

EXAMINATION PATTERN (Session 2017 - 2018)

CLASS - VII

TERM I	TERM II
Periodic Test(Weightage) 10 marks Maximum marks for each test will be 40 .	Periodic Test(Weightage) 10 marks Maximum marks for each test will be 40 .
Note Book Submission 5 marks Assessment will be on the basis of regularity , punctuality Assignment Completion& neatness & Note Book upkeep.	Note Book Submission 5 marks Assessment will be on the basis of regularity , punctuality, Assignment Completion& neatness & Note Book Upkeep
Subject Enrichment Activities 5 marks Languages: Speaking, Listening & Reading Mathematics &Science: Practical & Lab activities Social Science: Map & Projects	Subject Enrichment Activities 5marks Languages: Speaking, Listening & Reading Mathematics &Science: Practical & Lab activities Social Science: Map & Projects
Half Yearly Exam 80 marks	Annual Exam 80 marks
Total 100 marks	Total 100 marks

CONSOLIDATED RESULT : Term I - 50%
Term II - 50%

TOTAL - 100%

PROMOTION POLICY : A students must secure atleast 33% marks in Half-yearly and Final Exam in all subjects to be eligible for promotion to next class.

NOTE : 20% of Term I syllabus covering significant topics will be included in Term II Exam.

GENERAL INSTRUCTIONS :

1. It is mandatory for a student to appear in each periodic test and term examination .
2. In case of illness, medical certificate must be submitted **within a week of the day of examination.** failing which the student will be assigned zero marks in the respective exam.
3. No student will be allowed to go home after the periodic test for any reason . In case of illness, student must not be sent to the school in the morning.
4. Minimum 75% attendance throughout the session is mandatory for a student to be eligible to appear in the Annual Examination .

Books : 1. An Alien Hand (Supplementary Reader in English, NCERT)
 2. Honeycomb (Text Book in English, NCERT)
 3. BBC

ENGLISH

Month	Theme / Topic	SKILL	INCULCATION	PROJECT/ACTIVITY	ASSESSMENT	LEARNING OUTCOME	Internal Assessment
APRIL	<u>Supplementary Reader</u> Ch - 1 'The Tiny Teacher'	Social skill	Creating situation	See and guess	Revision Worksheet	Satisfaction after helping others	Collage
	<u>Text Book</u> Ch - 1 'Three Questions' Ch - 2 'A Gift to Chappals' Poem - 'The Squirrel'	Self - realization	Asking three questions	Find homophones	Fill in the blanks	To be wise to everyone, everywhere, every time	
	<u>Grammar</u> Determiners Adjectives Integrated Exercises	Value inculcation		Fill in the blanks		Understanding of concept	
	<u>Writing</u> Notice Writing Article Writing	Analytical skill	Educomp content	Self-expressing activity	Practice worksheet	To develop the art of writing	News reading
MAY	<u>Supplementary Reader</u> Ch - 2 'Bringing up Kari' Ch - 3 'The Desert'	Communication skill	Real life examples	Paste pictures of plants find in desert	Revision Worksheet	To be helpful to other's	Evaluation
	<u>Text Book</u> Ch - 3 'Gopal and the Hilsa Fish' Poem - 'The Rebel'	Behavioural skill	Picture Reading	Word ladder	Extract for comprehension	Never lose hope for nothing is impossible in the world	
		Analytical skill	Educomp content	Practice Worksheet	Class test		

ENGLISH

Month	Theme / Topic	SKILL	INCULCATION	PROJECT/ ACTIVITY	ASSESSMENT	LEARNING OUTCOME	Internal Assessment
JULY	<u>Grammar</u> Adverbs Subject - Verb Agreement Integrated exercises						
	<u>Writing</u> Informal Letter	Innovation of ideas	Inland letter	Practice exercise	Practice Worksheet	To be innovative in expressions	
	<u>Supplementary Reader</u> Ch - 4 'The Cop and the Anthem'	Presence of mind	Creating situation	Retelling an episode of irony in a situation	Revision Worksheet	How to behave to get rid of irony of the situation	
	<u>Text Book</u> Ch - 4 'The Ashes That Made Trees Bloom' Poem - 'The Shed'	Honesty, compassion and diligence Formation of sentences	Working with language Chart	Fill in the blanks Dialogue completion Practice exercises	Comprehension	To be an animal lover To be able to converse	Home Assignment British Council ISA Activity
	<u>Grammar</u> Tenses Integrated Exercises	Expression of thoughts and ideas	Newspaper		Practice Worksheet	To be creative in thoughts	Listening
	<u>Writing</u> Factual Description Formal Letter						Pre Mid Term Test

ENGLISH

Month	Theme / Topic	SKILL	INCULCATION	PROJECT/ ACTIVITY	ASSESSMENT	LEARNING OUTCOME	Internal Assessment
AUG.	<u>Supplementary Reader</u> Ch - 5 'Golu Grows a Nose'	Seek knowledge	Situational Conversation	Can and can't do	Revision Worksheet	To be happy with whatever things are given to us	Quiz
	<u>Text Book</u> Ch - 5 'Quality Poem - 'Chivvy'	Dedication to work of high quality	Audio - Visual	Story telling	Comprehension	To be able to express emotions and ideas	Evaluation
	<u>Grammar</u> Integrated Exercises		Practice Exercise	Practice exercises	Practice Worksheet		Copy Checking
	<u>Writing</u> Short Story E-mail	Communication skill	Audio Clip	Story telling			
SEPT.	MID TERM EXAM.	SYLLABUS FORM APRIL TO AUGUST					
OCT.	<u>Supplementary Reader</u> Ch - 6 'I Want Something in a Cage'	Emotional thinking	PPT on birds		Revision Worksheet	Importance of freedom	Chart Making
	Ch - 7 Chandni	Decision making	Real life examples	Short questions from chapter Vocabulary, Activity Explanation of idioms Classroom Activity	Back Exercises	To face the adversities of life with confidence.	
	<u>Text Book</u> Ch - 6 'Expert Detectives Poem - Mystery of the Talking Fan	Imaginary thinking Critical thinking	Story related to mystery.			Practice Exercises in BBC	
	<u>Grammar</u> Modals Voice + Integrated Exercises	Logical thinking	Educomp content			Learn sentence making.	
	<u>Writing</u> Speech Diary Entry	Creative thinking	Newspaper	Conversation	Practice Exercises in BBC	Expression of thoughts.	

ENGLISH

Month	Theme / Topic	SKILL	INCULCATION	PROJECT/ ACTIVITY	ASSESSMENT	LEARNING OUTCOME	Internal Assessment
NOV.	<u>Supplementary Reader</u> Ch - 8 'The Bear Story'	Analytical thinking	Pictures / stories	Short questions from chapter	Comprehension	Be sympathetic to others	
	<u>Text Book</u> Ch - 7 'The Invention of Vita-Wonk'	Demonstrative	Real life examples	Vocabulary Activity	Back Exercises	Accept the challenge of life.	Just a minute
	Poem - Dad and the Cat and the Tree	Aesthetic thinking					
	L - 8 Fire : Friend and Foe Poem - Meadow Surprises	Descriptive	Pictures of some fire accidents & its uses Interactive board	Framing Ques. & An. from the Chapter. Classroom Activity	Vocabulary Activity	Importance of wit and humour.	British Council ISA Activity
	<u>Grammar</u> Conjunction Reported Speech Integrated Exercises	Logical thinking				Practice Exercises in BBC	Enable them to learn to report conversation in indirect speech.
<u>Writing</u> Formal letter (Letter to Principala)	Creativity in thoughts	Educomp content	Classroom Activity	Practice in BBC	Develop skill of writing		
DEC.	<u>Supplementary Reader</u> Ch - 9 'Tiger in the House'	Decision Making	Narrating own experience	Sentences of difficult words	Value based questions	Sensitivity towards animals	Post Mid Term Test
	<u>Text Book</u> Ch - 9 'A Bicycle in Good repair' Poem - Garden Snake	Reasoning skill Comprehensive	Story related to the topic	Short questions from the chapter Classroom Activity	Back exercises	Learn imp. of wit & humour Learn the meaning of 'Snake' in the form of idiom, as a verb & adj.	Evaluation
	<u>Grammar</u> Prepositions Clauses Integrated Exercises		Educomp content			Practice exercises in BBC	Learn the use of preposition and clauses

ENGLISH

Month	Theme / Topic	SKILL	INCULCATION	PROJECT/ ACTIVITY	ASSESSMENT	LEARNING OUTCOME	Internal Assessment
JAN.	<u>Writing</u> Formal letter (Letter to Editor) Email	Creative thinking	Editor's column	Conversation	Practice in BBC	Enhance communication skill	Word Smart
	<u>Supplementary Reader</u> Ch - 10 'An Alien Hand'	Suspense and Mystery	Newspaper content on UFO	Book Reading Activity	Framing questions from the chap	To know about mystery of nature.	ASL
	<u>Text Book</u> Ch - 10 'The Story of Cricket'	Critical thinking	Photographs of great players	Vocabulary Activity	Comprehension	Enable to know something about the games including names of players / teams	Home Assignment
	<u>Grammar</u> Integrated Grammar Practice	Evaluating skill	Interactive board	Classroom Activity	Practice Exercises in BBC	Learn to join the sentences	Copy Checking

SYLLABUS FOR FINAL EXAM

Syllabus from Oct. to February

and

Topics - 1. Diary Entry

2. Tenses (Grammar)

3. Poem - The Shed (Text Book)

मास	विषय वस्तु	कालांश	कौशल	विधि/सहायक सामग्री	प्रायोगिक कार्य	मूल्यांकन	ज्ञानार्जन	आंतरिक मूल्यांकन	
अप्रैल	पाठ-1 'हम पंछी उन्मुक्त गगन के'	7	विश्लेषणात्मक	व्याख्यात्मक विधि प्रोजेक्टर	'पक्षियों को पालना उचित है या अनुचित' विषय पर कक्षा में चर्चा करना	मौखिक परीक्षा	मूक प्राणियों के प्रति स्नेह भाव व स्वतंत्रता का महत्व	चाट बनाना व प्रस्तुतिकरण (व्याकरण से संबंधित विषय)	
	पाठ - 2 'दादी माँ'	7	निर्णय सक्षमता	चर्चात्मक विधि प्रश्नोत्तर विधि	आप अपने जीवन में किसे आदर्श मानते हैं और क्यों ? अपने विचार प्रकट करें ।	लिखित परीक्षा	विकट पारिवारिक परिस्थितियों में घर में बड़े बुजुर्गों की जिम्मेदारी की जानकारी।	समाचार वाचन - राष्ट्रीय, अंतरराष्ट्रीय, खेल व व्यापार संबंधी	
	भाषा, लिपि, व्याकरण	2	व्याकरण बोध	अतिरिक्त पुस्तकों का प्रयोग		लिखित परीक्षा	व्यापारिक शब्द ज्ञान		
	भाववाचक संज्ञा,	2							
	अनेक से एक,	2	सृजनात्मक सूझ	प्रोजेक्टर का प्रयोग	अनेक शब्दों के स्थान पर एक शब्द का प्रयोग करके वाक्य दोबारा लिखें।	लिखित परीक्षा	प्रभावशाली विचारों का आदान-प्रदान ।		
निबंध - जीवन में परिश्रम का महत्व	2	विषय विस्तार	चर्चात्मक विधि						
मई	पाठ - 4 'कठपुतली'	6	लय-भाव युक्त वाचन	प्रोजेक्टर	स्वतंत्रता के महत्व को दर्शाती एक कविता लिखें।	लिखित परीक्षा	आजादी व कर्तव्यपरायणता का महत्व समझना	मूल्यांकन परीक्षा	
	पाठ - 5 'मिठाईवाला'	7	विश्लेषणात्मकता	चर्चात्मक विधि प्रश्नोत्तर विधि	'जीवन में विकट परिस्थितियों का सामना किस प्रकार किया जाए' पर कक्षा में चर्चा करना।	मौखिक परीक्षा	जीवन में धैर्य, साहस एवं सकारात्मकता का विकास		
	विलोम शब्द	2	तार्किक सोच	प्रोजेक्टर					
	पर्यायवाची शब्द	2	अवलोकनात्मकता	सहायक पुस्तकें					
	लिंग बताना (वाक्यों में)	2	विश्लेषणात्मक						
	वचन बताना (वाक्यों में)	2		चर्चात्मक विधि	वाक्य में आए रेखांकित शब्द का लिंग व वचन बताना	लिखित परीक्षा	शोधपरक सोच का विकास		
	निबंध - मित्रता	2	सृजनात्मक सूझ				वृद्धि		
	पत्र (अनौपचारिक)	2	प्रभावशाली संचार	प्रोजेक्टर			प्रभावशाली वार्तालाप का ज्ञान भावाभिव्यक्ति का ज्ञान		

HINDI

मास	विषय वस्तु	कालांश	कौशल	विधि/सहायक सामग्री	प्रायोगिक कार्य	मूल्यांकन	ज्ञानार्जन	आंतरिक मूल्यांकन
जून	ग्रीष्मावकाश							
जुलाई	पाठ – 6 'रक्त और हमारा शरीर'	7	विश्लेषणात्मकता	चर्चात्मक विधि प्रश्न संरचनात्मक विधि	शरीर को स्वस्थ रखने से संबंधित कुछ नियम बनाएँ व लिखें।	मौखिक परीक्षा	स्वस्थ शरीर के लिए संतुलित व पौष्टिक आहार के महत्त्व का ज्ञान प्राकृतिक सौंदर्य का बोध	ग्रीष्मावकाश गृहकार्य मूल्यांकन
	पाठ – 8 'शाम – एक किसान'	6	कल्पना शक्ति का विकास	व्याख्यात्मक विधि		लिखित परीक्षा		
	मुहावरे	2	सृजनात्मकता	प्रोजेक्टर	गद्यांश में प्रयुक्त कारक चिह्नों को रेखांकित करना।	मौखिक परीक्षा	भाषा प्रयोग की क्षमता का विकास	Pre Mid Term Test
	कारक	2	तार्किक सोच	चार्ट व अतिरिक्त पुस्तकों का प्रयोग				
	शुद्ध करें (वाक्यों में)	1	अवलोकन कौशल	चर्चात्मक विधि				
निबंध – राष्ट्रीय एकता	2	विचारों का आदान-प्रदान	चर्चात्मक विधि					
अगस्त	पाठ – 9 'चिड़िया की बच्ची'	7	अवलोकन	विवरणात्मक विधि चर्चात्मक विधि		लिखित परीक्षा	जीव-जंतुओं के प्रति संवेदनशीलता व सेवा भाव का ज्ञान	
	पाठ – 10 'अपूर्व अनुभव'	7	विश्लेषणात्मकता कल्पना शक्ति	चर्चात्मक विधि प्रश्नोत्तर विधि	अपने जीवन को परोपकार में संलग्न करने वाले महान व्यक्ति के जीवन के बारे में लिखें	मौखिक परीक्षा	लक्ष्य निर्धारित कर उसकी प्राप्ति के प्रयास में संलग्न रहने का ज्ञान	मौखिक परीक्षा

HINDI

मास	विषय वस्तु	कालांश	कौशल	विधि/सहायक सामग्री	प्रायोगिक कार्य	मूल्यांकन	ज्ञानार्जन	आंतरिक मूल्यांकन
	स्वर संधि	3	तार्किक सोच	अतिरिक्त पुस्तकें				
	उपसर्ग	2	विश्लेषणात्मकता	प्रोजेक्टर	गद्यांश में से चुने गए शब्दों में से उपसर्ग, प्रत्यय व मूल शब्द अलग करें ।	लिखित परीक्षा	स्वरों को मिलाने पर होने वाले बदलाव का ज्ञान शब्द निर्माण की जानकारी प्रश्न अनुरूप उत्तर ढूँढने का ज्ञान	उत्तर पुस्तिका जाँच
	प्रत्यय	2	कल्पना शक्ति	अभ्यासात्मक विधि				
	अपठित गद्यांश	2	सृजनात्मक सूझ			मौखिका परीक्षा		
	निबंध – स्वतंत्रता दिवस	2	तार्किक सोच	चर्चात्मक विधि				

सितम्बर पुनरावृत्ति
अर्द्धवार्षिक परीक्षा पाठ्यक्रम – अप्रैल से अगस्त तक का सारा पाठ्यक्रम

HINDI

मास	विषय वस्तु	कालांश	कौशल	विधि/सहायक सामग्री	प्रायोगिक कार्य	मूल्यांकन	ज्ञानार्जन	आंतरिक मूल्यांकन
अक्टूबर	पाठ – 11 रहीम के दोहे	5	नैतिकता का महत्त्व समझाना	व्याख्यात्मक विधि श्यामपट्ट	भक्ति कालीन कवियों के चित्र चिपकाना	मौखिक परीक्षा	रहीम जी के दोहों द्वारा जीवन-संबंधी विभिन्न शिक्षाओं को ग्रहण करना	मूल्यांकन परीक्षा
	पाठ – 12 कंचा	7	काल्पनिक सोच का विकास	चर्चात्मक विधि प्रश्न संरचना	अपने मनपसंद क्षेत्रीय खेल के बारे में पाँच पंक्तियाँ लिखना		कक्षा में पढ़ाए पाठ को एकाग्रता से सुनना	
	निबंध – दशहरा	2	विचाराभिव्यक्ति	चर्चात्मक विधि			विचाराभिव्यक्ति में सक्षमता	
	वर्ण विचार, शब्द विचार वाक्य-विचार, मुहावरे / लोकोक्तियाँ अव्यय	6	तार्किक सोच	आगमन-निगमन विधि त्वरित पट्ट			स्वर व्यंजन तथा वाक्य संरचना का ज्ञान	प्रश्नोत्तरी
	निबंध – गणतंत्र दिवस	3	सृजनात्मकता	आगमन-निगमन विधि	वाक्यों में प्रयुक्त मुहावरों को रेखांकित करें	मौखिक परीक्षा	मुहावरे / लोकोक्तियों के अर्थ का ज्ञान व वाक्य में उनका प्रयोग	
		3	सृजनात्मकता	आगमन-निगमन विधि				
नवम्बर	पाठ – 13 'एक तिनका'	5	आत्म जागरुकता	व्याख्यात्मक विधि श्यामपट्ट	काव्य – पंक्तियाँ भरें		घमंड न करने की सीख	कविता गायन
	पाठ – 15 नीलकंठ	7	विश्लेषणात्मकता विधि	विवरणात्मक विधि			पक्षी – प्रेम की सीख	
	पाठ – 16 भोर और बरखा	5	काल्पनिक सोच	व्याख्यात्मक विधि श्यामपट्ट	नीलकंठ के स्वभाव से संबंधित कुछ पंक्तियाँ लिखें।	मौखिक परीक्षा	श्रीकृष्ण की बाल लीलाओं को जानना	
	सर्वनाम क्रिया भिन्नार्थक शब्द	2					सर्वनाम शब्दों की व भिन्न अर्थ रखने वाले शब्दों की पहचान करना।	
	औपचारिक पत्र लेखन	2	तार्किक सोच	आगमन-निगमन विधि अतिरिक्त पुस्तकें	सर्वनाम संबंधी अशुद्धियों को ठीक कर वाक्य पुनः लिखें।			
	निबंध – विज्ञान: वरदान या अभिशाप	3	सृजनात्मक सूझ	चर्चात्मक विधि	बिजली की शिकायत करते हुए प्रबंधक को पत्र छात्रों द्वारा विज्ञान के लाभ – हानियाँ बताना।	लिखित परीक्षा	औपचारिक पत्र लेखन का ज्ञान	
		3	विचाराभिव्यक्ति	चर्चात्मक विधि			वैज्ञानिक क्रांति का ज्ञान	

HINDI

मास	विषय वस्तु	कालांश	कौशल	विधि/सहायक सामग्री	प्रायोगिक कार्य	मूल्यांकन	ज्ञानार्जन	आंतरिक मूल्यांकन
दिसम्बर	पाठ – 17 (वीर कुँवर सिंह)	7	विश्लेषणात्मक विधि	चर्चात्मक विधि प्रश्न संरचना	भारत के स्वतंत्रता संग्राम में भाग लेने वाले स्वतंत्रता सेनानियों के नाम की सूची बनाएँ	मौखिक परीक्षा	देशभक्ति की भावना पैदा करना तथा अपने देश के प्रति कर्तव्य की जानकारी होना	श्रवण कौशल
	विशेषण	3	सृजनात्मक एवं	आगमन निगमन विधि				
	समास	3	तार्किक विधि	त्वरित पट्ट	गद्यांशों में से विराम चिह्नों की पहचान करना	लिखित परीक्षा	विराम चिह्नों की पहचान विशेषण रचना का ज्ञान	Post Mid Term Test
	विराम चिह्न	3		अतिरिक्त पुस्तकें			शब्द भंडार में वृद्धि	
	काल	2					काल की पहचान करवाना	
	अनेकार्थी	2						
	पाठ – 18 संघर्ष के कारण मैं तुनक मिजाज हो गया: धनराज	7	भाव प्रबंधन	चर्चात्मक विधि			जीवन में संघर्ष करते हुए सफलता के मार्ग पर आगे बढ़ने की जानकारी । विद्यार्थी जीवन के महत्व तथा दायित्व को समझाना	
	निबंध – विद्यार्थी जीवन	4	विचाराभिव्यक्ति	चर्चात्मक विधि	पुरानी तथा नई शिक्षा प्रणाली के बारे में छात्रों से पूछना	मौखिक परीक्षा		
जनवरी : अक्टूबर से दिसम्बर तक के संपूर्ण पाठ्यक्रम की पुनरवृत्ति								
फरवरी : अक्टूबर से दिसम्बर तक के संपूर्ण पाठ्यक्रम की पुनरावृत्ति एवं (विषय – लिंग, वचन का भेद बताना, अनौपचारिक पत्र, पाठ – 4 कठपुतली)								
मार्च : वार्षिक परीक्षा								
SYLLABUS FOR FINAL EXAM अक्टूबर से दिसम्बर तक के संपूर्ण पाठ्यक्रम एवं विषय – लिंग, वचन का भेद बताना, अनौपचारिक पत्र, पाठ – 4 कठपुतली								

MATHEMATICS

Month	Theme	SKILLS	Application	Activity / Project	Learning Outcome	Internal Assessment
APRIL No. of Periods - 15	Unit - 1 Integers	To improve calculation skill using four basic arithmetic operations on integers.	Students will be able to use +ve integers, –ve integers in solving real life problems related to directions, temperature etc.	To express multiplication fact & division fact of integers using number line.	Concept of properties of operations on integers.	MCQ (Integers)
	No. of Periods - 15	Unit - 2 Fractions and Decimals	To improve calculation skill using four fundamental operations on fractions and decimals.	Students will be able to use concept of decimals and fractions when dividing the whole region into different parts in different real life situations.	To find the product of two decimal numbers on a square grid by drawing horizontal and vertical lines.	Understanding concept of arithmetic operations on fractions and decimals.
MAY No. of Periods - 14	Unit - 4 Simple Equations	To develop skill of identifying linear equations and different methods to solve them.	Forming word problems from real life situations, forming equations and finding solutions of them.		Concept of linear equations and finding its solution.	Think and solve (Simple Equations)
	No. of Periods - 14	Unit - 5 Lines and angles	To develop skill of identifying different types of angles	Students will apply knowledge in recognize angles in real life shapes, objects etc.	To verify experimentally that if two parallel lines are cut by transversal then pair of co-interior angle is supplementary.	Understanding of different types of angles & its properties.
JUNE SUMMER VACATION						
JULY No. of Periods - 12	Unit - 3 Data Handling	To develop skill of observing data from bar graph, skill of drawing the same.	Students will be able to analyse and synthesize tabular, graphical data in newspapers, magazines etc.	To find probability of different outcomes by using real objects.	Concept of drawing bar graph, mean, median, mode, probability.	Concept at Glance (Data Handling)
	No. of Periods - 3	Unit - 15 Visualizing Solid Shapes	To develop their abstract thinking by using concept of 2D and 3D objects	Students will be able to make the (2D, 3D) objects using nets of same.	To draw net of cube and square prism by paper cutting and pasting.	Understanding different types of 2D, 3D shapes and their nets.

MATHEMATICS

Month	Theme	SKILLS	Application	Activity / Project	Learning Outcome	Internal Assessment
AUGUST No. of Periods - 15	Unit - 6 Triangle and its Properties	To develop their critical thinking by making them able to use different properties of triangle.	Students will be able to verify facts about triangles in real life situations.	To verify exterior angle property of triangle.	To know about triangle and its properties.	
No. of Periods - 11	Unit - 7 Congruence of Triangles	To develop observation skill to recognize congruent shapes	Identifying congruent shapes and using the knowledge gained in solving real life problems.	To understand the RHS congruence of triangles.	Understanding congruence of triangles.	Evaluation Test (Triangles and its properties + Congruence of triangles) Lab. Practical + Copy Check.
SEPT. MID TERM EXAMINATION						
<u>Mid Term Syllabus</u> : Unit - 1, 2, 3, 4, 5, 6, 7, 15						

MATHEMATICS

Month	Theme	SKILLS	Application	Activity / Project	Learning Outcome	F.A. Syllabus
October No. of Periods - 14	Unit - 8 Comparing Quantities	Developing skill of making comparison.	To make them able to apply concept in sale and purchase, to compare the performance in class etc.		Understanding concept of %age, its application, loss, profit, loss %, profit %, simple interest.	Maths around us (Comparing Quantities)
No. of Periods - 13	Unit - 9 Rational Numbers	To develop calculation skill using basic arithmetic operations on rational numbers.	Solving real life problems related to rational numbers.		Understanding concept of addition, subtraction, multiplication, division of rational numbers.	Cross Number Puzzle (Rational Number)
Nov. No. of Periods - 12	Unit - 10 Practical Geometry	To improve drawing skill.	Making students able to draw mathematical diagrams.		Construction of triangles.	Testing Geometrical skills (Practical Geometry)
No. of Periods - 14	Unit - 11 Perimeter and Area	To develop critical thinking and calculation skill.	Making the students able to find perimeter, area of different shapes (rectangular, square, circular, triangular etc.)	To derive area of parallelogram.	Understanding perimeter and area of triangle, parallelogram, rectangle, square, circle	Class Test (Perimeter and Area) British Council ISA Activity
Dec. No. of Periods - 13	Unit - 12 Algebraic Expressions	To develop observation skill, to improve skill of simplifying the expressions.	Using this concept, students will be able to form expressions for different number patterns.		Understanding addition, subtraction of algebraic expression.	Knowing about algebra. (Algebraic Exp.) Post Mid Term Test
No. of Periods - 13	Unit - 13 Exponents And Powers	To improve observation skill, calculation skill using laws of exponents.	To express very short number or very large number in short form, standard form.	To verify law of exponent i.e. $x^m \times x^n = x^{m+n}$ by paper folding.	Various laws of exponents.	Star struck (Exponents and Powers)
No. of Periods - 6	Unit - 14 Symmetry	To improve observation skill.	Students will be able to recognize symmetrical figures in daily life.	To find the angle of rotation and order of rotational symmetry.	Understanding symmetry, order of rotation	World of shapes (symmetry) Lab. practical + Copy checking.

MATHEMATICS

Month	Theme	SKILLS	Application	Activity / Project	Learning Outcome	Internal Assessment
Jan.	Revision					
Feb.	Revision					
March	FINAL EXAMINATION					
<p>SYLLABUS FOR OCTOBER TO MARCH</p> <p>&</p> <p>Unit 2 : Fractions and Decimals</p> <p>Unit 6 : Triangles and its properties.</p>						

SCIENCE

Month	Theme	Concept / Skill	Inculcation	Activity /Assignment	Assessment	Learning Outcome	Internal Assessment
APRIL	Some chemical names, common names and their formulae.	* Observation skill * Analytical skill * Understanding skill * Thinking skill	* Periodic table * Educomp content	* To make a chart of formulas.	* Test	Knowledge about chemical names of compounds used in daily life.	Chart making
	Ch - 1 Nutrition in Plants	* Critical thinking * Reasoning skill * Questioning skill * Observation skill	* Educomnp content * Uploaded videos	* To show the permanent slide of stomata. * To study the specimen of pitcher plant.	* Diagrams test * Oral test	Knowledge about different plants and their nutrition.	Role Play
	Ch. - 2 Nutrition in animals	* Thinking skill * Analytical skill * Environmental awareness * Observation skill	* Educomp content * Model of tooth structure * Uploaded videos	* To observe the model of human digestive system. * To show the effect of saliva on starch.	* Question framing * Summarizing	Knowledge about human digestive system, tooth structure and ruminants.	Evaluation Test
MAY	Ch. - 3 Fibre to Fabric	* Reasoning skill * Observation skill	* Educomp content * In-text questions * Discussion * Uploaded videos	* To study the chart of life cycle of silk moth.	* Reading traits. * Practice of diagram.	Understanding about different fibres and their manufacturing.	Oral test
	Ch. - 4 Heat	* Critical thinking * Reasoning skill	* Educomp content * Discussion * Uploaded videos	* To show the process of convection. * To show the different thermometers.	* Group Discussion	Students will come to know about the different processes of heat transfer.	
	Ch. - 5 Acids, Bases and Salts	* Thinking skill * Social skill	* Educomp content * In-text questions * Uploaded videos	* To test the nature of given solutions using different indicators. * To show the neutralization process.	* Reading traits * Oral test	Awareness about different acids, bases, salts and indicators.	
JUNE	SUMMER VACATION						

SCIENCE

Month	Theme	Concept / Skill	Inculcation	Activity /Assignment	Assessment	Learning Outcome	Internal Assessment
JULY	Ch. - 7 Weather, Climate and adaptations of animals to climate	* Thinking skill * Social skill * Questioning skill * Observation skill	* Educomp content * Situational props. * Uploaded videos	* To collect the data for minimum and maximum temperatures for a few days of a particular month.	* Power point presentation.	Knowledge about various places and their climate.	PPT, H.H.W. British Council ISA Activity Pre Mid Term Test
	Ch. - 6 Physical and Chemical changes	* Critical thinking * Reasoning skill * Questioning skill * Observation skill	* Educomp content * Uploaded videos	* To study the displacement reaction. * To show the burning of magnesium ribbon.	* Test of diagrams. * Written test	Understanding the different types of physical and chemical changes.	Role Play
AUGUST	Ch. - 8 Winds, Storms and Cyclones	* Social skill * Questioning skill	* Educomp content * Situational props * Uploaded videos	* To show that air exerts pressure.	* Group Discussion	Knowledge about different terms related wind, storms and cyclones.	Evaluation test
	Ch. - 9 Soil	* Reasoning skill * Observation skill	* Educomp content * Discussion * Uploaded videos	* To show the different layers of soil.	* Question framing * reading traits	Understanding the concept of soil erosion and its prevention. Knowledge about different types of soil.	N.B, L.M. and lab. activity
SEPT.		MID TERM EXAMINATION	Syllabus : From April to August				

SCIENCE

Month	Theme	Concept / Skill	Inculcation	Activity /Assignment	Assessment	Learning Outcome	Internal Assessment
OCT.	Some chemical names, common names and their formulae.	* Observation skill * Analytical skill * Understanding skill * Thinking skill	* Periodic table * Educomp content	* To make a chart of formulas.	* Test	Knowledge about the chemical names of diff. compounds used in daily life.	Chart making
	Ch. - 10 Respiration in Organisms	* Reasoning skill * Questioning skill * Observation skill * Critical skill	* Educomp content * In-text questions * Discussion * Uploaded videos	* To show the effect of exhaled air on lime water. * To make a model showing the respiration mechanism.	* Reading traits. * Oral test	Understanding of mechanism of respiration in different organisms.	Evaluation test
	Ch. 11 Transportation in animals and plants	* Reasoning skill * Questioning skill * Observation skill * Self-awareness	* Educomp content * In-text questions * Discussion * Uploaded videos	* To study the model of human circulatory system and human excretory system.	* Oral test	Knowledge about human circulatory system and human excretory system and awareness about the healthy habits.	Role Play
NOV.	Ch - 17 Forest - Our Life Line	* Environmental awareness * Questioning skill * Observation skill * Critical skill	* Educomp content * In-text questions * Discussion * Uploaded videos	* To make a collage of different useful products obtained from forests.	* Questionnaire	* Awareness about the conservation of the forest.	Questionnaire British Council ISA Activity
	Ch. 12 Reproduction in Plants	* Thinking skill * Problem solving skill	* Educomp content * In-text questions * Discussion * Situational props * Uploaded videos * Outdoor Activity	* To study the structure of flower.	* Group Discussion	* Knowledge about different methods of asexual and sexual reproduction in plants.	Oral Test
	Ch. 13 Motion and Time	* Observation skill * Analytical skill	* Experimentation * Educomp content * Uploaded videos * In-text questions * Discussion	* To show the motion of a simple pendulum.	* Reading traits * Numerical practice	* Understanding the concept of motion time measuring devices - distance time graphs etc.	Diagrammatical Skill

SCIENCE

Month	Theme	Concept / Skill	Inculcation	Activity /Assignment	Assessment	Learning Outcome	Internal Assessment
DEC.	Ch - 14 Electric current and its effects	* Reasoning skill * Questioning skill * Observation skill * Critical skill	* Educomp content * In-test questions * Uploaded videos * Situational props	* To make an open and a closed circuit. * To make a simple electromagnet.	* Oral test * Question framing	Understanding the concepts related to current, its effects, electromagnets, fuse and MCB's.	Post Mid Term Test
	Ch. - 15 Light	* Thinking skill * Problem solving skill * Observation skill * Self-awareness	* Educomp content * In-test questions * Uploaded videos * Situational props	* To show the reflection of light * To make a Newton's disc. * To distinguish between the real and virtual image.	* Diagrammatical skill and written test	Knowing the reflection of light and various concepts related to it.	Evaluation Test
	Ch. - 16 Water : A Precious Resource	* Observation skill * Analytical skill	* Educomp content * In-test questions * Uploaded videos * Discussion	* To show the videos related to rain water harvesting.	* Oral test * Question framing	Understanding the importance of water and its conservation.	H.H.W.
JAN.	Ch - 18 Waste water story	* Environmental awareness * Questioning skill * Observation skill * Critical thinking	* Educomp content * In-text questions * Uploaded videos * Discussion	* To make a water filter.	* Reading traits * Oral test	Awareness about the waste water and how to treat it.	N.B, L.M and Lab Activity
FEB.	REVISION						
MARCH	FINAL EXAMINATION						
	Syllabus : From October to January and Ch. - 5 & Ch. 6						

SOCIAL SCIENCE

Month	Theme	Concept / Skill	Inculcation	Manoeuvre Project / Assignments	Assessment	Learning Outcome	Internal Assessment	
APRIL No. of Periods- 6 (Our Pasts - II)	History - L - 1 Tracing Changes through a thousand years.	* Observation Skill * Map Skill * Questioning Skill	* Smart class modules. * Information literacy	Find the pictures of monuments linked to medieval India and paste.	* Oral Questioning * Worksheets	* New and Old Terminologies * Historians and their source. * Region and Empire.		
	No. of Periods- 5 (Our Pasts - II)	History : L - 2 New Kings & Kingdoms	* Map Skill * Questioning Skill. * Critical thinking	* Map of India * Smart class modules	Find more about taxes which are collected at present.	* Framing of short questions. * Worksheet * Class Test		* The Emergence of New dynasties. * Administration in the Kingdoms. * Splendid Temples and Bronze Sculpture.
	No. of Periods- 6 (Our Pasts - II)	History - L - 3 The Delhi Sultans	* Critical thinking * Questioning Skill	* Smart class modules * Flow chart of rulers of Delhi sultante.	Find out the reason of deforestation during Delhi sultanate Locate important centres of Mughal Empire (Ranthebhore, Malwa, Golconda, Bijapur)	* Written Test * Find the picture of buildings built by Muhammad Tughluq	* About Delhi Sultans. * From Garrison Town to Empire * Sultanate in the fifteenth and sixteenth centuries.	MCQ
	No. of Periods- 7 (Our Pasts - II)	History - L - 4 The Mughal Empire	* Understanding skill * Map Skill * Knowledge	* Flow chart of the Mughal Emperor * PPT on Akbar's policies * Smart class modules	On the map of India mark and label Delhi, Agra, Chittor, Jaunpur and Ajmer.	* Oral questioning * Discussion	* About Mughals, their military campaigns. * Mughals relations with others. * Akbar's policies. * Mansabdars and Jagirdars.	Evaluation Test
MAY No. of Periods- 6 (Our Pasts - II)	History - L - 5 Rulers and Buildings	* Critical thinking * Observational skill * Questioning skill * Map skill	* Smart class modules. * PPT on important monuments built by Emperors.	Label the places where historic monuments located.	* Debate on preservation of monuments.	* Engineering skills and Construction. * Building Temples, Mosque and Tanks. * Destruction of Temples.	Home Assignment	
	No. of Periods- 4 (Our Environment)	Geography : L - 1 Environment	* Diagrammatical Presentation * Modules related to the chapters	Draw flow chart on components of environment.	* Questioning * Worksheet * Paste pictures of Biotic & Abiotic Environment.	* Natural Environment * Ecosystem. * Human Environment		

SOCIAL SCIENCE

Month	Theme	Concept / Skill	Inculcation	Manoeuvre Project / Assignments	Assessment	Learning Outcome	Internal Assessment
No. of Periods- 4 (Our Environment)	Geography : L - 2 Inside Our Earth	* Creativity * Observation Skill	* Smart class modules related to chapter. * Diagrammatical presentation.	* Draw, colour and label the diagram of rock cycle. * Draw, colour and label the diagram of interior of the earth.	* Questioning * Worksheet * Paste pictures of Biotic & Abiotic Environment	* Interior of the Earth * About rocks and minerals. * Uses of minerals.	
No. of Periods- 5 (Our Environment)	Geography : L - 3 Our Changing Earth	* Creativity Skill * Observation Skill * Reasoning Skill	* Smart class modules. * Chart on major landforms.	* Draw colour & label the diagram of Volcano. * Draw a chart showing different stage in the life of a river.	* Flow chart on different types of rocks. * Diagram of Interior of the Earth. * Chart on the diff. types of earthquake waves.	* Lithospheric plates. * Major Landforms. * Work of a river, sea, waves, ice.	
June	SUMMER VACATION						
July							
No. of Periods- 4 (Our Environment)	Geography : L - 4 Air	* Interpersonal Skill * Creative Skill * Observational Skill	* Smart class modules related to the chapter * Chart based on the structure of the Atmosphere.	Draw, color and label of different layer of atmosphere. * Map Activity related to Agriculture * Quiz	* Question formation * Worksheet	* Composition of the atmosphere * Weather and climate. * Air pressure.	British Council ISA Activity Pre Mid Term Test
No. of Periods- 4 (Our Environment)	Geography : L - 5 Water	* Creative Skill * Questioning Skill * Analytical Skill	* Smart class modules.	Locate major water bodies on the world map and around India. Draw color & label the diagram of water cycle.	* Write about conservation of water. * Random questioning	* Distribution of water bodies. * Ocean circulation. * Tsunami * Ocean currents.	
No. of Periods- 5 (Social and Political Life - II)	Civics : L - 1 On Equality	* Critical thinking * Questioning Skill * Analytic Skill * Map Skill	* Smart class modules * Stories based on Equality	Write about Constitutional features to promote Equality.	* Recapitulation. * Oral Test * Discussion on chapter.	* Equal right to vote. * Recognizing dignity. * Equality in Indian Democracy. * Challenge of Democracy.	Diagrammatic presentation

SOCIAL SCIENCE

Month	Theme	Concept / Skill	Inculcation	Manoeuvre Project / Assignments	Assessment	Learning Outcome	Internal Assessment	
October No. of Periods- 7 (Our Pasts II)	History : L - 6 Towns, Traders & Craft Persons	* Questioning Skill * Map Skill * Reasoning Skill	* Smart class modules * Map of important trade centres.	Write about any one pilgrimage centre of Punjab.	Cross Questioning M.C.Q.	Administration Pilgrimage centre Big and small traders About Surat, Hamp and Masulipatnam		
	No. of Periods- 7 (Our Pasts II)	History : L - 7 Tribes, Nomads & Settled Communities	* Questioning Skill * Problem Solving * Critical thinking	* Smart class modules related to the chapter * Story telling	Recapitulation of the chapter.	Tribal societies Nomads and mobile people New castes and hierarchies	Map skill	
	No. of Periods- 7 (Our Pasts II)	History : L - 8 Devotional path to the Divine	* Reasoning Skill * Critical thinking * Knowledge	* Modules related to the chapter. * Pictures of Bhakti Saints.	Find out the difference (if any) in the teachings of early saints and saints of today's.	Questioning skill Discussion on teachings of saints.	Teachings of different saints About bhakti New religious development	Role Play
	No. of Periods- 7 (Our Pasts II)	History : L - 9 The Making of regional cultures	* Questioning Skill * Critical thinking * Understanding	* Smart class modules.	Choose any one state from North-east India and prepare a list of food, language spoken and clothes worn by men and women.	Recapitulation of the chapter.	Knowledge about regional culture during medieval period.	
November No. of Periods- 7 (Our Pasts II)	History : L -10 Eighteenth Century Political Formations	Questioning skill Critical thinking Map skill	Smart class modules Map of India showing British territories in mid-eighteenth century	Label three provinces carved out of Mughal Empire.	Oral questioning Concept Mapping	Role of Rajputs, Sikhs & Marathas in the 18th century		

SOCIAL SCIENCE

Month	Theme	Concept / Skill	Inculcation	Manoeuvre Project / Assignments	Assessment	Learning Outcome	Internal Assessment
No. of Periods- 5 (Our Environment)	Geography : L - 6 Natural Vegetation and Wildlife.	* Information * Reasoning Skill * Observational Skill	* Flow chart of different type of forests. * Smart class modules	Locate forests on the map of India. * Brochure Designing Endangered Animals * Quiz	* Find the region in India where Evergreen forests are found * Questioning	About the natural vegetation and wildlife. How to save wildlife.	British Council ISA Activity
No. of Periods- 5 (Our Environment)	Geography : L - 7 Human Environment - Settlement, Transport & Communication	* Observational Skill * Knowledge * Interpersonal Skill	* Related pictures * Smart class modules * Map of India showing Sea ports and Airports	Locate the major seaports and Airports on the map of India.	* Questioning * Worksheet	Advancement in the field of transport and communication	Evaluation Test
No. of Periods- 5 (Our Environment)	Geography : L - 8 Human Environment, Interaction, the Tropical and Sub-tropical regions	* Map Skills * Creative Skills * Interpersonal Skill	* Smart class modules * Map of South America and India showing different river basins. * Concept mapping * Random Questioning	Locate Amazon Basin and countries around it on map of South America. Locate river Ganga, Brahmaputra. Ganga, Brahmaputra Basin and label the important cities on basin area.	* Understanding the map skill. * Knowledge about tropical and sub-tropical region.	* Understanding the map skill. * Knowledge about tropical and sub-tropical region.	
DEC. No. of Periods- 5 (Our Environment)	Geography : L - 9 Life in Temperate Grasslands Geography : L - 10 Life in the Deserts	* Map Skill * Observation Skill * Creativity Skill * Map Skill * Interpersonal Skill * Knowledge	Modules related to the chapter maps. Smart class modules Map of India And Africa showing deserts	Locate Prairies on the map of North America. Locate velds on the map of Africa. Locate hot and cold desert on the map of India. Locate Sahara Desert and the countries covering Sahara desert on the map of Africa.	* Questioning * Debates * Concept mapping * Random Questioning	Learning about Grasslands in different parts of the world. Knowledge about the temperature, location, life style of people and Sahara & Ladakh Desert	Post Mid Term Test Home Assignment

SOCIAL SCIENCE

Month	Theme	Concept / Skill	Inculcation	Manoeuvre Project / Assignments	Assessment	Learning Outcome	Internal Assessment
No. of Periods- 5 (Social and Political Life)	Civics : L - 6 Understanding Media	* Social Skill * Questioning Skill * Understanding	* Smart class modules * Flow chart on different types of media.	Paste two newspaper cuttings of the same news published in two different newspapers.	Make a list of different mass media. Discussion on different types of Media. Recapitulation Role Play	Media and technology Media and money Media and democracy Censorship	
JAN. No. of Periods- 5 (Social and Political Life)	Civics : L - 7 Understanding Advertising	* Creativity and Imagination Skill * Interpersonal Skill * Social Skill	* Smart class modules * Charts and pictures of advertisements	Create any advertisement on consumer goods.	* Recapitulation * Find out different types of advertisements * Role play	How is an advertisement made ? Impact of advertisement on people's lives.	Advertisement Making
No. of Periods- 5 (Social and Political Life)	Civics : L - 8 Markets Around Us	* Social Skill * Analytic Skill * Story Telling	* Smart class modules * Flow chart on different types of market.	Visit different types of markets and make list of at least 10 goods sold in the market along with the price at which goods are sold.	* Random Questioning	Importance of link between producers, consumers. Know about the chain of markets.	
No. of Periods- 5 (Social and Political Life)	Civics : L - 9 A Shirt in the Market	* Analytic Skill * Informative Skill * Social Skill	* Modules related to the chapter Group Discussion	Show the journey of cotton shirt through flow chart.	* Flow chart showing journey of cotton shirt	Knowing about process of making a shirt.	
No. of Periods- 3 (Social and Political Life)	Civics : L - 10 Struggle on Equality	* Interpersonal Skill * Social Skill	* Smart class modules * Group Discussion	Find out the provisions made in the constitution to maintain equality in the society.		Knowledge about how people struggle to get their rights.	Evaluation Test
FEB.	REVISION	Syllabus for Annual Examination : Covered OCTOBER TO MARCH					
MARCH :	FINAL EXAMINATION	and Civics : Chapter 3 Geography : Chapters 1, 5					

ਪੰਜਾਬੀ

ਮਹੀਨਾ	ਸਮਾਂ ਅੰਤਰਾਲ	ਵਿਸ਼ਾ - ਵਸਤੂ	ਵਿਚਾਰ ਤੇ ਕੋਸ਼ਲ	ਸਹਾਇਕ ਸਮੱਗਰੀ	ਪ੍ਰਯੋਗਿਕ ਕਾਰਜ	ਮੁਲਾਂਕਣ	ਗਿਆਨ ਪ੍ਰਾਪਤੀ	ਅੰਦਰੂਨੀ ਪ੍ਰੀਖਿਆ
ਅਪ੍ਰੈਲ	9	ਰਿਸ਼ਮਾ ਪੰਜਾਬੀ ਪਾਠ ਪੁਸਤਕ - 7 ਪਾਠ - 1 ਸੋਨੇ ਰੰਗੀਆਂ ਧੁੱਪਾਂ, ਪਾਠ - 2 ਹੋਲੀ ਦਾ ਮਤਲਬ, ਪਾਠ - 3 ਪਹਾੜ ਤੋਂ ਉੱਚਾ ਆਦਮੀ ਪ੍ਰਥਮ ਪੰਜਾਬੀ ਵਿਆਕਰਨ ਅਤੇ ਲੇਖ ਰਚਨਾ -7	ਕੁਦਰਤੀ ਨਜ਼ਾਰਿਆਂ ਦੀ ਅਨੰਦ ਪ੍ਰਾਪਤੀ ਮਹਾਂਪੁਰਖਾਂ ਦੇ ਆਗਮਨ ਨਾਲ ਅੰਧਵਿਸ਼ਵਾਸ ਦਾ ਹਨੇਰਾ ਦੂਰ ਹੋਣ ਦਾ ਸੁਨੇਹਾ	ਵਿਦਿਆਰਥੀਆਂ ਦੇ ਬੌਧਿਕ ਗਿਆਨ ਵਿੱਚ ਵਾਧਾ ਕਰਨ ਲਈ ਪੀ.ਪੀ.ਟੀ. ਦੇ ਪ੍ਰਸਤੁਤੀਕਰਨ ਨੂੰ ਸਹਾਇਕ ਸਮਗਰੀ ਵਜੋਂ ਵਰਤਿਆ ਜਾਵੇਗਾ।	ਭਾਰਤ ਵਿੱਚ ਮਨਾਏ ਜਾਂਦੇ ਤਿਉਹਾਰਾਂ ਨੂੰ ਤਰਤੀਬ ਵਾਰ ਲਿਖੋ	ਲਿਖਤੀ ਮੁਲਾਂਕਣ- ਸੋਨੇ ਰੰਗੀਆਂ ਧੁੱਪਾਂ ਲਿਖਤੀ ਮੁਲਾਂਕਣ - ਹੋਲੀ ਦਾ ਮਤਲਬ	ਵਿਦਿਆਰਥੀ ਮਹਾਂਪੁਰਖਾਂ ਦੇ ਜੀਵਨ ਤੋਂ ਸਿੱਖਿਆ ਲੈਣਗੇ। ਤਿਉਹਾਰ ਮਨਾਉਣ ਦੇ ਸਹੀ ਢੰਗ ਨੂੰ ਸਮਝਣਗੇ	ਨਾਟਕ ਕਲਾ
	3	ਵਿਸ਼ੇਸ਼ਣ, ਸੰਬੰਧਕ, ਅਗੇਤਰ ਪੱਤਰ - ਵਪਾਰਕ ਪੱਤਰ	ਹੋਲੀ ਮਨਾਉਣ ਦੇ ਭੈੜੇ ਤਰੀਕਿਆਂ ਨੂੰ ਖਤਮ ਕਰਕੇ ਚੰਗੇ ਤਰੀਕੇ ਨਾਲ ਮਿਕ-ਜੁਲ ਕੇ ਤਿਉਹਾਰ ਮਨਾਉਣ ਦੀ ਭਾਵਨਾ ਜਾਗ੍ਰਿਤ ਹੋਈ	ਵਿਸ਼ੇਸ਼ਣ ਨਾਲ ਸੰਬੰਧਿਤ ਚਾਰਟ		ਲਿਖਤੀ ਮੁਲਾਂਕਣ - ਸੰਬੰਧਕ, ਅਗੇਤਰ	ਸੰਬੰਧਕ, ਵਿਸ਼ੇਸ਼ਣ ਬਾਰੇ ਜਾਣਕਾਰੀ ਪ੍ਰਾਪਤ ਕਰਨਗੇ।	
	3	ਕਹਾਣੀ - ਪਿਆਸਾ ਕਾਂ ਲੇਖ - ਵਿਗਿਆਨ ਦੇ ਚਮਤਕਾਰ			‘ਵੱਡਿਆਂ ਦਾ ਆਦਰ’ ਬਾਰੇ ਪੰਜ ਵਾਕ ਲਿਖੋ।			
ਮਈ	9	ਰਿਸ਼ਮਾ ਪੰਜਾਬੀ ਪਾਠ ਪੁਸਤਕ - 7 ਪਾਠ - 4 ਮੈਂ ਪੁਸਤਕ ਅਨਮੋਲ ਪਾਠ - 5 ਜ਼ਮੀਨ ਅਸਮਾਨ ਦਾ ਫਰਕ ਪਾਠ - 6 ਸੰਤੂ ਗੱਪੀ ਪ੍ਰਥਮ ਪੰਜਾਬੀ ਵਿਆਕਰਨ ਤੇ ਲੇਖ ਰਚਨਾ - 7	ਸਾਡੇ ਜੀਵਨ ਵਿੱਚ ਪੁਸਤਕਾਂ ਦੇ ਮਹੱਤਵ ਤੋਂ ਜਾਣੂ ਹੋਣਾ		ਅਪਣੀਆਂ ਮਨਪਸੰਦ ਪੁਸਤਕਾਂ ਦੀ ਸੂਚੀ ਬਣਾਓ।	ਲਿਖਤੀ ਮੁਲਾਂਕਣ ਮੈਂ ਪੁਸਤਕ ਅਨਮੋਲ	ਵਿਦਿਆਰਥੀ ਆਪਣੇ ਜੀਵਨ ਵਿੱਚ ਪੁਸਤਕਾਂ ਦੇ ਮਹੱਤਵ ਨੂੰ ਸਮਝਣਗੇ।	ਮੌਖਿਕ ਪ੍ਰੀਖਿਆ
	3	ਸ਼ਬਦ ਰੁਪਾਂਤਰ, ਬਹੁਅਰਥਕ, ਲਿੰਗ ਬਦਲੋ, ਵਚਨ ਬਦਲੋ ਪੱਤਰ - ਵਪਾਰਕ ਪੱਤਰ ਕਹਾਣੀ - ਕੱਛੂ ਤੇ ਖਰਗੋਸ਼	ਵਿਆਕਰਨਕ ਅਸੁੱਧੀਆਂ ਨੂੰ ਦੂਰ ਕਰਨਾ	ਫਲੈਸ਼ ਕਾਰਡ		ਲਿਖਤੀ ਮੁਲਾਂਕਣ - ਸੰਤੂ ਗੱਪੀ		
	3	ਲੇਖ - ਟੈਲੀਵਿਜ਼ਨ ਦੇ ਲਾਭ ਤੇ ਹਾਨੀਆਂ, ਅਖਬਾਰਾਂ ਦੇ ਲਾਭ ਹਾਨੀਆਂ		ਕਹਾਣੀ ਨਾਲ ਸੰਬੰਧਿਤ ਫਲੈਸ਼ ਕਾਰਡ	ਪਾਠ ਵਿੱਚ ਆਏ ਪੁਲਿੰਗ ਚੁਣੋ।	ਮੌਖਿਕ ਮੁਲਾਂਕਣ - ਜ਼ਮੀਨ ਅਸਮਾਨ ਦਾ ਫਰਕ	ਜੀਵਨ ਜਾਚ ਦੀ ਕਲਾ ਸਿਖਾਣਗੇ।	ਮੁਲਾਂਕਣ ਪ੍ਰੀਖਿਆ
ਜੂਨ	ਗਰਮੀਆਂ ਦੀਆਂ ਛੁੱਟੀਆਂ							

ਪੰਜਾਬੀ

ਮਹੀਨਾ	ਸਮਾਂ ਅੰਤਰਾਲ	ਵਿਸ਼ਾ - ਵਸਤੂ	ਵਿਚਾਰ ਤੇ ਕੋਸ਼ਲ	ਸਹਾਇਕ ਸਮੱਗਰੀ	ਪ੍ਰਯੋਗਿਕ ਕਾਰਜ	ਮੁਲਾਂਕਣ	ਗਿਆਨ ਪ੍ਰਾਪਤੀ	ਅੰਦਰੂਨੀ ਪ੍ਰੀਖਿਆ
ਜੁਲਾਈ	9 3	ਰਿਸ਼ਮਾ ਪੰਜਾਬੀ ਪਾਠ ਪੁਸਤਕ - 7 ਪਾਠ-7 ਬਾਬਾ ਬੰਦਾ ਸਿੰਘ ਬਹਾਦਰ ਪਾਠ - 8 ਪਹਿਲ ਪਾਠ - 9 ਇਮਾਨਦਾਰ ਵਪਾਰੀ ਪ੍ਰਥਮ ਪੰਜਾਬੀ ਵਿਆਕਰਨ ਅਤੇ ਲੇਖ ਰਚਨਾ - 7 ਲੇਖ - ਕੰਪਿਊਟਰ, ਬਸੰਤ ਰੁੱਤ ਪੱਤਰ - ਵਪਾਰਕ ਪੱਤਰ ਕਹਾਣੀ - ਕਿਸਾਨ ਤੇ ਉਸਦੇ ਪੁੱਤਰ ਵਿਆਕਰਨ - ਸ਼ੁੱਧ - ਅਸ਼ੁੱਧ ਮੁਹਾਵਰੇ , ਕਹਾਣੀ - ਸਿਆਣਾ ਖਰਗੋਸ਼	ਮਹਾਨ ਨਾਇਕ ਬਾਬਾ ਬੰਦਾ ਬਹਾਦਰ ਬਾਰੇ ਸੰਖੇਪ ਜਾਣਕਾਰੀ ਇਮਾਨਦਾਰੀ ਦੀ ਮਹੱਤਤਾ ਨੂੰ ਦਸਦੇ ਹੋਏ ਚੰਗੇ ਗੁਣ ਗ੍ਰਹਿਣ ਕਰਨ ਦੀ ਪ੍ਰੇਰਨਾ	ਵਿਦਿਆਰਥੀਆਂ ਦੇ ਬੌਧਿਕ ਗਿਆਨ ਵਿੱਚ ਵਾਧਾ ਕਰਨ ਲਈ ਪੀ.ਟੀ. ਦੇ ਵਿਖਾਈ ਜਾਵੇਗੀ। ਕਹਾਣੀ ਪੜ੍ਹਾਉਣ ਲਈ ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ ਦੋਸਤੀ ਸੰਬੰਧਤ ਨਿਜੀ ਜ਼ਿੰਦਗੀ ਦੀ ਮਿਸਾਲ ਦਿੱਤੀ ਜਾਵੇਗੀ।	ਪਾਠ - 7 ਵਿੱਚ ਆਏ ਵਿਸ਼ੇਸ਼ ਉਦਾਹਰਨਾਂ ਨਾਲ ਸਮਝਾਓ।	ਲਿਖਤੀ ਮੁਲਾਂਕਣ ਬਾਬਾ ਬੰਦਾ ਸਿੰਘ ਬਹਾਦਰ, ਵਚਨ ਲਿਖਤੀ ਮੁਲਾਂਕਣ - ਇਮਾਨਦਾਰ ਵਪਾਰੀ ਲਿਖਤੀ ਕਾਰਜ - ਮੁਹਾਵਰੇ	ਚੰਗੇ ਮਨੁੱਖ ਬਣਨ ਦੀ ਪ੍ਰੇਰਨਾ ਬਹਾਦਰੀ ਨਾਲ ਮੁਸ਼ਕਲਾਂ ਦਾ ਸਾਹਮਣਾ ਕਰਨ ਦੀ ਜਾਗਰੂਕਤਾ	ਪ੍ਰੋਜੈਕਟ ਛੁੱਟੀਆਂ ਦਾ ਕੰਮ ਸੁਣ ਕੋਸ਼ਲ Pre Mid Term Test
ਅਗਸਤ	6 2	ਰਿਸ਼ਮਾ ਪੰਜਾਬੀ ਪਾਠ ਪੁਸਤਕ - 7 ਪਾਠ-10 ਘੜੇ ਦਾ ਪਾਣੀ ਪਾਠ - 11 ਬਲਿਹਾਰੀ ਕੁਦਰਤ ਪ੍ਰਥਮ ਪੰਜਾਬੀ ਵਿਆਕਰਨ ਅਤੇ ਲੇਖ ਰਚਨਾ - 7 ਵਿਸ਼ਰਾਮ ਚਿੰਨ੍ਹ ਪੱਤਰ - ਨਿੱਜੀ ਪੱਤਰ ਕਹਾਣੀ - ਚਲਾਕ ਲੁੱਬੜੀ	ਭਾਰਤ ਦੀ ਅਜ਼ਾਦੀ ਲਈ ਦੇਸ਼ ਭਗਤਾਂ ਦੇ ਯੋਗਦਾਨ ਤੋਂ ਜਾਣੂ ਕਰਾਉਣਾ ਪਾਣੀ ਦੀ ਸੰਭਾਲ ਤੇ ਸਾਧਨ ਘੜੇ ਦੇ ਪਾਣੀ ਦੇ ਸੁਭਾਵਕ ਤੱਤਾਂ ਤੋਂ ਜਾਣੂ ਕਰਾਉਣਾ	ਭਾਰਤ ਦੀ ਮਹੱਤਤਾ ਨੂੰ ਪੀ.ਪੀ.ਟੀ. ਦੇ ਪੁਸਤੁਤੀਕਰਨ ਰਾਹੀਂ ਦੱਸਿਆ ਜਾਵੇਗਾ।	ਭਾਰਤ ਦੀ ਅਜ਼ਾਦੀ ਲਈ ਯੋਗਦਾਨ ਪਾਉਣ ਵਾਲੇ ਦੇਸ਼ ਭਗਤਾਂ ਦੇ ਨਾਂ ਲਿਖੋ	ਲਿਖਤੀ ਮੁਲਾਂਕਣ ਘੜੇ ਦਾ ਪਾਣੀ ਲਿਖਤੀ ਮੁਲਾਂਕਣ - ਬਲਿਹਾਰੀ ਕੁਦਰਤ	ਇਮਾਨਦਾਰੀ ਦੇ ਗੁਰ ਸਿੱਖਣਾ	ਮੁਲਾਂਕਣ ਪ੍ਰੀਖਿਆ ਕਾਪੀਆਂ ਦੀ ਜਾਂਚ
ਸਤੰਬਰ : MID TERM : (ਅਪ੍ਰੈਲ ਤੋਂ ਅਗਸਤ ਤਕ ਦਾ ਸਾਰਾ ਸਿਲੇਬਸ)								

ਪੰਜਾਬੀ

ਮਹੀਨਾ	ਸਮਾਂ ਅੰਤਰਾਲ	ਵਿਸ਼ਾ - ਵਸਤੂ	ਵਿਚਾਰ ਤੇ ਕੋਸ਼ਲ	ਸਹਾਇਕ ਸਮੱਗਰੀ	ਪ੍ਰਯੋਗਿਕ ਕਾਰਜ	ਮੁਲਾਂਕਣ	ਗਿਆਨ ਪ੍ਰਾਪਤੀ	ਅੰਦਰੂਨੀ ਪ੍ਰੀਖਿਆ
ਅਕਤੂਬਰ		ਪੁਸਤਕ - ਰਿਸ਼ਮਾ ਪੰਜਾਬੀ ਪਾਠ ਪੁਸਤਕ - 7 ਪਾਠ - 12 ਮੇਰੀ ਕਹਾਣੀ ਪਾਠ - 13 ਟੁੱਟੇ ਹੋਏ ਘੜੇ ਪਾਠ - 14 ਜਿਉਣਾ ਜੰਗਲੀ ਗੁਲਾਬ ਦਾ ਪ੍ਰਥਮ ਪੰਜਾਬੀ ਵਿਆਕਰਨ ਅਤੇ ਲੇਖ ਰਚਨਾ - 7 ਯੋਜਕ, ਵਿਸਮਿਕ, ਸਮਾਸੀ ਸ਼ਬਦ, ਵਾਕ ਬੋਧ ਲੇਖ - ਵਰਖਾ ਰੁੱਤ, ਤਾਜਮਹੱਲ ਦੀ ਯਾਤਰਾ ਨਿੱਜੀ ਪੱਤਰ - ਕਹਾਣੀ - ਜਿਸਦਾ ਕੰਮ ਉਸਨੂੰ ਸਾਜੇ, ਸੁਆਰਥੀ ਮਿੱਤਰ	ਅਖਬਾਰ ਪੜ੍ਹਨ ਨਾਲ ਸੰਸਾਰਿਕ ਸੂਚਨਾਵਾਂ ਅਤੇ ਆਪਣੇ ਦੇਸ਼ ਬਾਰੇ ਵੱਧ ਤੋਂ ਵੱਧ ਜਾਣਕਾਰੀ ਹਾਸਲ ਕਰਨਾ। ਆਪਣੇ ਵਿਰਸੇ ਤੋਂ ਜਾਣੂ ਹੋਣਾ। ਮਿਲਵਰਤਨ ਦੀ ਭਾਵਨਾ। ਦੋਸਤਾਂ ਦੀ ਸੱਚਾਈ ਤੇ ਮਿੱਤਰਤਾ ਬਾਰੇ ਗਿਆਨ	ਅਲੱਗ-ਅਲੱਗ ਭਾਸ਼ਾਵਾਂ ਦੇ ਅਖਬਾਰ ਜਮਾਤ ਵਿੱਚ ਦਿਖਾਉਣਾ। ਪੰਜਾਬ ਰਾਜ ਦਾ ਨਕਸ਼ਾ ਦਿਖਾਉਣਾ।	ਅਖਬਾਰ ਪੜ੍ਹਨ ਦੀ ਤਕਨੀਕ ਵਿਸਮਿਕ ਦੀ ਪਰਿਭਾਸ਼ਾ ਤੇ ਕਿਸਮਾਂ ਨਾਲ ਸੰਬੰਧਿਤ ਚਾਰਟ	ਲਿਖਤੀ ਮੁਲਾਂਕਣ - ਮੇਰੀ ਕਹਾਣੀ ਲਿਖਤੀ ਮੁਲਾਂਕਣ - ਟੁੱਟੇ ਹੋਏ ਘੜੇ ਲਿਖਤੀ ਮੁਲਾਂਕਣ - ਜਿਉਣਾ ਜੰਗਲੀ ਗੁਲਾਬ ਦਾ	ਅਖਬਾਰਾਂ ਦੀ ਮਹੱਤਤਾ ਨੂੰ ਸਮਝਦੇ ਹੋਏ ਨਵੀਂ ਜਾਣਕਾਰੀ ਪ੍ਰਾਪਤ ਕਰਨਗੇ। ਮਿਲ-ਜੁਲ ਕੇ ਰਹਿਣ ਦੀ ਪ੍ਰੇਰਨਾ ਮਿਲੇਗੀ।	ਸਿੱਖਿਆ ਦਾਇਕ ਕਹਾਣੀ ਇਮਲਾ
ਨਵੰਬਰ	9 4 3	ਪੁਸਤਕ - ਰਿਸ਼ਮਾ ਪੰਜਾਬੀ ਪਾਠ ਪੁਸਤਕ - 7 ਪਾਠ - 15 ਚੁੰਮ-ਚੁੰਮ ਰੋਖੇ ਪਾਠ - 16 ਲਿਫ਼ਾਫ਼ੇ ਪਾਠ - 17 ਸੰਤ ਆਤਮਾ -ਮਾਂ ਟੇਰਸਾ ਪ੍ਰਥਮ ਪੰਜਾਬੀ ਵਿਆਕਰਨ ਅਤੇ ਲੇਖ ਰਚਨਾ-7 ਪਿਛੇਤਰ, ਵਿਰੋਧੀ ਸ਼ਬਦ ਲੇਖ - ਹਰਿਮੰਦਰ ਸਾਹਿਬ ਦੀ ਯਾਤਰਾ, ਮੇਰਾ ਸਕੂਲ ਪੱਤਰ - ਨਿੱਜੀ ਪੱਤਰ ਕਹਾਣੀ - ਲਾਈ ਲੱਗ ਨਾ ਬਣੇ, ਤਿੰਨ ਦੋਸਤ, ਕਿਰਿਆ ਵਿਸ਼ੇਸ਼ਣ, ਮੁਹਾਵਰੇ	ਵੱਡੇ ਸਾਹਿਬਜ਼ਾਦਿਆਂ ਦੀ ਚਮਕੌਰ ਦੀ ਜੰਗ ਵਿੱਚ ਪਾਈ ਸ਼ਹੀਦੀ ਤੋਂ ਜਾਣੂ ਹੋਣਾ। ਵਾਤਾਵਰਨ ਨੂੰ ਦੂਸ਼ਿਤ ਕਰਨ ਵਾਲੀਆਂ ਚੀਜ਼ਾਂ ਬਾਰੇ ਸੁਚੇਤ ਹੋਣਾ।	ਪਾਠ ਨਾਲ ਸੰਬੰਧਤ ਵੀਡੀਓ ਪਲਾਸਟਿਕ ਦੀ ਵਰਤੋਂ 'ਤੇ ਰੋਕ ਲਗਾਉਣ ਲਈ ਵਾਸਤਵਿਕ ਸਮੱਗਰੀ ਦਾ ਇਸਤੇਮਾਲ ਕੀਤਾ ਜਾਵੇਗਾ।	ਪਾਠ ਵਿੱਚ ਆਏ ਪੁਲਿੰਗ ਅਤੇ ਇਸਤਰੀ ਲਿੰਗ ਚੁਣ ਕੇ ਲਿਖਣ ਲਈ ਦਿੱਤੇ ਜਾਣਗੇ। ਵਿਦਿਆਰਥੀਆਂ ਦੇ ਸਮੂਹ ਨੂੰ ਕੋਈ ਇੱਕ ਵਿਸ਼ੇ ਦੇ ਕੇ ਵਾਦ-ਵਿਵਾਦ ਨਾਲ ਸੰਬੰਧਤ ਗਤੀਵਿਧੀ ਕਰਵਾਈ ਜਾਵੇਗੀ।	ਲਿਖਤੀ ਮੁਲਾਂਕਣ ਪਿਛੇਤਰ ਲਿਖਤੀ ਮੁਲਾਂਕਣ - ਲਿਫ਼ਾਫ਼ੇ, ਵਿਰੋਧੀ ਸ਼ਬਦ ਲਿਖਤੀ ਮੁਲਾਂਕਣ - ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇੱਕ ਸ਼ਬਦ	ਵਾਤਾਵਰਨ ਨੂੰ ਸਾਫ਼ ਸੁਥਰਾ ਰੱਖਣਾ ਸਿੱਖਣਗੇ। ਮਿਲ ਜੁਲ ਕੇ ਰਹਿਣ ਦੀ ਪ੍ਰੇਰਨਾ ਮਿਲੇਗੀ।	ਮੁਲਾਂਕਣ ਪ੍ਰੀਖਿਆ ਸੰਸਾਰਕ ਬੋਧ

ਪੰਜਾਬੀ

ਮਹੀਨਾ	ਸਮਾਂ ਅੰਤਰਾਲ	ਵਿਸ਼ਾ - ਵਸਤੂ	ਵਿਚਾਰ ਤੇ ਕੋਸ਼ਲ	ਸਹਾਇਕ ਸਮੱਗਰੀ	ਪ੍ਰਯੋਗਿਕ ਕਾਰਜ	ਮੁਲਾਂਕਣ	ਗਿਆਨ ਪ੍ਰਾਪਤੀ	ਅੰਦਰੂਨੀ ਪ੍ਰੀਖਿਆ
ਦਸੰਬਰ	9 3 3	ਪੁਸਤਕ - ਰਿਸ਼ਮਾ ਪੰਜਾਬੀ ਪਾਠ ਪੁਸਤਕ - 7 ਪਾਠ - 18 ਨਾਨਾ ਜੀ ਦੀ ਚਿੱਠੀ ਪਾਠ - 19 ਠੱਗੀ, ਪਾਠ-20 ਦਲੇਰੀ ਪਾਠ - 21 ਪੁਲਾੜ - ਯਾਤਰੀ : ਕਲਪਨਾ ਚਾਵਲਾ ਪਾਠ - 22 ਨਿਰੀ ਫੜ੍ਹ ਪ੍ਰਥਮ ਪੰਜਾਬੀ ਵਿਆਕਰਨ ਅਤੇ ਲੇਖ ਰਚਨਾ -7 ਲੇਖ - ਮੇਰਾ ਮਨਭਾਉਂਦਾ ਅਧਿਆਪਕ ਪੱਤਰ - ਨਿਜੀ ਪੱਤਰ ਕਹਾਣੀ - ਛੁਪਿਆ ਹੋਇਆ ਖਜ਼ਾਨਾ	ਕਵਿਤਾ ਗਾਇਨ ਵਿੱਚ ਪਰਿਪੱਕਤਾ ਤੇ ਸੁਰ-ਲੈਅ ਦਾ ਗਿਆਨ ।	ਦਲੇਰੀ ਦੀ ਪੀ.ਪੀ.ਟੀ ਕਿਰਿਆ ਵਿਸ਼ੇਸ਼ਣ ਦਾ ਚਾਰਟ ਪੀ.ਪੀ.ਟੀ.	ਮਸ਼ਹੂਰ ਖਿਡਾਰੀਆਂ ਦੇ ਨਾਂ ਲਿਖੋ ਲੋਹੜੀ ਦਾ ਚਾਰਟ ਬਣਾਓ	ਲਿਖਤੀ ਮੁਲਾਂਕਣ ਨਾਨਾ ਜੀ ਦੀ ਚਿੱਠੀ ਲਿਖਤੀ ਮੁਲਾਂਕਣ ਠੱਗੀ ਲਿਖਤੀ ਮੁਲਾਂਕਣ ਦਲੇਰੀ	ਸਿਆਣਪ ਅਤੇ ਚੌਕਸੀ ਨਾਲ ਜੀਵਨ ਜੀਵਿਤ ਦੀ ਜਾਚ ਸਿੱਖਣਗੇ । ਤਿਉਹਾਰਾਂ ਬਾਰੇ ਜਾਣਕਾਰੀ ਪ੍ਰਾਪਤ ਹੋਵੇਗੀ।	Post Mid Term Test ਪ੍ਰੋਜੈਕਟ / ਛੁਟੀਆਂ ਦਾ ਕੰਮ ਮੌਖਿਕ ਪ੍ਰੀਖਿਆ ਮੁਲਾਂਕਣ ਪ੍ਰੀਖਿਆ ਕਾਪੀਆਂ ਦੀ ਜਾਂਚ
ਜਨਵਰੀ		ਦੁਹਰਾਈ						
ਫਰਵਰੀ		ਦੁਹਰਾਈ						
FINAL EXAMS. ਅਕਤੂਬਰ ਤੋਂ ਮਾਰਚ ਦਾ ਸਿਲੇਬਸ ਅਤੇ ਪਾਠ - 4 ਸੌ ਪੁਸਤਕ ਅਨਮੋਲ ਵਿਆਕਰਨ - ਵਿਸ਼ੇਸ਼ਣ, ਵਪਾਰਕ ਪੱਤਰ								

G.K.

Month	Page No.	Topic	VALUE ADDED
April	6-7	Beneficial Plants	To know more about the plants.
	8	Darling of the Oceans	To know more about oceans.
	9	Mammalian Magic	To know about mammals.
	10	Local Animals	To get knowledge about some animals.
	11	Mostly Myth	To make the clarity about some myths.
	12-13	Eco Talk	To learn about our ecosystem.
May	14	Bodies of Water	To know about different sources of water.
	15	Nature in a Box	To know about nature.
	16-17	National Parks and Sanctuaries	To get knowledge about national parks and sanctuaries.
	18-19	Towns and Cities of India	To know about India.
	20-21	Know India Better	To know about India.
	22-23	National Flag of India	To know our flag.
June		Summer Vacation	

G.K.

Month	Page No.	Topic	VALUE ADDED
July	24	Ethnic Wear	To know about the local culture, religion and climate.
	25	Who, When, Where, What	To know about important terms.
	26-27	Historical Monuments	To increase the knowledge about history.
	28-29	Money Around the World	To learn about different currencies.
	30-31	Salute the Genius	To read about the great personalities.
August	32-33	International Organizations	To know the various expanded forms.
	34-35	Out For Olympics	To know about sports.
	36-37	Gems of Sports	To get knowledge about sport personalities.
	38-39	Olympics Trivia	To test the knowledge about Olympics.
	40	Games and Sports in Ancient India.	To know about sports.
Sept.		MID TERM EXAMS.	
Oct.	41	Which Sport is it ?	To know about sports.
	42	Popular International Stadium	To read about some stadiums.
	43	Measure it	To learn about some measurement units and instruments.

G.K.

Month	Page No.	Topic	VALUE ADDED
	44-45 46-47 48	Out in the Space Chinese Inventions Energy Sources	To know about the space and astronauts. To study about some important inventions. To test the knowledge about energy sources through a quiz
Nov.	49 50-51 52 53 54 55	Founding Fathers Phobias Amazing Autobiographies The World of Classics The First Lines Literary Terms	To read about some founding Fathers. To know about some funny phobias and real-life fears. To know about the names of some famous autobiographies. To know about popular classics. To know about famous authors. To know about language and literature.
Dec.	56 57 58-59 60-61 62-63 64-65	Nobel Prize Awardees Know Your Language Math magic Quiz Fun with Sudoku Hindi Cinema IQ Test	To know about the Nobel-prize winners. To know about languages and literature. To learn some magics in maths. To do some challenging games. To know about some famous cine-stars. To our IQ level.

G.K.

Month	Page No.	Topic	VALUE ADDED
Jan.	66, 67, 68	Aptitude Test	To increase our mental ability.
	69	Box Office	To know about Bollywood.
	70	Body Talk	To know about body languages.
	71	Know How to Skills	To learn about some useful skills.
	72	My Feelings	To learn how to control our feelings.
Feb.		REVISION	
March		FINAL EXAMINATION	

Book Name : Understanding Information Technology COMPUTER

Month	Theme	Contents	Objective / Learning Outcome	Lab. Activity
APRIL	Ch. - 4 MS - Dos (An Operating System)	Operating system & its functions, booting, features of DOS, internal & external dos commands.	To aware students about how to use MS - Dos commands	To start with MS-Dos commands like Md, Cd, copy con, type, ren, move, del & make directory structure.
MAY	Ch. - 1 Computer & its basic Organization Ch. - 7 Introduction to Spreadsheet	Input unit, output unit, central processing unit, computer memory, hardware & software relationships etc. Components of excel, worksheet, workbook, rows, columns, cell, cell pointer, entering data, deleting data, changing row height, column width, cut, copy, paste options etc.	To familiar students about various Input / output devices & about computer memory. To aware students about cell, worksheet & all features of MS-Excel	Make PowerPoint Presentation on input and output devices. Calculate total marks, %age, class rank etc.
JUNE		SUMMER VACATIONS		
JULY	Ch. - 3 Secondary Storage devices	Understanding secondary devices like Hard disk, CD, DVD, Floppy disk, blue ray disk, thumb drive, Sd card etc.	To aware students about different secondary storage devices.	Do the same practice of MS-Dos commands. PPT on farming British Council ISA Activity
AUGUST	Ch. - 8 Introduction to Multimedia	Starting MS-PowerPoint, creating a slide, adding slide design, insert a slide, slide show, saving & closing a presentation.	To aware students about different menus in MS-PowerPoint.	To make PowerPoint presentation on any festival.
SEPT.		MID TERM EXAMS.		
OCT.	Ch. - 12 Fundamentals of HTML Ch. - 10 Internet & E-mail Services	Using of HTML tags, head tag, body tag, bold, italics, underline, paragraph tag, line break, background colour, font tag etc. Use of internet, commonly used internet terms, URL, protocol, hyperlink, E-mail services.	To aware students about different HTML tags. To aware students about different internet terms.	To create web page by using diff. HTML tags. Revision of all activities
NOV.	Ch. - 5 Number System	Understanding decimal, hexadecimal, octal & binary number system, conversion from one number system to another etc.	To aware students about different types of number system	Revise the above activities. PPT on Endangered animals British Council ISA Activity
DEC.	Ch. - 6 Working in Tools with MS - Word Ch. - 11 Computer Virus	Formatting in MS-Word, formatting text, paragraph, page colour, page border, header/footer, newspaper column, Print preview, creating tables, insert / delete a row / column. Understanding sources of virus, symptoms of virus attack, types of viruses, protection against virus, Antivirus software etc.	To aware students about various menus and formatting features in MS - Word. To aware students about virus and Antivirus software	To create table for Marks sheet in MS - Word and design birthday card. Revision
JAN.		Revision & Computer Practicals.		
FEB.		FINAL EXAM		

LIBRARY

Month	TOPICS
April	Myself Introduction of Library Total No. of Books Total No. of Periodicals, Total No. of Newspapers. Issue & Return of Books
May	Newspaper Reading Competition (Paste at least 5 cuttings of News from Newspaper) Issue & Return of Books
June	Summer Vacation
July	Match the Books and their Authors Issue & Return of Books
August	Ramayana Quiz Issue & Return of Books
Sept.	Mid Term Exam
Oct.	India - Who's Who Issue & Return of Books
Nov.	Story Telling Issue & Return of Books
Dec.	Mahabharata Quiz Issue & Return of Books
Jan.	Important Dates and Events Issue & Return of Books
Feb.	Extempore (Just a Minute) Issue & Return of Books
March	Annual Exam

WORK EXPERIENCE

Month	TOPICS	LEARNING OUTCOMES
April - May	<ol style="list-style-type: none"> 1. Copy cover Page decoration 2. Paper Flower Making 	<ul style="list-style-type: none"> * Developing Creative ability * Technique of flower making
July-Aug.	<ol style="list-style-type: none"> 3. Jewellery Making 	<ul style="list-style-type: none"> * Technique of Jewellery making.
Sept.	MID TERM EXAM	
Oct. - Nov.	<ol style="list-style-type: none"> 4. Mossac effect painting 	<ul style="list-style-type: none"> * Technique of mossac effect painting.
Dec. - Jan.	<ol style="list-style-type: none"> 5. Tie & dye on T. Shirt 	<ul style="list-style-type: none"> * Techniques of Tieing and dying.
Feb.	FINAL EXAM	

YOGA

Month	ACTIVITY		Month	ACTIVITY	LEARNING OUTCOME
April	Surya Namaskar Omkaar Padam Asana	-Strengthens the body and gives positive energy. -Good for curing stiffness in knees and ankles	Dec.	Kapal-Bhati (Pranayam) Nauka Asana	-Reduces fats and keeps the body functioning smooth. -Beneficial for stomach disorder.
May	Tada Asana Vriksh Asana	- Increases height - Tones the leg muscles.	Jan.	Badhpadam Asana Shava Asana	-Increases Digestive system -Gives relaxation to mind and body.
July	Chakra Asana Ushtra Asana	-Beneficial in slipped discs. - Drooping shoulders and hunched back will benefitted.	Feb.	FINAL EXAM	
August	Bhujang Asana Dhanur Asana	-Beneficial in slipped discs. -Improves the functioning of Digestive system.			
Sept.	MID TERM EXAM				
October	Anulom-Vilom (Pranayam) Gomukh Asana	-Improves the functioning of respiratory system. Cures cramp in legs.			
November	Akaran Dhanur Anulom-Vilom (Pranayam)	-Make the leg muscles very flexible. -Improves the functioning of respiratory system.			

PHYSICAL EDUCATION

Month	ACTIVITY	LEARNING OUTCOME
April	<ul style="list-style-type: none"> * Warming Up Exercises * Jogging * Running 	<ul style="list-style-type: none"> * Regular exercise often makes students feel more energetic, allow them to be more active.
May	<p style="margin: 0;">Fundamental Skills of any Game</p> <ul style="list-style-type: none"> * Basketball * Volleyball 	<ul style="list-style-type: none"> * To take part in the competition. Players make preparation in advance.
July	<ul style="list-style-type: none"> * Lead up games * Minor games 	<ul style="list-style-type: none"> * To increase the interest of student to participation in game.
August	<ul style="list-style-type: none"> * March Past * March Past Formation 	<ul style="list-style-type: none"> * To prepared the student for marching.
September	MID TERM EXAM	
October	<p style="margin: 0;">Athletic (Track Event)</p> <ul style="list-style-type: none"> * 100 Mtr. * 200 Mtr. * Relay Race 	<ul style="list-style-type: none"> * To increase the knowledge about athletic. and prepared student for up coming competition.
November	<p style="margin: 0;">Athletic (Field Event)</p> <ul style="list-style-type: none"> * Long Jump * Shot Put 	<ul style="list-style-type: none"> * To increase knowledge about athletic.
December	<ul style="list-style-type: none"> * Match Practice of various games * Basketball * Volley ball 	<ul style="list-style-type: none"> * Do practice to improve the skills.
January	<ul style="list-style-type: none"> * Recreational activities * Minor Games 	<ul style="list-style-type: none"> * Recreational activities relax depression and reduce stress.
February	FINAL EXAM	

MUSIC

Month	S.No.	Activity	Learning Outcome
April	1	National Anthem and its rules	Knowing correct pronunciation, rhythm, timing and importance.
May	1	Alankars	Enhance the inherent beauty of the genre.
July	1	Moral Song	To provide moral values through songs.
August	1	Patriotic Song	Feeling of patriotism for their country.
Sept.		MID TERM EXAM	Revision and Grading
Oct.	1	Occasional Song	Provide the cultural values.
Nov.	1	Devotional Song	Enhance concentration & makes the mind peaceful.
Dec.	1	Inspirational Song	Inspire the students to build confidence, hard work, motivation and talent.
Jan.	1	Group Song	Motivation to Sing in group.
Feb.		FINAL EXAM	Revision and Grading.

ART

Month	Page No.	Activity	Learning Outcome
April	25 to 50	Still life and flowers with pencil, pen and poster colours.	Knowing correct pronunciation, rhythm, timing and importance.
May	51 to 70	Animals and birds with poster colours. Landscape with poster colours. Part of faces (Eyes, nose, lips)	Enhance the inherent beauty of the genre.
June		HOLIDAYS	
July	71 to 82	Portraits with water colours. Life study sketches and cartoons and Model Making	Enhance of concentration and makes the mind peaceful. British Council ISA Activity
August	100 to 103	Vijay Dashmi, Janmashtmi and Raksha Bandhan with different colours.	Inspire the student to build confidence, hard work, motivation, talent etc.
Sept.		MID TERM EXAMS.	
Oct.	41 to 50	Animals and birds with Ink pen and Pencil shading.	Students will learn the Art of Shading.
Nov.	61 to 70	Part of Faces and Brochure Designing	Students will learn to different facial expressions. British Council ISA Activity
Dec.	71 to 75	Life Study	
Jan.	100 to 103	Festivals with different colours	Provides spiritual values and art of living.
Feb.		REVISION & FINAL EXAMS	