

ॉा औश्म् ॉा

DAV PUBLIC SCHOOL, SAMANA (Senior Secondary) **CBSE Affiliated (1630571) Under** : DAV College Managing Committee, New Delhi Near Chak, Patran Road, Samana-147101 Phone: 01764-221815, 9878144815 E-mail: davsamana@gmail.com, davsamana@yahoo.com Website: www.davsamana.org **STUDY PLAN SESSION: 2023-24** CLASS: 7th Name Section Roll No. Adm. No.

Principal Message

"Education is a shared commitment between dedicated teachers, motivated students and enthusiastic parents with high expectations"

Dear Students

Today, the role of a school is not only to pursue academic excellence but also to encourage and empower its students to be lifelong learners, critical thinkers, and productive members of an ever-changing global society. More than a decade back, DAV SAMANA pledged to transform education. The school that is being run under the able stewardship of Honorable President **Dr**. **Punam Suri Ji** has earned its own position not only in Samana but also in its surrounding areas. At DAV, we provide an atmosphere to our students for multifaceted development, where children get such a platform which helps them to channelize their potential in the pursuit of excellence. This can only be possible in a holistic and student-centric environment.

ઝ્રઁં

The school is striving hard to make the best possible efforts to inculcate strong Vedic roots combining with academics and extra-curricular activities in the children. Transforming every individual into a self-reliant and independent citizen, the school provides an amalgam of scholastic and co-scholastic activities with International exposure. In our curriculum, the student is the primary focus and each child is involved in the learning process.

A new ray of hope has been generated by the introduction of – NEP 2020, a pristine document on education wherein emphasis is laid on technology. From the academic year 2022-23, the government will implement the first phase of NEP 2020. The new norms will play a crucial role in applying the New Education Policy in a better way.

The parents are the most strengthening power in moulding the future of children. Their consistent support empowers us to do more and more. I pay my gratitude to them for their faith in us.

I am confident enough that the DAVIANS will make themselves stronger day by day, by adding a new leaf to the grandeur of the school.

Blessings!!! Principal Mohan Lal Sharma

DAV PUBLIC SCHOOL, SAMANA [CBSE AFFILIATED]

6

STUDY PLAN

STUDY PLAN - AN IMPORTANT TOOL

As we journey together, you may face many challenges and to enable you to overcome the obstacles, we offer you this wonderful tool-Study Plan to make you familiar with the values and Academic Syllabi of the school. This will increase your awareness of how you study and you will become more confident. Therefore, make this planner a part of your schedule for getting success this year.

GREEN RULES

- ✤ Be kind, polite, helpful and aware of others' feelings.
- Try your best, work hard and learn from your own mistakes.
- ✤ Respect your educators.
- ✤ Make yourself presentable.
- * Take responsibility of your education.
- ✤ Be organized.
- ✤ Don't be a distraction.
- Do the task with dedication.
- ✤ Be stick to your goals.

GENERAL INSTRUCTIONS (FOR PARENTS)

- Parents are requested to co-operate with the school in its attempt to help towards their children's progress by paying attention to their regularity, punctuality and discipline.
- Constant vigilance on the part of the parents pays rich dividends. We earnestly recommend that parents should take interest in the daily activities of the children both inside and outside the school and check the diary daily for any notes from the teacher. Kindly attend all Parent-Teacher Meetings in the interest of your wards.
- If you have any suggestions regarding your ward's study, you are welcome to contact the Principal/Class Co-ordinator/Class Teacher/Subject Teacher during Parent-Teacher Meeting or with prior appointment with Principal/Class Co-ordinator between (9:00 a.m. to 10:00 a.m.).
- Parents are requested not to enter the class room either to see their wards or to seek interviews with the teachers during class hours. No half day/short leave will be given to the student.
- Unauthorized absence for 6 consecutive days renders the student liable to have his/her name struck off the rolls. Sick children should not be sent to the school for a test or an examination. Medical certificate must be sent along with an application on the same or the next day positively. Student will be fined Rs.10 per day, if the child remains absent for the consecutive two days.
- Children when suffering from infectious disease should not be sent to school to attend classes. The student is required to submit a fitness certificate from a Medical Practitioner / Doctor on joining.
- Any change of Residential / Official Address / Telephone Number should be notified to the class teacher and school office immediately.

- Ensure that the child maintains personal hygiene. He/She has nutritious breakfast and diet and avoids eatables from roadside vendors.
- Students are not allowed to carry / use "Mobile Phones" within the school premises.
- As the medium of instruction in the school is English. So, children should be helped to follow their work easily and intelligently by a certain amount of regular conversation in English at home.
- As soon as the diary is issued, the parents should fill in all the required data and sign in the spaces provided.
- ✤ Parents should sign their ward's school diary daily to check the
 - a) completion of Assignment

STUDY PLAN

- b) Wearing proper uniform, or any other instruction and circulars given by the school should be acknowledged by signing the diary at the respective spaces provided.
- Legitimated complaints should be brought to the knowledge of the Principal without delay.
- Please ensure that the child is sent neatly dressed. Nails should be trimmed regularly. Expensive jewellery and watches nail polish and make up is not permitted.
- Encourage the children to participate in all curricular and co-curricular activities. This is very necessary for gaining self-confidence and selfsatisfaction.

ઝ્રઁંગ

MODE OF EXAMINATION

- 1. The Annual examination will be held in the month of February / March.
- 2. Grading System is in the paper of Naitik Shiksha, Performing Art & Health & Physical Education.
- 3. A student must pass separately in both (Written+ Practical) exams.
- 4. Duration of each paper will be of three hours.

TEACHER SHOULD KEEP IN MIND

- 1. Use a variety of tools (Oral, Project Work, Presentation, and Quesnationing).
- 2. Understand different learning styles and abilities.
- 3. Develop child's individual's skills, interests, attitudes and motivation.
- 4. Monitor the changes taking place in a child's learning, behavior and progress over time.
- 5. Share the Assessment Criteria with the students.
- 6. Allow peer and self-assessment.
- 7. Give an opportunity to the students to improve themself.
- 8. Use an "Indoor Voice" while speaking in the class.

STUDY PLAN

ӟ́х

VALUE EDUCATION TOPIC FOR SENIOR STUDENTS

APRIL

SELF DISCIPLINE & CO-OPERATION

- Be responsible.
- Manage yourmotions.
- Be helpful to new students.
- Clean your body and mind.
- Have some healthy and constructive thoughts.

MAY DIGNITY OF LABOUR & OPTIMISIM

- Respect all jobs/positions equally.
- Keep your surroundings clean.
- Look at the negative things in a positive manner.

JUNE

SELF REALIZATION & MEDITATION

- Keep your mind and soul pure.
- Spend quality time with parents.
- Be aware about duties.
- Keep your approach creative & Innovative.

JULY

ENVIRONMENT SENSTIVITY

- Go Green.
- Each one, Plant one.
- Use water, Electricity wisely.
- Paper should be utilized properly.

AUGUST SECULARISM & NATIONAL INTEGRATION

- Acknowledge the hard-earned independence.
- Show respect towards all religions.
- Take pride in being an Indian.
- Abiding by the laws for maintaining National Integrity.

STUDY PLAN 🕉

SEPTEMBER

EFFICIENCY & EFFECTIVENESS

- Do continuous Efforts with Patience & Endurance.
- Believe in yourself.
- Having "I can win" attitude.
- Do not pluck flowers.

OCTOBER

COMPASSION & CHARITY

- Love the humanity.
- Be well-mannered in words & actions.
- Help the needy.

NOVEMBER FAITH & DEVOTION

- Have trust.
- Be hopeful.
- Be calm.

DECEMBER INSPIRATION & RESPONSIVENESS

- Have self-trust.
- Believe in simple living and high thinking.

JANUARY CLEANLINESS/ CLEAN DAV GREEN DAV

- Maintain personal hygiene.
- Clean your surroundings.
- keep your classroom tidy

FEBRUARY

TIME MANAGEMENT & COMMITMENT

- Practice effective study techniques.
- Be organized.

MARCH

STRIVING FOR EXCELLENCE

- Be diligent in your performance.
- Do things in the best possible manner.
- Be enthusiastic.

STUDY PLAN 30

FIRST TERM (APRIL TO SEPTEMBER)

CLASS – 7th

SUBJECT – ENGLISH

"An English Language is a Vision of life." "Write to be Understood, Speak to be heard, Read to Grow."

TEXT BOOKS NAME:

- 1. English Literature
- 2. English Practice Book (DAV Publications)
- (DAV Publications) (DAV Publications)
- 3. English Reader
- (DAV Publications)

IMPORTANCE OF ENGLISH

ENGLISH "THE GLOBAL LANGUAGE"

The study of English in this age of globalization is essential for all. It holds an important place in our life. From the pragmatic point of view, it should receive a great boost. English serves as a window to the world. The legacy of English Language has left an indelible imprint on the Indian Psyche. Hence, we cannot deal with English just as a foreign language. The entire spectrum of education and philosophy, science and technology has been benefited through the introduction of English language. In a multilingual state of ours, English may wonderfully serve as an effective auxiliary language. This language enjoys the most prestigious reputation in the world. It has a special identity in the field of education.

AIMS & OBJECTIVES:

To enable the students -

- 1. To communicate effectively and appropriately in real life situations.
- 2. To read silently at varying speeds depending on the purpose of reading.
- 3. To express ideas in clear and grammatically correct English, using appropriate punctuation and cohesion devices.
- 4. To use an appropriate style and format to write letters (formal and informal), biographical sketches, dialogues, speeches, reports, articles, e-mails and diary entries.
- 5. To adopt different strategies according to the purpose of listening (e.g. for pleasure, for general interest, for specific information).
- 6. To speak intelligibly using appropriate word stress, sentence stress and intonation patterns.
- 7. To take active part in group discussions, showing ability to express agreement or disagreement, to summarize ideas, to elicit the views of others, and to present own ideas.
- 8. To frame questions so as to elicit the desired response, and respond appropriately to questions.

STUDY PLAN 🕉

Instructions for the Teachers:

- 1. It is necessary that teacher's voice should be audible and clear.
- 2. It is mandatory to prepare the teaching content in advance.
- 3. All the instructions should be given in English Language.

4. Teacher will make it sure that all the students must carry their study material like Textbooks, Notebooks etc.

5. It is mandatory to maintain complete record of child's performance.

Instructions for the Students:

- 1. Students must converse in English Language.
- 2. Students will not speak in Hindi or Punjabi Language
- 3. Students must follow all the instructions of the teacher.
- 4. Students must maintain one test notebook for each term.
- 5. Lesson 1 Articles, Lesson-2 Sentences, Lesson-5 Transitive and Intransitive Verbs, Lesson 10 Perfect Progressive Tense will be taken in Term-2 Examination.
- 6. Correction work must be done by the student after the completion of each chapter.
- 7. Graphic organizers and SDG's (Sustainable Development Goals) related with the concerned chapters must be taught to the students.

NOTE:

- Notebooks of Term 1 and Term 2 must be kept carefully for Assessment and Revision for Annual Examination.
- Related Graphic organizer and SDG will be explained which will be concerned with the chapter.

Book Name	Lesson No./ Topic	No of Periods	Tools & Techniques	Art Integration Activities/ Subject Enrichment	Teaching Aids
English Literature	Lesson -1 Monkey Trouble	3	Reading + Class Discussion	Activities Poster Making on Save Animals (ART Activity) (S. No- 1.3.1)	Textbook , E-Smart Board
English Literature	Lesson- 2 "Birdie, will you pet?"	2	Recitation and explanation	Jewellery Making (ART Activity) (S.No- 4)	Textbook

APRIL

STUDY PLAN 3 Class: 7 th 2023-24						
English Practice	Lesson-1 Articles	2	Worksheet on Articles		Text-Book, E- Smart Board	
English Practice	Lesson-2 Sentences	2	Handout on Sentence Reordering		Text-Book, E- Smart Board	
English Reader	Lesson-1 People at Work A – 9, B – 8 Diary Entry, C – 4 Story Writing	3		Art Integration Activity- Project on Comparative Study of different Professions of Punjab and Odisha (S.No- 5)	Textbooks	
Phonetic Sounds	Consonants 4+4+4 (p,t,k,b,d,g,f,v, th,th,s,z)	3	To be written in notebook		E smart video	
Language Function + Word Wheel	Making Suggestions	1	To be written in notebook		Notebook	
Listening & Reading competencies	Listening for main idea & Reading for finding the main idea	1+1	Small Worksheet to be pasted in notebook		Worksheet	
May						
Book Name	Lesson No./ Topic	No of Periods	Subject Enrichment Activities / Tools & Techniques	Art Integration Activities	Teaching Aids	
English Literature	Lesson-3 "A Hero" (Only for Reading)	2	•		Textbook , E-Smart Board	
English Literature	Lesson-4 Fight, Manju, Fight!	3	Self Reading + Class Discussion	Comic Book (ART Activity) (S.No- 4)	Textbook	

STUDY PLAN 3ం				C	Class: 7 th 2023-24
English Practice	Tenses + Lesson -9 Future Time Reference	2+2	Role play on Tenses + Handout on Future Time Reference		Text-Book, E- Smart Board
English Practice	Lesson-10 Perfect Progressive Tense	2	Worksheet on Perfect Progressive Tense		Text-Book, E- Smart Board
English Reader	Lesson -2 Relations, A – 10 Letter, B – 11 Diary Entry,	2	Only for discussion		Textbook
Phonetic Sounds	Consonants 4+4+4 (sh,zh, h,m, n, ŋ, ch, j, r ,y, w, l)	3	To be written in notebook		E smart video
Language Function	Inviting & Giving advice	1+1	To be written in notebook		Notebook
Listening competencies	Listening for details and specific information & Listening to sequence	1	Small Worksheet to be pasted in notebook / To be written in notebook		Worksheet
Reading competencies	Reading for identifying cause and effect & Reading for drawing similarity and difference	1	Small Worksheet to be pasted in notebook / To be written in notebook		Worksheet
Sentence Starters JUNE	1 SUMMER VA		To be written in notebook / Handout		Notebook
J~11					

STUDY PLAN ૐ

JULY

Book Name	Lesson No./ Topic	No of Periods	Subject Enrichment Activities / Tools & Techniques	Art Integration Activities	Teaching Aids
English Literature	Lesson- 5 Poem I Dream A world	2	Recitation + Class Discussion		Textbook
English Practice	Lesson-5 Transitive and Intransitive Verbs	2	Worksheet on Transitive and Intransitive Verbs		TextBook ,E- Smart Board
English Practice	Lesson-12 Reading for Understanding (Passage 1&2)	1	Discussion + Explanation		Text- Book
English Reader	Lesson-3 Attitude A -11 Letter, B – 7 Story Completion, C-12 Newspaper Report	3	Subject Enrichment Activity- Interview of any Eminent personality (Part – B3)	Speaking Skill	Textbook
Phonetic Sounds	Monophthong 4+4+4	3	To be written in notebook		E smart video
Language Functions	Requesting & Making apologies	1	To be written in notebook		Note book
Listening competencies	Listening to summarize & Listening to Act	1	Small Worksheet to be pasted in notebook		Work sheet
Reading competencies	Reading for making predictions & Reading for judging fact and opinion	1	Small Worksheet to be pasted in notebook		Work sheet

STUDY PLAN 🕉			Cla	ass: 7 th 2023-24
Linkers	1	To be written in notebook		Note book
AUGUST SEPTEMBER		t Term Syllabus EXAMINATION		

विषय - हिंदी

पुस्तक : ज्ञान सागर तथा अभ्यास सागर (डी ए वी प्रकाशन)

"निज भाषा उन्नति अहै , सबे उन्नति को मूल |

बिन निज भाषा ज्ञान के , मिटत न हिय को सूल ॥"

भारत एक बहुआषी देश है जिसमें बहुत सी भाषाओं का समावेश है | भाषिक और सांस्कृतिक दृष्टि से भिन्न होने के बावजूद भारतीय परम्परा में बहुत कुछ ऐसा है जो एक दूसरे को जोड़ता है | यही कारण है कि मातृभाषा के रूप में यह भाषा सभी को एकता के सूत्र में पिरोती है | बचपन से हिंदी पढ़ता आ रहा बच्चा नवीं , दसवीं तक हिंदी भाषा में निपुण हो जाता है | वह एक ओर जहाँ हिंदी भाषा से सारे देश से जुड़ेगा वहीं दूसरी ओर अपने क्षेत्र और परिवेश को हिंदी भाषा के माध्यम से जानने की कोशिश भी करेगा क्योंकि किशोरावस्था के इन बच्चों के मानसिक धरातल का विकास विश्व-स्तर तक पहुँच चुका होता है | प्रयास यह होगा कि विद्यार्थी भाषा के लिखित प्रयोग के साथ सहज व स्वाभाविक मौखिक अभिव्यक्ति में भी सक्षम हो सके |

<u>हिंदी भाषा पढ़ने / पढ़ाने के मुख्य उद्देश्य:</u>

- 1. भाषा के श्द्ध एवं प्रभावशाली प्रयोग की क्षमता विकसित करना |
- 2. शब्द भंडार की वृद्धि तथा व्याकरण का समुचित ज्ञान|
- दैनिक जीवन में हिंदी समझने बोलने के साथ- साथ लिखने की क्षमता का विकास करना|
- 4. हिंदी के माध्यम से अपने अनुभव को संसार को लिखकर सहज अभिव्यक्ति कर पाने की क्षमता का विकास करना |
- 5. बच्चों में रट्टा प्रवृति को कम कर के सोच समझ कर स्वयं कार्य करने की क्षमता का विकास करना |
- 6. भाषा के चारों कौशलों (सुनना, बोलना, पढ़ना, लिखना व चिंतन) का उत्तरोत्तर विकास करना |

Class: 7 ^t	^h 2023-24
-----------------------	----------------------

```
STUDY PLAN 🕉
```

- 7. स्वतंत्र और मौखिक रूप से अपने विचारों की अभिव्यक्ति का विकास करना |
- अपनी मातृभाषा और परिवेशगत भाषा को साथ रख कर हिंदी की संरचनाओं को समझना |

<u>अध्यापकों के लिए सामान्य निर्देश :</u>

- 1. अध्यापक पहले से ही पाठ- योजना तैयार करें |
- 2. कक्षा में कार्य शुरू करवाने से पहले अध्यापक रोजाना बच्चों से अभ्यास पुस्तिका पर 5 से 10 कठिन शब्द लिखवाएगा तथा इस अभ्यास पुस्तिका को आंतरिक मूल्यांकन का भाग माना जाएगा |
- 3. कक्षा में भाषा का उच्चारण शुद्ध एवं प्रभावशाली होना चाहिए |
- 4. जाँच कार्य समय अनुसार और सतर्कता पूर्वक होना चाहिए |
- 5. सभी अध्यापक विद्यार्थियों के पठन कौशल में विशेष ध्यान दें |

<u>विद्यार्थियों के लिए सामान्य निर्देश :</u>

- 1. बच्चे पाठ के पठन पर विशेष ध्यान देंगे |
- 2. लिखित कार्य करते समय लिखाई सुंदर एवं स्पष्ट होनी चाहिए |
- 3. शब्दों की बनावट और मात्राओं पर विशेष ध्यान दें |
- 4. विद्यार्थी कक्षा में अनुशासित ढंग से पठन- पाठन प्रक्रिया में भाग लें

<u>नोट :</u>

- नोटबुक प्रस्तुतिकरण में नियमितता ,कार्यपूर्ति, स्वच्छता और रख-रखाव को जाँचा जाएगा |
- विषय सवर्धन गतिविधि में भाषा के वाचन एवं श्रवण कौशल पर बल दिया जाएगा|
- सत्र के अंत में दोनों सत्रों की कॉपियों को दोहराई और आंतरिक मूल्यांकन के लिए संभाल कर रखा जाए |
- लिखित परीक्षण की कॉपी पूरे सत्र में एक ही होनी चाहिए |
- पहले सत्र से 30 प्रतिशत पाठ्यक्रम दूसरे सत्र में भी आएगा |
- पाठ ४ बातूनी तथा पाठ ६ समय |
- अतः पहले सत्र की टिप्पणी पुस्तिका को संभालकर रखें |

अप्रैल

पाठ का नाम और विषय	कालांश	विषय संवर्धन /कला एकीकृत गतिविधि	सहायक सामग्री
पाठ –1 बारह मासा (कविता)	5	देसी महीनों तथा अंग्रेजी महीनों के नाम कॉपी पर लखना	ई -स्मार्ट

STUDY PLAN ૐ

Class: 7th 2023-24

पाठ -२ नाटक में नाटक		नाटक खेलने / करने के लए	दृश्यात्मक
(कहानी)	5	आवश्यक बातें (चर्चा)	प्रस्तुतिकरण

मई

पाठ का नाम और विषय	कालांश	विषय संवर्धन /कला एकीकृत गतिविधि	सहायक सामग्री		
पाठ-3 निर्मला साँप और	-	सच्चे मित्र के गुण (चर्चा)	पाठ्य पुस्तक		
सयाल (कहानी)	5				
पाठ -४ बातूनी	5	। इरिशंकर परसाई। जी का जीवन परिचय	ई -स्मार्ट		
	5	लखना (रचनात्मक लेखन) (5.3)			
पाठ–5 राजू का सपना (केवल	2	अपठित गद्यांश	(कार्यप्रपत्र)		
पढने के लिए)	3				
पाठ – 6 समय (कविता)	-	व्याकरण पेड़ बनाना (मॉडल समूह में)	(कार्यप्रपत्र)		
	5	तथा अपठित काव्यांश (5)			
जून ग्रीष्मावकाश					

जुलाई

<u> </u>			
पाठ का नाम और विषय	कालांश	विषय संवर्धन /कला एकीकृत गतिविधि	सहायक सामग्री
पाठ – 7 स्कूल की छुट्टियाँ	F	ग्रीष्मावकाश संबंधी सूचना	सम्बंधित
(कहानी)	5		पुस्तकें
पाठ - 8 एवरेस्ट की		एवरेस्ट पर चढाई करने वालों की	दृश्यात्मक
चुनौती	5	जानकारी एकत्रित कीजिए (कोलाज	प्रस्तुतिकरण
		बनाकर) 1.3.1	
पाठ – 9 सवाल का जवाब	5	आप अपने आस-पास रहने वाले	दृश्यात्मक
(कहानी)		गरीबों की सहायता कैसे कर सकते	प्रस्तुतिकरण
		हैं? (चर्चा)	
पाठ – 10 झंडा ऊँचा रहे	3	राष्ट्रगान गायन प्रतियो गता(समृह	ई -स्मार्ट
हमारा (कविता) केवल पढने		में) 2.2.1	
के लिए			
अगस्त/ सितम्बर (अर्ध वार्षि	क परीक्षा की दोहराई)	1
DAV PUBLIC SCHOOL, SAMANA [CB	SF AFFILIAT	ED] 15	

SUBJECT - MATHEMATICS

"The only way to learn mathematics is to do mathematics

Prescribed Book: SECONDARY MATHEMATICS VII (DAV PUBLICATIONS)

MATHEMATICS is an important component of school education. MATHEMATICS is something that the man has himself created to meet the various demands of time. Right from morning till night, each single moment of the day is being controlled by MATHEMATICS. LIFE would be impossible without it. MATHEMATICS IS THE SCIENCE OF ALL SCIENCES AND ART OF ALL ARTS.

AIMS AND OBJECTIVES:

- 1. To enable the students to discipline their minds properly.
- 2. To help the child to know about the relationship of different topics in **MATHEMATICS**.
- 3. To develop the technique of **PROBLEM SOLVING.**
- 4. To develop the interest of the students to know more about the nature of **MATHEMATICS**.
- 5. To develop the power of **LOGICAL THINKING**.
- 6. To develop the **SELF CONFIDENCE** of the child.

Instructions for Teachers:

- 1. LESSON PLAN must be prepared well in time.
- 2. CLASS ENTRANCE should be with full confidence and positivity.
- 3. **CONTENT DELIVERY** must be effective and long lasting.
- 4. COMMANDS OF TEACHERS must be equipped with GOOD VOCABULARY.
- 5. FAIR NOTE BOOK must reflect efficiency of the concerned teacher.

Instructions for Students:

- 1. Students will do **MATHEMATICS PRACTICE** daily with a fixed schedule at home.
- 2. BOOK, NOTE BOOK must be carried by students daily in school.
- 3. Students must have a self responsibility to get their note books checked in time.
- 4. Students must be **ATTENTIVE** in class.
- 5. Test must be there at the end of every chapter.
- 6. Tests must be **WELL PREPARED**.

NOTE:-

***** BOOK AND FAIR NOTE BOOK

- It must be well maintained and kept safely through out the year for evaluation
- Tally work must be done at the end of every chapter

STUDY PLAN 3^渉

- Parents signatures must be there immediately after teacher's checking
- Correction work must be done immediately (if remarked by the teacher)
- ***** TEST NOTE BOOK
- Will remain same through out the term (otherwise test will not be evaluated)
- Must be well maintained
- Must be duly signed by the parents
- Correction work must be done immediately (if remarked by the teacher)
- Parents must communicate with teacher in case of poor performance
- APRIL

Chapter No. With Name	No. of Periods	Subject Enrichment Activities/ Art Integration / Project	Teaching Aids
Chapter 1 Rational Numbers	10 - 11		E-Smart contents
Chapter 2 Operations on Rational Numbers	10-11		

MAY

Chapter No. With Name	No. of Periods	Subject Enrichment Activities/ Art Integration / Project	Teaching Aids
Chapter 12 Data Handling	5-6	Collecting the data of heights of students to calculate Mean, Median and Mode-Application of concept	E-Smart contents
Chapter 3 Rational Numbers as Decimals	7 - 8	Quiz on Rational numbers + operations + Rational no. as decimals	E-Smart contents
Chapter 9 Congruent Triangles	6-7	To verify that diagonal of a parallelogram divides it into 2 congruent triangles	Different cut- outs of coloured papers showing congruency

JUNE SUMMER VACATION (Lab manual + Charts on Congruent triangle) JULY

Chapter No. With Name	No. of Periods	Subject Enrichment Activities / Art Integration / Project	Teaching Aids
Chapter 10		To get median, altitude of a	A pair of
Construction of	6 – 7	triangle by paper folding	Compasses, E-
Triangles	0 - 7		Smart board
DAV PUBLIC SCHOOL, SAMANA [0	CBSE AFFILIATI	ED] 17	

STUDY PLAN 🕉			Class: 7 th 2023-24
			Tools
Chapter 8 The Triangles and its Properties	13 - 14	To verify that sum of three angles a triangle is 180 ⁰	E - Smart Contents
Note: - Case based + Vi	va will be	taken before final Examination.	, ,
AUGUST	Revisio	on of First Term Syllabus	
SEPTEMBER	FIRST	TERM EXAMINATION	

SUBJECT – SCIENCE

"All the World is a Laboratory for inquiring Minds."

BOOK : The Living World Publication : DAV Publication Lab Manual: S.P. Publishers

AIMS & OBJECTIVES:

- 1. To develop scientific attitude among students.
- 2. To develop observational skills, experimental skills and application skills within the students.
- 3. To create awareness and concern for a healthy environment and preservation of ecosystem.
- 4. To develop understanding of scientific concepts, principles and laws among the students.

Instructions for Teachers:

- 1. Content of each chapter should be well prepared in advance.
- 2. Maintain proper record of class tests as well as periodic tests.
- 3. Check the home work note books on regular basis.
- 4. Observe each and every child minutely.
- 5. It is mandatory to discuss value based and HOT questions of every chapter.
- 6. The voice of teacher should be audible to the students.
- 7. Teacher should co-relate the delivered content with daily life activities.

Instructions for Students:

- 1. Students should pay full attention during Teacher Learning Process.
- 2. Be a keen Observer during Experimentation.
- 3. Students should be handy with their books and note books according to their timetable.
- 4. Students should maintain their practical file side by side.
- 5. Students should maintain proper discipline during Lab visit.
- 6. Students should revise the content taught in the class side by side.

STUDY PLAN 🕉

Note 1: Written Test conduction is must after completion of the chapter.

<u>2:</u> Notebooks must be kept carefully for Assessment and Revision for Annual Examination

APRIL			
Chapter No. and Name	No. of Periods	Practical	Teaching Aids
Lesson 11 : Electric Charges at rest	7	1. To determine the presence of charge on dry comb by rubbing.	Materials from the lab
<u>Lesson 6 :</u> Motion and Time	8	1. Plotting distance v/s time graph for uniform motion.	E-smart, Materials required for activities
<u>Lesson 15:</u> Forest	3		Live samples of Forest products and Beneficial Trees of Forest
Subject Enrichment	- Plot dis	stance vs time graph for unit	form motion
MAY			
Chapter No. and Name	No. of Periods	Practical/ Subject Enrichment Activities	Teaching Aids
<u>Lesson 10:</u> Soil	6	1. To show soil contains water (Written) Sr. No – 1.1.4 (Types of Soil on Indian Map)	Samples of different types of soil, Materials required for the activities
<u>Lesson 16:</u> <u>Water</u>		For Project only	
<u>Lesson 1 :</u> Nutrition in living Organism (Plants)	7	1. To observe that sunlight is necessary for photosynthesis (W)	E- smart, Materials required for various activities, live specimens
<u>Lesson 2 :</u> Nutrition in Living Organism (Animals)	8	 Explanation through Models To observe that saliva digests starch. 	Videos to be displayed on E- smart, Models
Prepara		ATION eriodic Tests (It will be condu on topic Water	icted in July)

19

STUDY PLAN 🕉

TT IT S/

Chapter No. and Name	No. of Periods	Practical/ Subject Enrichment Activities	Teaching Aids
<u>Lesson : 8</u> Transportation in	7	1. To study water is taken up by xylem of roots to	E-smart board, Materials required for
Plants and Animals		various parts of the plant (W) 2. Mind map of Transporatation	the activity
<u>Lesson : 5</u> Heat	10	To study that conduction and convection are method of heat transmission (W)	E-smart, Materials required for the activities
AUGUST	Revisior	of FIRST TERM Syllabus	<u>.</u>
SEPTEMBER	FIRST T	TERM EXAMINATION	

SUBJECT- SOCIAL SCIENCE

"A Subject which not only provides vast knowledge but also enables the human being to adapt himself in social, economic, political and cultural life."

NAME OF THE BOOK -- WE AND OUR WORLDPUBLICATION-- D.A.V. PUBLICATION

AIMS AND OBJECTIVES:

- 1. Understand India and make a comparison with other countries in the world.
- 2. Develop respect for the rights of all social divisions that exist in society.
- 3. Get acquainted with revolutionary ideas and new philosophies.
- 4. Accept the need to protect and conserve environment.
- 5. Develop good human values and the spirit of tolerance and appreciate the role of India in today's world.
- 6. Develop respect for the constitution and appreciation of constitutional values.

Note:

- 1. Value based questions and activities should be done along with chapters.
- 2. All the activities and map skills must be done on note book.
- 3. Notebooks must be kept carefully for assessment and revision for annual examination.
- 4. Test notebooks must be properly maintained for whole term.

STUDY PLAN 3^渉

Instruction for the Teachers:

- 1. It is necessary that teacher's voice should be audible and clear.
- 2. It is mandatory to prepare the teaching content in advance.
- 3. All the instructions should be given in English Language.
- 4. Teacher will make it sure that all the students must carry their study material like Textbooks, Notebooks etc

Instruction for the Students:

- 1. Students must converse in English Language.
- 2. Students will not speak in Hindi or Punjabi Language.
- 3. Students must follow all the instructions of the teacher.
- 4. 30% of first term will come in second term (Keep the notebook safely).
- Geography-Chapter- 1, History- Chapter- 9, Civics- Chapter- 19 will be taken in term 2.
 APRIL

Lesson No. / Topic Subject Teaching Aids / No. of **Art Integration** Activity Periods Enrichment Technology Activity/Maps (S.No.1.2.3) Text Book, **GEOGRAPHY** Lesson-1: Components Map skill -Diagram of E-Smart Board page no. - 6 of Environment Four Sphere of 6 Content Environment (Page No. 2) All union CIVICS E-Smart Board Lesson-18: Democracy 7 Territories of Preamble Content, pictures and Equality (S.No.1.5.3)India on map from books **HISTORY** E-Smart Board Lesson-9: Medieval Content 2 Periods (Only For **Discussion**)

MAY

Lesson No. / Topic	No. of	Subject	Art Integration	0.
	Periods	Enrichment	Activity	Technology
		Activity/Maps		
GEOGRAPHY		Major disparities	Diagram of	E-Smart Board
Lesson-2: Earth		in between	Layers of Soil.	Content, Videos
and Changes on It		Odisha and	(S.No.1.2.3)	
	6	Punjab on the		
		basis of (soil,		
		vegetation,		
		climate, Rainfall)		

STUDY PLAN 🕉				Class: 7 th 2023-24
HISTORY			Time Line	E-Smart Board
Lesson-10: Rise of	6		(S.No.1.4.4)	Content
Small kingdom in	6			
North India				
Lesson-11: Rise of		Only for	(Value Based)	E-Smart Board
Small kingdom in		Discussion	How to	Content
South India.	3		preserve our	
	3		rich Heritage?	
			(Project)	
			S.No. 5.3.2	
CIVICS		Map Work - All	Collect	E-Smart Board
Lesson-19: Our		states of India	information	Content,
State Governments	5	with capitals	about your	Information
		_	state	related to state
			(S.No.2.3.1)	government
JUNE SUMMER VACATION (Project Work Will Be Given)				

ппν

JULY Lesson No. / Topic	No. of	Subject	Art	Teaching Aids/
	Periods	,	Integration	Technology
	1 0110 005	Activity	integration	reemonogy
GEOGRAPHY		Diagram of	Draw a	E-Smart Content,
Lesson-3: The		Rock Cycle	diagram of	Model and Pictures
Surface and Interior of	5		Earth's	of Earth's
the Earth			Interior	interior
			(S.No.1.1.3)	
HISTORY				Text Book
Lesson-12: Turkish	4			
Invasions in North	4			
India				
Lesson-13: Delhi	6	Group	Time line	E-Smart Content
Sultanate	0	Discussion		and Text Book
CIVICS		Map Skill	Advertisment	E-Smart Content,
Lesson-20: Media- The	5	_	(S.No.1.1.9)	News Papers
Mainstay of	5			-
Democracy				
AUGUST Revision of First Term Syllabus				

AUGUSTRevision of First Term SyllabusSEPTEMBERFIRST TERM EXAMINATION

SUBJECT – COMPUTER

"Technology is not an event, it's just part of the everyday learning!"

Name of the Book: HANDS ON

Importance of Computer Education:

Computer technology has a deep impact on the education sector. Thanks to computers, imparting education has become easier and much more interesting than before. Computers have changed the way we study/work, be it any course/profession. Computers play a vital role in every field especially it play an important role in education. That is why the education system has made computer education a part of school curriculum. Considering the use of computer technology in almost every sphere of life, it is important for everyone to have at least the basic knowledge of using computers.

AIMS & OBJECTIVES:

- 1. Foremost aim is to make students Technology Savvy.
- 2. To create awareness among students about Evolution of Computers.
- 3. Students should be able to create Projects using Scratch Software.
- 4. Students should be able to use GIMP (Image editing tool)
- 5. To create awareness among students about basics of Internet.
- 6. To make the students familiar with Web Terminology & Web Services.

Instruction for the Teachers:

- 1. It is necessary to take students to the lab once in a week according to fix Time Table.
- 2. It is necessary to show all the links given in the book & perform all the given activities.
- 3. Teacher will look after each & every child in lab.
- 4. Teacher will make it sure that all the students have performed the lab activity or not.
- 5. Students will be evaluated only on the basis of skills in practical.

Instruction for the Students:

- 1. Bring book according to time table.
- 2. Sit according to Roll No. in lab.
- 3. Don't' change the Control Panel Settings.
- 4. Follow all the Rules & Regulations of Lab + Instructions of Teacher.

Tools & Techniques:

ڭSTUDY PLAN 3

Exploratory Thinking, Project Based Learning, Demonstration, Mathematical Skills, Experimentation, Effective integration of Technology, Active Learner Participation

<u>Note:</u> Computer/ICT is a completely skill based subject. So, No Pen Paper Test/Exam will be conducted to evaluate the student's performance.Students will be evaluated on the basis of Practical skills only that will be conducted Month Wise, First Term & Annually.

APRIL			
Chapter No./	No. of	Activities	Teaching Aids
Name of Chapter	Periods		
Chapter – 1 The Evolution of Computers	9	 Understand the Evolution of Computers Differentiate between different generations Understand the Tech Trends 	E-Smart Board, Books, Computers

MAY:-

Chapter No. / Name of Chapter	No. of Periods	Activities	Teaching Aids
Chapter – 2 Scratch- I	9	 Use of different blocks available in Scratch Software Components of Scratch Learn to choose, paint, edit and resize characters (Sprite). 	E-Smart Board, Scratch
JUNE SL	JMMER V	ACATION	

JULY

Chapter No./ Name of Chapter	No. of Periods	Activities	Teaching Aids
Chapter – 3 Scratch –II	6	 Learn the elementary basics of programming Writing Script for different animations. 	E-Smart Board, Scratch

AUGUST

Chapter No./ Name of Chapter	No. of Periods	Activities	Teaching Aids
Chapter - 4 Introduction to GIMP	6	 Create, open and save file Foreground and Background colours Using Tools window 	E-Smart Board, GIMP

STUDY	PLAN	з'n
-------	------	-----

AUGUST & SEPTEMBER

4. Concept of layers.

First Term Examination/Practical Examination

SUBJECT -VISUAL ART

"Drawing plays a big role in our cognitive development. It can help us learn to write and think creativity, develop hand eye co-ordination, hone analytic skills"

AIMS & OBJECTIVES:

- 1. To develop observation, imagination and self expression to be able to put thoughts on paper through art.
- 2. To work confidently with a variety of material.
- 3. Art Education enables the child to explore alternative ways of communicating with others. It encourages the ideas that are personal, inventive & makes a vital contribution to the development of a range of intelligence.
- 4. To express individuality.
- 5. To develop eye and hand co-ordination.

Common Instructions for Students:

- 1. Students must bring their step by step Book & Drawing file according to timetable.
- 2. Students must bring their own drawing material like HB Pencil, Non-Dust Eraser, Pencil, Colour etc.
- 3. Students should use their creative & imaginative skill while drawing and performing craft.
- 4. Difficult topics must be practiced in drawing file.

Common Instructions for Teachers:

- 1. Teachers should prepare the activities mentioned in study plan in advance.
- 2. Use of Technology must be there.
- 3. Check and return the drawing files in time.

NOTE: Practically demonstration must be given by teacher using E-Smart board, colorful chalks, dusters, colors etc.

Tools For Evaluation: Neatness in work and coloring. * Students creativity and interest.

APRIL				
Step By Step	Drawing file	No. of Periods	Activity	Teaching Aids
Page No. 3,5 to 10 (flower study + tree study)	Flower study	4	Paper flowers	Glaze paper, fevicol.
MAY				

STUDY PLAN 🕉				Class: 7 th 2023-24
Step By Step	Drawing file	No. of Periods	Activity	Teaching Aids
Page No. 11, 13, 14, 15, 17, 19	Tree study	6	Prepare decorative things for Class display board.	Ivory sheet, poster colour.
JUNE SUMMER VACATION				
JULY				
Step By Step	Drawing file	No. of Periods	Activity	Teaching Aids
Page No. 20, 21, 23, 25 (Human study)	slogan on save tree	4	Frills making	coloured sheet, charts,decorati ve material, fevicol
AUGUST SEPTEMBER	J			

SUBJECT- GENERAL KNOWLEDGE

Name of Book: Kid Wiz

Publication: DAV Publication

"An investment in General Knowledge pays the best interest."

IMPORTANCE OF GENERAL KNOWLEDGE: The name itself says that it is a general that every common student must and should posses. It is useful in terms of personal, academic and professional levels. In day to day life also general knowledge is very useful as it is all about common things. It is an important component of crystallized intelligence and is strongly associated with general intelligence. It is a wide body of information that a student acquires from education and from life. It also helps to grow student's confidence level and may prove to be of some great help during some important events of our lives like interview etc. A good knowledge of everything around always to impress the people around you.

AIMS AND OBJECTIVES:

- 1. To acquaint students about their surroundings.
- 2. To have a healthy discussion about the day to day happenings around the world.
- 3. To formulate the students for the competitive level of general awareness.
- 4. To make students more competent and smarter.

STUDY PLAN 🕉

Instructions for the Teachers:

- 1. It is necessary that the teacher's voice should be audible and clear.
- 2. It is mandatory to prepare the teaching content in advance.
- 3. Teacher will make it sure that all the students must carry their study material like books or scrap file etc.
- 4. It is advisable to maintain complete record of student's performance.
- 5. It is necessary that the checking must be done carefully and in proper time.

Instructions for the Students:

- 1. Students must complete the given work at proper time.
- 2. Scrap files must be maintained properly.
- 3. Students must follow all the instructions from the teacher.
- 4. Students must converse in English language.

Note: Write 3 to 5 lines about every activity / project work on the scrap file.

APRIL		T	1
Unit No. and	No. of	Activity	Teaching Aids
Name	Periods		
UNIT I :		Prepare a Fact file of the R. K.	
Language and	3	Narayan	Kid Wiz Book
Literature		Paste 5 pictures of famous Books	+ E-Smart
		and write their Author Name also.	
My Self	1	Self Introduction	Oral
5			discussion
MAY		•	•
Unit No. and	No. of	Activity	Teaching Aids
Name	Periods		
UNIT II:		Paste 5 pictures of endangered birds	
Environment	3	and animals.	Kid Wiz Book
Around		Paste 5 pictures of famous Indian	+ E-Smart
		Scientists.	
JUNE SUM	IMER VA	CATON(Learn the completed syllabus	for First Term)
JULY			
Unit No. and	No. of	Activity	Teaching Aids
Name	Periods		
UNIT III:		Paste 5 pictures of famous Bridges of	
World Around	3	the World.	Kid Wiz
AUGUST Revis	sion of Firs	st Term Syllabus Learning of School	Lunch Prayer
SEPTEMBER	FIRST	TERM EXAMINATON	-

STUDY PLAN 3^か

Class: 7th 2023-24

वषय - नैतिक शक्षा

पुस्तक : नैतिक शक्षा प्रकाशन : डी.ए.वी. प्रकाशन

ाशष्टाचार अथवा वनम्रतापूर्वक एवं शालीनतापूर्ण आचरण ही वह आभूषण है, जो मनुष्य को आदर - सम्मान दिलाता है ।

<u>सामान्य उद्देश्य :</u>

- छात्रों में माता- पता, अध्यापकों एवं बुजुर्गों के प्रति सम्मान और सेवाभावना उत्पन्न करना |
- छात्र-छात्राओं में ईश्वर भक्ति की भावना के साथ-साथ, उनमें आस्तिकता की भावना उत्पन्न करना |
- 3. धा मेक रू च का संवर्धन करना, अच्छी आदतें डालना |
- 4. उन्हें देश एवं जाति की सेवा के प्रति कर्तव्यनिष्ठ बनाना |
- 5. उत्तम ग्रन्थों के माध्यम से स्वाध्याय के प्रति रूच जागृत करना |
- देश-धर्म की सेवा में जीवन लगाने वाले तथा उत्तम ग्रंथों की रचना द्वारा ज्ञान का संवर्धन करने वाले महापुरुषों के चरित्र से परिचय करवाना |
- <u>नोट :</u>
 - नैतिक शक्षा पुस्तक पढ़ना ही काफी नहीं है बल्कि अपने जीवन को धा र्मक व सदाचारी बनाना जरूरी है |
- कक्षा क्रम के अनुसार हवन से पहले बच्चों को दान के लए प्रेरित कया जाए | सामान्य उद्देश्य :
- छात्रों में माता- पता, अध्यापकों एवं बुजुर्गों के प्रति सम्मान और सेवा भावना उत्पन्न करना |
- छात्र-छात्राओं में ईश्वरभक्ति की भावना के साथ-साथ उनमे आस्तिकता की भावना उत्पन्न करना |
- 3. ध र्मक रू च का संवर्धन करना, अच्छी आदतें डालना |
- 4. उन्हें देश एवं जाति की सेवा के प्रति कर्तव्यनिष्ठ बनाना |
- 5. उत्तम ग्रंथों के माध्यम से स्वाध्याय के प्रति रूच जागृत करना |
- 6. देश-धर्म की सेवा में जीवन लगाने वाले तथा उत्तम ग्रन्थों की रचना द्वारा ज्ञान का संवर्धन करने वाले महापुरुषों के चरित्र से परिचय करवाना | अध्यापकों के लए सामान्य निर्देश:
- 1. बच्चों को प्रतिदिन नैतिक मूल्यों की जानकारी देना |

 STUDY PLAN ॐ
 Class: 7th 2023-24

 2. बच्चों को पुस्तक ज्ञान को अपने अन्दर डालने के लए प्रेरित करना।

 3. उत्तर पुस्तिका में उत्तर ध्यानपूर्वक लखना व बच्चों को लखवाना।

 4. समय-समय पर जाँचना ।

 <u>वद्या र्थयों के लए सामान्य निर्देश</u>:

 1. वद्यार्थी कक्षा में अनुशा सत ढंग से पठन-पाठन क्रया में भाग लें ।

 2. अध्यापकों द्वारा दी शक्षा पर अमल करें ।

 3. मन्त्र, प्रार्थनाओं का नित्य अभ्यास करें ।

4. सदाचारी, शष्टाचारी बने व अन्शासन में रहें |

अप्रैल			
पाठ का नाम / वषय	कालांश	गति व धयाँ	सहायक सामग्री
यज्ञ महिमा , आर्य समाज	2	छात्र शुद्ध रूप में याद करेंगे	चार्ट, पुस्तक
के नियम 1-10		सस्वर गायन, अभ्यास पुस्तिका	
		में लखकर याद करेंगे	
पाठ -1 ईशस्तुति	1	समझकर उत्तर लखेंगे	अभ्यास पुस्तिका
पाठ-2 धर्म के लक्षण	2	उदाहरण के द्वारा भावार्थ	पुस्तक अभ्यास
		धा र्मक गुणों को समझेंगे	
		(10 लक्षण)	
वषय संवर्धन गति व धः अ	ार्य समाज	ा नियम प्रतियो गता (1 से 10)	
मई			
पाठ का नाम / वषय	कालांश	गति व धयाँ	सहायक सामग्री
पाठ - 3 आर्य समाज के	2	नियमों को समझकर लखेंगे	सत्य और असत्य पर
नियम(3-6)			उदाहरण
पाठ-४ अभयान गीत	1	अभ्यास पुस्तिका पर उत्तर	पाठ्य पुस्तक
		लखेंगे सस्वर गायन करेंगे	
		+ भावार्थ	
पाठ - ५ व्यायाम	2	छात्र व्यायाम पर कुछ वाक्य	
		बोलेंगे + लखेंगे (6 वाक्य)	ई-स्माटे
पाठ - ६ प्रातः उठने के	2	प्रातः जल्दी उठने के लाभ पर	
लाभ		चर्चा	ई-स्मार्ट
पाठ - ७ उद्बोधन गीत	1	उद्बोधन गीत का भावार्थ	पुस्तक

STUDY PLAN 🕉			Class: 7 th 2023-2		
		लखेंगे सस्वर गायन			
जून ग्रीष्म	नावकाश				
ſ					
ગુलાई	•				
पाठ का नाम / वषय	कालांश	गति व धयाँ	सहायक सामग्री		
पाठ-8सत्सग का महत्व	2	सत्संग के महत्त्व पर वाक्य	अभ्यास पुस्तिका,		
		बोलेंगे	पुस्तक		
पाठ-9 योग और उसके	2	योग क्रयाओं को समझेंगे व 7	ई-स्मार्ट		
अंग		chaचर्चा	२-स्माट		
अगस्त	करवाए व	गए पाठ्यक्रम की दोहराई			
	अर्ध वा र्षव				
		वषय - संस्कृत			
पुस्तक : सुर भ:		प्रकाः	शन : डी.ए.वी. प्रकाश		
<u>सामान्य उद्देश्य :</u>					
1. वद्या र्थयों में संस्कृत के प्रति रू च एवं संस्कार उत्पन्न करना					
2. वद्या र्थयों में संस्कृत ज्ञान को वक सत करना					
3. बच्चों में राष्ट्रीय समाज व अपने संस्थान के प्रति सम्मान की भावना उत्पन्न करना					
4. पाठों के माध्यम से बच्चों को संस्कृत की बातचीत की शैली से परि चत करवाना					
4. पाठा पर माय्यम स ७		संस्कृत का बातचात का राला स	पार चत करवाना		
4. पाठा के माध्यम स ब 5. स्वाध्याय की रूच के		C	पार चत करवाना		
	ो बढाना	C	पार चत करवाना		
5. स्वाध्याय की रू च कं <u>अध्यापकों के लए सामान्य</u> 1. अध्यापक पहले से ही	ो बढाना <u>निर्देश :</u> पाठ योर	 जना तैयार करें	पार चत करवाना		
5. स्वाध्याय की रू च कं <u>अध्यापकों के लए सामान्य</u> 1. अध्यापक पहले से ही 2. कक्षा में भाषा का उच्	ो बढाना <u>निर्देश :</u> पाठ योग चारण शुर	 जना तैयार करें द्ध व प्रभावशाली होना चाहिए			
5. स्वाध्याय की रू च क <u>ं अध्यापकों के लए सामान्य</u> 1. अध्यापक पहले से ही 2. कक्षा में भाषा का उच् 3. सभी अध्यापक वद्य	ो बढाना <u>निर्देश :</u> पाठ योज चारण शु ग र्थयों के	। जना तैयार करें । द्ध व प्रभावशाली होना चाहिए । पठन कौशल में वशेष ध्यान दें			
5. स्वाध्याय की रू च कं <u>अध्यापकों के लए सामान्य</u> 1. अध्यापक पहले से ही 2. कक्षा में भाषा का उच्	ो बढाना <u>निर्देश :</u> पाठ योज चारण शु ग र्थयों के	। जना तैयार करें । द्ध व प्रभावशाली होना चाहिए । पठन कौशल में वशेष ध्यान दें			
 5. स्वाध्याय की रू च कं <u>अध्यापकों के लए सामान्य</u> 1. अध्यापक पहले से ही 2. कक्षा में भाषा का उच् 3. सभी अध्यापक वद्य 4. बच्चों को संस्कृत भाष वद्यार्थयों के लए सामान्य 	ो बढाना <u>निर्देश :</u> पाठ योग चारण शुर ग र्थयों के प बोलने <u>म निर्देश :</u>	 जना तैयार करें द्ध व प्रभावशाली होना चाहिए पठन कौशल में वशेष ध्यान दें के लए प्रेरित करें			
 5. स्वाध्याय की रू च कं <u>अध्यापकों के लए सामान्य</u> 1. अध्यापक पहले से ही 2. कक्षा में भाषा का उच् 3. सभी अध्यापक वद्य 4. बच्चों को संस्कृत भाष वद्या र्थयों के लए सामान्य 1. बच्चे पाठ के पठन प 	ो बढाना <u>निर्देशः</u> पाठ योज चारण शुज ग र्थयों के पा बोलने <u>म निर्देशः</u> र वशेष	। जना तैयार करें द्ध व प्रभावशाली होना चाहिए पठन कौशल में वशेष ध्यान दें के लए प्रेरित करें ध्यान दें			
 5. स्वाध्याय की रू च के <u>अध्यापकों के लए सामान्य</u> 1. अध्यापक पहले से ही 2. कक्षा में भाषा का उच् 3. सभी अध्यापक वद्य 4. बच्चों को संस्कृत भाष वद्या र्थयों के लए सामान्य 1. बच्चे पाठ के पठन प 2. वद्यार्थी कक्षा में अन् 	ो बढाना <u>निर्देशः</u> पाठ योग चारण शुग ग र्थयों के प विर्देशः र वशेष नुशा सत	। जना तैयार करें । द्ध व प्रभावशाली होना चाहिए । पठन कौशल में वशेष ध्यान दें के लए प्रेरित करें । ध्यान दें । ढंग से पठन पाठन प्र क्रया में भाव			
 5. स्वाध्याय की रू च कं <u>अध्यापकों के लए सामान्य</u> 1. अध्यापक पहले से ही 2. कक्षा में भाषा का उच् 3. सभी अध्यापक वद्य 4. बच्चों को संस्कृत भाष वद्या र्थयों के लए सामान्य 1. बच्चे पाठ के पठन प 	ो बढाना <u>निर्देश :</u> पाठ योग चारण शुज ग र्थयों के प बोलने <u>म निर्देश :</u> र वशेष नुशा सत ा का अभ्	। जना तैयार करें द्ध व प्रभावशाली होना चाहिए पठन कौशल में वशेष ध्यान दें के लए प्रेरित करें ध्यान दें ढंग से पठन पाठन प्र क्रया में भाव यास करेंगे			

Class: 7th 2023-24

STUDY PLAN 3ాం

अप्रैल				
पाठ का नाम / वषय	कालांश	गति व धयाँ	सहायक सामग्री	
प्रार्थना ईश्वर ! तव महिमानं	2	लयबद्ध प्रार्थना का उच्चारण	पुस्तक	
वन्दे		करवानां व संस्कृत में परिचय	5	
		बुलवाना		
पाठ -1 बुद्ध एव अस्माकं	2	बुद्ध से सम्बन्धित एक अन्य	अन्य पुस्तक	
बलं		कथा बच्चों से सुनना		
वषय संवर्धन गति व ध :	संस्कृत में	परिचय बुलवाना		
मई				
पाठ का नाम / वषय	कालांश	गति व धयाँ	सहायक सामग्री	
पाठ - २ अभ्यासः एव परमो	2	अभ्यास के महत्व पर सूक्तियाँ	दृश्यात्मक	
गुरुः		एकत्रित करवाकर लखवाना	सामग्री (चार्ट)	
पाठ - ३ उपकारकाः वृक्षाः	2	वृक्षों से मलने वालो चीजों के	दृश्यात्मक	
		नाम संस्कृत में लखवाना	सामग्री (चार्ट)	
अव्यय, पद, प्रत्यय, उपसर्ग	1	केवल मौ खक	पुस्तक	
गनती (1-25)	2	वस्तुएँ दिखाकर	दृश्यात्मक	
			सामग्री	
जून ग्रीष्मावकाश				
जुलाई				
पाठ का नाम / वषय	कालांश	गति व धयाँ	सहायक सामग्री	
पाठ - ४ आगच्छ ! भोजनं	2	संवाद बुलवाना, गृह की	दृश्यात्मक सामग्री	
कुर्याम		वस्तुओं की जानकारी देना		
पाठ - 5 सुवचनानि	2	श्लोकोच्चारण करवाना	पाठ्य पुस्तक	
पत्र-1	1	पत्र का संक्षप्त परिचय	दृश्यात्मक सामग्री	
वषय संवर्धन गति व ध :	पठन-पाट	ऽन कला		
अगस्त करवार	र गए पाठ्	यक्रम की दोहराई		
सतंबर अर्ध व	ार्षक परीक्ष	ता		

31

ਵਿਸਾ – ਪੰਜਾਬੀ ਸਭ ਤੋਂ ਮਿੱਠੀ, ਸਭ ਤੋਂ ਸੋਹਣੀ ਮੇਰੇ ਸੋਹਣੇ ਪੰਜਾਬ ਵਰਗੀ ਇਹ ਪੰਜਾਬੀ। ਸਦਕੇ ਜਾਵਾਂ ਇਸ ਤੋਂ, ਜਿਸ ਨੇ ਬਖ਼ਸ਼ੀ ਟੌਹਰ ਨਵਾਬੀ। ਜਿਉਂਦੇ ਰਹੋ ਪੰਜਾਬੀਓ, ਤੇ ਵੱਸਦੀ ਰਹੇ ਪੰਜਾਬੀ। **ਪੁਸਤਕਾਂ:** ਕਿਲਕਾਰੀ ਪੰਜਾਬੀ ਪਾਠ ਪੁਸਤਕ ਭਾਗ-5 ਕਿਲਕਾਰੀ ਪੰਜਾਬੀ ਭਾਸ਼ਾ ਦਾ ਵਿਆਕਰਨ ਭਾਗ-7 ਪੰਜਾਬੀ ਭਾਸ਼ਾ ਦੇ ੳਦੇਸ਼ :- ਮਾਤ-ਭਾਸ਼ਾ ਪੰਜਾਬੀ ਪ੍ਰਤੀ ਮੋਹ ਪੈਦਾ ਕਰਨਾ। 2. ਮਾਤ-ਭਾਸ਼ਾ ਰਾਹੀਂ ਸਹਿਜੇ ਹੀ ਗਿਆਨ ਹਾਸਲ ਕਰਨਾ। 3. ਮਾਤ-ਭਾਸ਼ਾ ਰਾਹੀਂ ਪੰਜਾਬੀ ਸੱਭਿਆਚਾਰ ਨਾਲ ਜੜਨਾ। 4. ਪੰਜਾਬੀ ਵਿਆਕਰਨ ਦੇ ਨਿਯਮਾਂ ਦਾ ਪੂਰਨ ਗਿਆਨ ਕਰਵਾਉਣਾ। 5. ਬੋਲਣ ਤੇ ਲਿਖਣ ਕੋਸ਼ਲ ਦਾ ਵਿਕਾਸ ਕਰਨਾ। ਬੱਚਿਆਂ ਲਈ ਨਿਰਦੇਸ਼ :-1. ਰੀਡਰ ਅਤੇ ਵਿਆਕਰਨ ਲਈ ਇੱਕ ਹੀ ਕਾਪੀ ਲਗਾਈ ਜਾਵੇਗੀ। 2. ਦਹਰਾਈ ਤੇ ਮਲਾਂਕਣ ਲਈ ਕਾਪੀਆਂ ਅਤੇ ਕਿਤਾਬਾਂ ਨੰ ਸੰਭਾਲ ਕੇ ਰੱਖਿਆ ਜਾਵੇ। ਸਾਰਾ ਕੰਮ ਸਾਫ਼ ਅਤੇ ਸੰਦਰ ਲਿਖਤ ਵਿੱਚ ਕੀਤਾ ਜਾਵੇ। 4. ਹਰ ਪ੍ਰਸ਼ਨ ਦਾ ਉੱਤਰ ਲਿਖਣ ਤੋਂ ਬਾਅਦ ਲਾਈਨ ਲਗਾਈ ਜਾਵੇ। 5. ਅਧਿਆਪਕ ਦੁਆਰਾ ਦਿੱਤਾ ਕੰਮ ਸਮੇਂ ਸਿਰ ਪੁਰਾ ਕਰਕੇ ਕਾਪੀ ਨਿਰੀਖਣ ਲਈ ਦਿੱਤੀ ਜਾਵੇ। 6. ਹਰ ਪਾਠ ਤੋਂ ਬਾਅਦ ਸੁਧਾਰ ਕੰਮ ਜ਼ਰੂਰ ਕੀਤਾ ਜਾਵੇ। ਟੈਸਟ ਲਈ ਕਾਪੀ ਵੱਖਰੀ ਲਗਾਈ ਜਾਵੇ ਤੇ ਕਵਰ ਜਰੂਰ ਕੀਤੀ ਹੋਵੇ।

ਅਧਿਆਪਕਾਂ ਲਈ ਨਿਰਦੇਸ਼ :-

ਭਾਸ਼ਾ ਦੇ ਸ਼ੁੱਧ ਉਚਾਰਨ ਤੇ ਸੁਲੇਖ ਵੱਲ ਖਾਸ ਧਿਆਨ ਦਿੱਤਾ ਜਾਵੇ।
 ਹਰ ਪਾਠ ਪੂਰਾ ਹੋਣ ਮਗਰੋਂ ਟੈਲੀ ਕਰਵਾਇਆ ਜਾਵੇ।
 ਪਾਠ ਨਾਲ ਸੰਬੰਧਿਤ ਗਤੀਵਿਧੀ ਜਰੂਰ ਕਰਵਾਈ ਜਾਵੇ।
 ਪਾਠ ਪੜ੍ਹਨ ਤੋਂ ਬਾਅਦ ਭੁਲਾਵੇਂ ਸ਼ਬਦ ਜਰੂਰ ਲਿਖਵਾਏ ਜਾਣ।
 ਕਾਪੀਆਂ ਅਤੇ ਕਿਤਾਬਾਂ ਦੀ ਚੈਕਿੰਗ ਸਮੇਂ ਸਿਰ ਧਿਆਨ ਨਾਲ ਕੀਤੀ ਜਾਵੇ।
 ਬੱਚਿਆਂ ਦੀ ਭਾਸ਼ਾ ਸੰਬੰਧੀ ਹਰ ਗਤੀਵਿਧੀ ਦਾ ਪੂਰਾ ਰਿਕਾਰਡ ਰੱਖਿਆ ਜਾਵੇ।
 ਭਾਸ਼ਾ ਮੰਚ ਸੰਬੰਧੀ ਗਤੀਵਿਧੀਆਂ ਨੂੰ ਧਿਆਨ ਵਿੱਚ ਰੱਖ ਕੇ ਪੂਰਾ ਕੀਤਾ ਜਾਵੇ।

ਅਪ੍ਰੈਲ				
ਪਾਠ/ ਵਿਸ਼ਾ	ਪੀਰੀਅਡ	ਗਤੀਵਿਧੀਆਂ	ਕਲਾਕ੍ਰਿਤੀ	ਅਧਿਆਪਨ ਸਮੱਗਰੀ
ਪਾਠ–1 ਮੇਰਾ ਵੱਸਦਾ	3	ਪੰਜਾਬ ਸੰਬੰਧੀ ਜਾਣਕਾਰੀ ਪੇਜ	ਪੰਜਾਬ ਦੇ ਇਤਿਹਾਸਕ	ਪਾਠ ਪੁਸਤਕ,
ਦੇਸ ਪੰਜਾਬ ਰਹੇ		ਨੰ 11	ਸਥਾਨਾਂ ਦੀਆਂ	ਬੋਰਡ
(ਕਵਿਤਾ)			ਤਸਵੀਰਾਂ ਲਗਾ ਕੇ	
			ਉਨ੍ਹਾਂ ਬਾਰੇ ਲਿਖੋ।(1.6.1)	
ਪਾਠ- 2 ਮਹਾਰਾਜ	3	ਵੀਡੀਓ ਦਿਖਾਉਣੀ	ਚਿੱਤਰ ਵਰਨਣ	ਪਾਠ ਪੁਸਤਕ,
ਦਾ ਨਿਆਂ(ਕਹਾਣੀ)				ਵੀਡੀਓ
ਵਿਆਕਰਨ ਪਾਠ–1	1		ਉਪਭਾਸ਼ਾ ਸੰਬੰਧੀ	ਪੁਸਤਕ
ਭਾਸ਼ਾ ਜਾਂ ਬੋਲੀ			ਗੀਤ ਸੁਣਾਉਣੇ	
ਪਾਠ–2 ਵਿਆਕਰਨ	1		ਪੇਪਰ ਕਰਾਫਟ ਗਤੀਵਿਧੀ (4)	ਪੁਸਤਕ
ਲਿੰਗ ਪੇਜ28, 29	1	ਆਸ ਪਾਸ ਦੀਆਂ ਵਸਤਾਂ ਦੀ ਲਿੰਗ		ਪੁਸਤਕ
	1			9/154
(ਪਹਿਲੀ ਲਾਈਨ)		ਬਦਲੀ ਕਰਵਾਉਣੀ		
ਵਚਨ (ਪੇਜ 35, 36	1			ਪੁਸਤਕ
(ਪਹਿਲੀ ਲਾਈਨ)				
ਲੇਖ: ਦੁਸ਼ਹਿਰਾ	1	ਵਿਚਾਰ ਵਟਾਂਦਰਾ ਕਰਨਾ		ਪੁਸਤਕ
ਅਰਜੀ/ ਪੱਤਰ	1	ਪੱਤਰ ਦੀ ਭਾਗ ਵੰਡ ਸਮਝਾਉਣਾ		ਪੁਸਤਕ
ਜੁਰਮਾਨਾ ਮੁਆਫੀ ਲਈ				-
ਮਈ				
ਪਾਠ/ ਵਿਸ਼ਾ	ਪੀਰੀਅਡ	ਗਤੀਵਿਧੀਆਂ	ਕਲਾਕ੍ਰਿਤੀ	ਅਧਿਆਪਨ ਸਮੱਗਰੀ
ਪਾਠ–3 ਇੱਕ ਡੱਬੀ ਵਿੱਚ ਬੱਤੀ ਦਾਣੇ	3	ਬੁਝਾਰਤਾਂ ਸੰਬੰਧੀ ਵੀਡੀਓ ਦਿਖਾਉਣੀ	ਦੋ ਬੁਝਾਰਤਾਂ ਲਿਖੋ(ਕਾਪੀ ਉੱਤੇ) (1.1.6)	ਪੁਸਤਕ, ਵੀਡੀਓ
ਪਾਠ–4	3		ਕਵਿਤਾ ਤੋਂ ਕਹਾਣੀ	ਪੁਸਤਕ
ਪਰਉਪਕਾਰ(ਕਵਿਤਾ)			ਬਣਾਓ (4.2.7)	
ਪਾਠ-5 ਸੱਚੀ ਮਿੱਤਰਤਾ (ਕਹਾਣੀ)	3	ਵੀਡੀਓ ਦਿਖਾਉਣੀ	ਚਿੱਤਰ ਵਿਚ ਰੰਗ ਭਰੋ।	ਪੁਸਤਕ, ਵੀਡੀਓ
			(1.1.9)	
ਵਿਆਕਰਨ ਪਾਠ–3	2	ਵਰਨਮਾਲਾ ਲਿਖੋ।		ਪੁਸਤਕ
ਵਰਨ ਬੋਧ ਅਤੇ				
ਵਰਨਮਾਲਾ				
ਅਸੁੱਧ ਸ਼ੁੱਧ (ਪੇਜ	1	ਸ਼ੁੱਧ ਕਰਕੇ ਲਿਖੋ।		ਪੁਸਤਕ
103,104,105 (ਹਰ				
ਨਿਯਮ ਦੇ ਪਹਿਲੇ ਚਾਰ				
ਅਗੇਤਰ (1-15) +	1	ਕਹਾਣੀ ਸੁਣਾਉਣੀ	ਸੁਣਨ ਕਲਾ ਕਰਵਾਉਣੀ	ਪੁਸਤਕ
ਸੁਣਨ ਕਲਾ				-

STUDY PLAN 🕉			Class: 7 th 2023-24
ਲੇਖ: ਗੁਰੂ ਗੋਬਿੰਦ ਸਿੰਘ ਜੀ	1	ਵਿਚਾਰ ਵਟਾਂਦਰਾ ਕਰਨਾ ਤੇ ਵੀਡੀਓ ਦਿਖਾਉਣੀ	ਪੁਸਤਕ
ਅਰਜੀ/ ਪੱਤਰ ਭੈਣ ਦੇ ਵਿਆਹ ਤੇ ਮਿੱਤਰ ਨੂੰ ਸੱਦਾ ਪੱਤਰ	1	ਪੱਤਰ ਦੀ ਭਾਗ ਵੰਡ ਸਮਝਾਉਣਾ	ਪੁਸਤਕ

ਜੂਨ: ਗਰਮੀ ਦੀਆਂ ਛੁੱਟੀਆਂ (ਪ੍ਰੋਜੈਕਟ: ਦੇਸ਼ ਦੇ ਕਿਸੇ ਰਾਜ ਸੰਬੰਧੀ ਜਾਣਕਾਰੀ ਬਾਰੇ)

ਜੁਲਾਈ:

ਪਾਠ/ ਵਿਸ਼ਾ	ਪੀਰੀਅਡ	ਗਤੀਵਿਧੀਆਂ	ਕਲਾਕ੍ਰਿਤੀ	ਅਧਿਆਪਨ ਸਮੱਗਰੀ
ਪਾਠ-6 ਧਰਤੀ ਦਾ	3	ਭਾਰਤ ਦੀਆਂ ਘੁੰਮਣਯੋਗ ਥਾਵਾਂ ਦੇ	ਸੁਲੇਖ ਕਰਵਾਉਣਾ	ਪੁਸਤਕ, ਵੀਡੀਓ
ਸਵਰਗ–		ਨਾਂ ਦੱਸੋ		
ਕਸ਼ਮੀਰ(ਲੇਖ)(ਕੇਵਲ				
ਪੜ੍ਹਨ ਲਈ				
ਪਾਠ–7	3	ਦੇਸੀ ਮਹੀਨਿਆਂ ਤੇ ਤਿਓਹਾਰਾਂ ਦੇ	ਕਾਵਿ ਟੁਕੜੀ ਚੋਂ ਪ੍ਰਸ਼ਨ	ਪੁਸਤਕ
ਬਾਰਾਂਮਾਹਾ(ਕਵਿਤਾ)		ਨਾਂ ਲਿਖਵਾਉਣੇ	ਉੱਤਰ	
ਪਾਠ–8 ਮੂਰਖ	4	ਮਗਰਮੱਛ ਤੇ ਬਾਂਦਰ ਕਹਾਣੀ ਦੀ	ਚਿਤਰ ਅਧਾਰਿਤ	ਪੁਸਤਕ, ਵੀਡੀਓ
ਰਾਜਾ(ਕਹਾਣੀ)		ਵੀਡੀਓ ਦਿਖਾਉਣੀ	ਕਹਾਣੀ ਲਿਖੋ।(4)	
ਵਿਆਕਰਨ ਪਾਠ–6	2	ਪੇਪਰ ਕਰਾਫਟ ਗਤੀਵਿਧੀ		ਪੁਸਤਕ, ਵੀਡੀਓ
ਨਾਂਵ ਪਾਠ- 4 ਲਗਾਂ				
ਲਿਪੀ ਤੇ ਲਗਾਖਰ				
ਸਮਾਨਾਰਥਕ ਸ਼ਬਦ	1	ਡਿਕਟੇਸ਼ਨ		ਪੁਸਤਕ
(1-15)				
ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ	1	ਕੁਇ ਜ਼		ਪੁਸਤਕ
ਇੱਕ ਸ਼ਬਦ(1-20)				
ਮਹਾਵਰੇ (1-20)	2			ਪੁਸਤਕ
ਲੇਖ: ਪਾਣੀ ਦੀ	1	ਵਿਚਾਰ ਵਟਾਂਦਰਾ ਕਰਨਾ		ਪੁਸਤਕ
ਸੰਭਾਲ				
ਅਰਜੀ/ ਪੱਤਰ	1	ਪੱਤਰ ਦੀ ਭਾਗ ਵੰਡ ਸਮਝਾਉਣਾ		ਪੁਸਤਕ
ਨਗਰ ਪਾਲਿਕਾ ਦੇ				
ਪ੍ਰਧਾਨ ਨੂੰ ਮੁਹੱਲੇ ਦੀ				
ਸਫਾਈ ਲਈ				

ਅਗਸਤ: ਦੁਹਰਾਈ ਤੇ ਨਿਯਮਕਾਲਕ ਪ੍ਰੀਖਿਆ ਸਤੰਬਰ: ਪਹਿਲੀ ਛਿਮਾਹੀ ਦੀ ਪਰੀਖਿਆ

SUBJECT - PERFORMING ART

"It is the supreme art to awaken joy in creative expression and knowledge."

Importance of Music & Dance:

Music and dance give great self-satisfaction and self confidence. It brings name, fame and riches i.e success in life. It has social, emotional, and spiritual benefits and gives happiness to life.

Instruction for Teachers:

- 1. Give the introduction about your topic and demonstrate.
- 2. Pay attention towards Non Performers.
- 3. Teacher should be well prepared.
- 4. The song should be selected according to class level.
- 5. Assessment of students should be done on regular basis.

Instruction for Students:

- 1. Move in queue to Music and Dance room.
- 2. Keep the shoes in shoes Rack.
- 3. Do the practice at home.
- 4. Don't touch anything without teacher's permission.

Aims:

- 1. To develop a context for aesthetic and artistic experience and the opportunity to develop personally and physically through participated in dance in an enjoyable environment.
- 2. To provide for aesthetic experiences and to develop aesthetic awareness in the music, in drama, in dance and literature.

Objectives:

- 1. To enhance knowledge and understanding of dance as an aesthetic & artistic experience.
- 2. Cooperate with others in dance activities.
- 3. To enrich personal and social development while interacting with others in a variety of structural contexts.
- 4. To arise the learning interest and area in instrumental learning.
- 6. To develop the interest to know about Indian culture.
- 7. To make them able to become an artist.

APRIL to MAY

Topic	No. of Days	Tools & Techniques	Teaching Aid	
Patriotic Song	6	Demonstration with singing	Mick, Harmonium Diary etc.	
Classical Dance	6	Demonstration with steps	Electronic Tabla	
JUNE SUMMER VACATION DAV PUBLIC SCHOOL, SAMANA [CBSE AFFILIATED] 35				
ڭ STUDY PLAN

JULY

Topic	No. of Days	Tools & Techniques	Teaching Aid
Punjabi Folk	6	Explanation about shabad + Demonstration with singing	Harmonium+Tabla+Chimta- Manjira+ Mirox, Lyrics, Dholak
Punjabi folk Dance	6	Demonstration with action	Props & Sound System
AUGUST SEPTEMBER		Revision of First Term Syllabu FIRST TERM EXAMINATIO	

SUBJECT - HEALTH & PHYSICAL EDUCATION

IMPORTANCE OF PHYSICAL EDUCATION: Physical Education is the part of General Education program which is considered with growth, Development and education of students through the medium of muscle activities. It is the education of whole child by means of physical activities. Physicalactivities are the tools. They are so selected and considered as to influence every child's Physically, Mentally, Emotionally and Morally.

AIMS& OBJECTIVES:

- 1. Interact with the natural world in a positive manner.
- 2. Develop qualities such as leadership, team spirit, sense of belongingness, Courage and self defence.
- 3. Participate in the activities for fun and joy.
- 4. Conduct the movement with more body control.
- 5. To ensure optimum growth of each child.
- 6. Understand that hygienic fitness, protection and health care are important for health.
- 7. SEWA aims to develop a whole person in their intellectual, personal, social, emotional and social growth.

Objectives and learning outcome will be cleared to the students:

- All the Topics must be discussed thoroughly and all book exercises will be discussed orally. Class 5th to 10th, all the three activity of co-scholastic area must be cleared and basic knowledge must be given to students, guide the students, to opt any two and its practice will be done with the help of teachers, throughout the year.
- File of concerned chosen activities will be prepared. It will be accessed and evaluated.

Common Instruction for the Teachers:

1. Try to reach in class in time. DAV PUBLIC SCHOOL, SAMANA [CBSE AFFILIATED] STUDY PLAN 3^渉

Anril

2. Bring your classes in the ground in line and discipline.

3. Take care of students in ground specially girls.

4. Prepare your team properly selected students from different classes.

5. Maintain sports ground properly.

Common Instructions for the Students:

1. Move always in line.

2. Maintain Self Discipline in Sports Ground.

3. Obey the instruction given by Teacher.

4. Play the games with team spirit.

5. Follow the rule and regulation during play the game.

Lesson No. / Topic	No. of Periods	Activities	Teaching Aids
Human Body	01	Demonstration	Chart / Video
Game- KHO -KHO (for girls) Volley Ball (for boys)	01	Play Games in Ground	Volley Ball / Whistle/Video/ Lime Powder
Gym Period	01	Exercise In Gym	Multi Gym
Yoga- Bhujangasana & Vajraasana	01	Perform Yogaasana	Body Movement
May Lesson No. / Topic	No. of Periods	Activities	Teaching Aids
Sports skills	01	Demonstration	Chart / Video
Game-KHO-KHO (for girls)Volley Ball (for boys)	01	Play Games in Ground	Volley Ball / Whistle/Video/ Lime Powder
Gym Period	01	Exercise In Gym	Multi Gym
Yoga- Tarasana & Sarvangasana	01	Perform Yogaasana	Body Movement
SEWA (Social Empowerment through work Education & Action)	01	Project: Reduce, Recycle, Reuse (Most important 3 R's)	Discussion/Self Awareness
JUNE SUM	MER VAC	ATION - International Y	oga Day Celebration
JULY	1 1		
Lesson No./Topic	No. of Periods	Activities	Teaching Aids
Game-KHO –KHO (for girls) Volley Ball (for boys)	01	Play Games in Ground	Volley Ball / Whistle/Video/ Lime Powder

STUDY PLA	N 35					Class:	7 th 2023-24
(Gym Period	01	E	xercise In (Gym	Multi Gym	
-	ga-Halasana & Dhanurasana	01	Per	form Yoga	asana	Body Movement	
WE &		01	Ι	Demonstra	tion	Chart / V	ideo
Enviro						•	
Sports	Day - 29 Augu	ust					
AUGU	J ST Rev	vision of Fi	rst Te	erm Syllab	us		
SEPTE		RST TERM		-			
	ORA	AL/PRA	CT	ICAL CI	<u>RITERI</u>	A	
GEN	ERAL KNOWLED) GE		PHY	YSICAL E	DUCATION	
				Sr. No.	C	riteria	Marks
Sr. No.	Criteria	Mark	s				
1	Book Content	12		1	Yoga Eac	h Asanas(5	15
2	Scrap file	4			Marks)		
3	Current News	2		2		ntal Skills of	15
4	Self Introduction	2			Games		
5	Condition of Book	x 1		3	Yoga Viv	a	5
6	Condition of Diar	y 2		4	Game Vi	va	5
7	Discipline	1		5	Yoga Pra	ctical File	5
1	1	1					
8	Uniform	1		6	Game Pra	actical File	5

COMPUTER

Practical	Practical	Practical	Marks of Two	Short Practical 2 (10)	Total Marks = 50
Activity 1	Activity 2	Activity 3	Best Activities	+	Monthly
_			(10+10=20)	Long Practical 1 (10)	Activities (20)
(10 Marks)	(10 Marks)	(10 Marks)		+	+
				Viva (10) = 30 Marks	Oral / Practical
				(Oral / Practical	Examination (30)
				Examination)	()

Students will be awarded grades as Computer / ICT is a Co – Scholastic Subject PERFORMING ART

Note:-Students will be observed in 5 points grading scale.

(A1 = Highly Competent, A2= Quite Capable, B1 = Performs Satisfactory, B2 = Trying Well, C = Can Do Better)

The aspects of regularity, sincere participation, output and teamwork.

संस्कृत

क्रं वषय	कुल अंक(25)
1. पुस्तक पढना	५ अंक
2. व्याकरण	५ अंक
3. पाठ्य पुस्तक का अभ्यास	10 अंक
4. अनुशासन / वर्दी / पुस्तक (2+2+1)	5 अंक
कुलांक	25

SUBJECT- ENGLISH

Note: 30% syllabus of First Term will come in Second Term. OCTOBER

Book Name	Lesson No: Topic	No of Periods	Tools & Techniques	Art Integration Activities/ Subject Enrichment Activities	Teaching Aids
English Literature	Lesson No-6 The Stone Soup in Bohemia (Only for Reading)	1	Only for reading (Summary discussion)		Textbook
English Literature	Lesson-7 A Stormy Adventure	5	Explanation		Textbook
English Literature	Lesson-8 The Spider and the Fly	3	Recitation + Class Discussion	Art Integration Activity- Invitation card (S.No- 1.4.4)	Textbook
English Practice	Lesson-6 Modals	2	Worksheet on Modals		Textbook and E-smart

STUDY PLAN 🕉				C	class: 7 th 2023-24
English Reader	Lesson-4 Achievers B – 10 Letter, C – 8 Newspaper Report, C -10 E-Mail	3	Explanation	Art Integration Activity- Project on Great Achievers & Write about their Achievements (S.No- 5)	Textbook , E-Smart Board
Phonetic Sounds	Dipthongs two (First two)	2	To be written in notebook		E smart video
Language Functions	Refusing	1	To be written in notebook		Notebook
Listening competencies	Listening to Respond	1	Small Worksheet to be pasted in notebook		Workshee t
Reading competencies	Reading for drawing conclusions/ Inferences	1	Small Worksheet to be pasted in notebook		Workshee t
Word Wheel		1	To be written in notebook		Notebook
NOVEMBER	1				
Book Name	Lesson No: Topic	No of Periods	Subject Enrichment Activities/ Tools & Techniques	Art Integration Activities	Teaching Aids
English Literature	Lesson-9 The Human Robot	4	Subject Enrichment Activity- Debate on Technology is Boon or Bane (Speaking Skill)		Textbook , E-Smart Board

STUDY PLAN ૐ

Class: 7th 2023-24

STUDY PLAN 30	Lesson-10			Handout +	
English Literature	Friends and Flatterers	3	Recitation + Class Discussion	Video on True Friends and Flatterers	Textbook
English Practice	Lesson-11 Linkers	3	Worksheet on Linkers		Worksheet
English Practice	Lesson-8 Reported Speech	4	Worksheet of Narration		Textbook , E-Smart Board
English Practice	Lesson-3 The Compound Sentences	3	Inductive – Deductive Method		Textbook , E-Smart Board
English Practice	Lesson-12 Reading for Understanding (Passage 3-5)	2	Intensive Reading		Text-Book, E- Smart Board
English Reader	Lesson- 5 The Future World A – 9 Notice, B -9 & 10 E-Mail	3	Only for Discussion		Textbook , E-Smart Board
Phonetic Sounds	Dipthongs (Next Three)	3	To be written in notebook		E smart video
Language Functions	Agreeing and Regretting	1	To be written in notebook		Notebook
Listening competencies	Listening to Analyze & Listening to Infer	1	Small Worksheet to be pasted in notebook		Worksheet
Reading competencies	Reading for Character Analysis & Reading for Sequencing	1	Small Worksheet to be pasted in notebook		Worksheet
Sentence Starters		1	To be written in notebook		Notebook

Book Name	Lesson No: Topic	No of Periods	Subject Enrichment Activities/ Tools & Techniques	Art Integration Activities	Teaching Aids
English Literature	Lesson: 11 Chocolates in My Dream Too	2	Class Discussion	Art Integration Activity- Role Play of the chapter (S.No- 4)	Text- Book
English Practice	Lesson:4 Phrases and Clauses	4	Inductive – Deductive Method		Textbook E-Smart Board
English Practice	Lesson:7 Passive Voice	3	Handout on Rules and Exercises of Passive Voice	Art Integration Activity- Procedure Description (recipe) of your favorite Dish (S.No- 4)	Textbook
English Reader	Lesson:6 Unity in Diversity A -10 Speech, C - 6 Letter	3	C. 8 Pamphlet on Unity in Diversity (In Reader Book)	Eh Bharat Shreshtha Bharat Activity:- Project Based on Language. Dress & Festivals of Punjab and Odisha	Textbook
Phonetic Sounds	Dipthongs (Next Three)	3	To be written in notebook		E smart video
Language Functions	Offering & Complaining	1	To be written in notebook		Notebook
Listening	Listening to	1	Small		Workshee

ning to ing to ,act,find, nd	1	be pasted in notebook Small Worksheet to		
ing to ,act,find,	1	Small		
,act,find,	1			
	1	vvoiksneet to		Workshee
nd		be pasted in		t
		notebook		
	1	To be written		NT (1 1
	1	in notebook		Notebook
ARY	Revis	sion of whole Syllabus		
	ANN	UAL EXAMINATION	1	
		ग टिंटी		
	999	4 - เหนเ		
				Ι
कालांश	वषय संवर्धन /कला एकीकृत गति व ध			सहायक
				सामग्री
5	पाठ में व र्ण	त मानवीय मूल्यों की चर्चा	करना	पाठ्य पुस्तक
5	दोहा गायन	(कला एकीकृत) (2.2.2))	दृश्यात्मक
		ũ		प्रस्तुतिकरण
5	स्वयं की इ	जयरी लखना		पाठ्य
	रचनात्मक लेखन । पुस्त			
3	रामान्जन	के जीवन का परिचय देना		<u>इ</u> ई स्मार्ट
	्परियोजना कार्य) (5)			
	कालांश 5 5	ANN वषर कालांश वषय र 5 पाठ में व र्ण 5 दोहा गायन 5 स्वयं की ड रचनात्मक 3 रामानुजन व	ANNUAL EXAMINATION वषय - हिंदी कालांश वषय संवर्धन /कला एकीकृत गति 5 पाठ में व र्णत मानवीय मूल्यों की चर्चा 5 दोहा गायन (कला एकीकृत) (2.2.2) 5 स्वयं की डायरी लखना रचनात्मक लेखन 3 रामानुजन के जीवन का परिचय देना	ANNUAL EXAMINATION वषय - हिंदी कालांश वषय संवर्धन /कला एकीकृत गति व ध 5 पाठ में व र्णत मानवीय मूल्यों की चर्चा करना 5 दोहा गायन (कला एकीकृत) (2.2.2) 5 स्वयं की डायरी लखना 3 रामानुजन के जीवन का परिचय देना

पाठ का नाम और	कालांश	वषय संवर्धन /कला एकीकृत गति व ध	सहायक
वषय			सामग्री
पाठ-१५ अन्न दाता	5	खेती में आने वाली समस्याओं की चर्चा	सामूहिक
कृषक (क वता)		करना	चर्चा
पाठ -16 देश भक्त पुरु	5	पाठ में आए चरित्रों में से कसी एक का	सम्बं धत

STUDY PLAN ૐ			Class: 7 th 2023-24				
(नाटक) केवल		मुखौटा बनाना (1.3.1)	पुस्तकें				
पढने के लए							
पाठ-17 काकी (कहानी)	5	पतंग बनाना (रचनात्मक कार्य)	पाठ्य पुस्तक				
दिसम्बर							
पाठ का नाम और	कालांश	वषय संवर्धन /कला एकीकृत गति व ध	सहायक				
वषय			सामग्री				
पाठ-18 बाल लीला एवं	5	पठित काव्यांश (वषय संवर्धन)	ई -स्मार्ट				
कुंड लयाँ			कार्य प्रपत्र				
पाठ -19 गणेशोत्सव	6	क्ले की मदद से गणेश जी की प्रतिमा	दृश्यात्मक				
(निबंध)		बनाना (कला एकीकृत) (5) एवं पठित	प्रस्तुतिकरण				
		गद्यांश	, कार्य प्रपत्र				
पाठ – 20 कर्मवीर	5	कर्मवीर व्यक्तियों की (चर्चा)	पाठ्य पुस्तक				
(क वता)							
जनवरी / फरवरी द्वतीय सत्र की दोहराई							
मार्च वा	मार्च वा र्षक परीक्षा						

SUBJECT - MATHEMATICS

Note: 30% Syllabus of First Term will come in Second Term. Chapter-1 Rational Numbers, Chapter-8 Triangle & its properties will come in Term-II Examination.

OCTOBER

Chapter No. With Name	No. of Periods	Subject Enrichment Activities / Art Integration / Project	Teaching Aids
Chapter 6 Algebraic Expressions	9 - 10	Graffiti wall	E- Smart Contents
Chapter 7 Linear Equations in one Variable	8 - 10		E-Smart Contents

STUDY PLAN 3^が

NOVEMBER	_	1	T
Chapter No.	No. of	Subject Enrichment Activities /	Teaching Aids
With Name	Periods	Art Integration / Project	
Chapter 4 Exponents and Radicals	10-12		Properties in E-Smart contents
Chapter 11 Perimeter and Area	15 - 18	To find ratio of circumference of a circle to its diameter Application of concepts	Cut-outs of different Shapes & Real life examples
DECEMBER			·
Chapter No.	No. of	Subject Enrichment Activities/	Teaching Aids
With Name	Periods	Art Integration / Project	-
Chapter 13 Symmetry	4-5		Colourful papers along with examples of symmetry
Chapter 14 Visualising Solids	3 - 4	Net of LUDO DICE Individual, Project/ Creative Thinking	E- Smart Contents
Chapter 15 Application of Percentage	8 - 9		Discount offers Advertisement

Note:- Case Based Questions and Viva will be conducted before Final Examination.

MARCH

JANUARY/ FEBRUARY Revision of whole Syllabus ANNUAL EXAMINATION

SUBJECT-SCIENCE

Note: 30% syllabus of first term will come in 2nd term. Ch-1 (Nutritions in Plants) & Ch - 11(Electric Charges at Rest) OCTOBER

Chapter No. and	No. of	Practical/ Subject	Teaching Aids
Name	Periods	Enrichment Activities	
Lesson 3 Chemical Substances and Processes	10	 To study various chemical reactions (W) Mnemonic 	Materials required for the activity

STUDY PLAN 3 ^渉	•	1	Class: 7 th 2023-2
<u>Lesson 4</u> Acid Bases and Salts.	10	To study the effect of indicators on acidic , basic and neutral salts(W)(Sr. No – 1.1.1 Chart of Acid & Bases Substances in your Kitchen)	Material required for the activity
NOVEMBER			
Chapter No. and Name	No. of Periods	Practical/ Subject Enrichment Activities	Teaching Aids
<u>Lesson - 17</u> Electric Current and its Effects	10	1<u>.</u> Working of Electric Bell through model.	Materials required for activities
Lesson – 9 Reproduction in Plants	7	 <u>1. Infographic making of</u> <u>reproduction & seed</u> <u>dispersal</u> 2. To dissect a flower and study its parts.(W) 	Live models, charts, Model of a flower
<u>Lesson : 14</u> Fabric from fibre	4	 To study the life cycle of a silk moth. Show life cycle of silk moth by using dialy life material like cotton, beads etc. 	E-Smart
DECEMBER		cit.	
Chapter No. and Name	No. of Periods	Practical	Teaching Aids
<u>Lesson : 7</u> Respiration in Organisms	10	1. To show that exhaled air contains carbon dioxide through NaOH and phenolphthalein (W)	Model, Chart, materials required for activity
<u>Lesson : 12</u> Light	15	1. To study image formation by concave and convex mirror.	Materials required for activity, Plane mirror, convex mirror, concave mirror
JANUARY / FEBR MARCH	UARY	Revision of whole Syllabus ANNUAL EXAMINATION	

SUBJECT- SOCIAL SCIENCE

Note: Whole syllabus of First Term will come in Second Term.

Chapter no. 01 Components of Environment

Chapter no. 19 Our State Government

Chapter no. 02 Earth and Changes on it.

OCTOBER

Lesson No./	No. of	Subject	Art	Teaching Aids/
Topic	Periods	Enrichment	Integration	Technology
		Activities/		
		Activity		
<u>GEOGRAPHY</u>		Project : Poster on	Diagram of	Videos related to
Lesson-4: Air		Save Environment	Structure of	topics, E-Smart
Around Us	6	& Paste in	Atmosphere	Content
		Notebook(S.No.	(S.No. 1.1.4)	
		1.4.2)		
Lesson-5: Water			Weather	E-Smart Content,
Surrounding the			variation in	Videos related to
Earth	5		Andhra &	topics
			Punjab on A4	Ĩ
			sheets.	
HISTORY				
Lesson-14:				
Regional Powers	2			
(Only For				
Discussion)				
<u>CIVICS</u>			Make any one	Advertisements,
Lesson-21:			slogan	Books pictures,
Advertising &	5		- Literacy or	E-Smart Content
Democracy			Health(S.No.1	
, i i i i i i i i i i i i i i i i i i i			.1.8)	

NOVEMBER

Lesson No./	No. of	Subject	Art	Teaching Aids/
Topic	Periods	Enrichment	Integration	Technology
_		Activities/Activity	-	
GEOGRAPHY		Map skill -page	Worksheet	E-Smart Content
Lesson-6: Life	5	no. 48		
On the Earth	5			
(only discussion)				
GEOGRAPHY	5	Map Work:	Something to	E-Smart Content,

STUDY PLAN 3 ^渉				Class: 7 th 2023-24
Lesson-7:		International	do - page no.	Pictures related
Human		Airports and sea	56	topics
Environment		ports in India.(Any		
		5)		
<u>HISTORY</u>		Something to Do-	Time line	PPT, E-Smart Board
Lesson-15: The	6	no.3- Who am I?		
Mughal Empire		Page no.130		
CIVICS		Map Work: Page		Text Book, E-Smart
Lesson-22:		no.190		Content, Pictures of
Unpacking	5			gender inequality
Gender	5			0 1 5
(only for internal				
assessment)				
DECEMBER		I		
Lesson No./	No. of	Subject	Art	Teaching Aids/
Topic	Periods	Enrichment	Integration	Technology
		Activities/Activity		
<u>GEOGRAPHY</u>				E-Smart Content
Lesson-8: Land				
and the	2			
People(Only For				
Discussion)				
<u>HISTORY</u>		(S.No. 4.1.1)		Text Book,
Lesson-16:		A story on Shiva ji		
Emergence of	2	/ Sikhs / Rajputs -		
Independent		wars and life(Mind		
States		Map)		
Lesson-17:		Something to do	Hands Out on	E-Smart Content
Major Religions	4	Page No ->148	Major	
, 0	4	0	Religions (Pro	
			ject)S.no.6	
CIVICS		Map Skill		E-Smart Content
Lesson-23	_	Page No. 198		
Markets Around	5	0		
Us				
JANUARY/FEBR	RUARY	Revision of who	le Svllabus	
,				

SUBJECT – COMPUTER

OCTOBER			
Chapter No./	No. of	Activities	Teaching Aids
Name of Chapter	Periods		
		1. Learn various tools	
Chapter – 5	6	available in GIMP.	E-Smart Board,
GIMP Tools	0	2. Use advanced tools of	GIMP
		GIMP for editing images	
NOVEMBER		-	
Chapter No./	No. of	Activities	Teaching Aids
Name of Chapter	Periods		
Chapter – 6	6	1. Concept of layers	E-Smart Board,
Advanced GIMP	0	2. Filters and Masking.	GIMP
Chapter-7	3	1. Role of World Wide Web	E-Smart Board,
Basics of Internet	5	2. Concept of web server	Internet Connection
DECEMBER	1		
Chapter No./	No. of	Activities	Teaching Aids
Name of Chapter	Periods		
Chapter-7	0		E-Smart Board,
Basics of Internet	3	Web Browsers and Blogs	Internet Connection
Chapter – 8		Use of E-Learning,	E-Smart
Internet and Web	6	E-Commerce, E-Shopping,	Board,Internet
Services		E-Reservation, E-Banking.	Connection
JANUARY/FEBRUARY Revision + Oral / Practical Examination			
MARCH ANNUAL EXAMINATION			

SUBJECT -VISUAL ART

OCTOBER					
Step By Step	Drawing file	No. of Periods	Activity	Teaching Aids	
Page No. 29, 31, 33,35 (composition)	Draw and colour landscape	4	Wall Hanging	Decorative material, thali, fevicol	
NOVEMBER					
Step By Step	Drawing file	No. of Periods	Activity	Teaching Aids	
Page No. 37,39,41,43 (composition)	Draw and colour seascape	6	Idol Making(Ganesha Toys etc.)	Colour brushes, ivory sheet, fevicol.	
DAV PUBLIC SCHOOL, SAMANA [CBSE AFFILIATED] 49					

STUDY PLAN 3 Class: 7th 2023-24 DECEMBER No. of Step By Step **Drawing file** Activity **Teaching Aids** Periods Colourful charts Page No. 44 to Fruits composition 5 47 File Decoration decorative with poster colour (composition) material. **JANUARY/FEBRUARY** Revision of whole Syllabus MARCH ANNUAL EXAMINATION **SUBJECT - GENERAL KNOWLEDGE OCTOBER** Unit No. and No. of Activity **Teaching Aids** Name Periods Paste 5 pictures of different dance **UNIT IV** styles with their associated places. Kid Wiz + E-3 Art and Culture Smart NOVEMBER

NOVENIDER	I		
Unit No. and	No. of	Activity	Teaching Aids
Name	Periods		
		Paste Picture of great	
UNIT V	2	Mathematician Ramanujan and	Kid Wiz + E-
Math Magic	3	preparehis fact file as shown on	Smart
-		page no. 78 of your book.	
House	1	Knowledge of all school houses.	Oral discussion
Information	1	C C	
DECEMBER		·	
Unit No. and	No. of	Activity	Teaching Aids
Name	Periods		
UNIT VI		1. Paste 5 pictures of famous	
Sports and Games	3	Hockey Stars of India.	Kid Wiz + E-
		2. Paste any 5 pictures of famous	Smart
		Asanas with their names.	
JANUARY/FEBR	UARY	Revision of whole Syllabus	
MARCH		ANNUAL EXAMINATION	

वषय - नैतिक शक्षा

अक्तूबर			
पाठ का नाम / वषय	कालांश	गति व धयाँ	सहायक सामग्री
माँ-बाप को भूलना नहीं	1	छात्र याद करेंगे सस्वर उच्चारण	चार्ट

STUDY PLAN ゔ゙

Class: 7th 2023-24

पाठ -1 4 आर्य पा र्थक पं. 2 इनके कुछ ग्रंथों के नाम प्रस्तुत करेंगे पुस्तक पाठ -1 5 उद्घोष 1 उद्घोष क वता का भावार्थ लखेंगे महापुरुषों का उदाहरण पाठ -1 5 उद्घोष 1 उद्घोष क वता का भावार्थ लखेंगे महापुरुषों का उदाहरण पाठ -1 6 मेरा देश 2 देश के अलग-अलग नाम याद करके उत्तर लखेंगे स्वामी दयानंद जी का उदाहरण पाठ -1 7 रोगी कौन नहीं 2 पाप का अल्न खाने से होने वाली हानि के प्रभाव उदाहरण प्रस्तुत करेंगे पुस्तक दिसंबर पाठ का नाम / वषय कालांश गति व धयाँ सहायक सामग्री पाठ -18 अंध वश्वास का फल (केवल पढने के लए) 2 सम्राटों का उदाहरण अभ्यास पुस्तिका पाठ -19 अटल प्रीति 1 प्रभुभक्ति पर भजन + भावार्थ याठ -20 हमारे पर्व पाठ्य कुछ पर्वां के नाम लखेंगे ई-स्मार्ट पाठ -21 1 मंत्र याद करेंगे (कोई 4 मन्त्र) ई-स्मार्ट	STUDT FLAN 5			Class. 7 2023-24
पाठ -11 स्वामी श्रद्धानंद 2 पाठ को समझकर बुराईयों को गुरुकुल भ्रमण एठ -12 महात्मा हंसराज 2 महात्मा हंसराज जी पर 7 वाक्य उदाहरण पाठ -13 स्वामी दर्शनानंद 2 इनके प्रचार कार्यों का उल्लेख पाठ -13 स्वामी दर्शनानंद 2 इनके प्रचार कार्यों का उल्लेख पाठ -13 स्वामी दर्शनानंद 2 इनके प्रचार कार्यों का उल्लेख लर्खये गति व धयाँ सहायक सामग्री पाठ का नाम / वषय कालांश गति व धयाँ सहायक सामग्री पाठ -14 आर्य पा र्थक पं. 2 इनके कुछ ग्रंथों के नाम प्रस्तुत करेंगे पुरुकुल भ्रमण पाठ -15 उद्घोष 1 उद्घोष क वता का भावार्थ लखेंगे महापुरुषों का उदाहरण पाठ -16 मेरा देश 2 देश के अलग-अलग नाम याद स्वामी दयानंद जरेके उत्तर लखेंगे पाठ -17 रोगी कौन नहीं 2 पाप का अल्ल खाने से होने वाली हानि के प्रभाव उदाहरण प्रस्तुत करेंगे पुरस्तक दिसंबर पाठ का नाम / वषय कालांश गति व धयाँ सहायक सामग्री पाठ -17 रोगी कौन नहीं 2 पाप का उताहरण अभ्यास पुस्तिका पाठ का ता माम / वषय कालांश गति व धयाँ सहायक सामग्री पाठ का ता माम / वषय <td></td> <td></td> <td>करवाना </td> <td></td>			करवाना	
छोडेंगे। छोडेंगे। पाठ -12 महात्मा हंसराज 2 महात्मा हंसराज जी पर 7 वाक्य उदाहरण लखेंगे । पाठ -13 स्वामी दर्शनानंद 2 इनके प्रचार कार्यों का उल्लेख । लवंबर वाते व धयाँ सहायक सामग्री पाठ का नाम / वषय कालांश गति व धयाँ सहायक सामग्री पाठ का नाम / वषय कालांश गति व धयाँ सहायक सामग्री पाठ -14 आर्य पा र्थक पं. 2 इनके कुछ ग्रंथों के नाम प्रस्तुत पुस्तक लेखराम कर्रगे । 1 उद्घोष क वता का भावार्थ लखेंगे । महायुरुषों का उदाहरण पाठ -16 मेरा देश 2 देश के अलग-अलग नाम याद करके उत्तर लखेंगे । जी का उदाहरण पाठ -17 रोगी कौन नहीं 2 पाप का अल्ल खाने से होने वाली हानि के प्रभाव उदाहरण प्रस्तुत करंगे । जी का उदाहरण पाठ -17 रोगी कौन नहीं 2 पाप का अल्ल खाने से होने वाली हानि के प्रभाव उदाहरण प्रस्तुत करंगे । जी का उदाहरण पाठ -18 अंध वश्वास का 2 पाय का उताहरण प्रस्तुत करंगे । आभ्य सायुस्तिका पाठ -19 अटल प्रीति 1 प्रभुभुभक्ति पर भजन + भावार्थ पाठ्य पुस्तक एवं अभ्यास पुस्तिका पाठ -20 हमारे पर्व 2 छात्र कुछ पाँ के नाम लखेंगे । ई-स्मार्ट पाठ -21 1 मंत्र याद करंगे	पाठ -१० ईश वनय	1	उत्तर लखेंगे + भावार्थ	पुस्तक
पाठ -12 महात्मा हंसराज 2 महात्मा हंसराज जी पर 7 वाक्य लखेंगे उदाहरण पाठ -13 स्वामी दर्शनानंद (केवल पढने के लए) 2 इनके प्रचार कार्यों का उल्लेख (केवल पढने के लए) नवंबर गति व धयाँ सहायक सामग्री पाठ का नाम / वषय कालांश गति व धयाँ सहायक सामग्री पाठ -14 आर्य पार्थक पं. 2 इनके कुछ ग्रंथों के नाम प्रस्तुत करेंगे पुस्तक पाठ -15 उद्घोष 1 उद्घोष क वता का भावार्थ लखेंगे महाद्रणा पाठ -16 मेरा देश 2 देश के अलग-अलग नाम याद करके उत्तर लखेंगे जी का उदाहरण पाठ -17 रोगी कौन नहीं 2 पाप का अल्ल खाने से होने वाली हानि के प्रभाव उदाहरण प्रस्तुत करेंगे पुस्तक दिसंबर पाठ का नाम / वषय कालांश गति व धयाँ सहायक सामग्री पाठ -18 अंध वश्वास का फल (केवल पढने के लए) 2 समाटों का उदाहरण अभ्यास पुस्तिका अभ्यास पुस्तिका पाठ -19 अटल प्रीति 1 प्रभुभ्रभक्ति पर भजन + भावार्थ अभ्यास पुस्तिका अभ्यास पुस्तिका अभ्यास पुस्तिका पाठ -20 हमारे पर्व 2 छात्र कुछ पर्वा के नाम लखेंगे ई-स्मार्ट	पाठ -11 स्वामी श्रद्धानंद	2	पाठ को समझकर बुराईयों को	गुरुकुल भ्रमण
लखेंगे पाठ -1 3 स्वामी दर्शनानंद (केवल पढने के लए) 2 इनके प्रचार कार्यों का उल्लेख नवंबर गति व धयाँ सहायक सामग्री पाठ का नाम / वषय कालांश गति व धयाँ सहायक सामग्री पाठ -1 4 आर्य पा र्थक पं. 2 इनके कुछ ग्रंथों के नाम प्रस्तुत करेंगे पुस्तक पाठ -1 4 आर्य पा र्थक पं. 2 इनके कुछ ग्रंथों के नाम प्रस्तुत करेंगे पाठ -15 उद्घोष 1 उद्घोष क वता का भावार्थ लखेंगे महापुरुषों का उदाहरण पाठ -16 मेरा देश 2 देश के अलग-अलग नाम याद करके उत्तर लखेंगे नी का उदाहरण पाठ -17 रोगी कौन नहीं 2 पाप का अल्ल खाने से होने वाली हानि के प्रभाव उदाहरण प्रस्तुत करेंगे पुस्तक दिसंबर गाठ का नाम / वषय कालांश गति व धयाँ सहायक सामग्री पाठ -18 अंध वश्वास का फल (केवल पढने के लए) 2 सम्राटां का उदाहरण अभ्यास पुस्तिका पाठ -19 अटल प्रीति 1 प्रभुभ्रभक्ति पर भजन + भावार्थ अभ्यास पुस्तिका पाठ -20 हमारे पर्य 1 संत्र याद करेंगे (कोई 4 मल्त) ई-स्मार्ट			छोड़ेंगे	
पाठ -13 स्वामी दर्शनानंद (केवल पढने के लए) 2 इनके प्रचार कार्यों का उल्लेख गंववर गंति व धयाँ सहायक सामग्री पाठ का नाम / वषय कालांश गति व धयाँ सहायक सामग्री पाठ -14 आर्य पा र्थक पं. 2 इनके कुछ ग्रंथों के नाम प्रस्तुत करेंगे पुस्तक पाठ -15 उद्घोष 1 उद्घोष क वता का भावार्थ लखेंगे महापुरुषों का उदाहरण पाठ -16 मेरा देश 2 देश के अलग-अलग नाम याद करके उत्तर लखेंगे त्वी का उदाहरण पाठ -17 रोगी कौन नहीं 2 पाप का अन्न खाने से होने वाली हानि के प्रभाव उदाहरण प्रस्तुत करेंगे पुस्तक दिसंबर पाठ का नाम / वषय कालांश गति व धयाँ सहायक सामग्री पाठ -18 अंध वश्वास का फल (केवल पढने के लए) 2 सम्राटों का उदाहरण अभ्यास पुस्तिक पाठ -19 अटल प्रीति 1 प्रभुभुक्ति पर भजन + भावार्थ अभ्यास पुस्तिका पाठ्य पुस्तक एव अभ्यास पुस्तिका पाठ -20 हमारे पर्य 2 छात कुछ पर्वा के नाम लखेंगे ई-स्मार्ट	पाठ -1 २ महात्मा हंसराज	2	महात्मा हंसराज जी पर 7 वाक्य	उदाहरण
(केवल पढने के लए) गति व धयाँ सहायक सामग्री पाठ का नाम / वषय कालांश गति व धयाँ सहायक सामग्री पाठ -1 4 आर्य पा र्थक पं. 2 इनके कुछ ग्रंथों के नाम प्रस्तुत करेंगे पुस्तक पाठ -1 5 उद्घोष 1 उद्घोष क वता का भावार्थ लखेंगे महापुरुषों का उदाहरण पाठ -1 6 मेरा देश 2 देश के अलग-अलग नाम याद करके उत्तर लखेंगे जी का उदाहरण पाठ -1 7 रोगी कौन नहीं 2 पाप का अन्व खाने से होने वाली हानि के प्रभाव उदाहरण प्रस्तुत करेंगे पुस्तक दिसंबर पाठ का नाम / वषय कालांश गति व धयाँ सहायक सामग्री पाठ -18 अंध वश्वास का फल (केवल पढने के लए) 2 सम्राटों का उदाहरण अभ्यास पुस्तिका आभ्यास पुस्तिका पाठ -19 अटल प्रीति 1 प्रभुअक्ति पर भजन + भावार्थ पाठ्य पुस्तक एवं आभ्यास पुस्तिका पाठ -20 हमारे पर्य 2 छात्र कुछ पर्वा के नाम लखेंगे ई-स्मार्ट			लखेंगे	
तवंबर पाठ का नाम ∕ वषय कालांश गति व धयाँ सहायक सामग्री पाठ -1 4 आर्य पा र्थक पं. 2 इनके कुछ ग्रंथों के नाम प्रस्तुत लेखराम	पाठ -1 3 स्वामी दर्शनानंद	2	इनके प्रचार कार्यों का उल्लेख	
पाठ का नाम / वषय कालांश गति व धयाँ सहायक सामग्री पाठ -1 4 आर्थ पा र्थक पं. 2 इनके कुछ ग्रंथों के नाम प्रस्तुत करेंगे पुस्तक पाठ -1 5 उद्घोष 1 उद्घोष क वता का भावार्थ लखेंगे महापुरुषों का उदाहरण पाठ -1 5 उद्घोष 1 उद्घोष क वता का भावार्थ लखेंगे महापुरुषों का उदाहरण पाठ -1 6 मेरा देश 2 देश के अलग-अलग नाम याद करके उत्तर लखेंगे स्वामी दयानंद जी का उदाहरण पाठ -1 7 रोगी कौन नहीं 2 पाप का अन्न खाने से होने वाली हानि के प्रभाव उदाहरण प्रस्तुत करेंगे पुस्तक दिसंबर पाठ का नाम / वषय कालांश गति व धयाँ सहायक सामग्री पाठ -1 8 अंध वश्वास का फल (केवल पढने के लए) 2 समाटों का उदाहरण अभ्यास पुस्तिका अभ्यास पुस्तिका पाठ -1 9 अटल प्रीति 1 प्रभुभक्ति पर भजन + भावार्थ अभ्यास पुस्तिका आभ्यास पुस्तिका अभ्यास पुस्तिका पाठ -20 हमारे पर्य 2 छात्र कुछ पर्वों के नाम लखेंगे ई-स्मार्ट	(केवल पढने के लए)			
पाठ -1 4 आर्य पा र्थक पं. 2 इनके कुछ ग्रंथों के नाम प्रस्तुत करेंगे पुस्तक पाठ -1 5 उद्घोष 1 उद्घोष क वता का भावार्थ लखेंगे महापुरुषों का उदाहरण पाठ -1 6 मेरा देश 2 देश के अलग-अलग नाम याद करके उत्तर लखेंगे स्वामी दयानंद जी का उदाहरण पाठ -1 7 रोगी कौन नहीं 2 पाप का अल्न खाने से होने वाली हानि के प्रभाव उदाहरण प्रस्तुत करेंगे पुस्तक दिसंबर पाठ का नाम / वषय कालांश गति व धयाँ सहायक सामग्री पाठ -18 अंध वश्वास का फल (केवल पढने के लए) 2 सम्राटों का उदाहरण अभ्यास पुस्तिका पाठ -19 अटल प्रीति 1 प्रभुभक्ति पर भजन + भावार्थ पाठ्य पुस्तक एवं आभ्यास पुस्तिका पाठ -20 हमारे पर्व 2 छात्र कुछ पर्वा के नाम लखेंगे ई-स्मार्ट	नवंबर			
लेखराम करेंगे ग करेंगे पाठ -15 उद्घोष 1 उद्घोष क वता का भावार्थ लखेंगे महापुरुषों का उदाहरण पाठ -16 मेरा देश 2 देश के अलग-अलग नाम याद करके उत्तर लखेंगे स्वामी दयानंद जी का उदाहरण पाठ -17 रोगी कौन नहीं 2 पाप का अल्न खाने से होने वाली हानि के प्रभाव उदाहरण प्रस्तुत करेंगे पुस्तक दिसंबर पाठ का नाम / वषय कालांश गति व धयाँ सहायक सामग्री पाठ -18 अंध वश्वास का ए 2 समाटों का उदाहरण अभ्यास पुस्तिका पाठ -19 अटल प्रीति 1 प्रभुभक्ति पर भजन + भावार्थ पाठ्य पुस्तक एवं अभ्यास पुस्तिका पाठ -20 हमारे पर्व 2 छात्र कुछ पर्वों के नाम लखेंगे ई-स्मार्ट	पाठ का नाम / वषय	कालांश	गति व धयाँ	सहायक सामग्री
पाठ -1 5 उद्घोष 1 उद्घोष क वता का भावार्थ लखेंगे महापुरुषों का उदाहरण पाठ -1 6 मेरा देश 2 देश के अलग-अलग नाम याद करके उतार लखेंगे म्वामी दयानंद जी का उदाहरण पाठ -1 7 रोगी कौन नहीं 2 पाप का अन्न खाने से होने वाली हाति के प्रभाव उदाहरण प्रस्तुत करेंगे पुस्तक दिसंबर पाठ का नाम / वषय कालांश गति व धयाँ सहायक सामग्री पाठ -1 8 अंध वश्वास का ए 2 सम्राटों का उदाहरण अभ्यास पुस्तिका पाठ -1 9 अटल प्रीति 1 प्रभुभक्ति पर भजन + भावार्थ पाठ्य पुस्तक एवं अभ्यास पुस्तिका पाठ -20 हमारे पर्व 2 छात्र कुछ पर्वों के नाम लखेंगे ई-स्मार्ट	पाठ -१ ४ आर्य पा र्थक पं.	2	इनके कुछ ग्रंथों के नाम प्रस्तुत	पुस्तक
पाठ -1 6 मेरा देश 2 देश के अलग-अलग नाम याद करके उत्तर लखेंगे स्वामी दयानंद जी का उदाहरण पाठ -1 7 रोगी कौन नहीं 2 पाप का अन्न खाने से होने वाली हानि के प्रभाव उदाहरण प्रस्तुत करेंगे पुस्तक दिसंबर पाठ का नाम / वषय कालांश गति व धयाँ सहायक सामग्री पाठ का नाम / वषय कालांश गति व धयाँ सहायक सामग्री पाठ का नाम / वषय कालांश गति व धयाँ सहायक सामग्री पाठ -18 अंध वश्वास का श्र 2 सम्राटों का उदाहरण अभ्यास पुस्तिका पाठ -19 अटल प्रीति 1 प्रभुभक्ति पर भजन + भावार्थ पाठ्य पुस्तक एवं अभ्यास पुस्तिका पाठ -20 हमारे पर्व 2 छात्र कुछ पर्वों के नाम लखेंगे ई-स्मार्ट पाठ -21 1 मंत्र याद करेंगे (कोई 4 मन्त्र) ई-स्मार्ट	लेखराम		करेंगे	
पाठ -1 6 मेरा देश2देश के अलग-अलग नाम याद करके उत्तर लखेंगे स्वामी दयानंद जी का उदाहरणपाठ -17 रोगी कौन नहीं2पाप का अन्न खाने से होने वाली हानि के प्रभाव उदाहरण प्रस्तुत करेंगे पुस्तकदिसंबरपाठ का नाम / वषयकालांशगति व धयाँसहायक सामग्रीपाठ -18 अंध वश्वास का फल (केवल पढने के लए)2सम्राटों का उदाहरण गति व धयाँअभ्यास पुस्तिकापाठ -19 अटल प्रीति1प्रभुभक्ति पर भजन + भावार्थ अभ्यास पुस्तिकापाठ्य पुस्तक एवं अभ्यास पुस्तिकापाठ -20 हमारे पर्व2छात्र कुछ पर्यो के नाम लर्खेगे ई-स्मार्टपाठ -211मंत्र याद करेंगे (कोई 4 मन्त्र)ई-स्मार्ट	पाठ -1 ५ उद्घोष	1	उद्घोष क वता का भावार्थ लखेंगे	महापुरुषों का
करके उत्तर लखेंगे जी का उदाहरण पाठ -17 रोगी कौन नहीं 2 पाप का अन्न खाने से होने वाली हानि के प्रभाव उदाहरण प्रस्तुत करेंगे पुस्तक दिसंबर पाठ का नाम / वषय कालांश गति व धयाँ सहायक सामग्री पाठ का नाम / वषय कालांश गति व धयाँ सहायक सामग्री पाठ -18 अंध वश्वास का 2 सम्राटों का उदाहरण अभ्यास पुस्तिका पाठ -19 अटल प्रीति 1 प्रभुभक्ति पर भजन + भावार्थ पाठ्य पुस्तक एवं अभ्यास पुस्तिका पाठ -20 हमारे पर्व 2 छात्र कुछ पर्वों के नाम लखेंगे ई-स्मार्ट पाठ -21 1 मंत्र याद करेंगे (कोई 4 मन्त्र) ई-स्मार्ट				उदाहरण
पाठ -17 रोगी कौन नहीं 2 पाप का अन्न खाने से होने वाली हानि के प्रभाव उदाहरण प्रस्तुत करेंगे दिसंबर पाठ का नाम / वषय कालांश गति व धयाँ सहायक सामग्री पाठ -18 अंध वश्वास का फल (केवल पढने के लए) पाठ -19 अटल प्रीति 1 प्रभुभक्ति पर भजन + भावार्थ पाठ्य पुस्तक एवं अभ्यास पुस्तिका पाठ -20 हमारे पर्व 2 छात्र कुछ पर्वो के नाम लखेंगे ई-स्मार्ट	पाठ -1 6 मेरा देश	2	देश के अलग-अलग नाम याद	स्वामी दयानंद
हानि के प्रभाव उदाहरण प्रस्तुत करेंगे दिसंबर पाठ का नाम / वषय कालांश गति व धयाँ सहायक सामग्री पाठ -18 अंध वश्वास का 2 सम्राटों का उदाहरण अभ्यास पुस्तिका फल (केवल पढने के लए) अभ्यास पुस्तिका पाठ -19 अटल प्रीति 1 प्रभुभक्ति पर भजन + भावार्थ पाठय पुस्तक एवं अभ्यास पुस्तिका पाठ -20 हमारे पर्व 2 छात्र कुछ पर्वों के नाम लखेंगे ई-स्मार्ट पाठ -21 1 मंत्र याद करेंगे (कोई 4 मन्त्र) ई-स्मार्ट			करके उत्तर लखेंगे	जी का उदाहरण
जरेंगे करेंगे दिसंबर पाठ का नाम / वषय कालांश गति व धयाँ सहायक सामग्री पाठ -18 अंध वश्वास का 2 सम्राटों का उदाहरण अभ्यास पुस्तिका फल (केवल पढने के लए) 1 प्रभुभुभक्ति पर भजन + भावार्थ पाठ्य पुस्तक एवं अभ्यास पुस्तिका पाठ -19 अटल प्रीति 1 प्रभुभक्ति पर भजन + भावार्थ पाठ्य पुस्तक एवं अभ्यास पुस्तिका पाठ -20 हमारे पर्व 2 छात्र कुछ पर्वों के नाम लखेंगे ई-स्मार्ट पाठ -21 1 मंत्र याद करेंगे (कोई 4 मन्त्र) ई-स्मार्ट	पाठ -1 7 रोगी कौन नहीं	2	पाप का अन्न खाने से होने वाली	पुस्तक
दिसंबर पाठ का नाम / वषय कालांश गति व धयाँ सहायक सामग्री पाठ -18 अंध वश्वास का 2 सम्राटों का उदाहरण अभ्यास पुस्तिका फल (केवल पढने के लए) पाठ -19 अटल प्रीति 1 प्रभुभक्ति पर भजन + भावार्थ पाठ्य पुस्तक एवं अभ्यास पुस्तिका पाठ -20 हमारे पर्व 2 छात्र कुछ पर्वों के नाम लखेंगे ई-स्मार्ट पाठ -21 1 मंत्र याद करेंगे (कोई 4 मन्त्र) ई-स्मार्ट			हानि के प्रभाव उदाहरण प्रस्तुत	
पाठ का नाम / वषयकालांशगति व धयाँसहायक सामग्रीपाठ -1 8 अंध वश्वास का फल (केवल पढने के लए)2सम्राटों का उदाहरणअभ्यास पुस्तिकापाठ -1 9 अटल प्रीति1प्रभुभक्ति पर भजन + भावार्थपाठ्य पुस्तक एवं अभ्यास पुस्तिकापाठ -20 हमारे पर्व2छात्र कुछ पर्वों के नाम लखेंगे ई-स्मार्टपाठ -211मंत्र याद करेंगे (कोई 4 मन्त्र)ई-स्मार्ट			करेंगे	
पाठ -18 अंध वश्वास का फल (केवल पढने के लए) पाठ -19 अटल प्रीति 1 प्रभुभक्ति पर भजन + भावार्थ पाठ्य पुस्तक एवं अभ्यास पुस्तिका पाठ -20 हमारे पर्व 2 छात्र कुछ पर्वों के नाम लखेंगे ई-स्मार्ट पाठ - 21 1 मंत्र याद करेंगे (कोई 4 मन्त्र) ई-स्मार्ट	दिसंबर			
फल (केवल पढने के लए) 1 प्रभुभक्ति पर भजन + भावार्थ पाठ्य पुस्तक एवं अभ्यास पुस्तिका पाठ -19 अटल प्रीति 1 प्रभुभक्ति पर भजन + भावार्थ पाठ्य पुस्तक एवं अभ्यास पुस्तिका पाठ -20 हमारे पर्व 2 छात्र कुछ पर्वों के नाम लखेंगे ई-स्मार्ट पाठ -21 1 मंत्र याद करेंगे (कोई 4 मन्त्र) ई-स्मार्ट	पाठ का नाम / वषय	कालांश	गति व धयाँ	सहायक सामग्री
पाठ -19 अटल प्रीति1प्रभुभक्ति पर भजन + भावार्थपाठ्य पुस्तक एवं अभ्यास पुस्तिकापाठ -20 हमारे पर्व2छात्र कुछ पर्वों के नाम लखेंगे ई-स्मार्टपाठ - 211मंत्र याद करेंगे (कोई 4 मन्त्र)ई-स्मार्ट	पाठ -१ ८ अंध वश्वास का	2	सम्राटों का उदाहरण	अभ्यास पुस्तिका
पाठ - 20 हमारे पर्व 2 छात्र कुछ पर्वों के नाम लखेंगे ई-स्मार्ट पाठ - 21 1 मंत्र याद करेंगे (कोई 4 मन्त्र) ई-स्मार्ट	फल (केवल पढने के लए)			
पाठ - 20 हमारे पर्व 2 छात्र कुछ पर्वों के नाम लखेंगे ई-स्मार्ट पाठ - 21 1 मंत्र याद करेंगे (कोई 4 मन्त्र) ई-स्मार्ट	पाठ -1 9 अटल प्रीति	1	प्रभुभक्ति पर भजन + भावार्थ	पाठ्य पुस्तक एवं
पाठ - 21 1 मंत्र याद करेंगे (कोई 4 मन्त्र) ई-स्मार्ट				अभ्यास पुस्तिका
	पाठ -20 हमारे पर्व	2	छात्र कुछ पर्वों के नाम लखेंगे	ई-स्मार्ट
मार २२ । भांति मार उपतका भार कोंगे। माराक	ਧਾਠ - 21	1	मंत्र याद करेंगे ।(कोई 4 मन्त्र)	ई-स्मार्ट
<u>पाठ-८८</u> । <u>रागत पाठ लखकर याद करण पुरत्तक</u>	पाठ - २२	1	शांति पाठ लखकर याद करेंगे।	पुस्तक

STUDY PLAN 3రు

जनवरी / फरवरी करवाए गए पाठ्यक्रम की दोहराई

वा र्षक परीक्षा

नोट: प्रत्येक पाठ के बाद परीक्षा ली जाएगी |

ਵਿਸ਼ਾ – ਪੰਜਾਬੀ

ਅਕਤੂਬਰ:

मार्च

ਪਾਠ/ ਵਿਸ਼ਾ	ਪੀਰੀਅਡ	ਗਤੀਵਿਧੀਆਂ	ਕਲਾਕ੍ਰਿਤੀ	ਅਧਿਆਪਨ
				ਸਮੱਗਰੀ
ਪਾਠ–9 ਅੰਬਾਂ ਦੇ	3		ਪੈਰ੍ਹਾ ਰਚਨਾ(ਕਿਸੇ	ਪੁਸਤਕ
ਰੁੱਖ(ਲੇਖ)			ਅਭੁੱਲ ਯਾਦ ਬਾਰੇ)	
			(4)	
ਪਾਠ-10 ਭਾਸ਼ਾ(ਕਵਿਤਾ)	3		ਉਪਬੋਲੀਆਂ ਦਾ ਗੀਤ	ਪੁਸਤਕ,
			ਸੁਣਾਉਣਾ	ਵੀਡੀਓ
ਪਾਠ-11 ਨਿੰਬੂ ਵਾਲੀ	3	ਖੀਰ ਬਣਾਉਣ ਦੀ ਵਿਧੀ ਕਾਪੀ ਤੇ		ਪੁਸਤਕ
ਖੀਰ(ਕਹਾਣੀ)		ਲਿਖਵਾਉਣਾ		
ਵਿਆਕਰਨ ਪਾਠ–9	2	ਵੀਡੀਓ ਰਾਹੀ ਕਰਵਾਉਣਾ	ਪੇਪਰ ਕਰਾਫਟ	ਪੁਸਤਕ,
ਪੜਨਾਂਵ				ਵੀਡੀਓ
ਪਾਠ–10 ਵਿਸ਼ੇਸ਼ਣ ਪਾਠ-11	2	ਵੀਡੀਓ ਰਾਹੀ ਕਰਵਾਉਣਾ	ਪੇਪਰ ਕਰਾਫਟ	ਪੁਸਤਕ
ਕਿਰਿਆ				
ਵਿਰੋਧੀ ਸ਼ਬਦ (1-25)	1			ਪੁਸਤਕ
ਪਹਿਲੀ ਲਾਈਨ				
ਲੇਖ: ਸਵੇਰ ਦੀ ਸੈਰ	1	ਵਿਚਾਰ ਵਟਾਂਦਰਾ ਕਰਨਾ		ਪੁਸਤਕ
ਅਰਜੀ/ ਪੱਤਰ	1	ਪੱਤਰ ਦੀ ਭਾਗ ਵੰਡ ਸਮਝਾਉਣਾ		ਪੁਸਤਕ
ਸਕੂਲ ਵਿੱਚ ਪਹਿਲੀ ਵਾਰ				
ਦਾਖਲਾ ਲੈਣ ਲਈ ਮੁੱਖ				
ਅਧਿਆਪਕ ਨੂੰ ਪੱਤਰ				

ਨਵੰਬਰ:

ਪਾਠ/ ਵਿਸ਼ਾ	ਪੀਰੀਅਡ	ਗਤੀਵਿਧੀਆਂ	ਕਲਾਕ੍ਰਿਤੀ	ਅਧਿਆਪਨ
				ਸਮੱਗਰੀ
ਪਾਠ-12 ਟਟੀਹਰੀ(ਲੇਖ)	4	ਵਿਸ਼ੇ ਸੰਬੰਧੀ ਵੀਡੀਓ ਦਿਖਾਉਣੀ	ਤਸਵੀਰ ਵਰਨਣ	ਪੁਸਤਕ,
(ਕੇਵਲ ਪੜ੍ਹਨ ਲਈ)				ਵੀਡੀਓ
ਪਾਠ–13 ਹਿੰਮਤ ਦਾ ਪੱਲਾ	3	ਵਿਸ਼ੇ ਸੰਬੰਧੀ ਵੀਡੀਓ ਦਿਖਾਉਣੀ	ਕਵਿਤਾ ਤੋਂ ਕਹਾਣੀ	ਪੁਸਤਕ,
(ਕਵਿਤਾ)			ਲਿਖੋ। (4)	ਵੀਡੀਓ
ਪਾਠ–14 ਸਿਆਣਾ ਖੋਤਾ	4	ਕਹਾਣੀ ਸੁਣਾਉਣਾ		ਪੁਸਤਕ

STUDY PLAN ૐ				Class: 7 th 2023-24
(ਕਹਾਣੀ)				
ਪਾਠ–12 ਕਾਲ ਅਤੇ ਵਾਚ	2	ਵੀਡੀਓ ਰਾਹੀ ਕਰਵਾਉਣਾ		ਪੁਸਤਕ
ਭਹੁ ਆਰਥਕ ਸ਼ਬਦ				ਪਾਠ- ਪੁਸਤਕ
(1-10)				
ਪਿਛੇਤਰ (1-15)	1	ਵੀਡੀਓ ⁄ ਔਡੀਓ ਸੁਣਾਉਣੀ	ਸੁਣਨ ਕਲਾ	ਪੁਸਤਕ
ਸੁਣਨ ਕਲਾ				
ਲੇਖ: ਸ਼੍ਰੀ ਗੁਰੁ ਨਾਨਕ ਦੇਵ	1	ਵਿਚਾਰ ਵਟਾਂਦਰਾ ਕਰਨਾ		ਪੁਸਤਕ
नी				
ਅਰਜੀ/ ਪੱਤਰ ਕਿਸੇ	1	ਪੱਤਰ ਦੀ ਭਾਗ ਵੰਡ ਸਮਝਾਉਣਾ		ਪੁਸਤਕ
ਕਿਤਾਬਾ ਦੀ ਫਰਮ ਤੋਂ ਵੀ				
ਪੀ ਪੀ ਰਾਹੀਂ ਕਿਤਾਬਾਂ				
ਮੰਗਵਾਉਣ ਲਈ				

ਦਸੰਬਰ:

ਪਾਠ/ ਵਿਸ਼ਾ	ਪੀਰੀਅਡ	ਗਤੀਵਿਧੀਆਂ	ਕਲਾਕ੍ਰਿਤੀ	ਅਧਿਆਪਨ
				ਸਮੱਗਰੀ
ਪਾਠ- 15 ਖੰਡ ਤੇ ਗੁੜ	4	ਵੀਡੀਓ ਦਿਖਾਉਣੀ		ਪੁਸਤਕ,
				ਵਾਰਤਾਲਾਪ
ਪਾਠ-16 ਬਾਪੂ ਦੀ	4		ਇਕਾਂਗੀ ਮੰਚਨ	ਪੁਸਤਕ, ਸਜੀਵ
ਘੋੜੀ(ਇਕਾਂਗੀ)(ਕੇਵਲ				ਪਾਤਰ
ਪੜ੍ਹਨ ਲਈ)				
ਵਿਆਕਰਨ ਪਾਠ–24	2	ਪੀ ਪੀ ਟੀ ਦਿਖਾਉਣੀ		ਪੁਸਤਕ, ਪੀ ਪੀ
ਵਿਸਰਾਮ ਚਿੰਨ੍ਹ				ਟੀ
ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇੱਕ	1	ਡਿਕਟੇਸ਼ਨ		ਪੁਸਤਕ
ਸ਼ਬਦ (21-40)				
ਅਖਾਣ ਕੇਵਲ ਅਰਥ	1			ਪੁਸਤਕ
(1-15)				
ਲੇਖ: ਦੀਵਾਲੀ	1	ਵਿਚਾਰ ਵਟਾਂਦਰਾ ਕਰਨਾ		ਪੁਸਤਕ
ਅਰਜੀ/ ਪੱਤਰ ਛੋਟੇ ਭਰਾ	1	ਪੱਤਰ ਦੀ ਭਾਗ ਵੰਡ ਸਮਝਾਉਣਾ		ਪੁਸਤਕ
ਨੂੰ ਪੜ੍ਹਾਈ ਲਈ ਪ੍ਰੇਰਨਾ				
ਪੱਤਰ				

ਜਨਵਰੀ / ਫਰਵਰੀ– ਕੀਤੇ ਗਏ ਕੰਮ ਦੀ ਦੁਹਰਾਈ ਤੇ ਨਿਯਮਕਾਲਕ ਪ੍ਰੀਖਿਆ ਮਾਰਚ– ਦੂਜੀ ਛਿਮਾਹੀ ਪ੍ਰੀਖਿਆ (ਦੂਜੀ ਟਰਮ + ਪਹਿਲੀ ਟਰਮ ਦਾ 30% ਸਿਲੇਬਸ)

(ਪਾਠ- 8 ਮੂਰਖ ਰਾਜਾ, ਲਿੰਗ ਬਦਲੋ (1-32 ਪਹਿਲੀ ਲਾਈਨ), ਵਚਨ ਬਦਲੋ

STUDY PLAN 3^渉

Class: 7th 2023-24

वषय - संस्कृत

अक्तूबर			
पाठ का नाम / वषय	कालांश	गति व धयाँ	सहायक सामग्री
पाठ - ६ यस्य बुद्धः तस्य	2	संवाद बुलवाना	पुस्तक
बलं			
पाठ -7 बुद् धः एव उत्तमा	2	बुद्ध से संबंधत एक अब	न्य अन्य पुस्तक
		कथा बच्चों से सुनना	
नवंबर			
पाठ का नाम / वषय	कालांश	गति व धयाँ	सहायक सामग्री
पाठ - ८ अ ववेकः परमापदां	2	सूक्तियाँ एकत्रित कर	चार्ट
पदम्		बुलवाना	
पाठ - ९ बुद् धमान गोपालकः	2	बुद्ध का महत्त्व बताना	पुस्तक
गनती 1-25	1	मटका गेम	चट्स
दिसंबर			
पाठ का नाम / वषय	कालांश	गति व धयाँ	सहायक सामग्री
पाठ -10 मधुरा ण वचनानि	2	मधुर वचन बुलवाने	अन्य पुस्तक
पत्र 2	1	पत्र का संक्षप्त परिचय	पुस्तक
वषय संवर्धन गति व ध - श्लोव	क उच्चारण	प्रतियो गता	
जनवरी /फरवरी करवाए ग	ाए पाठ्यक्रम	न की दोहराई	प्रत्येक पाठ के बाद
मार्च वा र्षक प	रीक्षा		परीक्षा ली जाएगी

SUBJECT - PERFORMING ART

OCTOBER-NOVEMBER

Topic	No. of Days	Tools & Techniques	Teaching Aid
			Harmonium+Tabla+
Shabad	6	Demonstration with singing	Mirox, Lyrics,Dairy
			etc.
Lillyput Dance + Western Dance	6	Demonstration with steps	Sound System
National Anthem +	6	Demonstration with	Harmonium,

STUDY PLAN 🕉		Class: 7 th 2023-24
DAV GAAN	singing& Instruments.	keyboard, congo etc.

DECEMBER-JANUARY/FEBRUARY

Revision

Revision of whole Syllabus

MARCH

ANNUAL EXAMINATION

SUBJECT - HEALTH & PHYSICAL EDUCATION

OCTOBER			
Lesson No. / Topic	No. of Periods	Activities	Teaching Aids
Food & Nutrition	01	Demonstration	Chart / Video
Gym Period	01	Exercise In Gym	Multi Gym
Game- KHO-KHO (for girls) Volley Ball (for boys)	01	Play Games in Ground	Volley Ball/ Video/ Whistle/ Lime Powder
Yoga-Bhujangasana & Chakarasana	01	Perform Yogaasana	Body Movement/ Chart
NOVEMBER			
Lesson No. / Topic	No. of Periods	Activities	Teaching Aids
Safety & Security	01	Demonstration	Chart
Game- KHO-KHO(for girls) Volley Ball(for boys)	01	Play Games in Ground	Volley Ball/ Video/ Whistle/ Lime Powder
Gym Period	01	Exercise In Gym	Multi Gym
Yoga-Halasana & Dhurasana	01	Perform Yogaasana	Body Movement/ Chart
DECEMBER			
Lesson No. / Topic	No. of Periods	Activities	Teaching Aids
Social health/ Consumer health & sports services	01	Demonstration	Chart / Video

STUDY	PLAN	зŏ
-------	------	----

Class: 7th 2023-24

Gym Period	01	Exercise In Gym	Multi Gym
Yoga-Padamasana &			Body
Tarasana	01	Perform Yogaasana	Movement/
			Chart
Game-			Volley Ball/
KHO-KHO (for girls)	01	Play Games in Ground	Video/Whistle/
Volley Ball (for boys)			Lime Powder
Subject Enrichment A	ctivities		

1. Benefits of Yoga, Yoga Files.

2. Rules for game Kho – Kho, Volley Ball, Game File. JANUARY/ FEBRUARY Revision of whole Syllabus

MARCH

ANNUAL EXAMINATION

CALENDAR ACTIVITIES

Sr. No.	Month	Activities
1	May	Mother's Day (Card Making)
2	July	Junior Scientist KHOJ Quiz + Cyber
		awareness-Stay Safe online (Slogan Writing
		compititions)
3	August	Cartoon Making Competition
4	October	Ram leela Manchan / Doha Gayan Pratiyogita
5	November	Riddles
6	January	Khula Manch Pratiyogita

STUDY PLAN 3

INTERNAL ASSESSMENT

Internal assessment is based mostly on core competencies desired in each subject.Undereach competency, parameters / tools to be used to test the competency are mentioned below.

	LANGUAGES
COMPETENCIES	ASSESSMENT PARAMETERS
	LISTENING TASKS (based on listening to recorded
	material/audio for gist, specific details, understanding,
	analysis, inference, to draw conclusions, to report
	/communicate, to sequence, to find purpose, to understand
	vocabulary to draw a road map/picture to actor follow, etc.)
	CONVERSATION (interviews, telephonic conversation, panel
	discussions, pair/group discussions, circle time, interactive
	activities,etc.)
LISTENING	PHONICS (poem recitation, paragraph narration, word
& SPEAKING	pronunciation, stress, intonation, pauses, tone, etc.)
SKILL(10)	LANGUAGE FUNCTIONS (suggesting, seeking/giving
	permissions, Refusing / agreeing, offering, complaining,
	requesting, complimenting, apologizing, ordering etc.)
	PRESENTATION (topicpresentation, picture description, story
	telling,
	extempore,debate,radioshow,advertisements,newsroom,rolepla
	classassembly etc.)
READING	READINGCOMPREHENSION (reading for central idea, cause
SKILL(5)	effect,
	similaritydifference, predicting, fact&opinion, drawing conclusion
	,charact er analysis, creating concept maps/flowcharts/graphic
	organisers etc.)
	VOCABULARY&DICTIONARYUSE(new words, synonyms,
	antonyms,Idioms and their usage in sentences)
	LOUDREADING (with focus on rhyme, rhythm, pronunciation
	word& Sentence stress, pauses, etc.)
	CREATIVE WRITING (based on verbal or visual stimulus,
	sentence formation, paragraph drafting, describing an object /
WRITING	place / person / event, story writing, etc. using creativity,
SKILL	coherence, cohesion and appropriate sentence starters)
&	GRAMMAR (games, activities and worksheets-contextual use of

STUDY PLAN 🕉		Class: 7 th 2023-24		
LANGAUGE	Grammar for editing, fill-ups, cloze text, etc.)			
CONVENTIONS (5)	antony	BULARY&DICTIONARYUSE (newwords, synonyms, yms,Idioms &proverbs, contextual usage in sentences) LLING(puzzles, worksheets, activities and games to learn		
	NC	spelling) TEBOOK PRESENTATION & CORRECTIONWORK		
PORTFOLIO (5)	ART INTEGRATED SUBJECT ENRICHMENT ACTIVITIES			
	CL	CLASS TEST/ORALTEST/VERBAL REASONING QUIZ		
PROJECT (5) GOOD READER BONUS	PROJECT & VIVA (0/1/2/3/4marks)* Fordetails, please see			
BONUS English Book for Reader Bonus Points	annexure Read Now-6 (1 st and 2 nd Term)			
		SCIENCE		
COMPETER	NCIES	ASSESSMENT PARAMETERS		
CRITICAL THINKING		GROUP DISCUSSION / SYMPOSIUM (GROUP)		
&		DEBATE / ELOCUTION / EXTEMPORE (INDIVIDUAL		
EVALUATION PROBLEM	(5)	EXPERIMENT/PRACTICAL DEMO/LABACTIVITY		
SOLVING & INFERENCE (5)		FIELD STUDY- SURVEY/INTERVIEW/QUESTIONNAIRE/ INVESTIGATIVETRIP/NATUREWALK		
COLLABORATION &		PUZZLES/QUIZ/ORALTESTS/MCQs BASED ON LOGICAL REASONING & CASE-BASED STUDY		
		SCIENCE EXHIBITION/STEM LAB		
		MODEL/CHART/ PPT WITH DEMO		

STUDY PLAN 🕉	Class: 7 th 2023-24	
CREATIVE THINKING	POSTERS/INFOGRAPHICS/MINDMAPS/FL	
(5)	OWCHARTS/WALL MAGAZINE	
VALUE/ETHICAL	VALUE BASED ACTIVITY / PRESENTATION/	
APPLICATION	STORYTELLING/ ROLEPLAY/ AWARENESS	
OFCONCEPTS (5)	CAMPAIGN/ PREVENTION DRIVES/TREE	
	PLANTATION/VACCINATION DRIVE ETC.	
PROJECT&VIVA (5)	RESEARCH PROJECT	
	VIVA VOCE	
PORTFOLIO (5)	NOTEBOOK, FILE PRESENTATION & DIAGRAMS	
	ASSIGNMENTS AND WORKSHEETS	
	ART INTEGRATED SUBJECT ENRICHMENT ACTIVITIES	

ਪੰਜਾਬੀ ਭਾਸ਼ਾ		
ਕੌਸ਼ਲ	ਭਾਸ਼ਾ ਮੁਲਾਂਕਣ ਦਾ ਮਾਪਦੰਡ	
ਸੁਣਨ	ਸੁਣਨ ਦੇ ਕੰਮ:- (ਰਿਕਾਰਡ ਕੀਤੀ ਗਈ ਸਮੱਗਰੀ / ਸਾਰ ਦੇ ਲਈ ਆਡੀਓ ਸੁਣਨ ਦੇ ਅਧਾਰ ਤੇ, ਸਮਝ, ਵਿਸ਼ਲੇਸ਼ਣ, ਅਨੁਮਾਨ, ਸਿੱਟੇ ਕੱਢਣ ਲਈ,ਰਿਪੋਰਟ ਕਰਨਾ/ਸੰਵਾਦ ਕਰਨਾ, ਅਨੁਕ੍ਰਮ ਕਰਨਾ,ਉਦੇਸ਼ ਲੱਭਣਾ, ਸ਼ਬਦਾਵਲੀ ਨੂੰ ਸਮਝਣਾ,ਰੋਡ ਮੈਪ/ਚਿੱਤਰ ਬਣਾਉਣਾ ,ਕੰਮ ਕਰਨਾ ਜਾਂ ਪਾਲਣਾ ਕਰਨਾ ਆਦਿ)	
ਤੇ ਬੋਲਣ ਕੌਸ਼ਲ	ਗੱਲਬਾਤ:- ਇੰਟਰਵਿਊ ,ਟੈਲੀਫੋਨ ਰਾਹੀਂ ਗੱਲਬਾਤ) ਵਾਰਤਾਲਾਪ, ਪੈਨਲ ਰਾਹੀਂ ਚਰਚਾ,ਸਮੂਹ ਚਰਚਾ, ਇੰਟਰਐਕਟਿਵ ਗਤੀਵਿਧੀਆਂ ਆਦਿ।	
(10)	ਧੁਨੀ ਵਿਗਿਆਨ :- ਕਵਿਤਾ ਪਾਠ ,ਅਨੁਛੇਦ ਕਥਨ , ਸ਼ਬਦ ਉਚਾਰਨ , ਜੋਰ , ਸਵਰ , ਵਿਰਾਮ ਆਦਿ	
	ਭਾਸ਼ਾ ਕੰਮ :- ਸੁਝਾਅ ਦੇਣਾ, ਸਲਾਹ ਦੇਣਾ ,ਸਹਿਮਤੀ ਮੰਗਣਾ/ਦੇਣਾ, ਮਨ੍ਹਾਂ ਕਰਨਾ/ਸਹਿਮਤ ਹੋਣਾ ,ਪੇਸ਼ਕਸ਼ ਕਰਨਾ ,ਸ਼ਿਕਾਇਤ ਕਰਨਾ, ਪ੍ਰਸ਼ੰਸਾ ਕਰਨਾ , ਮਾਫ਼ੀ ਮੰਗਣਾ ਅਤੇ ਆਦੇਸ਼ ਦੇਣਾ ਆਦਿ।	
	ਪ੍ਰਸਤੁਤੀਕਰਨ:- ਵਿਸ਼ੇ ਦੀ ਪ੍ਰਸਤੁਤੀ ,ਤਸਵੀਰ ਵਰਣਨ ,ਕਹਾਣੀ ਸੁਣਾਉਣੀ, , ਵਾਦ-	

STUDY PLAN 🕉	Class: 7 th 2023-24
	ਵਿਵਾਦ , ਰੇਡੀਓ ਸ਼ੋਅ , ਵਿਗਿਆਪਨ , ਨਿਊਜ਼ਰੂਮ , ਰੋਲ-ਪਲੇਅ ਆਦਿ।
ਪੜ੍ਹਨ ਕੌਸ਼ਲ	ਪੜ੍ਹਨ ਦੀ ਸਮਝ:- (ਕੇਂਦਰੀ ਵਿਚਾਰ ਲਈ ਪੜ੍ਹਨਾ,ਕਾਰਨ ਪ੍ਰਭਾਵ, ਸਮਾਨਤਾ ਅਤੇ ਅੰਤਰ ਦੇ ਲਈ ਪੜ੍ਹਨਾ, ਭਵਿੱਖਬਾਣੀ ਕਰਨਾ ,ਤੱਥ ਤੇ ਰਾਏ ,ਸਿੱਟਾ ਕੱਢਣਾ, ਚਿੱਤਰ ਵਿਸ਼ਲੇਸ਼ਣ , ਮਾਨ ਚਿੱਤਰ/ ਪ੍ਰਵਾਹ ਚਾਰਟ/ ਗ੍ਰਾਫਿਕ ਆਯੋਜਕ ਬਣਾਉਣਾ ਆਦਿ)
(5)	ਸ਼ਬਦਾਵਲੀ ਅਤੇ ਸ਼ਬਦਕੋਸ਼ ਦਾ ਉਪਯੋਗ :- (ਨਵੇਂ ਸ਼ਬਦ , ਸਮਾਨਾਰਥਕ ਸ਼ਬਦ , ਵਿਰੋਧੀ ਸ਼ਬਦ , ਮੁਹਾਵਰੇ ਤੇ ਅਖਾਣ, ਵਾਕਾਂ ਵਿੱਚ ਵਰਤੋਂ)
	ਉੱਚੀ ਅਵਾਜ਼ ਵਿੱਚ ਪੜ੍ਹਨਾ:- (ਕਵਿਤਾ ਵਿੱਚ ਲੈਅ-ਤਾਲ , ਛੰਦ , ਅਰੋਹ- ਵਿਰੋਹ,ਤੁਕਬੰਦੀ ਆਦਿ ਦੇ ਉਚਾਰਨ ਵੱਲ ਵਿਸ਼ੇਸ਼ ਧਿਆਨ ਦੇਣਾ ਆਦਿ)
	ਰਚਨਾਤਮਕ ਲੇਖਣ:- (ਮੌਖਿਕ ਜਾਂ ਦਿਖ ਉਤੇਜਨਾ ਦੇ ਅਧਾਰਤ , ਵਾਕ ਰਚਨਾ,ਅਨੁਛੇਦ ਤਿਆਰ ਕਰਨਾ, ਕਿਸੇ ਵਸਤੂ/ਸਥਾਨ/ਵਿਅਕਤੀ/ਘਟਨਾ ਦਾ ਵਰਣਨ, ਕਹਾਣੀ ਲਿਖਣਾ ਆਦਿ।ਰਚਨਾਤਮਕਤਾ , ਤਾਲਮੇਲ,ਉਚਿਤ ਵਾਕਾਂ ਦਾ ਉਪਯੋਗ ਕਰਕੇ)
ਲਿਖਣ ਕੌਸ਼ਲ	ਵਿਆਕਰਨ:- ਖੇਡ, ਗਤੀਵਿਧੀ ਅਤੇ ਵਰਕਸ਼ੀਟ ਦੀ ਪ੍ਰਸੰਗਿਕ ਵਰਤੋਂ ਦੇ ਲਈ ਵਿਆਕਰਨ , ਖਾਲੀ ਥਾਵਾਂ ਭਰੋ ਸੰਬੰਧੀ ਪ੍ਰੀਖਿਆ ਆਦਿ।
(5)	ਸ਼ਬਦਾਵਲੀ ਅਤੇ ਸ਼ਬਦਕੋਸ਼ ਦਾ ਉਪਯੋਗ :- (ਨਵੇਂ ਸ਼ਬਦ , ਸਮਾਨਾਰਥਕ ਸ਼ਬਦ ,ਵਿਰੋਧੀ ਸ਼ਬਦ , ਮੁਹਾਵਰੇ ਤੇ ਅਖਾਣ, ਵਾਕਾਂ ਵਿੱਚ ਵਰਤੋਂ)
	ਵਰਤਨੀ:- (ਪਹੇਲੀਆਂ , ਵਰਕਸ਼ੀਟ , ਗਤੀਵਿਧੀਆਂ ਤੇ ਖੇਡ ਰਾਹੀਂ ਸਿੱਖਣਾ)
	ਕਾਪੀ ਦਾ ਕੰਮ ਅਤੇ ਸੁਧਾਰ ਕੰਮ
ਪੋਰਟਫੋਲੀਓ	ਕਲਾ ਇਕੱਤਰਤਾ ਤੇ ਵਿਸ਼ਾ ਸੰਸ਼ੋਧਨ ਗਤੀਵਿਧੀ
(5)	ਜਮਾਤ ਟੈਸਟ / ਮੌਖਿਕ ਟੈਸਟ / ਮੌਖਿਕ ਤਰਕ ਪ੍ਰਸ਼ਨੋਤਰੀ
यूँ नैवट (5)	ਪ੍ਰੋਜੈਕਟ

दक्षता एवं कौशल	आंतरिक मूल्यांकन मापदंड	
	सुनने के कार्य (रिकॉर्ड की गई सामग्री/सार के लए ऑ डयो सुनने के	
	संभाषण (साक्षात्कार, टेलीफोनिक) वार्तालाप,पैनल चर्चा,जोड़ी/समूह	
श्रवण	ध्वनि वद्या (क वता पाठ, अनुच्छेद कथन, शब्द उच्चारण, तनाव, स्वर,	
	भाषा कार्य (सुझाव देना,सलाह देना,अनुमति मांगना/देना,मना करना/सहमत	
और	प्रस्तुतिकरण (वषय प्रस्तुति, चत्र ववरण,कहानी-कथन, आशुभाषण, वाद-	
	पढ़ने की समझ (केंद्रीय वचार, कारण-प्रभाव, समानता और अंतर के लए	
पठन कौशल	शब्दावली और शब्दकोश का उपयोग (नए शब्द, समानार्थक शब्द, वलोम,	
(5)	उच्च पठन (गद्य व पद्य पठन के दौरान लय-ताल, छंद, आरोह- अवरोह,	
लेखन कौशल	रचनात्मक लेखन (मौ खक या दृश्य वषय के आधार पर, वाक्य रचना,	
(5)	व्याकरण (खेल, गति व धयों और कार्यपत्रकों के प्रासं गक उपयोग संपादन के	
	शब्दावली और शब्दकोश का उपयोग (नए शब्द, समानार्थक शब्द, वलोम,	
	वर्तनी (वर्तनी सीखने के लए पहेली दु वधा, कार्यपत्रक, गति व धयाँ और	
पोर्टफो लयो	टिप्पणी पुस्तिका(Note book) प्रस्तुतिकरण और सुधार कार्य।	
(5)	कला एकीकृत वषय संवर्धन गति व धयाँ।	
	कक्षा परीक्षण/मौ खक परीक्षण/मौ खक तर्क प्रश्नोत्तरी।	
DAV PUBLIC SCHOOL, SAMANA [CBSE AFFILIATED] 61		

STUDY PLAN 3් Class: 7 th			
परियोजना कार्य (5)	परियोजना कार्य एवं साक्षात्कार।		
उत्तम पाठक लाभांश	(0 /1/2/3/4 अंक)*		
	SOCIAL SCIENCE		
COMPETENCIES	ASSESSMENT PARAMETERS		
CRITICAL THINKING &EVALUATION(5)	GROUP DISCUSSION/SEMINAR/SYMPOSIUM/MOCKU N/ GRAMS ABHA/GRAM PANCHAYAT/RWA/ELECTIONS(GROUP) DEBATE/ELOCUTION/EXTEMPORE/PRESENT ATION(INDIVIDUAL)		
PROBLEM SOLVING & INFERENCE (5)	FIELD STUDY SURVEY/ INTERVIEW/ QUESTIONNAIRE/ INVESTIGATIVE TRIP CASE-BASED STUDY/QUIZ/MCQs/ORAL TESTS/HOTs		
COLLABORATION &CREATIVE THINKING(5)			
VALUE/ ETHICAL APPLICATION OF CONCEPTS(5)	VALUE BASED ACTIVITY/PRESENTATION/ROLEPLAY/STORY TELLING COMMUNITY SOCIAL WORK - DONATION DRIVE IN ORPHANAGE/OLD AGE HOME/BLIND SCHOOL/HOMEFOR DIFFERENTLY ABLED/CLEANLINESS DRIVE/ SAVE MONUMENTS DRIVE /EACH ONE-TEACH ONE/ ADULT EDUCATION/CHILD LABOUR ETC.		

STUDY PLAN 🕉	Class: 7 th 2023-24
	AWARENESS CAMPAIGNS ETC.
	NOTEBOOK/FILE PRESENTATION & MAP
	WORK
	ASSIGNMENTS AND WORKSHEETS
PORTFOLIO (5)	ART INTEGRATED SUBJECT ENRICHMENT
	ACTIVITIES
	RESEARCH PROJECT
PROJECT&VIVA (5)	VIVA -VOCE

ſ

COMPETENCIES	ASSESSMENT PARAMETERS	
EVALUATION&INFE RENCE(5)	CASE-BASED QUESTIONS /WORD PROBLEMS	
	/HOTs	
	COMPUTATION & DEDUCTION	
CRITICAL	PUZZLES/ QUIZZES BASED ON CODING-	
THINKING	DECODING/SEQUENCING/MENT	
	AL ABILITY/NON-	
	VERBALREASONING/	
& PROBLEM	GRAPHIC-	
SOLVING (5)		
	BASED/PATTERN/SERIESETC.	
	GROUP/INDIVIDUAL PROJECT	
COLLABORATION	& VIVA	
&		
CREATIVE THINKING (5)	MODEL/CHART/PPT	
	PRESENTATION/ DEMO/	
	POSTERS/ INFOGRAPHICS/	
	MINDMAPS/FLOWCHARTS/EXHIBITION	

STUDY PLAN 🕉	Class: 7 th 2023-24	
VALUE / ETHICAL APPLICATIONOF CONCEPTS (5)	APPLICATION OF CONCEPTS OF MATHS IN REAL LIFE	
	VALUE BASED	
	ACTIVITY/PRESENTATION/ROLE PLAY/STORYTELLING	
PORTFOLIO(5)	NOTEBOOK PRESENTATION,ASSIGNMENTS ANDWORKSHEETS	
	MATHS LAB/ART INTEGRATED SUBJECT ENRICHMENT ACTIVITIES	
	RESEARCH PROJECT	
PROJECT & VIVA (5)	VIVA VOCE	

DETAILED INTERNAL ASSESSMENT

Language I-English	Language II-Hindi	Language III- Sanskrit/Punjabi	
Skills/Competencies	Skills/Competencies Skills/Competencies		
Listening Skills(5)	Listening Skills(5)	Listening Skills(5)	
Speaking Skill(5)	Speaking Skill(5)	Speaking Skill(5)	
Reading Skill(5)	Reading Skill(5)	Reading Skill(5)	
Writing Skill &Language	Writing Skill&Language	Writing Skill &Language	
(Vocab, Spelling,	(Vocab,Spelling,	(Vocab, Spelling,	
Grammar)(5)	Grammar)(5)	Grammar)(5)	
Project &Viva(5)	Project &Viva(5)	Project &Viva(5)	
Portfolio(Notebook	Portfolio(Notebook	Portfolio(Notebook &SEA)(5)	
&SEA)(5)	&SEA)(5)		
Reading Bonus $(0/1/2/3/4)$	Reading	-	
	Bonus(0/1/2/3/4)		
TOTAL (30)	TOTAL (30)	TOTAL (30)	

Social Science	Science	Mathematics
Skills/competencies	Skills/competencies	Skills/competencies

STUDY PLAN ૐ		Class: 7 th 2023-24
Critical Thinking&	Critical Thinking	Critical Thinking &
Evaluation(5)	&Evaluation(5)	Evaluation(5)
Problem Solving(5)	Problem Solving(5)	Problem Solving(5)
Collaboration	Collaboration	Collaboration &
&CreativeThinking(5)	& Creative	CreativeThinking(5)
	Thinking(5)	
Value/Ethical	Value/Ethical	Value/Ethical
Application(5)	Application(5)	Application(5)
Project& Viva(5)	Project &Viva(5)	Project &Viva(5)
Portfolio(Notebook	Portfolio(Notebook	Portfolio(Notebook
&SEA)(5)	&SEA)(5)	&SEA)(5)
TOTAL(30)	TOTAL(30)	TOTAL(30)

GENERAL KNOWLEDGE	नैतिक शक्षा –I	नैतिक शक्षा-II
Skills/competencies	डी.ए.वी गान(3)	आर्य समाज के नियम (40
BookContent(12)	प्रार्थना/ शांति पाठ(3)	मंत्र (कोई तीन) (3)
Scrapfile(3)	आर्य समाज के नियम(3)	कैप्टन वक्रम बत्रा पर वाक्य (3)
CurrentNews(1)	लाला लाजपत राय पर वाक्य(3)	प्रश्न / उत्तर (10)
Self-Introduction(2)	प्रश्न / उत्तर (10)	अनुशासन / वर्दी / पुस्तक (5)
Condition of Book(1)	अनुशासन / वर्दी / पुस्तक (3)	-
Condition ofDiary (1)	-	-
Discipline(1)	-	-
Uniform(1)	-	-
Diary Content(3)	-	-
Total(25)	कुलांक (25)	कुलांक (25)

STUDY PLAI	м 3 ⁵									Class: 7 th 2023-24
					MPUTE					
Practical	Practical	-	luation Pract		eria For	Both Te ks of	-	Short		Total Mark
Tactical	Tactical	al	Activi			WO	_	ctica		
Activity 1 (10 Marks)	Activity 2 (10 Marks)	1 Activity 3 (10 Marks)	(05+0, Mar	5=10	B Acti	est vities 10=20)	1 Viva(M (0	Lc actic (10)+ (10) (10) Iarks Dral/ actic	⊦ = 30 s / al	(20) +
								<u> </u>		(30)
Stude			e		-	-				tic Subject)
A1	A2	DINTGRA B1	B2		<u>LEFORS</u> C1	CHOL	ASTIC D	AKI	<u>2A5</u>	Е
91-100	81-90	71-80	61-70	51		41-50	33-	40	32 &BI	ELOW
		5-POI	NTGRA	DIN	GSCAL	EFORC	: O-			
				LAST	FICARE	AS				
	A1	A	2		B1			B2		С
HIGHL COMPE		QUITE CAI	PABLE PERFORMS SATISFACTORY			TRY WEL			CAN DO BETTER	
		ALTH &							I	
	CLEA	NLINESS (1	HAIR, HA UNIFO		S, FACE, S	HOES &				
		C	SEWA PR	/	Т					
		SI	PORTS &		ES					
		VISUAL	YOG &PERFO		NGARTS		-			
		ART,CRAF					1			
		Music,DA								
DAV PLIRI I	SCHOOL SAL	MANA [CBSE A	FFILIATEDI		66					

Class: 7th 2023-24

MEDICAL PLANNER FOR CLASSES 4th to 12th (SENIOR) SESSION: 2023-24

MONTH	TOPICS
APRIL	Recovery is Hard, Regret is Harder (Substance Abuse)
MAY	Digital Detox (Plug in Drug)
JUNE	Steps towards Better me (Home Work)
JULY	Don't be a Coutch Potato (Obesity & Overweight)
AUGUST	Mental First Aid. (Break the silence-Talk to an Expert)
SEPTEMBER	Adolescent Issues
OCTOBER	Self Esteem & Body Image
NOVEMBER	Gut Health (Check Your Plate)
DECEMBER	Time Management Or Mind Management Both are equally important.
JANUARY	Emotional intelligence.
FEBRUARY	Don't Pop Your Balloon Get a grip on your anger (Anger Management)

Principal Mohan Lal Sharma

Class: 7th 2023-24

STUDY PLAN ૐ

<u> आर्य पर्व (2023-24)</u>

<u>क्रम</u> संख्या	<u>ति थ</u>	<u>दिन</u>	<u>पर्व</u>
1.	10 अप्रैल 2023	सोमवार	आर्य समाज स्थापना दिवस
2.	10 अप्रैल 2023	सोमवार	सत्र के शुभारंभ पर हवन
3.	19 अप्रैल 2023	बुधवार	महात्मा हंसराज जन्म दिवस
4.	26 अप्रैल 2023	बुधवार	पं डतगुरुदत्त वद्यार्थी जन्म दिवस
5.	01 जून 2023	वीरवार	डी.ए.वी. स्थापना दिवस
6.	14 सतंबर 2023	वीरवार	गुरु वरजानंद पुण्यति थ
7.	05 अक्टूबर 2023	वीरवार	स्वामी वरजानंद जयंती
8.	15 अक्टूबर 2023	र ववार	महात्मा आनंद स्वामी जन्म दिवस
9.	21 अक्टूबर 2023	शनिवार	रामचंद्र छत्रपति ब लदान दिवस
10.	24 अक्टूबर 2023	मंगलवार	महात्मा आनंद स्वामी पुण्यति थ
11.	1 2 नवंबर 2023	र ववार	ऋ ष निर्वाणोत्सव
12.	14 नवंबर 2023	मंगलवार	स्वामी दयानंद वरजानंद की कुटिया
13.	14 नवंबर 2023	मंगलवार	महात्मा हंसराज पुण्यति थ
14.	19 दिसंबर 2023	मंगलवार	पं डत राम प्रसाद बिस्मिल ब लदान दिवस
15.	23 दिसंबर 2023	शनिवार	स्वामी श्रद्धानंद ब लदान दिवस
16.	01 जनवरी 2024	सोमवार	नव वर्ष के शुभ अवसर पर हवन
17.	12 जनवरी 2024	शुक्रवार	स्वामी ववेकानंद जयंती
18.	28 जनवरी 2024	र ववार	लाला लाजपतराय जयंती
19.	12 फरवरी 2024	सोमवार	ऋ ष दयानंद सरस्वती जन्म दिवस
20.	21 फरवरी 2024	बुधवार	मुनीश्वरानंद पुण्यति थ
21.	8 मार्च 2024	शुक्रवार	ऋ ष बोधोत्सव
22.	19 मार्च 2024	मंगलवार	पं डत गुरुदत वद्यार्थी पुण्यति थ
23.	09 अप्रैल 2024	सोमवार	हिंदू नव वर्ष के अवसर पर हवन

Important Days (Awareness) Session 2023-24

			APRIL	
Sr.No	Date		Day	<u>Celebration</u>
1.	4th April 2023	Tuesday	Mahavir Jayanti	Awareness
2.	6 th April,2023	Thursday	Hanuman Jayanti	Awareness
3.	7 th April,2023	Friday	World Health Day/ Good Friday	Awareness
4.	10 th April,2023	Monday	Arya Samaj Sathapana Diwas,	HawanYajna , Speech By House
5.	13 th April,2023	Thursday	Jallianwala Bagh Massacre	Awareness
6.	14 th April,2023	Friday	Baisakhi /Dr. B.R. Ambedkar Jayanti	Awareness
7.	18 th April,2023	Tuesday	World Heritage Day	Awareness By Social Science Faculty
8.	19 th April,2023	Wednesday	Mahatma Hans Raj Jayanti	Tribute By Running House
9.	21st April 2023	Friday	National Civil Service Day (India)	Awareness
10.	22 nd April,2023	Saturday	World Earth Day/ Eid Ul Fitre	Awareness
11.	23 rd April,2023	Sunday	World Book Day/ English language day	Awareness
12.	25 th April,2023	Tuesday	World Malaria Day	Awareness
13.	29 th April,2023	Saturday	International Dance Day	Awareness
	I		May	
<u>Sr.No</u>	Date		Day	Celebration
1.	1 st May,2023	Monday	International Labour Day	Activity of Grade-D By House + Classes 11 th & 12 th
2.	2nd May,2023	Tuesday	World Asthma day	Awareness
3.	3 rd May,2023	Wednesday	World Press Freedom Day	Awareness

		Enider	Der die Derensienen	Class: 7 th 2023-24
4.	5th May 2023	Friday	Budh Purnima	Speech
5.	7 th May,2023	Sunday	World Athletics Day, World Laughter Day	Awareness
6.	8 th May,2023	Monday	World Red Cross Day	Speech By House
7.	9th May 2023	Tuesday	Rabindra Nath Tagore Jayanti	Awareness
8.	11 th May,2023	Thursday	National Technology Day	Awareness
9.	14 th May 2023	Sunday	Mothers day	Awareness
10.	21 st May,2023	Sunday	National Anti Terrorism Day	Awareness
11.	22 nd May,2023	Monday	International Biodiversity Day	Awareness (11 th Biology)
12.	31 st May,2023	Wednesday	World No Tobacco Day/Anti Tobacoo Day	Speech By House+ Poster Making by Class 10 th & 11 th
			JUNE	
r.No	Date		Day	<u>Celebration</u>
1.	1 st June,2023	Thursday	DAV Foundation Day- (HawanYajna) /Global Day of Parents	Hawan
2.	4th June,2023	Sunday	Sant Kabir Jayanti	Awareness
3.	5 th June,2023	Monday	World Environment Day	Speech
4.	7 th June,2023	Wednesday	World Food Safety Day	Awareness
5.	12 th June,2023	Monday	Anti Child Labour Day	Awareness
6.	14 th June,2023	Wednesday	World Blood Donor Day	Awareness
7.	16 th June,2023	Friday	Martyrdom day of Shru Guru Arjan Dev ji	Awareness
	18 th June,2023	Sunday	Father's Day	Speech
8.	10° Julie,2025			(Celebration
8. 9.	21 st June,2023	Wednesday	International Yoga Day World Music Day	by NCC Cadets) Celebration by Music Department

STUDY PL				Class: 7 th 2023-24
11.	26th June 2023	Monday	International Anti drug day	Awareness
12.	29th June,2023	Thursday	Bakrid	Awareness
	1 1		July	1
Sr.No	Date		Day	Celebration
1.	1 st July,2023	Saturday	National Doctor's Day	Awareness
2	11 th July,2023	Tuesday	World Population Day	Awareness
3	15 th July,2023	Saturday	World Youth Skill Day	Awareness
4	26 th July,2023	Wednesday	Kargil Vijay	Awareness
			Diwas/International day	Speech/Expert
			of conservation of the	talk
			mangrove ecosystem	
5	28 th July,2023	Friday	World Hepatitis Day	Awareness
6	31 st July,2023	Monday	Martyrdom Day Of	Awareness
		, j	Saheed Udam Singh Ji	
			(Tribute by Running	
			House)	
	1 1	Α	UGUST	1
Sr.No	Date		Day	Celebration
1	12 th August,2023	Saturday	World Youth Day	Awareness
2.	15 th August,2023	Tuesday	Indepedence Day	Celebration
3	19 th August,2023	Saturday	World Photography day	Awareness +Speech
4	20 th August,2023	Sunday	National Sadhbhavna Diwas	Awareness
5	21 th August,2023	Monday	World Senior Citizen Day	Awareness
6	26 th August,2023	Saturday	Women Equality Day	Awareness
7	29th August,2023	Tuesday	National Sports Day	Awareness
8	30 th August,2023	Wednesday	Raksha Bandhan (Rakhi)	Celebration
9	31 th August,2023	Thursday	World Sanskrit Diwas	Awareness
		<u>SEI</u>	<u>PTEMBER</u>	
Sr.No	Date		Day	Celebration
1	5 th Sep,2023	Tuesday	Teachers Day	Celebration By
	-	-	(Guru Utsav)	Running House
2	6 th Sep,2023	Wednesday	Janamashtmi	Celebration By
	-	2		Running House

STUDY PL		T • 1		Class: 7 th 2023-2
3	8 th Sep,2023	Friday	International Literacy day	Awareness +Speech
4	14 th Sep,2023	Thursday	Hindi Diwas	Speech and Celebartion by Hindi Department
5	15 th Sep,2023	Friday	International Democracy Day Engineer's day	Awareness
6	16 th Sep,2023	Saturday	World Ozone Preservation Day	Awareness
7	21 th Sep,2023	Thursday	International Peace Day	Awareness
8	27 th Sep,2023	Wednesday	World Tourism Day	Awareness
9	29 th Sep,2023	Friday	World Heart Day	Awareness
		<u>O</u>	CTOBER	
Sr.No	Date		Day	Celebration
1.	2 nd Oct,2023	Monday	Mahatama Gandhi Jayanti &Non Violence Day Lal Bahadur Jayanti	Tribute by Houses
2.	4 th Oct,2023	Wednesday	World Animal Welfare Day	Awareness
3.	8 th Oct,2023	Sunday	Indian Air Force Day	Awareness
4.	10 th Oct, 2023	Tuesday	World Mental Health Day	Awareness
5.	11 th Oct,2023	Wednesday	International Girl Child Day Prakash Purab of Shri Guru Ram Dass Ji	Awareness +Speech
6.	15 th Oct,2023	Sunday	World Students Day	Awareness
7.	16 th Oct, 2023	Monday	World Food day & Janam Diwas of Banda Singh Bahadur ji	Awareness
8.	24 th Oct, 2023	Tuesday	Dussehra + United Nations Day	Awareness + Celebration by running house
9.	28 th Oct, 2023	Saturday	Maharishi Valmiki Jayanti	Speech
10.	31 st Oct, 2023	Tuesday	National Unity Day	Awareness
	<u> </u>	<u>NC</u>	DVEMBER_	
Sr.No	Date		Day	<u>Celebration</u>
1.	1 st Nov,2023	Wednesday	Punjab Diwas Karwa Chauth	Awareness + speech

72

TUDY PL 2.	12 th Nov, 2023	Sunday	Diwali	Class: 7 th 2023-2 Awareness +
		Sunday	-	speech
3.	13 th Nov, 2023	Monday	Govardhan Pooja	Speech
4.	14 th Nov, 2023	Tuesday	Children Day	Speech
5.	15 th Nov, 2023	Wednesday	Bhai Dooj	Speech
6.	19 th Nov, 2023	Sunday	Chath Pooja	Awareness
7.	24 th Nov, 2023	Friday	Martydom Day of Shri Guru Tegh Bahadur Ji	Speech + Tribute
8.	27 th Nov, 2023	Monday	Guru Nanak Dev Ji Jayanti	Celebration by Punjabi Department
		DI	ECEMBER	
r.No	Date		Day	Celebration
1.	1 st Dec,2023	Friday	World AIDS Day	Awareness
2.	2 nd Dec,2023	Saturday	World Computer Literacy Day National Pollution Control Day	Speech + Awareness
3.	4 th Dec,2023	Monday	Indian Navy Day	Awareness
4.	7 th Dec,2023	Thursday	Indian Armed Forces Flag Day	Awareness
5.	9 th Dec,2023	Saturday	International Anti- Corruption Day	Awareness
6.	10 th Dec,2023	Sunday	Human Rights Day	Awareness
7.	22 nd Dec,2023	Friday	National Mathematics Day	Celebration by Maths Department
8.	23 rd Dec,2023	Saturday	Swami Shradhanand	Tribute By
			Balidan Diwas	Running House
9.	24 th Dec,2023	Sunday	National Consumer Day	Awareness
10.	25 th Dec,2023	Monday	Christmas Day	Celebration by Pre-Primary
11.	26 th to 28 th Dec,2023	Tuesday, Wednesday, Thursday	Shaheedi Jor Mela	Tribute by Running House
	·	3	ANUARY	
r.No	Date		Day	Celebration
1.	1 st Jan,2024	Monday	New Year	(Hawan Yajna)
2.	12 th Jan,2024	Friday	National Youth Day	Awareness

STUDY PL	AN ૐ			Class: 7 th 2023-24
3.	14th Jan,2024	Sunday	Lohri	(Celebration by
				Senior Block +
				Running House)
4.	15 th Jan,2024	Monday	Makar Sankranti / Pongal	Speech
5.	23 rd Jan,2024	Tuesday	Netaji Subhash Chandra	Awareness
		-	Bose Birth Anniversary	
6.	25 th Jan,2024	Thursday	National Voters Day	Awareness
			Indian Tourism Day	
7.	26 th Jan,2024	Friday	Republic Day	Celebration by
				Running House
8.	30 th Jan,2024	Tuesday	Mahatama Gandhi	Tribute by
			Martyrdom Day	Running House
		<u>I</u>	FEBRUARY	
S.No	Date		Day	Celebration
1.	4 th Feb,2024	Sunday	World Cancer Day	Awareness
2.	20 th Feb,2024	Tuesday	World Day of Social Justice	Awareness
3.	21 st Feb,2024	Wednesday	Matri Bhasha Divas	Celebration By
		2		Punjabi
				Department
4.	22st Feb,2024	Thursday	World Peace &	Awareness
			Understanding Day	
5.	24 th Feb,2024	Saturday	Guru Ravidas Jayanti	Speech
6.	28 th Feb,2024	Wednesday	National Science Day	Celebration By
		-		Science
				Department
			MARCH	
Sr.No	Date		Day	Celebration
1.	3 rd March,2024	Sunday	World Wildlife Day	Awareness
2.	4 th March,2024	Monday	National Safety Day	Awareness
3.	5 th March,2024	Tuesday	Maharishi Dayanand	Celebration by
			Saraswati Jayanti	running House
4.	8th March,2024	Friday	Maha Shivratri/	Celebration By
				Running House
5.	8th March,2024	Friday	International World	Celebration By
			Women's Day	Running House
6.	15 th March,2024	Friday	World Consumer Rights Day	Awareness
7.	22th March,2024	Friday	World Water Day	Awareness
8.	29 th March, 2024	Friday	Good Friday	Awareness

STUDY PLAN 35

Estd 1886

आइम् DAV Public School Samana (Senior Secondary)

CBSE AFFILIATED-1630571

NEAR CHAK AMRITSARIA PATRAN ROAD, SAMANA - 147101, DIST. PATIALA (PB)

List of Activities under Ek Bharat Shreshta Bharat

Sr.No	Description of	Month/Day/	Learning
	Activity	Location	Outcome
1	Exposure of students to the alphabets, songs, proverbs and 100 sentences in the languages of the partnering State/UT.	Academic Year/ Every Week / school premises	It will develop the linguistic capacity of the students.
2	Essay Competition among students in the language of the partnering State/UT	Academic Year	It will develop multi- linguistic skills in students.
3	Drama/Role Play on culture, history, the tradition of partnering State/UT.	Academic Year/school premises	The students will be able to learn the culture of the partnering State/UT.
4	Identification/translation and dissemination of similar proverbs in the language of partnering State/UT.	Academic Year	The students will be able to learn the language and culture of the Partnering state/UT.
5	"Themed Display Board/Wall magazine" on the partnering state. (Historical Monuments, Dressing Style, painting, handicrafts, alphabet and basic sentences of the partnering State/UTs).	Round the Year/ school premises	The pictorial representation will help them in learning and Understanding about partnering States/UTs.
6	Pledge on Swachhta/ Single-use plastic/water saving/ National Unity in the language of partnering states/UTs	At least two times every month/ Schools' premises during morning assembly.	The students will have exposure to partnering state language.Enhance social responsibility among students.
7	"Questions/Answer session" (Quiz) on partnering States/UTs. (Know Your Partner States/UTs)	Once in a month/ Morning Assembly.	It will help students to remember the important facts about partnering States/UTs.
8	"State Day Celebration" of partner State/UT	On State Day/ School Premises	It will develop a sense of unity among the students of both the States/UTs.

House Information

2023-24

House	Color	Motto	Tagline	Logo
Virtue	Red	Modesty	Self-Respect is the corner stone of all Virtues.	A COLORADO
Harmony	Green	Courage to Care	Caring is the gift of making the ordinary to Extraordinary.	harmony
Charity	Blue	Sympathy	Charity makes dreams come true.	Give a Hand
Gratitude	Yellow	Thankful & Grateful	Gratitude Unlocks the fullness of life	=

DO's AND DON'Ts

Do's	Don'ts 👸
1. Give due regards to your elders.	1.Do not bring precious articles in
2. Prepare yourself well to perform	school.
well.	2. Do not damage the school property.
3. Converse in English in School	3. Do not make noise in the classroom,
Campus.	corridors, auditorium or elsewhere
4. Come to school well groomed,	in the school campus.
in proper Uniform.	4. Do not bring gadgets such as mobile
5. Bring the student's diary to	phones, I Pads, MP3's etc.
school daily.	5. Do not be absent from school. 75%
6. Be regular in attendance and	attendance is the minimum
never be late to school. Attend	requirement.
morning assembly without fail.	6. Do not use abusive language.
7. Keep your classroom and	7.Do not pluck flowers. Never touch
school premises clean and tidy.	electric plugs.
8. Turn off the taps after use.	8. Do not wear expensive jewellery to
9. Switch off fans and lights when	school.
not in use.	9. Don't involve in physical fights.
10.Be fair and honest at work.	10. Do not come in personal
Always be considerate of the	vehicles to school.
rights of others.	
11.Make use of the Library.	
CODE OF CONDUCT	

CODE OF CONDUCT

- ✤ Converse in English in school campus.
- Come to school regularly. In case you want to avail leave, kindly get it sanctioned from class teacher.
- Ensure proper order and discipline while moving to the playground /assembly / library or any lab.
- ✤ Library books must be handled with extra care and must be returned in time.
- Shouting / Fighting or Indulging in unruly behavior in the school premises is forbidden.
- ✤ Kindly contribute to make your school clean DAV, Green DAV.
- Proper decorum should be maintained while singing National Anthem / DAV Anthem and School Prayers as a mark of patriotism.
- Students should not carry any sharp objects like blade, knife, paper cutter etc. as they can prove to be harmful.
- Possession of crackers / bursting crackers / playing with colours in the school is strictly prohibited.

Any student found with expensive jewellery, mobile phone, CD's, any other objectionable article will be subjected to fine and confiscation of the above mentioned articles.

Class: 7th 2023-24

STUDY PLAN 30

TEN PRINCIPLES OF THE ARYA SAMAJ

- **1.** God is the primary source of all true knowledge and of all that can be known through it.
- 2. God is Existent, Intelligent and Blissful. He is Formless, Almighty, Just Merciful, Unborn, Infinite, Unchallengeable, Beginning less, Incomparable the support and Lord of all, Omniscient, Imperishable, Immortal, Fearless, Eternal, Holy and the Maker of the Universe. To him alone worship is due.
- 3. The Vedas are scriptures of true knowledge. It is the duty of all Aryas to read them, hear them being read and recite them to others.
- 4. We should always be ready to accept the truth and give up untruth.
- 5. All actions should be performed in conformity with Dharma, that is, after due consideration of right and wrong.
- 6. The primary aim of the Arya Samaj is too good for all, that is, to promote their physical, spiritual and social well-being.
- 7. We should treat all people with love, fairness and due regards for their merit.
- 8. One should aim at dispelling ignorance and promoting knowledge.
- 9. One should not only be content with one's own welfare but should look for it in the welfare of other also.
- 10. One should regard oneself under restriction to follow altruistic rulings of the society, while all should be free in following the rules of individual welfare

आर्य समाज के नियम

- सब सत्य वद्या और जो पदार्थ वद्या से जाने जाते हैं, उन सब का आदि मूल परमेश्वर है।
- ईश्वर सच्चिदानंद स्वरूप, निराकार, सर्वशक्तिमान, न्यायकारी, दयालु, सर्वेश्वर, सर्वव्यापक, सर्वांतर्यामी, अजर, अमर, अभय, नित्य, प वत्र और सृष्टिकर्ता है उसी की उपासना करने योग्य है।
- वेद सब सत्य वद्याओं की पुस्तक है। वेद का पढ़ना-पढ़ाना और सुनना-सुनाना सब आर्यों का परम धर्म है।
- सत्य के ग्रहण करने और असत्य के छोड़ने में सर्वदा उद्यत रहना चाहिए।
- सब काम धर्मानुसार अर्थात् सत्य और असत्य का वचार करके करना चाहिए |
- संसार का उपकार करना इस समाज का मुख्य उद्देश्य है अर्थात् शारीरिक, आत्मिक और सामाजिक उन्नति करना ।
- 7. सबसे प्रीतिपूर्वक धर्मानुसार यथायोग्य वर्तना चाहिए |
- अ वद्या का नाश और वद्या की वृद्ध करनी चाहिए।
- प्रत्येक को अपनी ही उन्नति से संतुष्ट न रहना चाहिए, कंत् सबकी उन्नति में अपनी उन्नति समझनी चाहिए।
- 10. सब मनुष्यों को सामाजिक सर्वहितकारी नियम पालने में परतंत्र रहना चाहिए और प्रत्येक हितकारी नियम में सब स्वतंत्र रहें।