Class VII English I Syllabus 2020-2021

Book: An Easy Approach to Grammar and composition (Progress Publishers)

I SEMESTER (APRIL - JULY)

April 22-24 1.Kinds of Sentences

April 29-01May 2.Nouns

May 06- 08 3.Pronouns 25.Comprehension[A&D]

May 13-15 8.Uses of Tenses

May 20 29.Writing letters- Informal

May 22-27 4.Use of Determiner, 4.1 More about Determiners

May 29 5.Adjectives

5.1 Adjectives –Degrees17.Sound 18. Cries26. Paragraphs

a) Class without a teacherb) If there were no examsc) Life without electricity

July 1-24 Revision

I Semester Portion – Lessons -1,2,3,4,5,8,17,18,25,26,29, Worksheet A & D I Semester Examination Date–July 27

IISEMESTER (AUGUST - NOVEMBER)

Aug 13-19 6.Verbs

Aug 20-24 7.Three forms of verbs

Aug 25- 31 9.Adverbs, 9.1-More About Adverb

Sep 1 - 5 11.Conjunctions

Sep 7-18 12. Active voice & Passive voice

Sep 19-24 19.Words of motion

Sep25-28 20.Antonyms
Sep 29-05Oct 21.Homophones
Oct 06 -13Oct 27.Story writing

Oct 14-20 29. Writing letters – Formal

Oct 22-29 25.Comprehension, Worksheet B & E

Nov 02-07 8.Uses of Tenses

Nov 9-19 Revision

Oct 14-19 Class Test: Lessons 12 & 20

II Semester Portion–Lessons 6, 7, 8, 9, 9.1,11, 12, 19, 20, 21, 25, 27, 29, Worksheet B & E II Semester Examination Date – November 23

III SEMESTER (DECEMBER - FEBRUARY)*

Dec 09- 15	10.Using Right Prepositions

Dec 16-17 14.Question Tags

Dec 18-19 15. The same word as different parts of speech

Dec 21- 22 16.Word-building
Dec 28-31 22.Contractions
Jan 1-04 23.Abbreviations

Jan05-13 13.Direct & Indirect Speech

Jan 15-16 24.Idioms & Phrases

Jan 18-21	25.Comprehension, Worksheet C & F	
Jan 22-27	29. Writing letters (formal & informal)	
Jan 27-31	Class Test: Lessons 13 & 24	
Jan 28-04 Feb	8.Uses of Tenses	
Feb 05-08	28.Essay Writing	
	• If I were the Prime Minister.	
	• The Person I admire the most.	
	• A teacher I cannot forget.	

Feb 09- 12 Revision

III Semester Portion–Lessons 8,10,13,14,15,16,22,23,24,25,28,29, Worksheet C & F III Semester Examination Date – February 15

General Question Paper Pattern

- 1) Comprehension
- 2) Paragraph Writing (I Sem.)
- 3) Story Writing (II Sem.)
- 4) Essay (III Sem.)
- 5) Letter
- 6) Grammar
- 7) Internal Assessment

Class VII English II Syllabus 2020-2021 ENGLISH TRAIL - HEADWORD

I SEMESTER (APRIL - JULY)

April 23
1. The Road Not Taken (To memorise)
April 25-28
2. The Meaning of Education
May 2-7
3. The Open Window
May 9-14
5. The Use of Force
May 16-21
4. The Chimney Sweeper (Poem)
May 23-30
6. The World in A wall
July 1- 24
Revision

I Semester Portion: Lessons 1 to 6 I Semester Examination Date – 27thJuly,2020

II SEMESTER (AUGUST - NOVEMBER)

Aug 13-25 7. Rikki- tikki- tavi Aug 26-3 Sept 8. Our Little Ghost (Poem) Sept 04-14 9. Coco Sept 15-21 Worksheet 1 10. Sympathy (To memorise) Sept 22-30 Oct 05-15 11. The Umbrella Man Oct 16-29 12. The Secret of Culture Oct 30-2 Nov TEST: (Lessons 8 & 9) Nov 3-19 Revision

II Semester Portion: Lessons 7 to 12, Worksheet 1 II Semester Examination Date - 23rdNovember,2020

III SEMESTER (DECEMBER - FEBRUARY)

Dec 9-17	14. Rain, Rain, Go Away
Dec 18-23	15. Our Casuarina Tree (Poem)
Dec 28-02Jan	13. The Invictus (To memorise)
Jan04-12	16. The Canterville Ghost
Jan 13-18	17. Freedom (Poem)
Jan 19-29	18. Give Us a Role Model
Jan 30-02Feb	TEST: (Lessons 14 & 15)
Feb 03-12	Revision + Worksheet 2

Third Semester Portion: Lessons 13 to 18, Worksheet 2 Third Semester Examination Date –15thFebruary,2021

General Question Paper Pattern

- 1. Word meanings.
- 2. Complete the poem.
- 3. Questions based on extracts [3 extracts]
- 4. Answer the following question. [8 Out of 10]
- 5. Summary of the poem.
- 6. Questions based on grammar
- 7. Internal assessment

Class VII Mathematics Syllabus 2020-2021

Book-Foundation Mathematics, PUBLISHER-GOYAL BROTHERS PRAKASHAN

FIRST SEMESTER-(APRIL-JULY)

April 22-April 30

May 1 -May 10	2.Rational numbers
May 11-May 16	3.Fractions
May 17-May 20	5.Exponents
May 21 – May 24	12.Speed Distance and Time
May 25-May 27	25.Probability
May 28 -May 29	16.Fundamental Geometrical Concepts
May 30-May 31	19.Symmetry
July 1-July 25	Revision

1.Integers

Class Test – Chapter 1,Chapter -2 (Between July 10- July 17) First Semester Portion: Chapter 1,2,3,5,12,25,16,19 First Semester Examination -Date 27 July 2020

Proportion

SECOND SEMESTER (August to November)

August 13-August 21	4.Decimals
August 22 – August 26	7.Ratio and

August 27 – September 1 8. Unitary Method September 2- Sep 11 13. Algebraic expressions Sep 12 – Sep 25 14.Linear equations. Sep 26 – oct 16 18.Properties of triangle.

Oct 17-Nov10. 23.Mensuration

Nov 11 – Nov 19 Revision

Class Test – Chapter 4, Chapter 7 (Between Sep 19 – Sep 24) Second Semester Portion – Chapter 4,7,8,13,14,18,23 Second Semester Examination -Date 23 Nov 2020

THIRD SEMESTER (December- February)

December 7 - 17 6. Sets

December 18-28 11.Simple Interest

December 19- Jan 5 9.Percentage

Jan 6 – Jan 1617.Lines And AnglesJan 17 – Jan 3122.ConstructionFeb 1 – Feb 924.Data Handling

Feb 10 – Feb 13 Revision

Class Test – Chapter 6, Chapter 11 (between Jan 17 -Jan22) Annual Examination Portion: Chapter 6,11, 9,17,22,24 Annual Examination Date – 15 Feb 2021

GENERAL QUESTION PAPER PATTERN

SECTION A: Attempt 10 out of 12 Questions ($10\times3=30$) SECTION B: Attempt 13 out of 15 question ($13\times5=65$)

INTERNAL ASSESMENT: (5)

TOTAL = (30+65+5=100)

Class VII Physics Syllabus 2020-2021

Book: Concise Physics- Middle School, Publisher: Selina Publishers PVT. LTD

FIRST SEMESTER (April to July)

April 21	1.Physical quantities and measurement
----------	---------------------------------------

Introduction and measurement of volume

April 23-28 Area, density, determination of density

April 30 Speed and Calculation of speed and explanation of numericals

May 5 **3. Energy**

Energy, different forms of energy

May 7 Mechanical energy

May 12 Conversion of potential energy into kinetic energy and Conservation of energy and

conversion of energy from one form to another form

May 14-19 **4. Light**

Introduction of light, Reflection of light, plane mirror, laws of reflection and Formation

of image by a plane mirror.

May 21 Real and virtual image, lateral inversion, Regular and irregular reflection uses of plane

mirror, speed of light

May 26 Primary and secondary colours and subtraction of colours

May 28 Revision.

July 1-24 Revision classes of chapter 1, 3 and 4. Class test.

I Semester Portion: Chapter 1, 3&4 I Semester Examination: July 27

SECOND SEMESTER (August to November)

August 17-22	2. Motion	
	Rest and motion translatory motion, rectilinear motion and curvilinear motion	
August 24-29	Rotatorymotion circular motion, oscillatory motion, vibratory motion, periodic motion, non-periodic motion, mixed motion and speed, non-uniform and uniform motion	
August 31	Mass and weight and numericals based on motion	
September 1-4	6.Sound	
	Introduction of sound	
September 7-11	Sources of sound	
September 14-21	Terms related to a wave, ultrasonic sound, infrasonic sound, characteristics of sound	
September 26-30	Pitch, speed of sound, reflection of sound	
October 5-10	Absorption of sound	
October 12-17	5.Heat	
	Introduction of heat, temperature, measurement of temperature, scales of temperature	
October 19-27	Effects of heat, thermal expansion	
November 2-7	Three modes of transfer of heat, insulator, conductors	
November 9-19	Revision and class test – Chapter 2 & 6	

II Semester Portion: Chapter- 2 and 6 II Semester Examination: November 23

THIRD SEMESTER (December to February)

December 9-14	Convection in liquids, land breeze, sea breeze	
December 19-21	Radiation, thermos flask	
December 22-31	Numericals based on temperature and class test – Chapter 5	
January 1-2	7. Electricity and magnetism	
	Introduction of Magnet, law of magnetism	
January 4-8	Magnetic field, electro magnet, principle of an electromagnet	
January 11-13	Electric bell, earth's magnetism, sources of electricity	
January 15-19	Battery, flow of electricity in a circuit, conductors and insulators	
January 21-30	Series and parallel circuits	
February 3- 6	Circuit diagram based on series and parallel circuit	
February 8-12	Revision.	

Annual Examination Portion: Chapter 5 & 7 Annual Examination: February 15

GENERAL QUESTION PAPER PATTERN

I.	Fill in the blanks:	[10 x 1=10]
II.	State whether true or false:	[10 x 1=10]
III.	Define any six of the following:	[6 x1=6]
IV.	Differentiate any two of the following:	$[2 \times 2=4]$
V.	Answer in one word:	[10 x1 = 10]
VI.	Answer any ten of the following:	$[10 \times 3=30]$

VII. Solve any four of the following- (Numericals)
VIII. Draw a well labelled diagram of any one: [5 x 1=5]
IX. Internal assessment. [5]

Class VII Chemistry Syllabus 2020-2021

Book: Essential ICSE Chemistry, Bharti Bhawan Publications

I SEMESTER: APRIL - MAY

Chapter 1: Matter & Its Composition

20 - 25April – Introduction, Matter and Its State, Properties of matter (compressibility, fluidity)

27 April - 2 May - Inter-conversion of States, composition of matter, and Exercises

Chapter 2: Physical change and Chemical change

4 – 9 May - Introduction and Classification of Changes

11 – 16 May - Examples and Changes Involve Energy, Factors Affecting Them and Exer

Chapter 6: Metals and Non Metals

18 – 23 May - Introduction, Metal and its properties, Comparison with Non metals

25 – 30 May - Metalloid, Alloys, Uses of metal, Corrosion and factor that aid corrosion And

Exercises

1 – 25 July - Revision and Class test (Ch-1, 2 and 3)

I Semester Portions - Chapter 1, 2 and 6 I Semester Examination Date – July 27

II SEMESTER: AUGUST TO NOVEMBER

Chapter 3: Elements, Compound and Mixtures

17- 21 Aug - Introduction of elements and compound

24 - 29 Aug - Characteristics of compound, Mixture- types of mixture, and its characteristics

1 – 4 Sep - Separating the components of mixture, Magnetic separation, Evaporation Distillation

7 - 11 Sep - Fractional distillation, use of separating funnel

14 - 19 Sep - Sublimation, Chromatography

21 – 26 Sep - Summary of separation method, comparision b/w mixture and compound

28 Sep – 3 Oct- Exercises

Chapter 4: Atoms, Molecules, and Radical

5 - 10 Oct - Introduction of Atoms and Molecules 12 - 17 Oct - Formulae of elements and compounds

19 – 23 Oct - Variable valency and Radicals

27 - 29 Oct - Types of radical- mono, di, tri-valent

2 – 7 Nov- Periodic table and valency of first twenty- elements

9 - 12 Nov- Exercises

17 -19 Nov- Revision and Class test (Ch- 3)

II Semester Portion - Chapter 3 and 4
II Semester Examination Date - November 23

III SEMESTER: DEC TO FEB

Chapter 5: The Language of Chemistry

7 -11 Dec - Introduction of chemical reaction, information conveyed by chemical reaction

14 -19 Dec - Energy change in chemical reaction, characteristics of chemical change,

(Formation of ppt., change in states, evolution of gases)

21 - 23 Dec- Exercises

Chapter 7: Acids, Bases and Salts

28 - 31 Dec - Acids- dilute and concentrated, Characteristics of acids (action of carbonates,

Displacement of hydrogen)

2 – 8 Jan - Uses of acids, Bases, Alkalis, Neutralisation reaction, Salt and its uses

11 – 16 Jan - Test for acid and bases, the pH scale and Exercises

Chapter 8: Air

18 - 23 Jan - Composition of air, Oxygen, Properties, Comparison b/w burning and respiration, test

for oxygen, uses of oxygen

25 – 30 Jan - Nitrogen, Carbon dioxide (properties and uses)

1 – 6 Feb - Pollution of air, Acid Rain and Exercises

8 – 12 Feb - Revision and Class test (Ch-7)

Annual Examination Portions - Chapter 5, 7 and 8 Annual Examination Date – February 15

GENERAL OUESTION PAPER PATTERN

SECTION -A (40 MARKS)

I.	Fill in the blanks.	(10)
II.	True or false.	(10)
III.	Match the following.	(10)
IV.	Give one word.	(5)
V.	Choose the correct option.	(5)

SECTION -B (60MARKS)

VI.	Differentiation	(9)
VII.	Formula and symbols.	(6)
VIII.	Give reasons.	(10)
IX.	Answer the following.	(4x5=20)
X.	Diagram	(10)
XI.	INTERNAL ASSESMENT	(5)

Class VII Biology Syllabus 2020-2021

Book: ICSE Biology – 7, Publisher: Viva education

I SEMESTER

April 20-25 Ln 1: Tissues: Plant tissues-Meristematic tissue, Permanent tissue

Animal tissues - Epithelial tissue, connective tissue proper.

27-30 Skeletal tissue, Fluid connective tissue, Muscular tissue, Nervous tissue

May 1-2 **Ln 3: Plant life: Photosynthesis-** Process and site of photosynthesis, structure and working of stomata, Activity 3.4

4 –9 **Photosynthesis-** Factors affecting photosynthesis, photosynthesis in plants with reduced

leaves, photosynthesis in plants with red, brown and violet leaves, significance of

photosynthesis, Activity 3.2

Respiration- Why do living organisms respire? Types of respiration, Respiration in plants, steps of respiration, difference between respiration and photosynthesis.

11-15 **Activities-** Activity 3.2, 3.3, 3.5, 3.6, 3.7, 3.8 & Revision of Photosynthesis and

	Respiration	
	Ln.1 Tissues	Book exercises
18-23	Ln.1 Tissues	Book exercises
25-30	Ln.2 Plant life	Book exercises
July 1-18	Ln.1 Tissues	REVISION
	Ln.3 Plant life	REVISION
20-24	Class test (Ln1 Tissues) & REVISION	

I Semester Examination Portion -Lessons 1, 3 I Semester Examination Date – July 27th

II SEMESTER

August 13 – 22 **Ln5: Health and Hygiene:** Concept of allergy, Allergen, Mode of entry of allergens,

Reaction of body to allergen, symptoms of allergies.

24-31 Types of allergies, Prevention of allergies, Allergy testing.

September 1-11 Ln5: Health and Hygiene: Book Exercises

14-19 Book Exercises

21-26 **Ln 4**: **Human Body**: Excretory system, Excretory substance, Renal excretory system.

28-30 Structure of kidney.

October 3–10 Ln 4: Human Body: Book exercises

12–17 Book exercises

19-29 Role of kidneys, Common disorders of the urinary system, Other excretory organs.

November 2 – 9 Ln 4: <u>Human Body</u>: Nervous system, Brain, Spinal cord, Nerves

10–19 <u>CLASS TEST (Ln.5) & REVISION</u>

II Semester Examination Portion - Lessons 4,5 II Semester Examination Date - November 23rd

III SEMESTER

December 7 –11 Ln.2 <u>Kingdom Classification:</u> Advantages of class	assification Kingdom monera
--	-----------------------------

14-21 Book exercises 28–31 Book exercises

January 1-8 Ln.2 <u>Kingdom Classification:</u> Bacteria --- Amoeba

11-16 Kingdom Fungi --- Kingdom Plantae 18-23 Kingdom Animalia --- Nemathelminthes

25-30 Book exercises

February 1-6 Ln.2 <u>Kingdom Classification</u>: Annelida --- Reptilia

8-12 Aves --- Activity 2.5, CLASS TEST(Ln.2)

Annual Examination Portion – Lesson 2 Annual Examination Date – February 15th

GENERAL QUESTION PAPER PATTERN

Q.1. Fill in the Blanks: (10x1=10)

Q.2. State True or False: (10x1=10)

Q.3. Choose the Correct option:	(10x1=10)
Q.4. Identify the error(s) in the given statement:	(5x1=5)
Q.5. Match the following:	(5x1=5)
Q.6. Name the Process/Give one word for the following/Name the following:	(5x1=5)
Q.7. Differentiate between the following:	(2x2=4)
Q.8. Give reasons for the following statements:	(2x3=6)
Q.9. Explain the following terms:	(2x3=6)
Q.10.Answer in short:	(4x3=12)
Q.11. Answer in detail	(4x4=16)
Q.12.Draw the diagram OR diagram based questions:	(6x1=6)
Q.13 Internal Assessment:	(5)

Class VII Geography Syllabus 2020-2021

Book: A Textbook of Geography – Goyal Brother Prakashan

First Semester (April - July)

April 20-30 1. Representation of Geographical Features Grid reference, Measuring distances, Conventional signs and symbols. May 1-15 2. Atmosphere Composition of atmosphere, Greenhouse effect, Global Warming, Impact of global warming, Ways to reduce global warming. May 16-30 8. Africa Location, Political divisions, Major physical feature, Cocoa cultivation in Ghana. Revision Jun 15-July25

I Semester Examination Portion – Lessons 1, 2 & 8 **July 27 - I Semester Examination**

Nov 10-19

Second Semester (August - November) Aug 10-30 3. Weather and Climate Difference between weather and climate, Elements of weather and climate, Weather instruments, Isotherm and isohyet. Sept 1-21 4. Weathering and Soil Formation Interior of the earth, Rocks, Soil formation, Soil profile and soil conservation, Weathering, Types weathering, Effects of weathering. Sep 22-Oct 12 5. Industries Need for industries in the world, Types of industries, Important industries, Pollution due to industries and its prevention. Oct 13-Nov 9 7.Europe Location and political divisions, Physical features of Europe, Drainage system of Europe, Tourism in Switzerland.

> Revision and Class Test – As per subject teacher's instruction. II Semester Examination Portion – Lessons 3, 4, 5 & 7 **November 23 - II Semester Examination**

Third Semester (December - February)

Dec 7-19 6. Energy and Power Resources

Non-renewable sources of energy, Types of non-renewable sources of energy, Hydro

Power, Renewable sources of energy, Conservation of energy power resources.
9. Australia
Location and Extent, Political divisions, Physical features, Sheep rearing in Australia.

Jan 10-Feb 31 10. Antarctica

Dec 20-Jan 9

Discovery of Antarctica, Expedition of Indians to Antarctica, The future of

Antarctica.

Feb 1-14 Revision and Class Test – As per subject teacher's instruction.

Annual Examination Portion – Lessons 6, 9 & 10 February 15 - Annual Examination

GENERAL QUESTION PAPER PATTERN

I. Write one word answers / Fill in the blanks	10x1=10
II. True or False	10x1=10
III. Match the following	5x1=5
IV. Define the following	5x2=10
V. Short answer type questions	8x2=16
VI. Distinguish between / Give reasons	6x3=18
VII. Long answer	4x4=16
VIII. Map Work	10x1=10
IX. Internal Assessment	5

Class VII History & Civics Syllabus 2020-2021

Book- the Trail, Publisher-Oxford University press

<u>First Semester (April – July)</u>

21 April to 6 May	1-Rise of Christianity
7 May to 18 May	2-Spread of Christianity
19 May to 30 May	3-Birth of Prophet Muhammad and Spread of Islam
1 st July to 24 July	Revision, Class Test 1

1st Semester Portion- Lessons 1, 2, 3 1st Semester Examination Date- July 27

Second Semester (August-November)

13 August to 31 August	4-The Turkish invasion and the Establishment of Delhi
	Sultanate
1 September to 15 September	5-Expansion of Delhi Sultanate: The Khilji and Tughlaq
	Dynasties
16 September to 30 September	6-Life under Delhi Sultanate
5 October to 29 October	7-The Constitution and the Preamble

2nd Semester Portion- Lessons 4,5,6,7 2nd Semester Examination Date-November 23

Revision, Class Test 2

Third Semester (December – February)

2 November to 19 November

7 December to 17 December	8-Rise of Vijaynagar and Bahmani Kingdoms
18 December to 7 January	9-Babur, Humayun and Sher Shah

8 January to 21 January 10-Akbar

22 January to 5 February 11-Directive Principles of State Policy

6 February to 12 February Revision, Class Test 3

Annual Examination Portion- Lessons 8, 9, 10, 11 Annual Examination Date-February 15

Question Paper Pattern

Question-1 Fill in the blanks.	10
Question -2 True or False.	10
Question-3 Match the following.	10
Question-4 Explain the following terms.	3*5=15
Question-5 Answer the following questions in short. (Any five)	4*5=20
Question-6 Answer the following questions in detail. (Any six)	5*6=30
Question-7 Internal Assessment	5

Class VII Computer Applications Syllabus 2020-2021

Book: Logix (KIPS Publication)

I Semester (April – July)

April 20 – 30	1. Computer Hardware Components
May 01-08	2. Number System
May 11- 19	5. Spreadsheet-An Introduction
May $19 - 30$	6. More on spreadsheet
July 1 – 24	Revision / I Class Test

I Semester Portion – 1, 2, 5, 6 I Semester Exam Date – July 27

II Semester (August - November)

August 13 – 31	3. Computer Virus
September 1–30	7. Database and DBMS-An Introduction
Oct. 4-Nov 6	8. Working with Tables and queries
Nov $7 - 20$	Revision/ II Class Test

II Semester Portion – 3,7, 8, II Semester Exam Date – November 23

III Semester (December - February)

December 7 – 31	4. Ethics and safety measures in computing
Jan $1 - 22$	9. Using List,images and link
Jan 23 – Feb.05	10. Tables and Forms / III Class Test
February 6 – 12	Revision

Annual Examination Portion –4, 9, 10 Annual Examination Date – February 15

VII GENERAL QUESTION PAPER PATTERN

1.	Fill in the blanks	[10 X 1 = 10]
2.	State True or False.	[10 X 1 = 10]

3.	Answer in one word/ sentence	[10 X 1=10]
4.	Define the following terms.	[5 X 3 = 15]
5.	Differentiate between the following terms.	$[3 \times 5 = 15]$
6.	Answer the following Questions.	$[4 \times 5 = 20]$
7.	Steps to perform a task/ Programming.	$[3 \times 5 = 15]$
8.	Internal Assessment	[5]

Class VII Hindi I Syllabus 2020-2021

पुस्तक – **हिन्दी व्याकरण एवं रचना** प्रकाशन – **अमृता प्रकाशन**

First Semester- April to July

पाठ-1 भाषा, लिपि एवं व्याकरण 7/5/2020

पाट-2 वर्ण विचार 11/5/2020

पाठ-3 शब्द विचार 14/5/2020

पाठ-4 संज्ञा 18/5/2020

पाठ-5 सर्वनाम 21/5/2020

पाठ-11 शब्द भण्डार- 25/5/2020

(क) पर्यायवाची(1-16) (ख)विलोम शब्द,(1-25), (ग) अनेकार्थक (1-13),

(घ) अनेक शब्दों के लिए एक शब्द (1-14) (ड) श्रुतिसम भिन्नार्थक शब्द(1-13)

पाट-12 मुहावरा(1-6) 25/5/2020

पाट-14 संधि 28/5/2020

पाठ-18 अपठित गद्यांश 25/5/2020

पाठ-20 पत्र लेखन-औपचारिक-पत्र 1, 2, 3, 4 25/5/2020

पाठ-21 अनुच्छेद लेखन 25/5/2020

पाट-22 निबन्ध लेखन 25/5/2020

(1) विज्ञान—वरदान या अभिशाप (2) पर्यावरण प्रदूषण (3) स्वदेश प्रेम

July 3rd week- Revision

Portion for first semester Examination - Lesson no-1, 2, 3, 4, 5, 11, 12, 14, 18, 20, 21, 22 From 27th July- First Semester Examination

Second Semester- August to November

August:-

पाट-6 विशेषण

पाट-7 लिंग और वचन

September:-

पाट-8 कारक

पाट-9 क्रिया और काल

October:-

पाठ–10 अव्यय या अविकारी शब्द

(क) क्रिया विशेषण

पाट-15 उपसर्ग और प्रत्यय

पाठ-11 शब्द भण्डार

(क) पर्यायवाची (17—32) (ख) विलोम (26—49)(ग) अनेकार्थक (14—26) (घ) अनेक शब्दों के लिए एक शब्द—(15—28) (ड) श्रुतिसम भिन्नार्थक शब्द (14—26)

पाठ-12 मुहावरा (7-12)

पाठ-18 अपठित गद्यांश

पाट-20 पत्र लेखन-अनौपचारिक पत्र-1, 3, 4, 5,

पाठ-22 निबंध लेखन

(1) ग्रीष्म ऋतु (2) परोपकार (3) अविस्मरणीय घटना

पाठ-23 संवाद लेखन

पाट-24 विज्ञापन लेखन

3rd week of September:- Class Test Lesson No.-6, 7 Second week of November -Revision

Portion for second Semester Examination - Lesson No-6, 7, 8, 9, 10, 11, 12, 15, 18, 20, 22, 23, 24 From 23th November- Second Semester Examination

Third Semester-December to February

December:-

पाट–10 अव्यय या अविकारी शब्द (ख) सम्बन्ध बोधक

(ग) समुच्चयबोधक (घ) विस्मयादिबोधक (ड़) निपात

पाट-14 समास

January:-

पाठ-13 वाक्य विचार

पाठ-16 विराम चिहन

पाट-17 अशुद्धि-शोधन

February:-

पाठ-11 शब्द भण्डार

(क) पर्यायवाची (33-47)

(ख) विलोम शब्द (50-72)

(ग) अनेकार्थक (27–38)

(घ) अनेक शब्दों के लिए एक शब्द (29-41)

(ड़) श्रुतिसम भिन्नार्थक शब्द (27–40)

पाठ-12 मुहावरा (अन्य मुहावरे 1-20)

पाठ-18 अपठित गद्यांश

पाठ-20 पत्र-लेखन

औपचारिक पत्र–5, 6

अनौपचारिक पत्र-(अभ्यास-1, 2)

पाट–22 निबन्ध लेखन

(1) गणतंत्र दिवस (2) ग्लोबल वार्मिंग (3) जीवन में खेलों का महत्व

पाट—25 डायरी लेखन

2nd week of January - class test Lesson No.- 10

February - Second week, Revision

Portion for Annual Examination - Lesson No.- 10, 11, 12, 13, 14, 16, 17, 18, 20, 22, 25 From 15th February-Annual Examination

General Question Paper Pattern

1. Comprehension	10
2. Letter Writing (Out of two one)	10
3. Essay Writing (Out of two one)	10
4. Story writing / Paragraph writing	10
5. Definitions with examples (Out of 7 write 5)	15
6. Questions from the grammar part	
A) Exercise from lesson	15
B) Each part of the grammar like – opposites Synonyms, kinds of words etc.	25
7. Internal Assessment	5

Class VII Hindi II Syllabus 2020-2021

प्स्तक- हिंदी निहारिका प्रकाशन- ब्रम प्रकाशन

FIRST SEMESTER - APRIL TO JULY

- 1. नर हो न निराश करो मन को
- 2. चावल का अनाज
- 3. मछुवा और मछली
- 4. देश के प्रति हमारे कर्तव्य
- 5. चोर का बलिदान
- 6. मैं सुमन हूँ (कविता)

From July 3rd week – Revision

Portion for First semester Examination - Lesson – 1,2,3,4,5,6

From July 27 - First semester Examination

SECOND SEMESTER – AUGUST TO NOVEMBER

AUG

- 7. बाघ के नाखून
- 8. आप भले तो जग भला

- 9. हॉकी के य्गप्रुष ध्यानचंद
- 10. कलाम की आत्मकथा
- 11. मूर्खीं का संसार

OCT

- 12. स्वदेश प्रेम (कविता व्याख्या+कंठस्थ)
- 13. वीर बालक
- 14. सच और झूठ

From November 6th – Revision

Third week of October Class test – lesson 7,10

Portion for Second semester Examination - Lesson – 7,8,9,10,11,12,13,14

From November 23rd - Second semester Examination

THIRD SEMESTER EXAMINATION – DECEMBER TO FEBRUARY

DEC

- 15 गौशाला
- 16. भोलाराम का जीव

JAN

- 17. जलाओ दीये (कविता व्याख्या+कंठस्थ)
- 18. कलिंग विजय
- 19. आध्निक गद्य की ठिठौली
- 20. भारतीय कला-कृतियाँ

FEB

- 21. निराली दीवाली
- 22. खेलों में खेल 'ओलंपिक खेल'

From February 6th – Revision
Second week of January Class test – lesson 15, 16
Portion for Third Semester Examination - Lesson – 15,16,17,18,19,20,21,22
From 15th February - Third semester Examination

General Question Paper Pattern

1. Word meaning	10
2. Complete the poem	8
3. Short answer questions (Out of 10 answer 7)	16
4. Questions based on two extracts (One prose and one poetry) from lessons	10
5. Long answer type questions (Out of 7 answer 5)	15
6. Explain with reference to the context	10
7. Question based on the grammar part of the lesson	26

Class VII Sanskrit Syllabus 2020-2021

पुस्तक- संस्कृत भारती - 2 प्रकाशन- भारती प्रकाशन

FIRST SEMESTER - APRIL TO JULY

- 1. अकारान्त पुल्लिंग (प्रथम पुरूष) शब्द
- 2. आकारांत स्त्रीलिंग (प्रथम प्रूष) शब्द
- 3. अकारान्त नपुंसकलिंग (प्रथम पुरूष) शब्द
- 4. मध्यम एवं उत्तम प्रुष
- 5. द्वितीया विभक्ति (कर्म कारक)

शब्द रूप- मधु (शहद)- नपुंसकलिंग

SECOND SEMESTER - AUGUST TO NOVEMBER

AUGUST

- 6. विशेषण
- 7. तृतीया विभक्ति (करण कारक)

SEP

- 8. चतुर्थी विभक्ति (सम्प्रदान कारक)
- 9. पञ्चमी विभक्ति (अपादान कारक)
- 10. षष्ठी विभक्ति (संबंध कारक)

OCT

- 11. सप्तमी विभक्ति (अधिकरण कारक)
- 12. भूतकाल (लङ् लकार-प्रथम प्रुष)

NOV

- 13. भूतकाल (लङ् लकार-मध्यम एवं उत्तम पुरुष)
- 14. भविष्यतकाल (लृट् लकार- प्रथम पुरुष)

धात् रूप- कृ (करना) लङ् लकार , लृट् लकार

THIRD SEMESTER - DECEMBER TO FEBRUARY

DEC

- 15. भविष्यतकाल (लृट् लकार-मध्यम एवं उत्तम पुरुष)
- 16. लोट् लकार

JAN

- 17. वृक्षस्य आत्मकथा
- 18. सत्यस्य विजयः

FEB

19. सुभाषितानि

शब्द रूप- गो (गाय)-स्त्रीलिंग

धातु रूप- अस् (होना) लट् लकार, लृट् लकार ।

Class VII Art & Craft Syllabus 2020-21

Book - Progressive Art & Activity (Prateek Ahluwalia)

I Semester

April 08,09,15-18	1	Pots	
	2	Rocket	
April 20-25	craft	Crape paper flower	
April 27-May 02	3	Chinese opera mask	
	4	Snake	
May 04-09	5	Flower pot	
May11-15	6	Still life	
July 01-04	7	Angel	
July 06-11	8	Still life	
	9	Cartoon	
July 13-18	10	Fruit basket	
I SEMESTER PORTION – LESSON 1 TO 10			

II Semester

August 10-14	11	Scenery	
	12	Scenery	
August 17-22	Craft	KITE PAPER FLOWER	
August 24-27	13	Tortoise	
August 31,Sep 01-04	14	House corridor	
September 07-11	15	Landscape	
September 14-18	16	Lion	
September 21-25	17	Tree	
	18	Parrot	
September 28-30,	19	Cartoon	
October 05-10	20	Rajasthani Art	
October 12-16	21	Face impression	
	22	Caricature	
November 02-06	23	Human face	
II SEMESTER PORTION – LESSON 11 TO 23			

III Semester

December 07-11	24	Fruits
December 14-18	25	Scenery
December 21,28-31	26	Face
January 01,02,04-08	27	Eyes

	28	House
January 11-13,15 &16	29	Rabindranath Tagore
	30	Words
January 18,19,21-23	31	Slipper
	32	Buildings
January 25,27-30	33	Craft:-Lady bird
February 01,03-06	34	Panther

III SEMESTER PORTION – LESSON 24 TO 34