CLASS-VII		SUBJECT-ENG	LISH (Mar 2	2018-Feb 20	19)
Month & No. of Working Days	LITERATURE	PRACTICE	READER	WRITING	ACTIVITIES
March (12 days)	1. Monkey Trouble	-	-	Diary Entry	Comprehension, Role
April (22 days)	/ Rirdia Will Voli not/	1. The Article 2. The Sentence	1. People at work	Message	Play Greeting Card for Grand
June (12 days)		3.The Compound Sentence	-	Report Notice	Parents with message. A Poem on Friendship.
July (26 days)	4. Fight Manju Fight! 5. I Dream A World	4. Phrases & Clauses	2. Relationship	Formal Letter Paragraph Writing	
August (24 days)	6.Stone Soup In Bohemia	5. Transitive & Intransitive Verbs 6. Passive Voice. Reading for Understanding	3. Attitude	-	
Sep. (23 days)		RE	VISION + EX	AM	
Oct. (20 days)	7. A Stormy Adventure	6. Modals	-	Article	Comprehension.
Nov. (18 days)	8.The Spider & The Fly. 9. The Human Robot.	8. Reported Speech 9.Future Time Reference	4. Achievers	E-mail	List ten things to make world more beautiful. Write on any one of the
Dec (24 days)	10.Friends & Flatterers	10. Perfect Progressive Tense.	5. The Future World.	Bio- Sketch Speech	achievers. Information about
Jan. (25 days)	11. Chocolates In Your Dreams Too.	11. Linkers	6. Unity In Diversity	Informal Letter.	various people of different states of India- Costumes, Food, Faith etc.
Feb. (10 days)		R E V I S	ION + EXAM	- SA - II	

Examination Specification

The entire session has been divided into two terms, the details of which are tabulated below:

	Term – I	
Division of Syllabus Section	Marks	Total Marks
Reading	20	80
Writing	20	
Grammar	15	
Literature	25	
Internal Assessment	5+5+10	20
Total	80+20	100

Term – I	Ι
----------	---

Division of Syllabus Section	Marks	Total Marks
Reading	20	80
Writing	20	
Grammar	15	
Literature	25	
Internal Assessment	5+5+10	20
Total	80+20	100

Note:

- 1. The question paper for Term I and Term II will be of 80 marks each. 20 marks will be allotted for Internal Assessment.
- 2. Refer to the table given below for Internal Assessment.

S. No.	Assessment	Marks	Weightage
1	Class	5	25%
	Assessment/		
	Home		
	Assessment		
2	Average of Unit	10	50%
	Test / Pen paper		
	test / class test/		
	periodic tests		
3	Subject	5	25%
	Enrichment		
	(ASL)		
Total		20	100%

Internal Assessment

Section A (Reading) 20 Marks

Three unseen passage with a variety of comprehensive questions and word attack skills such as word formation, inferring meaning etc.

Q.1. Passage I with 10 marks weightage will consist of comprehension question in the conventional way. 2 marks out of 10 must be for word attack skill such as word formation and inferring meaning.

- Q.2. Passage II with 5 marks weightage will consist of gap filling to test comprehension.
- Q.3. Passage III with 5 marks weightage will consist of comprehension question in the conventional way.

Section – B (Writing) 20 marks

This section will include three writing tasks.

Q.4. Short composition of not more than 50 words for 4 marks.

Q.5. and Q.6. for 8 marks each.

* The marking scheme of Q. 4 will be as follows:

Contert – 3 marks

Format – 1 mark

* The marking scheme of Q.5. and Q.6. will be as follows:

Content	-	3 marks
Fluency	-	2 marks

Accuracy - 2 marks

Format - 1 mark

Section - C (Grammar) 15 marks

Q.7. to Q.11. A variety of 5 short questions for 3 marks each. Text types will include gap filling, cloze (gap filling exercises with blanks at regular intervals) sentence completion, reordering word groups in sentences, editing (errorfinding and sentence transformation)

Section – D (literature) 25 marks

Q.12. Extract based on poetry followed by RTC questions.	-	4 marks
Q.13. Extract based on prose followed by RTC questions	-	4 marks
Q.14. 6 Short answer question (30-40 words) where 1 question	n will ł	oe value

based - 12 marks

Q.15. An extended question (with internal voice) to test global comprehension or deeper understanding of the prescribed texts. (50-60 words) - 5 marks Important Note: 20% of the 1st term syllabus will be included in the 2nd term exam.

* Suggestion for enhancement of language skills.

a) Dictation / spell check/ handwriting.

Teachers may make use of words and passage suitable for class VII.

* Reading as an activity should take into account intonation, stress and pronounciation. Reading may include

a) Text book reading b) Newspaper reading

c) Reading of long text d) Any other suitable material

* Recitation : The following parameters should be kept in mind while evaluating recitation.

1. Clarity and expression 2. Tone and intonation 3. Posture

Note: Teachers may conduct debate/ declamation / extempore / properly for enhancing speaking skills of the leaner's.

Syllabus for Term - I

English Literature

- 1) Monkey trouble
- 2) Birdies, will you pet?
- 3) A Hero
- 4) Fight Manju Fight!
- 5) I Dream a world
- 6) Stone Soup in Bohemia

My English Reader

- 1) Unit : People at work
- 2) Unit : Relationship
- 3) Unit : Attitude

Suggested topics from Reader units to practice

- 1) People at work
- 2) Importance of Joint Family
- 3) Friend in need is a friend in deed.
- 4) True happiness lies in making others happy.
- 5) Hard work alone leads to success.

English Practice Book

- 1) The Article
- 2) The Sentences
- 3) The compound sentences
- 4) Phrases and clauses
- 5) Passive Voice Reading for understanding

Writing Skills

Diary Entry, Message, Report, Notice, Formal letter, paragraph writing.

Syllabus for Term - II

English Literature

- 7. A stormy Adventure
- 8. The spider & the fly
- 9. The Human Robot
- 10. Friends & Flatterers
- 11. Chocolates in your dreams too.

My English Reader

- 4. Unit Achievers
- 5. Unit The future world
- 6. Unit Unity in diversity
- Suggested topics from Reader Units to practice:

- 1. Physically challenged people can overcome their limitation if we provide them congenial environment.
- 2. Qualities required to over come disabilities.
- 3. Seed of achievement lies in human mind.
- 4. Human beings are becoming slaves of technology.
- 5. Unity in diversity.

Practice Book

- 7. Modals
 8. Reported speech
 9. Furture time reference
 10. Perfect progressive tense
 11. Linkers
 Writing Skill Topics
 Article, Email, Biosketch, speech, Informal letter.
 Portion from Term I
 Literature
 3. A Hero
 5. I dream a world
 Practice Book
 5. Transitive & Intransitive Verbs
- 1. The Article

CLASS – VII

FIRST TERM

SUBJECT – HINDI

माह	WD.	ज्ञान सागर	अभ्यास सागर	व्याकरण / लेखन
मार्च		1. बारह मासा	1. बारह मासा	संयुक्त व्यंजन, उच्चारण
अप्रैल		2. नाटक में नाटक	2. नाटक में नाटक	अनुस्वार व अनुनासिक
		3. निर्मला, साँप व सयाल	3. निर्मला, सॉंप व सयाल	संज्ञा व भेद
				()
जून		4. बातूनी	4. बातूनी	उपसर्ग और प्रत्यय
		5. राजू का सपना	राजू का सपना	पत्र लेखन के नियम
जुलाई		6. समय	6. समय	विसर्ग चिन्ह, सर्वनाम व भेद,
		7. स्कूल की छुटि्टयाँ	7. स्कूल की छुटि्टयाँ	विशेषण व भेद
		 एवरेंस्ट की चुनौती 	 एवरेस्ट की चुनौती 	
अगस्त		9. सवाल का जवाब	9. सवाल का जवाब	किया व भेद एवं कहानी
		10. झंडा ऊँचा रहे हमारा	10. झंडा ऊँचा रहे हमारा	लेखन
सितंबर		पुनरावृत्ति	पुनरावृत्ति	पुनरावृत्ति
	निबंध व		अपने क्षेत्र में गंदगी को साफ करवाने :	
		की तैयारी के विषय में बताते		5
	हमारा प	ऱ्यारा भारत वर्ष , विज्ञान वरद	ू ान या अभिशाप विद्यार्थी और अनुशासन	
	परियोज	ना कार्य – 1. विज्ञापन 2– क	ग्विता पाठ 3– अनुच्छेद लिखने का अभ	यास 4— समय के महत्व पर
		- चित्र देखकर कहानी लेखन		
			SECOND TERM	
अक्टूबर		11 उस रात की बात	11 उस रात की बात	किया विशेषण व भेद, विविध
		12 दोहे	12 दोहे	शब्द प्रयोग
नवंबर		13 साहस को सलाम	13 साहस को सलाम	काल व भेद, डायरी लेखन
		14 एस0 रामानुजन	14 एस0 रामानुजन	कला, रूढ़, यौगिक, योगरूढ,
		15 अन्नदाता कृषक	15 अन्नदाता कृषक	संयुक्त किया, एवं रंजक
		16. देश भक्त पुरू	16. देश भक्त पुरूष	किया समुच्चय बोधक अव्यय
दिसंबर		17. काकी	17. काकी	शब्द भेद (तत्सम, तद्भव,
		18. बाललीला व कुंडलियाँ	18. बाललीला व कुंडलियाँ	देशज, आगत) , अनुप्रास
		19. गणेशोत्सव	19. गणेशोत्सव	अलंकार, विराम चिह्न, कारक
		20. कर्मवीर	20. कर्मवीर	

पत्र लेखन — 1. अपने छोटे भाई को पत्र लिखकर पतंग उड़ाने की सावधानियाँ बताएँ 2. अवकाश हेतु प्रधानाचार्य को पत्र 3. अपने शौक के बारे में बताते हुए मित्र को पत्र। अनुच्छेद — व्यायाम के लाभ 2. हमारी वन सम्पदा 3. किसी महान वैज्ञानिक की जीवनी परियोजना कार्य — समसामयिक विषयों पर चर्चा यात्रा वर्णन, आसपास के वातावरण पर परिचर्चा, मुख्य त्यौहारों का सचित्र वर्णन।

7वीं	प्रथम सत्र	पाठ्य पुस्त	नक	ज्ञान	सागर	एवं अभ	यास साग	ार
क्र.	पाठ का नाम						आबंटित	त अंक
1.	बारह मासा						2+3	5 अंक
2.	नाटक में नाटक							४ अंक
3.	निर्मला साँप व सयाव	त						२ अंक
4.	बातूनी							3 अंक
5.	राजू का सपना							_
6.	समय							3 अंक
7.	स्कूल की छुटि्टयाँ							२ अंक
8.	एवरेस्ट की चुनौती							२ अंक
9.	संवाल का जवाब							3 अंक
10.	झंडा ऊँचा रहे हमारा							_
								योग 24 अंक
प्रश्न प								
खड	– क (अपठित बोध)	<i>,</i> , , , , , , , , , , , , , , , , , ,	\					
1.	- ``	(200 शब्दों	में)					10 अंक
2.	अपठित पद्यांश							५ अंक
			、					15 अंक
	- ख व्याकरण – अभ्य		से					_
	संयुक्त व्यंजन व उच्							3 अंक
	अनुस्वार एवं अनुनारि	नक						२ अंक
	संज्ञा के भेद							3 अंक
	उपसर्ग और प्रत्यय							3 अंक
	विसर्ग चिह्न							२ अंक
	सर्वनाम के भेद							3 अंक
	विशेषण व भेद							2 अंक
8.	क्रिया व भेद							२ अंक
							योग 2	20 अंक
	खंड – ग प	ठेत बोध (इ	तान	सागर	र से)			
1.	पठित पद्यांश							03 अंक
2.	पठित गद्यांश							03 अंक
3.	लघुत्तर प्रश्न–1(संक्षि	,						2x4=8
4.	लघुत्तर प्रश्न–2 (विष	स्तृत उत्तर)						3x4=12
5.	निबंधात्मक प्रश्न–1							4x1=4
								३० अंक

खंड – घ (रचनात्मक लेखन)

		कुल अंक – 80
		15 अंक
3.	विज्ञापन / संवाद / डायरी	05 अंक
2.	पत्र लेखन (अभ्यास सागर से)	05 अंक
1.	निबंध / अनुच्छेद लेखन	०५ अंक

द्वितीय सत्र पाठ्य पुस्तक ज्ञान सागर	एवं अभ्यास सागर	
क्र. पाठ का नाम	अंक विभाजन	कुल अंक
1. 6 समय (प्रथम सत्र से)	3	3
2. 8 एवरेस्ट की चुनौती (प्रथम सत्र से)	३ (अथवा)	3 (अथवा)
3. 11 उस रात की बात	2	2
4. 12 दोहे	2	2
5. 13 साहसको सलाम	2	2
6. 14 एस रामानुजम*	_	_
 15 अन्नदाता कृषक 	2	2
8. 16 देश भक्त पुरू	3	3
9. 17 काकी	3	3
10. 18 बाललीला व कुंडलियाँ	4	4
11. 19 गणेशोत्सव	3	3
12. 20 कर्मवीर	2	2
		24 अंक
प्रश्न पत्र		
खंड – क (अपठित बोध)		
1. अपठित गद्यांश (200 शब्दों में)		10
2. अपठित पद्यांश		5
		15 अंक
खंड – ख व्याकरण् (अभ्यास सागर से)		
प्रथम सत्र से		
1. विसर्ग चिह्न (पाठ 6)		5 अंक
2. विशेषण व भेद(पाठ 8)		3 अंक
द्वितीय सत्र से		
3. 11 क्रिया विशेषण व भेद		1 अंक
4. 12 विविध शब्द प्रयोग		२ अंक
5. 13 काल व भेद २. ४२ चन्द्र जोगित न जोगानन जान		1 अंक • • रंक
6. 15 रूढ़, यौगिक व योगरूढ़ शब्द न ४० नंगनन किया नंगन किया परं नगन		2 अंक 1 व र्ग्र
7. 16 संयुक्त क्रिया, रंजक क्रिया एवं समुच्च	वय बाधक अव्यय	1 अंक 2 अंक
8. 17 शब्द भेद (तत्सम, तद्भव आदि)		2 अंक

9. 18 अनुप्रास अलंकार	१ अंक
10. 19 विराम चिह्न	१ अंक
11.20 कारक चिह्न	१ अंक
·	कुल २० अंक
खंड – ग पठित बोध (ज्ञान सागर से)	0
1. पठित पद्यांश	03 अंक
2. पठित गद्यांश	03 अंक
3. लघुत्तर प्रश्न – 1 – संक्षिप्त उत्तर	2x4=8
4. लघुत्तर प्रश्न – २ – विस्तृत उत्तर	3x4=12
3. निबंधात्मक प्रश्न —	4x1=4
	30 अंक
खंड – घ (रचनात्मक लेखन)	
निबंध / अनुच्छेद —	5 अंक
पत्र लेखन –	5 अंक
सूचना लेखन (पाठ 8 से) / डायरी / संवाद	5 अंक
	15 अंक
	कुल योग 80

गतिविधियाँ–श्लोक उच्चारण एवं लेखन, वृक्षानाम् उपयोगिता, सन्तुलित भोजनम् नीतिवचनानि।

अंक विभाजन

माह	पाठ्यकम (सुरभिः)	व्याकरणम्
मार्च 12	ईश्वर प्रार्थना तव महिमान	राम, लता, फल, नदी, साधु, अस्मद्⁄युस्मद, भवत (पु.⁄स्त्री.)
दिन	वन्दे	किम्, सर्व पु. / स्त्री. / नपु.
अप्रैल	1. बुद्धिः एवं अस्माकं बलं	धातुरूपाणि– भू, गम्, दृश्, स्था, स्मृ, पठ्, अस् (पंचलकारेषु) सेव, लभ्, (लट्, लृट्)
22 दिन	2. अभ्यासः एवं परमोगुरूः	
जून 12	3. उपकारकाः वृक्षाः	अव्यय पदानि– एकदा, अधः,च, तदा, एव, कथम, कदा, नीचैः, उपरि, अपि, अधुना
दिन		
जुलाई	 आगच्छ भोजनं कुर्याम 	संधि– दीर्ध, गुण
26 दिन		प्रत्यय – क्त्वा, ल्यप्, शतृ
		संख्या – 1 से 50
अगस्त	5. सुवचनानि	उपसर्ग–अनु., अव, अभि, आ, उत्, उप
24 दिन	 यस्य बुद्धिः तस्य बलम् 	उपपदविभक्ति द्वितीया – अभितः, परितः, उभयतः, प्रति, विना
		तृतीया – अलम्, काणः बधिरः, सह, विना
		लिंगलकार परिवर्तन। समास – तत्पुरूष, द्वन्द्व, चित्रम्, पत्रम्, अपठित गद्यांश
सितम्बर	पुनरावृत्तिः	व्याकरणस्य पुनराभ्यासः
23 दिन		

प्रथम चक मार्च/अप्रैल से सितम्बर 2018

कक्षा – सप्तमी

(संस्कृतम्)

1	खण्ड क अपठित अवबोधनम्	10
2	खण्ड ख रचनात्मक कार्यम्	10
3	खण्ड ग पठित अवबोधनम्	30
4	खण्ड घ अनुप्रयुक्त व्याकरणम्	30
योगः		80

विषयाधिभारः

प्रश्न प्रकाराः	दीर्घोत्तराणि	लघूत्तराणि 1	लघूत्तराणि २	योगः
प्रश्न संख्या	8	8	16	32
अड्का	27	7	46	80

अवधि –	होरात्रयम्		·	पूर्णाङ्व	म – 80
उद्देश्यानि	अपठित	रचनात्मक कार्यम्	अनुप्रयुक्त	पठित	योगः
	अवबोधनम्	चित्र वर्णनम्, पत्र	व्याकरणम्	अवबोधनम्	
		लेखनम्			
अङ्कानां	12.5	12.5 प्रतिशतम्	37.5 प्रतिशतम्	37.5 प्रतिशतम्	100
	प्रतिशतम्				प्रतिशतम्
अंकाः	10	10	30	30	80
प्रश्नाना वर्गीकरणम्					

संस्कृतम् कक्षा – सप्तमी प्रथम सन्नम्

1	खण्ड क अपटित अवबोधनम्	10
2	खण्ड ख रचनात्मक कार्यम्	10
3	खण्ड ग पठित अवबोधनम्	30
4	खण्ड घ अनुप्रयुक्त व्याकरणम्	30
योगः		80

विषयाधिभारः

प्रश्न प्रकाराः	दीर्घोत्तराणि	लघूत्तराणि 1	लघूत्तराणि २	योगः
प्रश्न संख्या	8	8	16	32
अड्का	27	7	46	80

प्रश्नाना वर्गीकरणम्

	`			μ	
उद्देश्यानि	अपठित	रचनात्मक कार्यम्	अनुप्रयुक्त	पठित	योगः
	अवबोधनम्	चित्र वर्णनम्, पत्र	व्याकरणम्	अवबोधनम्	
		लेखनम्			
अङ्कानां	12.5	12.5 प्रतिशतम्	37.5 प्रतिशतम्	37.5 प्रतिशतम्	100
	प्रतिशतम्				प्रतिशतम्
अंकाः	10	10	30	30	80
~					

अवधि – होरात्रयम्

पूर्णाङ्का – 80

द्वितीय सत्रम्

1.	अपठित गद्यांश	_	10
2.	रचनात्मक कार्यम्		
	क. चित्रवर्णनम्	_	5
	ख. पत्रम्	—	5
3.	पाठय पुस्तकात्		
	क. पठित गद्यांश	—	5
	ख. पठित श्लोकांश	_	5
	ग. पठित संवाद	_	5
	घ. श्लोकस्य अन्वयः	_	4
	ङ कथा कमाः	_	4
	च. प्रश्न निर्माणं	_	4
	छ. उचित मेलनं	_	3
4.	व्याकरण आधारित प्रश्नाः		
	क. शब्द रूपाणि	_	4
	ख. धातु रूपाणि	_	4
	ग. अव्यय पदानि	_	3
	घ. संधि	_	3
	ङ संख्या	_	3
	च. प्रत्यय	_	3
	छ. उपसर्ग	_	3
	ज. उपपद विभक्ति	_	4
	झ. समास	_	3
			D al n

प्रथम सत्रतः 20 प्रतिशत (16 अंक) द्वितीय पाठः – अभ्यासः एव परमोगुरू व्याकरणम् – क. संधि – दीर्घ, गुण ख. संख्या – 1 से 50 ग. उपसर्ग – अनु, अव, अभि, आ, उत्, उप

द्वितीय चक अक्टूबर 2018 से फरवरी 2019

माह	पाठ्यकम (सुरभिः)	व्याकरणम्
अक्टूबर	7. बुद्धिः एव उत्तमा	शब्दरूपाणि– मुनि, मति, साधु, पितृ, मातृ, धेनु, नदी, तत्
20 दिन		किम्, एतत् इदम् पु./स्त्री./नपु.
नवम्बर	 अविवेकः परमापदां पदम् 	धातुरूपाणि – दृश, स्था, त्यज,स्मृ, (लट् लृट, लोट्, लड्.)
18 दिन		उपसर्ग – प्र,प्रति,वि,सम्,दुस,निस्
दिसम्बर	 बुद्धिमान् गोपालकः 	धातुरूपाणि – वद्, नम् त्यज्, रच्, लिख्, पा, कृ, (पंचलकारे)
24 दिन		सेव्, लभ्, (आत्मनेपदी) लड्.लकारे)
		संधि – वृद्धि, यण्, संख्या – 51 से 100, प्रत्यय – क्त, क्तवतु, तुमुन्
जनवरी	10. मधुराणि वचनानि	समास–द्वन्द्व, अव्ययीभाव
25 दिन		उपपद विभक्ति –चतुर्थी– रूच्, नमः, दा
		पंचमी – बहिः पृथक्, ऋतुे, षष्ठी– उपरि, सप्तमी– स्निह्, विश्वस्,
		अव्यय– पुरा, ऋते, विना, नमः, एव एकदा, श्वः हय, अद्य, किमर्थम्,
		वर्णसंयोजनम, वियोजनम, चित्रण,पत्रम, अपठित गद्यांशः
फरवरी	पाठानाम् पुनरावृत्तिः	व्याकरणस्य पुनराभ्यासः
10 दिन		

गतिविधियाँ–श्लोक उच्चारण एवं लेखन, वृक्षानाम् उपयोगिता, सन्तुलित भोजनम् नीतिवचनानि।

अंक विभाजन

· · ·			
1.	अपठित गद्यांश	_	10
2.	रचनात्मक कार्यः		
	क. चित्रवर्णनम्	—	5
	ख. पत्रम्	_	5
3.	पाठय पुस्तकात्		
	क. पठित गद्यांश	_	5
	ख. पठित श्लोकांश	_	5
	ग. पठित संवाद	_	5
	घ. श्लोकस्य अन्वयः	_	4
	ङ कथा कमाः	_	4
	च. प्रश्न निर्माणं	_	4
	छ. उचित मेलनं	—	3
	4. व्याकरण आधारित प्रश्न		
	क. शब्द रूपाणि	—	4
	ख. धातु रूपाणि	_	4
	ग. अव्यय पदानि	_	3
	घ. संधि	_	3
	ङ संख्या	—	3
	च. प्रत्यय	—	3

छ. उपसर्ग	—	3
ज. उपपद विभक्ति	—	4
झ. समास	_	3

MATHEMATICS (Class - VII)

The syllabus has been divided into two parts one for the first term and the other for the second term.

	Term – I	
Unit	No. of Periods	Marks allotted
1. Rational Number	12	11
2. Operations on Rational Numbers	16	14
3. Rational Numbers as Decimals	10	09
4. Exponents and powers	20	14
8. Triangle and Its properties	10	12
9. Congruent Triangles	10	08
12. Data Handling	06	12
Total	84	80

Term – II

Unit	No. of Periods	Marks allotted
5. Application of Percentage	13	10
6. Algebraic Expression	18	10
7. Linear Equation in one variable	10	11
10. Construction of Triangle	08	07
11. Perimeter and Area	18	12
13. Symmetry	06	07
14. Visualising solids	05	07
4. Exponents and powers (Term – I)		06
8. Triangle and its properties (Term - I)	05
9. Congruent Triangles (Term – I)		05
Total	78	80

1. Weightage to learning objective:

Objective	Understanding	Knowledge	Application	HOTS	MD	Skill	Total
Marks	28	12	13	9	9	9	80

2. Weightage to form of questions:

Form of	VSA	SA II	SA I	LA	Total
questions	(1 mark)	(2 marks)	(3 marks)	(4 marks)	
Number of	6	6	10	8	30
questions					
Marks	6	12	30	32	80

20 marks are allotted for internal assessment for each term.

CLASS - VII SUB - MATHEMATICS Name Of The Book – Secondary Mathematics

		TERM - I	
S.N.	MONTH	UNITS/TOPICS	
1	MAR	UNIT -1 Rational Numbers	
2	APR	UNIT -2 Operations on rational Numbers	
		UNIT-3 Rational Numbers as decimals	
3	JUNE	UNIT-4 Exponents & Powers	
4	JULY	UNIT-4 Exponents & Powers (cont.)	
		UNIT-8 The triangles and its properties	
5	AUG	UNIT-9 Congruent Triangles	
		UNIT-12 Data Handling	
6	SEPT	UNIT-12 Data Handling (Cont.)	
		(Revision)+SA-1 EXAM.	

ACTIVITIES :

1. Representation of rational numbers on the number line

2. Angle sum property of a triangle (by paper cuttings)

3. Exterior angle property of a triangle.

4. To show the centroid, orthocenter circumcentre & Incentre by paper folding.

TERM-II

	MONTH	UNITS/ TOPIC
7	ОСТ	UNIT-5 Application of Percentage
		UNIT- 6 Algebraic Expressions
8	NOV	UNIT- 6 Algebraic Expressions(cont.)
		UNIT-7 Linear Equations in one variable
9	DEC	UNIT-10 Construction of triangles
		UNIT-11 Perimeter and Area
10	JAN	UNIT-13 Symmetry
		UNIT-14 Visualising Solids
11	FEB	(Revision) +Exam SA- II

ACTIVITIES:

- 1. To verify $(a+b)^2 = a^2+2ab+b^2$ (using colour paper)
- 2. To find circumference of a circle.
- 3. To make any three symmetrical paper cutting design
- 5. Collection of data any five and draw the graph.
- 4. To show the 3-dimensional shapes and its faces, edges and vertices of solids.
- 5. To prepare the nets of 3-dimentional shapes.

Subject: Science

	N (/April 2018 to September 2018	- · · ·
Month	No. of Working Days	Unit/Topic	Total Marks	Suggested Activities	Periods
March	12	1. Nutrition in living organisms - plants	10	Observation and inference1. Observe stomata on lower/upper surfaceof a leaf.2. To study Functioning of stomata onapplying a layer of Vaseline on the surfacesof leaf.3. To Study Symbiotic association inlichens/legume.4.compose poem on the utility of plants.	10
April	22	2. Nutrition in living organisms – animals & man 3. Chemical	11	 Digestive property of saliva (experimental design) Use clay/ woollen thread to make model showing putrition in amocha 	10
		substances & processes	10	 showing nutrition in amoeba. 3. Demonstration of neutralization and displacement reactions. 4. Assign a particular organ of the digestive system of human to each student and ask them to enact the role of it. 	10
June	12	4. Acid, Bases and Salt	11	 Testing of acids and bases commonly found in our house hold items with the help of various indicators. Painting by using soap solution on a chart paper coated with turmeric. Preparation of electrolyte and to demonstrate that it conducts electricity. To test acidic basic and neutral salt using litmus paper. 	10
July	26	5. Heat 6. Motion and time	10 9	 Activity to show conduction, convection and radiation. Measure the temperature of ice, boiled water, human body using thermometer. Comparison of clinical and laboratory thermometer. To show that black objects absorb more heat. Demonstrate time period using a simple pendulum. Measure the speed of various objects (pencil, toy car, plastic ball) kept at inclined plane. 	10 10
Aug	24	7. Respiration in Organisms	11	1. Demonstrate & observe anaerobic respiration in yeast through house hold	12
		8. Transportation	8	activity.	12

		in plants and animals	 2. Working model showing breathing mechanism. 3. Demonstration of water transportation in plants using white flowers. 4.To observe the fermentation process in batter of idli or dhokla preparation . 	
Sept	23	Revision Exam		

Oct	20	9. Reproduction in	8	1) Spore formation in bread mould	10
		plants.	_	2) Different modes of vegetative	
		10. Soil	7	propagation through sampling and	10
				chart.	
				3) Difference between unisexual	
				and bisexual flowers through	
				collection of samples.	
				4) Collect different seeds to show	
				modes of dispersal	
				5) To collect different types of soil	
				to study their properties.	
				6) Demonstrate plasticity and	
				cohesion property of soil of	
				different types.	
				7) Making model of soil profile.	
Nov	18	11. Electric	8	1) To demonstrate attraction of	8
		charges at rest		unlike charges and repulsion of	
		12. Light	8	like charges.	10
				2) To classify house hold materials	
				into conductors and insulator.	
				3) To demonstrate the property of	
				image formed by a plane mirror.	
				4) To make a kaleidoscope	
				5)To demonstrate the law of	
				reflection of light.	
Dec	24	13.Weather,	8	1) To collect weather report from	8
		Climate &		newspaper and stick in scrap book	-
		adaptation of		2) Debate on "Boiling of cocoons is	
		animals to climate		cruelty towards them".	
		14. Fabric from	5	3) Make a list of wild life	8
		fibre	J	sanctuaries and national park in	0
		15. forest	7	India.	0
		15.101030	/	4) Find out the names of different	8
				breeds of sheep and the places	
				where they are found.	
				5) Make a list of 5-10 wildlife	
				sanctuaries in India and locate	
				sanctuaries in mula anu iocate	

SECOND TERM: October 2018 to February 2019

				them on the map.	
Jan	25	16. Water	5	1)Role play – Save water,	10
				2) Model of rain water harvesting.	
		17. Electric current	8	3) To make an electromagnet and	10
		and its effects		study the factors that affect its	
				strength.	
				4)To study the heating effect in	
				Nichrome wire.	
				5) Make simple electric circuits in	
				series and parallel.	
Feb	12		Revision + Exam		

Weightage to form of questions: Term – I

S.	Form of question	Marks for each	No. of	Total marks
No.		question	questions	
1.	One word answer	01	1x4 (Parts)	04
2.	Fill in the blanks	01	1x4 (parts)	04
3.	Choose the correct option	01	1x4 (parts)	04
4.	Very short answer Type I (VSA I)	01	1x4 (parts)	04
5.	Very short answers Type II (VSA II)	02	10	20
6.	Short answer (SA)	03	08	24
7.	Long answer	05	04	20
			26 Questions	80 Marks

Syllabus of Term – I

Weightage to content/subject units

Unit/Topic	Marks	%age
Chapter - 1 Nutrition in Living organisms -	10	12.50
Plants		
Chapter – 2 Nutrition in Living organisms –	11	13.75
Animals and Man		
Chapter – 3 Chemical Substances and processes	10	12.50
Chapter – 4 Acids, Bases and Salts	11	13.75
Chapter – 5 Heat	10	12.50
Chapter – 6 Motion and Time	9	11.25
Chapter – 7 Respiration in Organisms	11	13.75
Chapter - 8 Transportation in Plants and Animals	8	10
Total	80	100

Syllabus of Term – II

Weightage to content/subject units

Unit/Topic	Marks	%age
Chapter – 3 Chemical	8	ر 10
substances and processes		Ļ
(From 1 st term)	16	20%
Chapter – 5 Heat (From 1 st	8)	10 J
Term)		
Chapter – 9 Reproduction	8	10
in plants		
Chapter – 10 Soil	7	8.75
Chapter – 11 Electric	8	10
Charges at Rest		
Chapter – 12 Light	8	10
Chapter – 13 Weather,	8	10
Climate and Adaptation of		
Animals		
Chapter – 14 Fabric from	5	6.25
Fibre		
Chapter – 15 Forests	7	8.75
Chapter – 16 Water	5	6.25
Chapter – 17 Electric	8	10
current and its Effects		
Total	80	100

Social Science

1st Term

Month	Chapter Topic	Suggestion Activities
March (12 days)	1. Components of	Prepare a cloloured diagram
	Environment	showing different spheres of
		environment.
		Map work showing National
		Park.
	9. Medieval Period	
April (22 days)	2. The Earth & the changes on	Collect pictures of various
	it.	features formed by agents of
		gradation and weathering.
	10. The Rise of small	Make a model of any great
	kingdoms in North India	monument of North India e.g.
		Lingraj Temple, Konark
		Temple and Khajuraho
	18. Democracy and Equality	Temple.
		Group discussion
		Topic – Social inequality and
		its impacts and measures to
		remove it.
June (11 days)	19. Our State Government	Debate-
		Topic – Is there a need to
		have Vidhan Parishad?
July (24 days)	3. The Surface and interior of	Make a model of the Earth's
	the Earth	interior showing its major
		layers.
	11. Rise of small kingdoms in	Find out the differences in the
	South India	temple architecture of North
		& South India.
	20. Media The Mainstay of	Group discussion –
	Democracy	The role of Television
		influencing public opinion.
August (24 days)	4. The Air around us	Collect the weather report of
		last week from the News
		Paper.
	12. Turkish invasion in North	Power point presentation –
	India	Topic – The Rajput King
	13. Delhi Sultanate	Prithviraj Chauhan
September (23 days)	Revision Term – I	

Term – II

Marks weightage of the chapters from Term – I (20) Total marks = 16

Chapter	Name of Chapter
Chapter – 4	Air Around Us
Chapter – 12	Turkish inventions in North India
Chapter – 19	Our State Government

2nd Term

Month	Chapter Topic	Suggestion Activities	
October(20 days)	5. Water surrounding the	Collect the pictures of	
	Earth	different marine resources	
		present in the ocean.	
	14. Regional Power	Prepare on administrative	
		flow chart of Vijay Nagar	
		rulers.	
	21. Advertising and	Make on advertisement to	
	Democracy	create awareness about	
		literacy and health	
November (18 days)	6. Life on the Earth	Collect of the endangered	
		plants and animals.	
	15. The Mughal Empire	Make a collge of Mughal	
		architectural delights.	
December (24 days)	7. Human Environment	Group discussion impact of	
		internet	
	16. Emergence of	Role play of Shivjee, Tipu	
	independent states	Sultan, Raja Ranjeet Singh	
	22. Unpacking gender	Collect information with	
		photographs of five eminent	
		women personalities of India	
January (25 days)	8. Land 8 the people	Collect information on the life	
		style of the farmers of	
		Sunderban delta.	
	17. Major religions	Write an essay on communal	
		harmony (150 words)	
	23. Market around us	Find information about new	
		schemes launched by the	
		government for the benefit of	
		the poor.	
February	• • •	of Term – I & All the chapter of	
	Term- II		

1. Weightage to form of questions:

Form Questions	Marks of each	No. of question	Total marks
	question	their serial number	
Very short answer	1	S. No. 1 to 10 (10)	10
(VSA)			
Short answer (SA)	3	S. No. 11 to 20 (10)	30
Long answer (LA)	5	S. No. 21 to 27 (7)	35
Map question	3+2	S. No. 28	5
Total			80
Internal			20
Assessment 20			
Marks			
Total		28	100

2. Unit wise division of questions:

Unit No. & Subject	Marks	VSA(1) mark	SA(3)	LA (5)	Map	Total
Subject		questions				
1. Our	27	3	12	10	2	27
Environment						
2. Our Past	27	2	12	10	3	27
3. Changing	26	5	6	15	-	26
face of						
Indian						
Democracy						
Total	80	10	30	35	5	80

3. Weightage to difficulty level:

- a) Recalling : 20%
- b) Understanding : 40%
- c) Applying : 40%

Our Environment

Term – I

Total mark 27

Chapter	Name of Chapter	Marks
Chapter – 1	Components of Environment	6
Chapter – 2	Earth and the changes on it	8
Chapter – 3	The Surface and the interior of the earth	7
Chapter – 4	Air Around Us	6
Our Pact		Total mark 27

Our Past

Total mark 27

Chapter	Name of Chapter	Marks
Chapter – 9	Medieval period	2
Chapter – 10	Rise of small kingdoms in North India	7
Chapter – 11	Rise of small kingdoms in South India	6
Chapter – 12	Turkish inventions in North India	3
Chapter – 13	Delhi Sultanate	9
		Τι1 1 0/

Changing Face of Indian Democracy

Total mark 26

Chapter	Name of Chapter	Marks
Chapter – 18	Democracy and Equality	9
Chapter – 19	Our State Governments	8
Chapter – 20	Media : The Mainstay of Democracy	9

Term – II

Marks weightage of the chapters from Term - I (20%) total marks: 16

Chapter	Name of Chapter	Marks
Chapter – 4	Air around us	6
Chapter – 12	Turkish inventions in North India	5
Chapter – 19	Our State Governments	5

Marks weightage of the chapters for Term - II Full Course: 64 Marks

Our Environment

21 marks

Chapter	Name of Chapter	Marks
Chapter – 5	Water surrounding the earth	4
Chapter – 6	Life on the Earth	4
Chapter – 7	Human Environment	8
Chapter – 8	Land and the people	5
Our Past		22 marks

Chapter	Name of Chapter	Marks
Chapter – 14	Regional Powers	7
Chapter – 15	The Mughal Empire	7
Chapter – 16	Emergence of independent states	4
Chapter – 17	Major Religion	4

Changing Face of Indian Democracy

21 marks

Chapter	Name of Chapter	Marks
Chapter – 21	Advertising and Democracy	7
Chapter – 22	Unpacking Gender	9
Chapter – 23	Markets Around Us	5

कक्षा सातवीं

प्रथम सत्र मार्च 2018 से सितंबर 2018

माह	कार्य दिवस	पाठ का नाम	अंक 50
मार्च	12	1. ईश स्तुतिः सत्ता तुम्हारी भगवन	3
		2. धर्म के लक्षण	
			5
अप्रेल	22	3. आर्य समाज के नियम (3 से 6)	5
		4. अभियान गीतः धरम बांसुरी तू बजाए	3
जून	12	5. व्यायाम	5
जुलाई	26	 प्रातः उठने के लाभ 	5
		7. उद्बोधन गीत – उठ जाग मुसाफिर	4
		८. सत्संग का महत्व	
			5
अगस्त	24	9. योग और उसके अंग	6
		10. ईश विनय – आनंद रूप भगवन	
		11. स्वामी श्रध्दानंद	4
			5
सितंबर	23	पुनरावृत्ति, प्रथम सत्रीय परीक्षा	

द्वितीय सत्र अक्टूबर 2018 से फरवरी 2019

(प्रथम सत्र से 20 प्रतिशत 10 अंक)

पाठ – ५ व्यायाम

पाठ – ८ सत्संग का महत्व

द्वितीय सत्र 80 प्रतिशत 40 अंक

माह	कार्य दिवस	पाठ का नाम	अंक 40
अक्टूबर	20	12. महात्मा हंसराज	5
		13. स्वामी दर्शनानंद	5
		14. आर्य पथिक पंड़ित लेखराम	3
नवंबर	18	15. उद्घोष – हम दयानंद के सैनिक	3
		16. मेरा देश	5
दिसंबर	24	17. रोगी कौन नहीं?	5
		18. अंधविश्वास का फल	5
		19. अटल प्रीति – तुम हो प्रभु चांद	4
जनवरी	25	20. हमारे पर्व	5
		21. संध्या तथा दैनिक हवन के मंत्र	
		22. यज्ञ की आरती तथा शांति पाठ	
फरवरी	10	पुनरावृत्ति एवं वार्षिक परीक्षा	