(Grammar)	D(Literature)
Unseen Comprehension and Poem	Speech Writing Notice Writing Article Writing	Syllabus covered till August	Syllabus covered till August

Syllabus for Final Examination

A (Reading)	B(Writing)	C(Grammar)	D(Literature)
Unseen Comprehensions (2proses and a poetry)	Letter Writing (Formal) and informal Letter Writing Diary Entry Speech and summary Writing and Notice Writing	Syllabus covered from October to February+ Lesson-8,10,14 &15	Syllabus covered from October to February+ Lesson-3,6&7 (MCB), Poem-3,6&7 Alien Head- Lesson-4,5&7

हिंदी

सत्र एक (01 अप्रैल से 04 सितंबर)

अप्रैल '20

वसंत	पाठ -1 - हम पंछी उन्मुक्त गगन के
व्याकरण	पाठ -2 - दादी माँ , पाठ - 3 हिमालय की बेटियाँ विलोम शब्द (1-10),पर्यायवाची शब्द (1-10), अनेक शब्दों के लिए एक शब्द (1-10),शुद्ध-अशुद्ध (पृष्ठ-159),भिन्नार्थक शब्द(1-10), मुहावरे (1-15), विराम चिन्ह, उपसर्ग अपठित गद्यांश, अपठित पद्यांश, कर्ता कर्म की पहचान
पत्र अनुच्छेद	मित्र को पुरस्कार मिलने पर बधाई - पत्र भारत की संस्कृति

मई' 20

वसंत	पाठ 4 - कठपुतली , पाठ 5 - मिठाईवाला
व्याकरण	विलोम शब्द (11-20),पर्यायवाची शब्द (11 से 20), वाक्या विचार, चित्र वर्णन अनेकार्थक शब्द (1-5), समास (तत्पुरुष), अनेक शब्दों के स्थान पर एक शब्द (11से20), पाठ-2 वर्ण विचार, प्रत्यय, संधि, अपठित गद्यांश
रचनात्मक कार्य	भारत के प्राचीन और आधुनिक यातायात के साधनों के बारे में लिखें

इकाई परीक्षा एक

जुलाई' 20

वसंत	पाठ 6-रक्त और हमारा शरीर, पाठ 7-पापा खो गए, पाठ 8-शाम एक किसान
व्याकरण	अनेक शब्दों के लिए एक शब्द (21से30) शुद्ध-अशुद्ध(पृष्ठ-160) भिन्नार्थक शब्द (11-16), अनेकार्थक शब्द (6-12), संज्ञा, मुहावरे (16-25) ,समास (कर्मधारय), विलोम शब्द - (21से37), संधि-गुण अपठित गद्यांश
पत्र अनुच्छेद	अत्यधिक फैशन से बचने के लिए प्रेरणा देते हुए छोटी बहन को पत्र श्रम का महत्त्व

इकाई परीक्षा दो

अगस्त' 20

वसंत

पाठ 9 चिड़िया की बच्ची, पाठ 10-अपूर्व अनुभव, पाठ-11 रहीम के दोहे ,

व्याकरण

समास (द्विगु), पर्यायवाची शब्द (21 से 30), लोकोक्तियाँ (1-14), क्रिया, विलोम शब्द (38से50), सर्वनाम, अनेक शब्दों के लिए एक शब्द (31से40) शुद्ध-अशुद्ध(पृष्ठ-161), संवाद, अपठित गद्यांश

पत्र

नगर निगम के स्वास्थ्य अधिकारी को अपने क्षेत्र की सफाई के लिए पत्र |

अनुच्छेद

मीठी बोली

पुनरावृत्ति तथा परीक्षा

सत्र दो 28 सितम्बर से 24 फरवरी

सितम्बर'20

वसंत

पाठ 1,2,3,4,5,6,7,8,9,10,11

व्याकरण

अप्रैल से अगस्त तक का सम्पूर्ण पाठ्यक्रम

इकाई परीक्षा तीन

अक्तूबर '20

वसंत

पाठ 12 - कंचा , पाठ - 13 एक तिनका

व्याकरण

विलोम शब्द (51से60), पर्यायवाची शब्द (31से40), अनेक शब्दों के लिए एक शब्द (41से50), विराम चिन्ह, शुद्ध-अशुद्ध(पृष्ठ-162) अनेकार्थक शब्द(13-20), भिन्नार्थक शब्द(17-25), मुहावरे(26-30), संज्ञा,

अनुच्छेद

प्लास्टिक की दुनिया

पत्र

आर्थिक सहायता के लिए प्रधानाचार्य को पत्र

नवम्बर'20

वसंत

पाठ 14 - खानपान की बदलती तस्वीर, पाठ15-नीलकंठ,

पाठ 16 - भोर और बरखा

व्याकरण

विलोम शब्द (61से70), वाक्या रचना, विशेषण, संवाद, चित्र वर्णन पर्यायवाची शब्द (41 से 50), मुहावरे (31-40)

पत्र खेल का सामान उपलब्ध कराने के लिए प्रधानाचार्य को पत्र ।
अनुच्छेद समाचार पत्र

इकाई परीक्षा चार

दिसंबर' 20

वसंत पाठ 17-वीर कुँवर सिंह, पाठ 18-सघर्ष के कारण मैं तुनुकमिजाज हो गया
व्याकरण मुहावरे (41-50),पर्यायवाची शब्द (51से64),विलोम शब्द(71से80)
समास (बहुव्रीहि),क्रिया -विशेषण,अनेक शब्दों के लिए एक शब्द (61 से 70) अठित गद्यांश और काव्यांश, संधि-दीर्घ
पत्र अपने क्षेत्र में पेड़ - पौधों की अनियंत्रित कतई को रोकने के हेतु
जिला - अधिकारी को पत्र
रचनात्मक कार्य वन : लाभ , वन कटाव की हानियों के बारे में लिखें ।

जनवरी' 21

वसंत पाठ 19 - आश्रम का अनुमानित व्यय
व्याकरण लोकोक्तियाँ (15 - 28), समास (द्वंद्व), कारक, अनेकार्थक शब्द (31 से 36), विलोम शब्द (81से 90), अनेक शब्दों के लिए एक शब्द (71से80), भिन्नार्थक शब्द (26से40), संवाद, अपठित गद्यांश, पठित काव्यांश, अनेक शब्दों के स्थान पर एक शब्द (37 से 53), गुण संधि

फरवरी'21

पुनरावृत्ति

वसंत पाठ 12 से 19
व्याकरण अक्तूबर से जनवरी तक का सम्पूर्ण पाठ्यक्रम
महत्वपूर्ण निर्देश : 20 % सत्र 1 का पाठ्यक्रम
वसंत पाठ 5 मिठाई वाला , पाठ - 8 शाम एक किसान पाठ - 9 चिड़िया की बच्ची
व्याकरण विलोम शब्द (30-37), अनेक शब्दों के लिए एक शब्द (11-18)
भिन्नार्थक शब्द (8 -16), अनेकार्थक शब्द (6-12),

इकाई परीक्षा I

	वसंत	व्याकरण	कुल अंक
	पाठ-1,2,3	विलोम शब्द (1-10),पर्यायवाची शब्द (1-10),अनेक शब्दों के लिए एक शब्द (1-10) मुहावरे (1-15) ,विराम चिन्ह	
अंक	10	10	20

इकाई परीक्षा II

	वसंत	व्याकरण	कुल अंक
	पाठ - 5,6,7	शुद्ध-अशुद्ध(पृष्ठ-159,160),अनेकार्थक शब्द (1-5),समास (कर्मधारय) मुहावरे (16-25), अनेक शब्दों के लिए एक शब्द (31- 40)	
अंक	10	10	20

इकाई परीक्षा III

	वसंत	व्याकरण	कुल अंक
	पाठ-13,14,15	विलोम शब्द (51- 60), पर्यायवाची शब्द (31-40), अनेक शब्दों के लिए एक शब्द (41से50)विराम-चिन्ह, शुद्ध-अशुद्ध (पृष्ठ-162)	
अंक	10	10	20

इकाई परीक्षा IV

	वसंत	व्याकरण	कुल अंक
	पाठ 16,17,18	पर्यायवाची शब्द (41-50), शुद्ध-अशुद्ध (पृष्ठ-159,160,161),विलोम शब्द (61से 70), क्रिया-विशेषण, अनेक शब्दों के स्थान पर एक शब्द (51 से 60)	
अंक	10	10	20

अंक विभाजन : अर्धवार्षिक परीक्षा

परीक्षा	खंड - क	खंड - ख व्यावहारिक व्याकरण														
	अपठित गद्यांश	अपठित काव्यांश	विलोम शब्द	अनेक शब्दों के लिये एक शब्द	अनेकार्थिक	पर्यायवाची शब्द	भिन्नार्थक शब्द	शुद्ध - अशुद्ध वाक्य	विराम - चिन्ह	कर्ता, कर्म व क्रिया की पहचान	संज्ञा	सर्वनाम	क्रिया	वाक्य रचना	समास	मुहावरे एवं लोकोक्तियाँ
प्र.सं.	1	2	3	3ख	4	4	4	5	5	5	6	6	6	7	7	8
अंक	3	3	3	3	3	3	2	2	2	2	3	3	3	3	3	3

खंड ग			खंड घ			
पठित गद्यांश	शब्दार्थ	प्रश्नोत्तर	चित्र वर्णन	संवाद	पत्र	अनुच्छेद
9	10	11 - 14	15	16	17	18
3	3	14	4	4	4	4

अंक विभाजन : वार्षिक परीक्षा

परीक्षा	खंड - क	खंड - ख															
		व्यावहारिक व्याकरण		अनेक शब्दों के लक्षण													
	अपठित गद्यांश	अपठित काव्यांश	विलोम शब्द	अनेक शब्दों के लक्षण	अनेकार्थिक	पर्यायवाची शब्द	भिन्नार्थक शब्द	शुद्ध - अशुद्ध वाक्य	विराम - चिन्ह	कर्ता , कर्म व क्रिया की पहचान	विशेषण	क्रिया - विशेषण	कारक	वाक्य रचना	समास	मुहावरे एवं लोकोक्तियाँ	
प्र.सं.	1	2	3	3ख	4	4	4	5	5	5	6	6	6	7	7	8	
अंक	3	3	3	3	3	3	2	2	2	2	2	2	2	2	3	3	

खंड ग			खंड घ			
पठित गद्यांश	शब्दार्थ	प्रश्नोत्तर	चित्र वर्णन	संवाद	पत्र	अनुच्छेद
9	10	11 - 14	15	16	17	18
4	3	17	4	4	4	4

MATHEMATICS

Term I (1st April – 4th September)

APRIL

Chapter 1	Integers
Chapter 2	Fraction and decimal
Lab Activity	To represent the product of decimal no. by using a square sheet

MAY

Chapter 4	Simple equations
Chapter 12	Algebraic Expressions
Lab Activity	To understand the concept of solving a linear equation in two variables

JULY

Chapter 13	Exponents and Powers
Chapter 5	Lines and Angles
Lab Activity	Identify like terms (cross word)

AUGUST

Chapter 8	Comparing Quantities
Chapter 9	Rational Numbers
	Revision

SEPTEMBER

Chapter 7	Congruence of Triangles
-----------	-------------------------

Term II (22nd September – 26th February)

OCTOBER

Chapter 6	The Triangle and its Properties.
Chapter 10	Practical Geometry

NOVEMBER

Chapter 15	Visualizing Solid shapes
Chapter 3	Data Handling
Lab Activity	Finding Unfolded form of Cube

DECEMBER

Chapter 11

Perimeter and Area

JANUARY

Chapter 14

Symmetry

FEBRUARY

Revision

Pattern for Periodic Test

No. of Questions	4	2	3	2	1	Total
Marks	0.5	1	2	3	4	20

Syllabus for Periodic Test

I	II	III	IV
Ch. 1,2	Ch. 4,12,13	Ch. 6,7,10	Ch. 3,11,15

Pattern for Half Yearly & Final Examination

Section	A(VSA)	B	C	D	Total
No. of Questions	10	10	10	5	35
Marks	1	2	3	4	80

Marking Scheme for Half Yearly Examination

Chapter No.	1	2	4	5	8	9	12	13	Total
Marks	10	7	6	13	12	12	11	9	80

Marking Scheme for Final Examination

Chapter No.	3	6	7	10	11	14	15	9	13	Total
Marks	10	10	8	8	12	10	6	8	8	80

SCIENCE

Term I (1st April – 4th September)

APRIL

Chapter-1

Nutrition in Plants

Chapter-3

Fibre To Fabric

Chapter-2

Nutrition in Animals

Project

Preparing a working model

MAY

Chapter-5	Acid, Bases And Salts
Chapter-6	Physical and Chemical Changes
Project	Briefly write on transportation of nutrients in plants and animals

JULY

Chapter-16	Water: A Precious Resource
Chapter-11	Transportation in Animals and Plants

AUGUST

Chapter-10	Respiration in Organisms
Chapter-18	Waste Water Story
Chapter-9	Soil

Term II (22nd September – 26th February) SEPTEMBER & OCTOBER

Chapter-13	Motion and Time
------------	-----------------

NOVEMBER

Chapter-7	Weather, Climate and Adaptations of Animals to Climate
Chapter-12	Reproduction in Plants

DECEMBER

Chapter-8	Wind, storms and Cyclones
Chapter-14	Electric Current and Its Effects
Project	Briefly write on Medical Importance and Conservation of Trees

JANUARY

Chapter-4	Heat
Chapter-15	Light
Chapter-17	Forest: Our Lifeline

FEBRUARY

Revision

Pattern for Periodic Test

No. of Questions	5(M.C.Q's)	3	6	Total
Marks	1	1	2	20

Syllabus for Periodic Test

Periodic Test	I	II	III	IV
Chapter No.	1,2,3	11,16	7,13	12,8

Pattern for Half-Yearly and Final Examinations

No. of Questions	10(M.C.Q's)	5(F.I.B's)	5(V.S.A)	10(S.A. I)	10 (S.A. II)	3 (L.A.)	TOTAL
Marks	0.5	1	1	2	3	5	80

Marking Scheme for Half-Yearly Examinations

Chapter No.	1	2	3	5	6	10	11	16	18	Total
Marks	9	9	9	9	9	9	9	9	8	80

Marking Scheme for Final Examinations

Chapter No.	4	5	7	8	9	12	13	14	15	17	10,18	Total
Marks	8	8	7	7	6	7	7	7	8	7	8	80

SOCIAL SCIENCE

Term I (7th April – 21st August'20)

APRIL '20

History	Ch-1 Tracing Changes Through A Thousand Years Map – Provinces of the Delhi Sultanate
Geography	Ch-1 The Environment
Geography	Ch-2 Inside Our Earth
Civics	Ch-1 On Equality

MAY'20

Geography	Ch-7 Human Environment – Settlement Transport & Communication Map-World-Major Sea Ports & Airways
Project	Means of Transport Different means of Transport, Two merits and two demerits of each means along with pictures

JULY'20

Geography	Ch-4 Air
History	Ch-2 New Kings and Kingdoms Map – The Chola Kingdom
Civics	Ch-2 Role of the Govt. in Health

AUGUST'20

History	Ch-3 The Delhi Sultans
Civics	Ch-3 How the State Govt. Works
	Revision

Term II (11th September'20 – 27th February'2021)**SEPTEMBER'20**

History Ch-4 The Mughal Empire
Map –Military Campaigns under Akbar & Aurangzeb

OCTOBER'20

Geography Ch-3 The Changing Face of the Earth
Civics Ch-5 Women Change the World

NOVEMBER'20

Civics Ch-6 Understanding Media

DECEMBER'20

Geography Ch-5 Water
Map- World- Major Seas, Lakes & Rivers
History Ch-5 Rulers and Buildings
Civics Ch-7 Understanding Advertising
Geography Ch-6 Natural Vegetation and Wild Life
Map-Natural Vegetation and Wild Life
Project Different types of Vegetation of the world with pictures

JANUARY'21

History Ch-10 18th Century Political Formations
Map- British Territories in the mid 18th century
Geography Ch-10 Life in the Deserts

FEBRUARY'21

Revision

Pattern of Periodic Test

No. of Ques	4(FillUps)	3(VSA)	2(SA)	1(LA)	Total
Marks	4	6	6	4	20

Syllabus of Periodic Test

Periodic	I	II	III	IV
Chapter	G-1, H-1, C-1	C-2, G-2, H-2	G-3, H-4, C-5	G-5, H-5, C-6

Pattern of Half Yearly Examination

	History (35 Marks)					Geography (35 Marks)					Civics (10 Marks)			Total
No. of Que.	4	3	4	2	Map	2	4	4	2	Map	4	2	1	
Marks	1	2	3	4	5	1	2	3	4	5	0.5	2	4	80

Marking Scheme of Half Yearly Examination

	History					Geography					Civics		
Chapter	1	2	3	Map		1	2	4	7	Map	1	2	3
Marks	10	10	10	5		7	7	8	8	5	3	3	4

Pattern of Final Examination

No. of Question	20(VSA)	8(SA)	6(LA)	Maps	36
Marks	1	3	5	3+3	80

Marking Scheme of Final Examination

Term I	History		Geography	
Chapter	2	3	4	7
Marks	5	5	5	5

Term II	History				Geography					Civics		
Chapter	4	5	10	Map	3	5	6	10	Map	5	6	7
Marks	7	7	8	3	6	6	5	5	3	3	3	4

संस्कृत

प्रथम सत्र (1 अप्रैल से 4 सितम्बर)

अप्रैल

रुचिरा

पाठ 1 सुभाषितानि

पाठ 2 दुर्बुधि विनश्यति

व्याकरण

वर्ण विन्यास, शब्दरूप (रामः, लता)

1-50 संख्या बोध, समय, शरीर के अंगों नाम

मई

रुचिरा

पाठ 3 स्वावलम्बन

पाठ 4 हास्यबालकवि सम्मेलन

व्याकरण

धातु रूप (चल्, स्था, गम्) लट्, लृट्, लङ्, लोट् लकार

उपपद विभक्तियाँ

जुलाई

रुचिरा

पाठ 5 पंडिता रमाबाई

पाठ 6 सदाचारः

व्याकरण धातु रूप (दृश्,पा) लट्,लृट्,लङ्,लोट् लकार
पक्षियों के नाम, अशुद्धि शोधन

अगस्त

रुचिरा पाठ 7 संकल्प सिद्धिदायक :
पाठ 8 त्रिवर्ण ध्वज:

व्याकरण अनुच्छेद,अव्यय,फल का शब्दरूप

द्वितीय सत्र (24 सितम्बर से 26 फरवरी)

सितम्बर & अक्टूबर

रुचिरा पाठ9अहमपि विद्यालय गमिष्यामि
पाठ 10विश्वबंधुत्वम्

व्याकरण शब्दरूप (मति,पितृ),उपपद विभक्ति,
सब्जियों के नाम

नवंबर

रुचिरा पाठ 11 समवायो हि दुर्जयः

पाठ 12 विद्याधनं

व्याकरण भू धातु (लट्,लृट्,लङ्),पशुओ के नाम,
खाद्यान्नों के नाम

दिसम्बर

रुचिरा पाठ 13 अमृतं संस्कृतं

पाठ 14 अनारिकायाः जिज्ञासा

व्याकरण अव्यय,समय,संख्या (51-100)

जनवरी

रुचिरा	पाठ 15 लालनगीतं
व्याकरण	युष्मद् का शब्दरूप, अनुच्छेद, धातुरूप [वस(लट्, लृट्, लङ्)]

फरवरी

रुचिरा	पुनरावृत्ति
व्याकरण	पुनरावृत्ति

इकाई परीक्षा का अंक विभाजन

विभाग	रुचिरा	व्याकरण	कुल अंक
अंक	10	10	20

इकाई परीक्षा का पाठ्यक्रम

इकाई परीक्षा	I	II	III	IV
रुचिरा	1-3 पाठ	4-8 पाठ	9-11 पाठ	12-15 पाठ
व्याकरण	वर्ण-विन्यास, शब्द रूप (रामः, लता), 1-50 संख्याबोध, समय, शरीर के अंगों नाम धातु रूप (चल्, स्था, गम्) लट्, लृट्, लङ्, लोट् लकार, उपपद विभक्तियाँ	धातु रूप (दृश्, पा) लट्, लृट्, लङ्, लोट् लकार, पक्षियों के नाम, अशुद्धि शोधन, अनुच्छेद, अव्यय, फल का शब्दरूप	शब्दरूप (मति, पितृ), उपपद विभक्ति, सब्जियों के नाम, भू धातु (लट्, लृट्, लङ्), पशुओं के नाम, खाद्यान्नों के नाम	भू धातु (लट्, लृट्, लङ्), पशुओं के नाम, खाद्यान्नों के नाम, अव्यय, समय, संख्या (51-100)

अर्धवार्षिक एवं वार्षिक परीक्षा का अंक विभाजन

विभाग	रुचिरा	व्याकरण	कुल अंक
अंक	40	40	80

अर्धवार्षिक एवं वार्षिक परीक्षा का पाठ्यक्रम

	अर्धवार्षिक परीक्षा	वार्षिक परीक्षा
रुचिरा	1-8 पाठ	9-15 पाठ
व्याकरण	वर्ण-विन्यास, शब्द रूप (रामः, लता), 1-50 संख्या बोध, समय, शरीर के अंगों नाम धातु रूप (चल, स्था, दृश, पा, गम्) लट्, लृट्, लङ्, लोट् लकार, उपपद विभक्तियाँ, पक्षियों के नाम, अशुद्धि शोधन, अनुच्छेद, अव्यय, फल का शब्दरूप	युष्मद् का शब्दरूप, अनुच्छेद, धातुरूप [वस (लट्, लृट्, लङ्)], अव्यय, समय, संख्या (51-100) भू धातु (लट्, लृट्, लङ्), पशुओं के नाम, खाद्यान्नों के नाम, शब्दरूप (मति, पितृ), उपपद विभक्ति, सब्जियों के नाम

FRENCH

Term I (1st April -4th Sep)

April	Reader L 1 & 2
May	Reader L 3
July	Reader L 4 & 5
August	Reader L -1-5 Revision

Term II (22nd Sep -26th Feb)

September	Reader L 6
October	Reader L 6 Cont. & L 7
November	Reader L 8
December	Reader L 9
January	Reader L 10
February	Reader L -5-10 Revision

Pattern for Periodic Test

Section	Literature	Grammar	Total
Marks	10	10	20

Syllabus for Periodic Test

PT 1	I	II	III	IV
Lesson No	1,2	3,4	6,7	8,9

Syllabus for Half Yearly & Final Examination

Half Yearly	L- 1-5 (Reader & Note book)
Final	L- 4-10 (Reader & Note book)

PUNJABI

April	L -1, 2
May	L- 3, 4, 5
July	L – 6, 7, 8
August	L – 9,10,11,12
October	L – 13, 14, 15
November	L – 16, 17, 18
December	L – 19,20,21,22
January	L – 23,24,25,26

Syllabus for Half Yearly & Final Examination

I 20Marks	II 20Marks	Half Yearly 50 Marks	III 20Marks	IV 20Marks	Final Examination 50Marks
L 1-3	L 4-6	L 7-12	L 13-14	L 15-17	L 18-26

Pattern of Half Yearly & Final Examination

Typology	Q/ANS	FIB	MATCH	TRUE/FALSE
Q No	1	2	3	4
Marks	15	15	10	10

COMPUTER SCIENCE

Term I (1st April – 4th September’ 20)

APRIL

Chapter -9

Internet Services

Social Networking, Blogs, E-Commerce

Chapter -5

More on HTML 5

Introduction, features, structure, different methods of applying CSS, background properties, text/font/margin/border properties, working with tables.

Activity

Create a web page by using different tags like bold, italics, heading etc.

MAY

Chapter -6

Lists and tables in HTML 5

History of HTML, Describing HTML Tags, Using List and Creating a table

Activity

Create a webpage on seven wonders of world using bulleted list. Create a webpage having the details of your friends in form of a table.

JULY

Chapter -10

Ethics and Safety Measures

Familiarize them with Cybercrime in different areas.

Chapter -3

Charts in MS Excel

Components of Charts, Types of charts, creating a chart, working with chart elements, Consolidating Data

Activity

Create a chart showing graph of result.

AUGUST

Chapter -4

Working with Layers in Flash

Layers in Flash, Animation with multiple layers, Masking and onion skin tool

Activity

Create animation using frame by frame technique and make the bud bloom into a flower.

Term II (28th September’ 20- 23rd February’21)

OCTOBER

Chapter -2

Excel as a Database

Using a Form to Enter Data, Searching and Deleting a Record, Sorting and Filtering Data, Data Validation

Activity Make result of your class, marks in subjects, total and percentage and calculate grade.

NOVEMBER

Chapter -1 **Number System**

Conversion from Decimal to Binary and vice-versa

Activity Make a Power point presentation on Number System. Apply formatting and animation effects on it.

DECEMBER

Chapter -7 **Introduction to Python**

Introduction to programming, Interpreter, Compiler, Keywords, Variables, Data Types, Operators, Print () function, Modes of Python

JANUARY

Chapter - 8 **Working with Python**

Input () Function, Operators and its types, BODMAS and PEDMAS rule

FEBRUARY

Revision

Syllabus for Review Tests

Exam	Review Test 1	Review Test 2	Review Test 3	Review Test 4
Chapters	5 and 6	9 and 10	2 and 4	1

Pattern for Review Tests

No. of Questions	6	3	1	1	Total 1
Marks	1	2	3	5	20

Syllabus for Half Yearly and Final Examination

Exam	Half Yearly		Final Examination	
Chapters	Theory	Practical	Theory	Practical
		3,6 and 9	5 and 6	1,7,8 and 10

Pattern for Half Yearly and Final Examination

No. of Questions	11	4	2	1	Total	Practical	Total
Marks	1	2	3	5	30	50	80

GK

Term I (April –September)

April	L -1, 2
May	L - 3, 4
July	L - 5, 6
August	L - 7, 8
October	L -9, 10
November	L- 11, 12
December	L - 13, 14
January	L - 15, 16

Syllabus for Half Yearly & Final Examination

Half Yearly (50Marks)	L-1-8
Final Examination (50Marks)	L-9-16

Pattern of Half Yearly & Final Examination

Typology	MCQ	FIB	QUE/ANS	Reasoning	Current affairs
Q No	1	2	3	4	5
Marks	10	10	15	5	10

ART

Term I (1st April- 4 September)

April	Pg. 4 Elements of art, Pg. 5 Line, pg. 6 Shape and Form, Pg. 7 Space, pg. 8 Colour , Pg. 9 Value
May	Pg. 10 Texture, pg. 11 drawing tools, Pg. 12 Graphite pencil, pg. 13 Pen Pg. 14 Ink,
July	Pg. 15 Pastels, pg. 16 , Pg. 17,pg.18, Pg. 19, pg. 20, Pg. 21
August	Pg. 22, 23 Drawing object, Pg. 24 Flower and leaves, Pg. 25 , 26 Animals, Pg. 27, 28 human anatomy

Term II (22 September- 26 February)

October	Pg. 29 Human body, pg. 30, 31 face study, Pg. 33-38 body parts
November	Pg. 39 Composition, pg. 40 ,Pg. 41 ,Pg. 42
December	Pg. 43 to 46 different types of perspective

January	Folk art drawing in sketch file
February	Paper crafts
HoliDay Homework	Pg. 47 to 54 In ABCD ANY BODY CAN DRAW BOOK

DANCE

Term-1 (1st April- 4 September)

April	Introduction and Origen of Dance.,What is Tatkaar in Kathak?,Attami.
May	Kathak Introduction and Origen.,Tatkaar with counting.,Teen Taal Introduction with counting.,Alaripu-Dance on poem.
July	Brief Introduction of Classical Dances in India.,Tatkaar with counting.,Teen Taal- Tali khali.,Standing styles in Kathak Dance.
August	Tatkaar with counting.,Teen Taal with counting.,Ghoonghru in Kathak Dance.,Araimandi.

Term-II (22 September- 26 February)

October	Tatkaar with single hand movements-1,2.,Tatkaar with Bol- TA THEI THEI TAT.,Dance with Satuti/Vandana.
November	Circles – Tigdhadigdigthei[12345].,Teen Taal on hand.,Tatkaar with bol Ekgun, Dugun.,Bharatanatyam Fusion.
December	Thumari in Kathak.,Guru Shishya Parampara in Kathak Dance.,Circles with laya- Vilambit and Madhaya.,What is Indian folk?
January	Sufi Kathak.,Semi Kathak/Bharatanatyam with Song.,Toda ,Tukada in Kathak.

MUSIC

Term –1st (1st April to 31st August)

April	Drum Beats Pattern, Describe the Chords in Music, Sargam On Guitar from Diff. Scales
May	Hip Hop Pattern On Drum, Chords On Keyboard, Practice for Singing
July	Riyaaaz for Vocals, Revision for Drum Beat, Rock Beat Pattern On Congo
August	Chords On Guitar, Revision On Keyboard, Revise Pattern On Drum and Congo

Term – 2nd (25th September to 28th February)

September	Revision for Previous Syllabus
October	Fill Up On Congo, Rolling Pattern On Drums, Practice for Singing
November	Play English Rhyme On Guitar, Revision for Playing English Prayer, Revision for Drum Beat
December	Play Patriotic Song with Chords, Happy BirthDay On Guitar, Revision for Drum and Congo
January	Revision of Guitar Chords, Riyaaaz and Alankar Practice
February	Revision of Full Syllabus