

SANT NIRANKARI PUBLIC SCHOOL
SYLLABUS – 2020-21
CLASS – VII

SUBJECT –ENGLISH
TERM-I

MONTH	WEEK	BOOK/SECTION	CHAPTER /TOPIC	ACTIVITY
APRIL,2020	1	Course Book	L-1: Three Questions	
	2	Grammar Book	L-1: Sentences	
	3	Course Book	The Squirrel(Poem) L-2: A Gift of Chappals	
	4	Grammar Book Writing Skill	L-2: Nouns L-3:Adjectives and Degrees of Comparison Story Writing	Grammar Book: L-3: Adjectives and Degrees of Comparison Use three degrees of adjectives for describing pictures.
	5	Supplementary Reader Course Book	L-1:The Tiny Teacher L-2:Bringing Up Kari Trees(Poem)-Activity (This chapter is not included in the syllabus)	Course Book: Trees(Poem) Make a collage of trees and speak some lines on the usefulness of trees.
MAY,2020	1	Course Book Grammar Book	The Rebel(Poem) L-4: Pronouns	
	2	Grammar Book Writing Skill Reading Skill	L-4 : Pronouns(Contd) L-5 : Articles and Determiners Notice Writing Unseen Passage	L-4:Pronouns: Describe Personal Pronouns by presenting them using different objects.

Periodic Assessment- I in the month of July (Syllabus covered in the months of April and May)

JULY,2020	1	Course Book	L-3: Gopal and the Hilsa Fish	
	2	Course Book Grammar Book	L-4: The Ashes That Made Trees Bloom L-6: Verbs L-7: Non-Finite Verbs(Activity) (This chapter is not included in the syllabus)	L-7: Non-Finite Verbs(Activity) Chart showing the differences between finite and non-finite verbs with examples.
	3	Grammar Book Writing Skill	L-12: Present Tense L-13: Past Tense Biographical Sketches	Grammar Book: L-12: Present Tense Describing a process: Students would be asked to prepare a non-flame dish and tell the steps of the same.
	4	Supplementary Reader Course Book	L-3: The Desert The Shed(Poem) Chivvy(Poem)	
	5	Supplementary Reader	L-4: The Cop and the Anthem	
AUG, 2020	1	Course Book	L-5: Quality	
	2	Course Book Grammar Book	L-5: Quality(Contd) L-14: Future Tense	
	3	Supplementary Book Grammar Book	L-5: Golu Grows a Nose L-11: Modals	Grammar Book: L-11: Modals Framing sentences using the modals given in the chits of paper by dividing the class into 4 groups.
	4	Grammar Book Reading Skill	L-15: Active and Passive Voice Unseen Passages Unseen Poems	

Periodic Assessment-II in the month of September (Syllabus covered from April to August)

TERM- II

MONTH	WEEK	BOOK/SECTION	CHAPTER/TOPIC	ACTIVITY
SEP,2020	4	Course Book	L-6: Expert Detectives	
	5	Course Book	L-6: Expert Detectives(Contd)	
OCT,2020	1	Grammar Book	:L- 8: Phrases (Activity) (This chapter is not included in the syllabus)	Grammar Book :L-8:Phrases (Activity) Memory Game:The teacher will write the phrase on the black board.Example:This morning I woke up and____ Students will keep on adding words to make sentences.
	2	Supplementary Reader Grammar Book	L-6: I Want Something in a Cage L-16:Adverbs and Degrees of Comparison	
	3	Course Book	L-7: The Invention of Vita-Wonk Mystery of the Talking Fan(Poem)	
	4	Course Book Grammar Book	Dad and the Cat and the Tree(Poem) L-9: Clauses	
	5	Writing Skill	Paragraphs Formal Letters(Letter to the Editor)	
NOV, 2020	1	Course Book Grammar Book	L-8: Fire: Friend and Foe L-17: Prepositions and Their Correct Use	

	2	Grammar Book Supplementary Reader	L-17: Prepositions and Their Correct Use(Contd) L-7: Chandni	L-17: Prepositions: Describing a picture using appropriate prepositions
	3	Grammar Book Course Book Reading Skill	L-18: Verbs and Prepositions- Hand in Hand Meadow Surprises(Poem) Unseen Poems	
	4	PA-III	Revision	

**Periodic Assessment - III in the month of December
(Syllabus covered from September to November)**

DEC,2020	1	Course Book	L-9: A Bicycle in Good Repair Garden Snake(Poem)	
	2	Grammar Book	L-19: Conjunctions L-21: Question Tags L-22:: Idioms and Proverbs	
	3	Supplementary Book Grammar Book	L-8:The Bear Story L-33:Understanding Words Better	
	4	Supplementary Book Grammar Book	L-9: A Tiger in the House L-34: Synonyms and Antonyms(Activity) (This chapter is not included in the syllabus)	Grammar Book L-34: Synonyms and Antonyms(Activity): To pick up chits of paper and tell synonyms and antonyms.
	5	Course Book	L-10: The Story of Cricket	
JAN , 2021	3	Supplementary Book	L-10 : An Alien Hand	
	4	Supplementary Book Grammar Book Writing Skill	L-10:An Alien Hand(Contd) L-32:Punctuation and Capital Letters Diary Writing	

	5	Grammar Book Reading Skill	L-20: Direct and Indirect Speech Unseen Passages Unseen Poems
			Grammar Book: L-20: Direct and Indirect Speech: Providing a Questionnaire to the students who would be made group leaders and asking them to fill the necessary information of any five students and then asking the students from various groups to convert the collected information into indirect speech.
FEB,2021		REVISION	
MARCH,2021		FINAL EXAMINATION	TERM -II SYLLABUS + 20% OF THE SYLLABUS FROM TERM-I. SYLLABUS FROM TERM-I TO BE INCLUDED IN THE FINAL EXAMINATION: Course Book: L-1:ThreeQuestions Grammar Book : L-1: Sentences L-4: Pronouns Supplementary Reader: L-1: The Tiny Teacher

पाठ्यक्रम सत्र (2020-2021)

कक्षा -सातवीं

विषय- हिंदी

माह	सप्ताह	पाठ्यपुस्तक	पाठ / विवरण	क्रियाकलाप
अप्रैल,2020	पहला	वसंत पूरक पुस्तक	पाठ -1 हम पंछी उन्मुक्त गगन के प्रसंग -1 महाभारत कथा	श्रुतलेख (पठित गद्यांशों से)
	दूसरा	वसंत पूरक पुस्तक	पाठ -2 दादी माँ प्रसंग - 2 देवव्रत, प्रसंग -3 भीष्म प्रतिज्ञा प्रसंग 4 अम्बा और भीष्म	
	तीसरा	वसंत पूरक पुस्तक व्याकरण लेखन	पाठ -3 हिमालय की बेटियाँ प्रसंग -5 विदुर प्रसंग पाठ -1 भाषा विचार विज्ञापन , चित्र वर्णन	
	चौथा	पूरक पुस्तक व्याकरण	प्रसंग -6 कुंती पाठ -2 वर्ण विचार	
मई,2020	पहला	वसंत पूरक पुस्तक	पाठ -4 कठपुतली प्रसंग 7 भीम	श्रुतलेख (पठित गद्यांशों से)
	दूसरा	वसंत पूरक पुस्तक	पाठ - 5 मिठाईवाला प्रसंग 8 कर्ण	
	तीसरा	पूरक पुस्तक	प्रसंग 9 द्रोणाचार्य प्रसंग 11 पांडवों की रक्षा	भाषण प्रतियोगिता
	चौथा		ग्रीष्मकालीन अवकाश	

जून 2020 ग्रीष्मकालीन अवकाश

जुलाई,2020	पहला	पूर्वाह्न मध्यावधि परीक्षाएँ	पूर्वाह्न मध्यावधि परीक्षाओं का आयोजन	
	दूसरा	पूर्वाह्न मध्यावधि परीक्षाएँ	पूर्वाह्न मध्यावधि परीक्षाओं का आयोजन	
	तीसरा	वसंत पूरक पुस्तक व्याकरण	पाठ 6 रक्त और हमारा शरीर प्रसंग 12 द्रौपदी स्वयंवर, प्रसंग 13 इंद्रप्रस्थ पाठ 5 शब्द भंडार	श्रुतलेख (पठित गद्यांशों से)
	चौथा	वसंत पूरक पुस्तक व्याकरण	पाठ 7 पापा खो गए प्रसंग 14 जरासंध, पाठ 6 उपसर्ग प्रत्यय समास,	
अगस्त, 2020	पहला	वसंत पूरक पुस्तक	पाठ - 8 शाम - एक किसान प्रसंग - 15 शकुनि का प्रवेश प्रसंग - 19 द्वेष करने वालों...	
	दूसरा	वसंत पूरक पुस्तक	पाठ- 9 चिड़िया की बच्ची प्रसंग - 16 चौंसर का खेल... प्रसंग - 20 मायावी सरोवर	श्रवण वाचन कौशल के मूल्यांकन हेतु क्रियाकलाप (ASL)
	तीसरा	वसंत पूरक पुस्तक व्याकरण अपठित अंश लेखन	पाठ - 10 अपूर्व अनुभव प्रसंग - 17 धृतराष्ट्र की चिंता पाठ - 8 संज्ञा, अपठित गद्यांश, संवाद लेखन	
	चौथा	पूरक पुस्तक व्याकरण	प्रसंग - 18 भीम और हनुमान पाठ - 9 लिंग, वचन और कारक पाठ - 10 सर्वनाम	
सितम्बर,2020	पहला	मध्यावधि परीक्षाएँ	मध्यावधि परीक्षाओं का आयोजन	
	दूसरा	मध्यावधि परीक्षाएँ	मध्यावधि परीक्षाओं का आयोजन	
	तीसरा	मध्यावधि परीक्षाएँ	मध्यावधि परीक्षाओं का आयोजन	
	चौथा	वसंत पूरक पुस्तक व्याकरण	पाठ -11 रहीम के दोहे प्रसंग -21 यक्ष प्रश्न, प्रसंग -22 अज्ञातवास पाठ -11 विशेषण, पाठ - 12 क्रिया	श्रुतलेख (पठित गद्यांशों से)

अक्टूबर, 2020	पहला	व्याकरण	पाठ - 13 काल	
	दूसरा	वसंत व्याकरण	पाठ - 12 कंचा पाठ - 14 अविकारी शब्द	
	तीसरा	वसंत पूरक पुस्तक व्याकरण	पाठ - 13 एक तिनका (कविता) प्रसंग - 23 प्रतिज्ञा पूर्ति पाठ - 15 वाक्य	
	चौथा	पूरक पुस्तक व्याकरण	प्रसंग - 24 विराट का भ्रम ,प्रसंग - 25 मंत्रणा पाठ-16 अशुद्ध वाक्यों का संशोधन	
नवम्बर ,2020	पहला	वसंत लेखन	पाठ - 14 खानदान की बदलती तस्वीर पत्र लेखन	(खानपान की बदलती तस्वीर के बारे में चित्र सहित वर्णन करना ए -4 आकार की शीट पर)
	दूसरा	पूरक पुस्तक व्याकरण	प्रसंग - 26 राजदूत संजय पाठ - 17 विराम चिह्न	
	तीसरा	पूरक पुस्तक लेखन	प्रसंग - 27 शांतिदूत श्रीकृष्ण अनुच्छेद लेखन, संवाद लेखन , चित्र वर्णन	
	चौथा	पूरक पुस्तक व्याकरण	पाठ - 15 नीलकंठ पाठ - 18 मुहावरे और लोकोक्तियाँ	
दिसम्बर, 2020	पहला	उत्तरार्द्ध मध्यावधि परीक्षाएँ	उत्तरार्द्ध मध्यावधि परीक्षाओं का आयोजन	
	दूसरा	उत्तरार्द्ध मध्यावधि पूरक पुस्तक	उत्तरार्द्ध मध्यावधि परीक्षाओं का आयोजन प्रसंग - 28 पांडवों और कौरवों के सेनापति प्रसंग - 29 पहला, दूसरा और तीसरा दिन	
	तीसरा	वसंत पूरक पुस्तक व्याकरण	पाठ - 16 भोर और बरखा प्रसंग - 30 चौथा, पांचवा और छठा दिन पाठ - 18 मुहावरे और लोकोक्तियाँ	श्रवण वाचन कौशल के मूल्यांकन हेतु क्रियाकलाप (ASL)
	चौथा	वसंत पूरक पुस्तक	पाठ 17 - वीर कुँवर सिंह पाठ 18 संघर्ष के कारण में ... प्रसंग -31 सातवाँ आठवाँ और नौवा दिन	

जनवरी ,2021	पहला	शीतकालीन अवकाश	शीतकालीन अवकाश	
	दूसरा	शीतकालीन अवकाश	शीतकालीन अवकाश	
	तीसरा	वसंत पूरक पुस्तक व्याकरण अपठित अंश	पाठ - 19 आश्रम का अनुमानित व्यय प्रसंग - 32 भीष्म शर शय्या पर प्रसंग - 33 बारहवाँ दिन अपठित गद्यांश	
	चौथा	पूरक पुस्तक व्याकरण	पाठ - 20 विप्लव गायन (कविता) प्रसंग - 34 अभिमन्यु प्रसंग - 35 युधिष्ठिर की चिंता और कामना	श्रुतलेख (पठित गद्यांशों से)
	पाँचवाँ	पूरक पुस्तक	प्रसंग - 36 भूरिश्रवा, जयद्रथ और आचार्य द्रोण का अंत प्रसंग - 37 कर्ण और दुर्योधन भी मारे गए	
फ़रवरी ,2021	पहला	पूरक पुस्तक	प्रसंग-38 अश्वत्थामा प्रसंग-39 युधिष्ठिर की वेदना प्रसंग - 40 प्रसंग - 41	
	दूसरा	पुनरावृत्ति	पुनरावृत्ति	
	तीसरा	पुनरावृत्ति	पुनरावृत्ति	
	चौथा	पुनरावृत्ति	पुनरावृत्ति	
मार्च 2021	<p>वार्षिक परीक्षाओं का आयोजन</p> <p>मध्यावधि परीक्षा के पश्चात का सम्पूर्ण पाठ्यक्रम + 20% पाठ्यक्रम प्रथम सत्र से (20% पाठ्यक्रम के अंतर्गत आने वाले पाठ)</p> <p>वसंत: पाठ -1 हम पंछी उन्मुक्त गगन के, पाठ -5 मिठाईवाला</p> <p>पूरक पुस्तक: प्रसंग -1 महाभारत कथा, प्रसंग - 5 विदुर, प्रसंग - 7 भीम , प्रसंग -9 द्रोणाचार्य, प्रसंग -12 द्रौपदी स्वयंवर, प्रसंग -14 ज़रासंध, प्रसंग -16 चौसर का खेल व् द्रौपदी की व्यथा, प्रसंग -20 मायावी सरोवर.</p> <p>व्याकरण:- पाठ -3 संधि, पाठ - 7 उपसर्ग , प्रत्यय तथा समास, पाठ - 8 संज्ञा</p>			

विशेष :-व्याकरण के निम्नलिखित पाठों से प्रश्न नहीं पूछे जाएँगे

पाठ -6 विविध , पाठ- 19 मौखिक अभिव्यक्ति , पाठ- 21 दैनंदिनी लेखन , पाठ- 22 सूचना लेखन ,

पाठ- 26 निबंध लेखन

WEEKLY SYLLABUS [2020-21]
CLASS-VII
SUBJECT- Mathematics

TERM-I				
MONTH	WEEK	NAME OF THE CHAPTER	TOPIC	ACTIVITY
APRIL	1	1. INTEGERS	Ex – 1A	To build the concept of multiplication of fractions by paper folding.
	2	1. INTEGERS	Ex – 1B , 1C	
	3	2. FRACTIONS	Ex – 2A , 2B	
	4	2. FRACTIONS	Ex – 2C	
		13.LINES AND ANGLES	Ex – 13	
5	21. COLLECTION AND ORGANISATION OF DATA	Ex – 21A , 21B , 21C	To find mean, median and mode	
MAY	1	3. DECIMALS	Ex – 3A , 3B	To multiply decimals by paper folding method.
	2	3. DECIMALS	Ex – 3C,3D	. To draw a cube of dimensions 3 X 3 X 3unit on an isometric paper and oblique paper.
		19. THREE-DIMENSIONAL SHAPES (HOLIDAY H.W)	(ACTIVITY BASED)	
3	4. RATIONAL NUMBERS	Ex – 4A , 4B , 4C	.	
PERIODIC ASSESSMENT – I (CH –1,2,13)				
JULY	1	RECAP/COLLECTION OF HHW		
	2	PERIODIC ASSESSMENT – I [1 , 2 , 13]		
	3	4. RATIONAL NUMBERS	Ex – 4D , 4E , 4F	To find the sum of two rational numbers
	4	5. EXPONENTS	Ex – 5A , 5B	To find the value of exponential notation of a number by paper folding.
	5	8. RATIO AND PROPORTION	Ex – 8A , 8B	
AUGUST	1	22. BAR GRAPH (Reason : Understood better in practical manner)	(ACTIVITY BASED)	Plotting of graph using day to day experiences
	2	14. PROPERTIES OF PARALLEL LINES	Ex – 14	
	3	9. UNITARY METHOD	Ex – 9A , 9B	
	4	REVISION		
	5	REVISION		

SEPTEMBER	1,2,3	PERIODIC ASSESSMENT – II (CH-1 , 2 , 3, 4 , 5 , 8 , 9 , 13 , 14 , 21)		
TERM – II				
SEPTEMBER	4	17. CONSTRUCTIONS (Reason : Understood better in practical manner)	(ACTIVITY BASED)	Construction of triangles
	5	23. PROBABILITY	Ex – 23	
OCTOBER	1	10. PERCENTAGE	Ex – 10A	To find the total when a part and its percentage is given and express it in words
	2	10. PERCENTAGE	Ex – 10B	
	3	11. PROFIT AND LOSS	Ex – 11A	To understand the best deal of discount
	4	12. SIMPLE INTEREST	Ex –12A	
	5	6. ALGEBRAIC EXPRESSIONS	Ex –6A, 6B	To write algebraic expressions for given pattern
NOVEMBER	1	6. ALGEBRAIC EXPRESSIONS	Ex – 6C , 6D	
	2	7. LINEAR EQUATIONS IN ONE VARIABLE	Ex – 7A	To solve linear equations in one variable
	3	7. LINEAR EQUATIONS IN ONE VARIABLE	Ex – 7B	
	4	REVISION		
PERIODIC ASSESSMENT-III (6,10 ,12 ,23)				
DECEMBER	1	PERIODIC ASSESSMENT-III		
	2	15. PROPERTIES OF TRIANGLES	Ex – 15A, 15B	To verify ANGLE SUM PROPERTY of a triangle
	3	15. PROPERTIES OF TRIANGLES	Ex – 15C , 15D	
	4	16. CONGRUENCE	Ex – 16	
	5	18. REFLECTION AND ROTATIONAL SYMMETRY	(ACTIVITY BASED)	To find out the angle of rotation and order of rotational symmetry of a regular polygon
JANUARY	1,2	WINTER BREAK		
	3	RECAP/COLLECTION OF HHW 20. MENSURATION	Ex – 20A, 20B	
	4	20. MENSURATION	Ex – 20 C , 20D	
	5	20. MENSURATION	Ex – 20E, 20F	

FEBRUARY		REVISION
MARCH		ANNUAL EXAMINATION (Term-I :CH- 5,13) Term – II : CH –6 , 7 , 10 , 11 , 12 , 15 , 16 , 20 , 23)

SYLLABUS [2020-21]
CLASS-VII
SUBJECT- SCIENCE

TERM-I				
MONTH	WEEK	CHAPTER	NAME OF THE CHAPTER	ACTIVITY
APRIL	1	1	NUTRITION IN PLANTS (BIO)	Chlorophyll plays an important role in starch formation
	2	1	NUTRITION IN PLANTS (BIO)	
	3	4	HEAT (PHY)	How does conduction take place?
	4	4	HEAT (PHY)	How does convection take place?
	5	6	PHYSICAL AND CHEMICAL CHANGES (CHEM)	Rusting of iron in three different situations
MAY	1	6	PHYSICAL AND CHEMICAL CHANGES (CHEM)	Reaction between copper sulphate and iron nails
	2	10	RESPIRATION IN ORGANISMS (BIO)	Carbon dioxide is given out during fermentation
	3	3	FIBRE TO FABRIC (CHEM) (Subject Enrichment :File with sample collection) HHW	Comparison of water repellent tendency of cotton and wool
PERIODIC ASSESSMENT – I (CH – 1,4,6)				
JULY	1		RECAP/COLLECTION OF HHW	
	2		PERIODIC ASSESSMENT-I	
	3	12	REPRODUCTION IN PLANTS (BIO)	Propagation of rose by method of cutting
	4	13	MOTION AND TIME (PHY)	Plot the distance/time graph for uniform motion
	5	13	MOTION AND TIME (PHY)	Measure time interval using periodic motion of an object
AUGUST	1	8	WINDS,STORMS ,CYCLONES (PHY)	Air exerts pressure in all direction
	2	8	WINDS,STORMS ,CYCLONES (PHY)	PROJECT: Construct a Wind vane / Anemometer
	3	17	FORESTS:OUR LIFELINE (BIO)	PROJECT:Presentation on effect of ozone hole on the climate

	4		REVISION	
	5		REVISION	
PERIODIC ASSESSMENT- II (CH- 1 , 4, 6 , 8 , 10, 12 , 13,17)				
SEPTEMBER	1		EXAMINATION	
	2		EXAMINATION	
	3		EXAMINATION	
TERM-II				
SEPTEMBER	4	9	SOIL (CHEM) :ACTIVITY BASED	Identification of types of soil
	5		WORKSHEET:SOIL	Absorption of water by soil
OCTOBER	1		ASSIGNMENT (PORTFOLIO)	
	2	2	NUTRITION IN ANIMALS (BIO)	Saliva helps in digestion of food
	3	2	NUTRITION IN ANIMALS (BIO)	Location of taste buds on tongue
	4	14	ELECTRIC CURRENT (PHY)	Observe the heating effect of electric current
	5	14	ELECTRIC CURRENT (PHY)	Observe the magnetic effect of electric current
NOVEMBER	1	5	ACIDS, BASES AND SALTS (CHEM)	Find the acidic and basic nature of substances
	2	5	ACIDS, BASES AND SALTS (CHEM)	Neutralization reaction
	3	7	WEATHER,CLIMATE AND ADAPTATION (BIO)	Plot a graph on daily changes in humidity
	4	7	WEATHER,CLIMATE AND ADAPTATION (BIO)	
PERIODIC ASSESSMENT-III (5 , 7 , 14)				
DECEMBER	1		PERIODIC ASSESSMENT-III	
	2	11	TRANSPORTATION IN PLANTS AND ANIMALS (BIO)	Excursion : Visit to Blood donation camp OR
	3	11	TRANSPORTATION IN PLANTS AND ANIMALS (BIO)	A talk on Blood transfusion & Dialysis
	4	16	WATER (CHEM)	Show the formation of cloud formation using incense sticks
	5	18	WATER (CHEM)/ PROJECT:WASTE WATER STORY – HHW (BIO)	PROJECT :1) Make a report on your role as an active citizen in relation to sanitation 2) Make a PPT on innumerable ways through which waste is generated everyday and the ways to control them

JANUARY	1,2	WINTER BREAK		
	3		RECAP/COLLECTION OF HHW	
	4	15	LIGHT (PHY)	Characteristics of image formed on plane mirror
	5	15	LIGHT (PHY)	Dispersion of light
FEBRUARY			REVISION	
MARCH		ANNUAL EXAMINATION(Term-I :CH- 6,10) Term – II : CH – 2 ,5, 7 ,11, 14,15,16)		

In addition to the above activities , some more project work can be taken up along with the worksheets and numerical assignments from time to time.

कक्षा - सातवीं विषय - संस्कृत

माह	सप्ताह	पाठ्य पुस्तक	विवरण	क्रियाकलाप
अप्रैल 2020	प्रथम	रुचिरा	पाठ 1 s(सुभाषितानि)	श्रुतलेख
	द्वितीय	रुचिरा	पाठ 2- (दुर्बुधि: विनश्यंति), 1 से संख्यावाची 25	
	तृतीय	रुचिरा	पाठ3 - (स्वाबलम्बनम्), द्रश धातु रूप	
	चतुर्थ	रुचिरा	वर्ण विचारः, एतत् शब्द रूप(पुल्लिंग)	
मई 2020	प्रथम	रुचिरा, अपठित अंश	चर धातु, मति शब्दरूप, अपठित गद्यांश	कथा लेखन
	द्वितीय	रुचिरा	पाठ4 - (हास्य बालकविसम्मेलनम्)	
	ग्रीष्म अवकाश की)		घोषणा(

जून 2020 (ग्रीष्म अवकाश)

जुलाई 2020	प्रथम		आवधिक परीक्षा 1-हेतु पुनरावृत्ति	चित्रवर्णन
	द्वितीय		आवधिक परीक्षा 1-	
	तृतीय	रुचिरा	पाठ 5- (पंडिता रमाबाई), नदी शब्दरूप	
	चतुर्थ	रुचिरा	पाठ6- (सदाचारः) कृ धातु ,	
अगस्त 2020	प्रथम	रुचिरा	पाठ 7 - (संकल्पःसिद्धिदायक :)	श्रुतलेख
	द्वितीय	रुचिरा	वस् धातु 26 -संख्यावाची ,से तक 50	
	तृतीय	रुचिरा	पाठ 8 - (त्रिवर्ण ध्वज)किम् शब्दरूप ,	
	चतुर्थ	पत्रं	पत्रं विद्यालयात् अवकाश हेतु) प्राचार्या प्रति (

सितंबर 2020	प्रथम		मध्यावधि परीक्षा हेतु पुनरावृत्ति	श्रुतलेख
	द्वितीय		मध्यावधि परीक्षा	
	तृतीय		मध्यावधि परीक्षा	
	चतुर्थ	रुचिरा	पाठ9 - , (अहमपि विद्यालयम् गमिष्यामि) वारि शब्द रूप	
अक्तूबर 2020	प्रथम	रुचिरा	पाठ 10 - (विश्व बंधुत्वं)	श्रुतलेख
	द्वितीय	रुचिरा	पाठ11 - (समवायो हि दुर्जन)	
	तृतीय	रुचिरा	स्था धातु रूप	
	चतुर्थ	रुचिरा	पितृ शब्द रूप ,संख्यावाचीतक 75 से 51	
नवंबर 2020	प्रथम	रुचिरा	पाठ 12- (विद्याधनं)	दोहा गायन
	द्वितीय	रुचिरा	पच धातु रूप	
	तृतीय	रुचिरा	कारक	
	चतुर्थ	रुचिरा	पाठ 13 - (अमृतं संस्कृतम्)	
दिसंबर 2020	प्रथम		आवधिक परीक्षा 3-	श्रुतलेख
	द्वितीय	रुचिरा	पाठ 14 - (जिज्ञासा :अनारिकाया)	
	तृतीय	पत्रं	(शुल्कदंड क्षमार्थ प्रधानाचार्या प्रति पत्रं)	
	चतुर्थ	रुचिरा	पा मधु शब्दरूप ,धातु रूप (पिब)	
जनवरी 2021	प्रथम सप्ताह और द्वितीय सप्ताह (शीतकालीन अवकाश)			चित्रवर्णन
	तृतीय	रुचिरा	पाठ 15 - (लालनगीतं)	
	चतुर्थ	रुचिरा, अपठित अंश	अपठित गद्यांश ,संख्यावाची शब्दा 100से 76 : तक	
फ़रवरी 2021	पाठ्यक्रम की पुनरावृत्ति			
मार्च 2021	वार्षिक परीक्षा			

(द्वितीय सत्र का पूर्ण पाठ्यक्रम + 20% पाठ्यक्रम प्रथम सत्र से)

पाठ -2,4,6,8 और अपठित गद्यांश, चित्रवर्णन, पत्र, कथाम पूर्यत

SYLLABUS (2020-21) CLASS - VII

SOCIAL SCIENCE

MONTH	WEEK	SUBJECT	NAME OF THE LESSON	ACTIVITY
APRIL, 2020	FIRST	HISTORY	L-1 When, Where And How	Paste any five monuments of India on an A4 sheet.
	SECOND	HISTORY	L-2 Early Medieval Period	Paste any one north Indian temple and one south Indian temple on an A4 sheet
	THIRD	GEOGRAPHY	L-1 Our Environment	Paste the pictures of any three organism found in abiotic and biotic environment.
	FOURTH	CIVICS	L-1 Emergence Of Democracy: A Historical Perspective	Draw or paste any five political symbols of the political parties of India.
	FIFTH	CIVICS	L-1 Emergence Of Democracy: A Historical Perspective	Draw or paste any five political symbols of the political parties of India.
MAY,2020	FIRST	HISTORY	L-3 The Delhi Sultanate	Arrange the slave dynasty rulers in the order of succession. Pg.39 Q6
	SECOND	GEOGRAPHY	L-2 Rocks And Minerals	Draw the picture of layers of earth and label it. Pg.163
	THIRD	GEOGRAPHY	L-2 Rocks And Minerals	Draw the picture of layers of earth and label it. Pg.163
IN JULY 2020 PERIODIC ASSESSMENT -1 SYLLABUS COVERED IN THE MONTH OF APRIL AND MAY				
JULY,2020	FIRST		RECAP/COLLECTION OF HHW	
	SECOND		PERIODIC ASSESSMENT -1	
	THIRD	HISTORY	L-4 The Mughals	On Pg. 44 Mark the location Of following states in the Political Map Of India Under Akbar Empire In1605- Ajmer, Kannauj, Panipat, Delhi, Jaunpur, Chittor
	FOURTH	CIVICS	L-2 State Government	Find out about the government of your state. The name of chief minister, the party he belongs to, and the cabinet of the chief minister.

	FIFTH	GEOGRAPHY	L-3 Earth Movement And Major Landforms	Make a flowchart of forces which affect the earth's crust. Pg. 171
AUGUST, 2020	FIRST	HISTORY	L-5 Architecture As Power	Write a short note about the TajMahal of India.
	SECOND	GEOGRAPHY	L-4 The Atmosphere	Draw a diagram of composition of air. Pg. 181
	THIRD	CIVICS	L-3 Understanding Media	Prepare the poster and write the slogan on saving the environment.
	FOURTH	GEOGRAPHY	L-5 Water	Draw Water Cycle. Pg. No. 194
	FIFTH		REVISION	
PERIODIC ASSESSMENT-II SYLLABUS COVERED FROM APRIL TO AUGUST				
SEPTEMBER, 2020	FIRST		EXAMINATION	
	SECOND		EXAMINATION	
	THIRD		EXAMINATION	
	FOURTH	HISTORY	L-6 Towns, Traders And Craftsman	Paste picture of any one Indian pilgrimage center and write five lines about it.
	FIFTH	HISTORY	L-6 Towns, Traders And Craftsman	Paste picture of any one Indian pilgrimage center and write five lines about it.
OCTOBER, 2020	FIRST	GEOGRAPHY	L-6 Natural Vegetation And Wildlife	Make a list of different types of forests found in India.
	SECOND	HISTORY	L-7 Tribes, Nomads And Settled Communities	Write a short note on Rani Durgawati
	THIRD	HISTORY	L-7 Tribes, Nomads And Settled Communities	Write a short note on Rani Durgawati
	FOURTH	CIVICS	L-4 Unpacking Gender	Paste pictures of any women achiever in the field of space and write about her life and achievements.
	FIFTH	CIVICS	L-4 Unpacking Gender	Paste pictures of any women achiever in the field of space and write about her life and

				achievements.
NOVEMBER, 2020	FIRST	HISTORY	L-8 Religious Movements	Mark The Following cities Of Religious Movement On A Political Map Of India: Maharashtra, Amritsar, Varanasi, Vrindavan , West Bengal, AJMER
	SECOND	GEOGRAPHY	L-7 The Human Settlements-Transport And Communication	Paste or draw pictures of any five modern means of communication
	THIRD	HISTORY	L-9 The Making Of Regional Cultures	Write the names of any five classical or folk dances of India along with their states. Paste pictures also.
	FOURTH	GEOGRAPHY	L-8 Life In Tropical And Sub-Tropical Regions	On pg. no. 226 Mark the Location Of Following Sub-Tropical Regions In The Map Of South-America or in the world political map- Brazil, Peru, Ecuador, Bolivia, Colombia, Guyana
PERIODIC ASSESSMENT-III SYLLABUS COVERED FROM SEPTEMBER TO NOVEMBER				
DECEMBER, 2020	FIRST		PERIODIC ASSESSMENT-III	
	SECOND		PERIODIC ASSESSMENT-III	
DECEMBER, 2020	THIRD	HISTORY	L-10 India In The Eighteenth Century	Collect the pictures of some monuments found in the pink city, Jaipur founded by Sawai Raja Jai Singh
	FOURTH	GEOGRAPHY	L-9 Life In The Temperate Region	Write a short note on the world's basket of wheat-The Prairies
	FIFTH	GEOGRAPHY	L-9 Life In The Temperate Region	Write a short note on the world's basket of wheat-The Prairies
JANUARY, 2020	THIRD	GEOGRAPHY	L-10 Life In Desert	Write information about Thar –A Hot Desert. Paste picture also.
	FOURTH	CIVICS	L-5 Market Around Us	Paste or draw any five logo of E-marketing
	FIFTH	CIVICS	L-5 Market Around Us	Paste or draw any five logo of E-marketing
FEBRUARY, 2020			REVISION TIME	
MARCH, 2020			ANNUAL EXAMINATION	
Annual Examination(Syllabus Sep (half) To January)+ (L-3 Of History And L-3 Of Civics From Term I)				

SYLLABUS (2020-21)
CLASS-VII
SUBJECT-COMPUTER

TERM-I			
MONTH	WEEK	CHAPTER NAME	ACTIVITY
APRIL	1	CH-1 HARDWARE CONCEPTS- Chapter discussion	
	2	QUES/ANS	Explain the usage of Hardware with picture
	3	CH-3 COMPUTER VIRUSES- Chapter discussion	Write preventive measures against viruses
	4	QUES/ANS	
MAY	1	CH-4 ETHICS AND SAFETY MEASURES IN COMPUTING- Chapter discussion	
	2	QUES/ANS	
JULY	PERIODIC ASSESSMENT-I (CH-1,3)		
	1	CH-2 NUMBER SYSTEM- Chapter discussion	Numericals of number system
	2	QUES/ANS	
	3	CH-5 INTRODUCTION TO SPREADSHEETS- Chapter discussion	PRACTICAL ASSIGNMENT
	4	Ques/Ans	PRACTICAL
AUGUST	1	CH-6 MS EXCEL: WORKING WITH WORKSHEET- Chapter discussion	PRACTICAL
	2	QUES/ANS	
	3	CH-6 MS EXCEL: WORKING WITH WORKSHEET- PRACTICAL	PRACTICAL
	4	CH-6 MS EXCEL: WORKING WITH WORKSHEET- PRACTICAL	PRACTICAL ASSIGNMENT
SEPTEMBER	PERIODIC ASSESSMENT-II (CH-2,4,5,6)		
TERM-II			
MONTH	WEEK	CHAPTER NAME	ACTIVITY
	1	CH-7 DATABASE MANAGEMENT SYSTEM- Chapter discussion	
OCTOBER	2	CH-8 WORKING WITH ACCESS- Chapter discussion	PRACTICAL
	3	QUES/ANS	PRACTICAL ASSIGNMENT
	4	CH-8 WORKING WITH ACCESS- PRACTICAL	
NOVEMBER	1	CH-9 LIST AND IMAGES WITH HTML- Chapter discussion	PRACTICAL
	2	QUES/ANS	Explain the use of tags
	3	CH-10 TABLES, HYPERLINK FORMS IN HTML- Chapter discussion	PRACTICAL
	4	QUES/ANS	PRACTICAL ASSIGNMENT
DECEMBER	PERIODIC ASSESSMENT-III (CH-7,8)		
	1	CH-11 DRAWING TOOLS & LAYERS IN FLASH- Chapter discussion	PRACTICAL

	2	CH-11 DRAWING TOOLS & LAYERS IN FLASH- PRACTICAL	DRAW LABELLED DIAGRAM OF FLASH TOOLS
MONTH	WEEK	CHAPTER NAME	ACTIVITY
	3	CHAPTER DISCUSSION(REST PART)	PRACTICAL
DECEMBER	4	QUES/ANS	PRACTICAL ASSIGNMENT
JANUARY	2	CH-12 PHOTOSHOP- Chapter discussion	PRACTICAL
	3	CH-12 PHOTOSHOP- Chapter discussion- PRACTICAL	PRACTICAL
	4	QUES/ANS	PRACTICAL ASSIGNMENT
FEBRUARY		ANNUAL EXAMINATION (TERM-1 CH-3) (TERM-2 CH-7 to12)	

SYLLABUS(2020-2021)
SUBJECT – DRAWING

MONTH	WEEK	CHAPTER /TOPIC
APRIL,2020	1	INTRODUCTION LIGHT AND SHADE
	2	POSTER ON SWATCHHTA ABHIYAN
	3	STILL LIFE STUDY USING BALL PEN
	4	POSTER ON SAVE TREES
MAY,2020	1	POSTER ON STOP CHILD LABOUR
	2	STILL LIFE STUDY USING WATER COLOURS
	3	
	4	
JULY,2020	1	NATURE STUDY FLOWER COMPOSITION
	2	DECORATIVE PAPER LAMP
	3	NATURE STUDY BIRD,ANIMAL,INSECT
	4	RAKHI MAKING ACTIVITY
AUG, 2020	1	COMPOSITION
	2	JANAMASHTMI RELATED ACTIVITY
	3	PHOTO FRAME MAKING
	4	PAPER QUILLING ACTIVITY
SEP,2020	1	
	2	
	3	
	4	SLOGAN WRITING ON GANDHI JAYANTI
OCT,2020	1	GANDHI JAYANTI RELATED ACTIVITY
	2	REVISION AND DISCUSSION
	3	DUSSHERA RELATED ACTIVITY
	4	CARTOON CHARACTER AND ANIMATION DRAWING
NOV, 2020	1	DIWALI RELATED ACTIVITY
	2	DECORATIVE PAPER CRAFT ACTIVITY
	3	POSTER/SLOGAN RELATED ANN DAAN
	4	PORTRAIT ANATOMY STUDY
DEC,2020		CHRISTMAS ACTIVITY
JAN , 2021		INDIAN STYLE MADHUBANI PAINTING
FEB,2021		