

TENTATIVE IN VIEW OF THE LOCK DOWN
DELHI PUBLIC SCHOOL, GANDHINAGAR
SYLLABUS – 2020-21
CLASS – VII

SUBJECT: ENGLISH

Month	LITERATURE READER (HONEY COMB)	SUPPLEMENTARY READER (AN ALIEN HAND)	WRITING SKILLS	GRAMMAR
April	UNIT 1 L-1:Three Questions (Prose) UNIT 2 L-2:The Gift of Chappals (Prose)		Notice Writing Lesson 30	Articles
May	Poem - The Rebel			Types of Sentences
Summer Vacation- 7th May to 16th June				
June		The Tiny Teacher	Paragraph Writing	Determiners

SYLLABUS FOR PERIODIC TEST – I

READING: Unseen Comprehension

WRITING SKILLS & GRAMMAR: Notice Writing, Paragraph Writing, Articles, Types of Sentences, Determiners, Figures of Speech.

LITERATURE:

HONEY COMB: Prose- Three Questions, The Gift of Chappals, **Poem**-The Rebel, The Shed.

AN ALIEN HAND: The Tiny Teacher, The Desert.

July	Poem -The Shed Poem –Chivvy	The Desert SEA 1	Message Writing	Tenses Figures of Speech Subject-Verb Agreement
August	UNIT 4 L -4:The Ashes that Made Trees Bloom(Prose) UNIT 5 L- 5:Quality(Prose)	Golu Grows a Nose SEA 2	Story Writing	Voice
September	Revision for Half Yearly Exam and Half Yearly Exam			
				Prepositions

SYLLABUS FOR HALF YEARLY EXAM

READING : Unseen Comprehension

WRITING SKILLS & GRAMMAR: Notice Writing, Paragraph Writing, Message Writing, Story Writing, Articles, Types of Sentences, Determiners, Tenses, Figures of Speech, Subject-Verb Agreement, Voice.

LITERATURE:

HONEY COMB: Prose- Three Questions, The Gift of Chappals, The Ashes that Made Trees Bloom, Quality. **Poem**- The Rebel, The Shed, Chivvy.

AN ALIEN HAND: The Tiny Teacher, The Desert, Golu Grows a Nose.

October	UNIT 6 L- 6:Expert Detectives(Prose) Poem -Mystery of the Talking Fan UNIT 7 L- 7:The Invention of Vita-Wonk (Prose) Poem -Dad and the Cat and the Tree	SEA 3	Diary Writing	Reported Speech
Diwali Break-12th Nov to 24th Nov				
November		Chandni	Informal letter Writing	Editing

--	--	--	--	--

SYLLABUS FOR PERIODIC TEST – II

READING: Unseen Comprehension

WRITING SKILLS & GRAMMAR: Diary Writing, Informal Letter Writing, Reported Speech, Editing, Prepositions.

LITERATURE:

HONEY COMB: Prose-Expert Detectives, The Invention of Vita-Wonk,

Poem- Mystery of the Talking Fan, Dad and the Cat and the Tree.

AN ALIEN HAND: Chandni

December	UNIT 8 L- 8 Fire: Friend and Foe SEA 4	The Bear Story	Formal Letter Writing	Modal Auxiliaries
-----------------	---	----------------	-----------------------	-------------------

Christmas Break-25th Dec to 31st Dec

January	UNIT 9 L- 9: A Bicycle in Good Repair (Prose) Poem-Meadow Surprises	A Tiger in the House An Alien Hand	-	Prefix and Suffix Conjunctions
February	UNIT 10 L- 10: The Story of Cricket (Prose)			
<u>Revision for Annual Exam</u>				

SYLLABUS FOR ANNUAL EXAM

READING: Unseen Comprehension

WRITING SKILLS & GRAMMAR- Diary Writing, Informal Letter Writing, Formal Letter Writing, Message Writing (1st Term), Story Writing (1st Term), Reported Speech, Editing, Preposition, Conjunctions, Modal Auxiliaries, Prefix and Suffix, Tenses (1st Term), Subject-Verb Agreement (1st Term).

LITERATURE:

HONEY COMB: Prose-Expert Detectives, The Invention of Vita- Wonk, A Bicycle in Good Repair, The Story of Cricket, Quality (1st Term) **Poem-** Mystery of the Talking Fan, Dad and the Cat and the Tree, Meadow Surprises.

AN ALIEN HAND: Chandni, The Bear Story, Tiger in the House, An Alien Hand, The Desert (1st Term)

SUBJECT: HINDI

माह	पाठ के नाम	व्याकरण	क्रियात्मक कार्य
अप्रैल	पाठ 1 हम पंछी उन्मुक्त गगन के पाठ 2 दादी माँ	भाषा , बोली , लिपि और व्याकरण पर्यायवाची शब्द	अपठित गद्यांश अनुच्छेद लेखन चित्र-वर्णन
मई	पाठ 3 हिमालय की बेटियाँ		
जून	पाठ 4 कठपुतली	वर्ण-विचार , शब्द-विचार विलोम शब्द	औपचारिक पत्र संवाद लेखन

P.T - 1 परीक्षा का अभ्यासक्रम :

पाठ 1 हम पंछी उन्मुक्त गगन के, पाठ 2 दादी माँ, पाठ 3 हिमालय की बेटियाँ, पाठ 4 कठपुतली

व्याकरण : भाषा बोली लिपि और व्याकरण , पर्यायवाची शब्द , वर्ण-विचार , शब्द-विचार , विलोम शब्द

क्रियात्मक कार्य : अपठित गद्यांश , अनुच्छेद लेखन , चित्र-वर्णन , औपचारिक पत्र , संवाद लेखन

जुलाई	पाठ 5 मिठाईवाला बाल महाभारत (पाठ 1 से 10) पाठ 6 रक्त और हमारा शरीर (मौखिक) पाठ 7 पापा खो गए पाठ 8 शाम-एक किसान	मुहावरे	अपठित काव्यांश विज्ञापन लेखन
अगस्त	पाठ 9 चिड़िया की बच्ची पाठ 10 अपूर्व अनुभव बाल महाभारत (पाठ 11 से 20)	श्रुतिसम्भिन्नार्थक शब्द विलोम शब्द विशेषण	औपचारिक पत्र अनुच्छेद लेखन

अर्ध-वार्षिक परीक्षा का अभ्यासक्रम :

पाठ 1 हम पंछी उन्मुक्त गगन के , पाठ 2 दादी माँ , पाठ 3 हिमालय की बेटियाँ , पाठ 4 कठपुतली

पाठ 5 मिठाईवाला , पाठ 7 पापा खो गए , पाठ 8 शाम - एक किसान , पाठ 9 चिड़िया की बच्ची , पाठ 10 अपूर्व अनुभव

व्याकरण :- भाषा , बोली , लिपि और व्याकरण , पर्यायवाची शब्द , वर्ण-विचार , शब्द-विचार , विलोम शब्द , मुहावरे ,

श्रुतिसम्भिन्नार्थक शब्द , विलोम शब्द , विशेषण

क्रियात्मक कार्य : अपठित गद्यांश , अनुच्छेद लेखन , चित्र-वर्णन , औपचारिक पत्र , संवाद लेखन , अपठित काव्यांश , विज्ञापन लेखन

माह	पाठ के नाम	व्याकरण	क्रियात्मक कार्य
अक्टूबर	पाठ 11 रहीम के दोहे पाठ 12 कंचा पाठ 13 एक तिनका	क्रिया अविकारी शब्द	अपठित गद्यांश
नवम्बर	पाठ 14 खान-पान की बदलती तस्वीर (मौखिक) पाठ 15 नीलकंठ	उपसर्ग पर्यायवाची शब्द	अनुच्छेद लेखन चित्र - वर्णन
दिसम्बर	पाठ 16 भोर और बरखा पाठ 17 वीर कुँवर सिंह बाल महाभारत (पाठ 21 से 30)	प्रत्यय	औपचारिक पत्र संवाद लेखन विज्ञापन लेखन

P.T 2 परीक्षा का अभ्यासक्रम :

पाठ 11 रहीम के दोहे , पाठ 12 कंचा , पाठ 13 एक तिनका

व्याकरण :- क्रिया , अविकारी शब्द , उपसर्ग , पर्यायवाची शब्द

क्रियात्मक कार्य : अपठित गद्यांश , अनुच्छेद लेखन , चित्र - वर्णन

जनवरी	पाठ 18 संघर्ष के कारण मैं तुनुक मिजाज हो गया : धनराज पाठ 19 आश्रम का अनुमानित व्यय पाठ 20 विष्वनव-गायन	विलोम शब्द , मुहावरे अनेकार्थी शब्द , वाक्यांश के लिए एक शब्द विरामचिह्न	औपचारिक पत्र अपठित काव्यांश अनुच्छेद लेखन
फरवरी	बाल महाभारत (पाठ 31 से 40) पुनरावर्तन कार्य		

वार्षिक परीक्षा का अभ्यासक्रम : (प्रथम सत्र से - पाठ 7 पापा खो गए , पाठ 9 चिड़िया की बच्ची)

पाठ 11 रहीम के दोहे , पाठ 12 कंचा , पाठ 13 एक तिनका

पाठ 15 नीलकंठ , पाठ 16 भोर और बरखा

पाठ 17 वीर कुँवर सिंह , बाल महाभारत (पाठ 21 से 40)

व्याकरण :- (प्रथम सत्र से - विशेषण) क्रिया , अविकारी शब्द , उपसर्ग , पर्यायवाची शब्द , प्रत्यय , विलोम शब्द , मुहावरे , अनेकार्थी शब्द , वाक्यांश के लिए एक शब्द , विरामचिह्न

क्रियात्मक कार्य : अपठित गद्यांश , अनुच्छेद लेखन , चित्र-वर्णन , औपचारिक पत्र , संवाद लेखन , विज्ञापन लेखन , अपठित काव्यांश

SUBJECT: MATHS

	Lessons/ Chapters	Activities/ Practicals
April	Chapter : 1 Integers Chapter : 2 Fractions and Decimals	<ul style="list-style-type: none"> Operations on Integers. Product of Decimal Numbers.
May	Chapter : 2 Fractions and Decimals - Contd.	
June	Chapter : 4 Simple Equations Chapter : 5 Lines and Angles	<ul style="list-style-type: none"> Verifying the Equality of <ul style="list-style-type: none"> (i) Corresponding Angles. (ii) Alternate Interior Angles.
July	Chapter : 5 Lines and Angles – Contd. Chapter : 12 Algebraic Expressions	
Syllabus for Periodic Test-1 (July)		
Chapters : 1, 2, 4, 5		
August	Chapter : 6 The Triangle and its Properties Chapter : 7 Congruence of Triangles	<ul style="list-style-type: none"> Verifying the Sum of all the Interior Angles of a Triangle.
September	REVISION	
Syllabus for Half Yearly Examination (September)		
Chapters : 1, 2, 4, 5, 6, 7, 12		
October	Chapter : 9 Rational Numbers Chapter : 13 Exponents and Powers Chapter : 8 Comparing Quantities	<ul style="list-style-type: none"> Law of Exponents
November	Chapter : 8 Comparing Quantities – Contd. Chapter : 10 Practical Geometry	
December	Chapter : 10 Practical Geometry – Contd. Chapter : 3 Data Handling	<ul style="list-style-type: none"> Double Bar Graph
Syllabus for Periodic Test-2 (December)		
Chapters : 8, 9, 10, 13		
January	Chapter : 11 Perimeter and Area Chapter : 14 Symmetry	
February	Chapter : 15 Visualising Solid Shapes	<ul style="list-style-type: none"> Nets of Prism and Pyramid
March	ANNUAL EXAMS	
Syllabus for Annual Examination (February-March)		
Chapters : 1, 2, 3, 8, 9, 10, 11, 13, 14, 15		

SUBJECT: SCIENCE

Month	Lessons/ Chapters	Activities/ Practicals
April	L-1 Nutrition in Plants. L-2 Nutrition in Animals.	1. To show that light is necessary for photosynthesis.
May	-continue.. L-2 Nutrition in Animals	
June	L-3 Fibre to Fabric. L-4 Heat. L-5 Acids, Bases and Salts.	2. To record the temperature of a liquid (water) using laboratory thermometer.

Syllabus for Periodic Test-1 (July)

- **L-1** Nutrition in Plants.
- **L-2** Nutrition in Animals.
- **L-3** Fibre to Fabric.
- **L-4** Heat.

July	-continue.. L-5 Acids, Bases and Salts. L-6 Physical and Chemical Changes. L-7 Weather, Climate and Adaptations.	1. To observe the effects of various indicators on acidic and basic solutions. 2. To study the process of displacement of copper from copper sulphate solution.
August	-Continue.. L-7 Weather, Climate and Adaptations. L-8 Wind, Storms and Cyclones. L-9 Soil.	3. To show that a lift occurs due to moving air.
September	REVISION	

Syllabus for Half Yearly Examination (September)

- **L-1** Nutrition in Plants.
- **L-2** Nutrition in Animals.
- **L-3** Fibre to Fabric.
- **L-4** Heat.
- **L-5** Acids, Bases and Salts.
- **L-6** Physical and Chemical Changes.
- **L-7** Weather, Climate and Adaptations.
- **L-8** Wind, Storms And Cyclones.
- **L-9** Soil.

October	L-10 Respiration in Organisms. L-11 Transportation in Animals.	1. To show that exhaled air contains carbon dioxide. 2. To study that water is taken up by xylem of the roots and transported to the various parts.
November	L-12 Reproduction in Animals.	1. To dissect a flower and study its parts.
December	L-13 Motion and Time. L-14 Electric Current and its Effect.	1. Plotting distance vs time graph for uniform motion.

Syllabus for Periodic Test-2 (January- February)

- **L-10** Respiration in Organisms.
- **L-11** Transportation in Animals
- **L-12** Reproduction in Animals.

January	L-15 Light. L-16 Water: A Precious Resource.	1. To show dispersion of sunlight into seven colours through a prism.
---------	---	---

February	L-17 Forests: Our Lifeline. L-18 Wastewater Story.	
March	Syllabus for Annual Examination (February-March) <ul style="list-style-type: none"> • L-10 Respiration in Organisms. • L-11 Transportation in Animals. • L-12 Reproduction in Animals. • L-13 Motion and Time. • L-14 Electric Current and its Effect. • L-15 Light. • L-16 Water: A Precious Resource. • L-17 Forests: Our Lifeline. • L-18 Wastewater Story. • L-4 Heat. * • L-6 Physical and Chemical Changes* 	

SUBJECT: SOCIAL SCIENCE

Month	Lessons/ Chapters	Activities/ Practical
April	History: 1. Tracing Changes Through A Thousand Years Geography: 1. Environment Civics: 1. On Equality History: 2. New Kings and Kingdoms	Map work: <ul style="list-style-type: none"> • Regions of Major Dynasties between 7th and 12th centuries
May	Civics: 2. Role of the Government in Health (Discussion)	
June	Geography: 2. Inside Our Earth 3. Our Changing Earth	
July	History: 3. The Delhi Sultans Geography: 4. Air History: 4. The Mughal Empire 5. Rulers and Buildings(Discussion)	Map work: <ul style="list-style-type: none"> • Major Provinces under Mughal Empire
Syllabus for Periodic Test-1 (22 July-29 July) History: 1,2 Geography:1,2,3 Civics: 1		
August	Geography: 5. Water Civics: 3. How the State Government Works 4. Growing Up as Boys and Girls 5. Women Change the World (Discussion) Geography: 6. Natural Vegetation and Wildlife	Map work: <ul style="list-style-type: none"> • Ocean Currents of the World • Natural Vegetation of India SEA-I Article on Any Indian woman who fought the odds to become a trendsetter.
September	REVISION	
Syllabus for Half Yearly Examination(September) History -1,2,3,4 Geography - 1,2,3,4,5,6 Civics: 1,3,4		

October	Geography: 7.Human Environment- Settlement, Transport and Communication History: 6. Towns, Traders and Craft Persons(Discussion) Civics: 6.Understanding Media History: 7.Tribes, Nomads And Settled Communities	Map work: <ul style="list-style-type: none">Major Sea Ports of the WorldMajor tribal Communities of India
---------	---	---

November	Civics: 7. Understanding Advertising Geography: 8.Human Environment Interactions- The Tropical and the Subtropical Region	Map work: <ul style="list-style-type: none">Tropical and Sub-tropical Regions
----------	--	--

December	History: 8. Devotional Paths To The Divine Civics: 8. Markets Around Us	
----------	--	--

Syllabus for Periodic Test-2(9 Dec to 16 Dec)

History: 7 Geography: 7,8 Civics: 6,7

January	History: 9. The Making Of Regional Cultures Geography: 9. Life In The Temperate Grasslands History: 10. Eighteenth-Century Political Formations	Map work: <ul style="list-style-type: none">Temperate GrasslandsNew States which emerged during Later Mughals
---------	---	---

February	Civics: 9. A Shirt In The Market (Discussion) Geography: 10. Life In The Deserts Civics: 10.Struggles for equality (Discussion)	Map work: <ul style="list-style-type: none">Hot and cold Deserts SEA-II Pictorial Presentation on 'The journey of cotton from field to fabrics.'
----------	---	---

March	REVISION	
-------	-----------------	--

Syllabus for Annual Examination(February-March)

History: 4,7,8,9,10 Geography: 5,7,8,9,10 Civics: 3,6,7,8

SUBJECT: SANSKRIT

Month	Lessons/ Chapters	Activities/ Practicals
April	१) संस्कृतदिनम्(लट्-लृट् लकारौ,तुमन् प्रत्ययः) २) भारतीया: वीराङ्गनाः(लङ् लकारः प्रथमःपुरुषः)	
May	२) भारतीया: वीराङ्गनाः(लङ् लकारः प्रथमःपुरुषः)	
June	३) जयतु राष्ट्रम् :(लङ् लकारः मध्यमः पुरुषः) पुनरावर्तनम्	अपठित अवबोधनम्

Syllabus for Periodic Test-1 (July) Chapter-1,2,3

July	४) धन्या: भारतीया: (लङ् लकारः उत्तमः पुरुषः) ५) संस्कृत क्रीडा (आज्ञार्थः)	
August	६) दिनचर्या(क्त्वा,त्यप् प्रत्यय,समयज्ञानम्) ७) सुभाषितानि	SEA- स्व- दिनचर्या
September	पुनरावर्तनम्	

Syllabus for Half Yearly Examination (September)

Chapter-1 to 7 एवं रचनात्मक कार्यम् (applied Grammar)

October	८) केरलराज्यम् (विशेषण-विशेष्य) ९) पुत्रं प्रति पत्रम्(स्म प्रयोगः) १०) वाल कलामः(तुमन्, क्त्वा, ल्यप् प्रत्ययाः)	पत्र-लेखनम्
November	११) कूपमण्डूकता(उपपद विभक्ति)	SEA- संस्कृते व्यक्ति-परिचयः
December	१२) साइनानेहवालः(क्तवतुप्रत्ययः, ऋकारान्तप्रयोगः) पुनरावर्तनम्	

Syllabus for Periodic Test-2 (December)

Chapter-8,9,10,11

January	१३) वन महोत्सवः(विधिलिङ्गलकारः) १४) श्रद्धावान् लभते ज्ञानम्(सन्धिप्रयोगः) १५) चरण स्पर्शस्य महत्वम्(भवत् प्रयोगः)	
February	१६) योजकस्तत्र दुर्लभः (अव्ययप्रयोगः) पुनरावर्तनम्	अपठित अवबोधनम्

Syllabus for Annual Examination (February-March)

Ch-2,3,4,9,10,11,12,13,14,15,16 एवं रचनात्मक कार्यम्(applied Grammar)

SUBJECT: GUJARATI

Month	Lessons/ Chapters	Activities/ Practicals
April	१) चतुर बीरबल २) ज्य ज्य गरवी गुજरात-काव्य	
May	२) ज्य ज्य गरवी गुजरात-काव्य	
June	३) प्रेरणा सोत पुनरावर्तन	

Syllabus for Periodic Test-1 (July)

Chapter-१,२,३

July	४) मागुं हु ते आप ...प्रभुजु –काव्य ५) अनोखो आनंदी मेजो ६) अमदावादनां शिल्पकारःअहमदशाह बादशाह(केवળ पठन माटे)	SEA- प्रवास वर्णन
August	७) धूपसળी थाजो –काव्य ८) सफलतानो मंत्र –लगानी व्याकरण-संघि	
September	पुनरावर्तन	

Syllabus for Half Yearly Examination (September)

Chapter- १,२,३,४,५,७,८, संघि, पठितगाथांश

October	९) राष्ट्रीय साहसिकता पुरस्कार १०) पितानो गुणा –काव्य(केवળ पठन) ११) शहीद वीर सावरकर	
November	१२) तने ओળधुं छुं, माा!(केवળ पठन) १३) रविशंकर महाराज १४) महान विज्ञानी – जगदीशचंद्र बोज	

	૧૫) સ્વામી વિવેકાનંદ	
December	૧૫) સ્વામી વિવેકાનંદ વ્યાકરણ – વિભક્તિ	
Syllabus for Periodic Test-2 (December) Chapter-૬,૧૧,૧૩,		
January	૧૬) માધવ ક્યાય નથી મધુવનમાં –કાવ્ય ૧૭) ઈજિપ્તની મગ્ની સંસ્કૃતિ	SEA- વૈજ્ઞાનિક પરિચય
February	૧૮) નદીની રેતમાં –કાવ્ય(કેવળ પઠન) ૧૯) આગે કદમ –કાવ્ય(કેવળ પઠન) પુનરાવર્તન	
March	Annual Examination	-
Syllabus for Annual Examination (February-March) Ch-૬,૧૧,૧૩,૧૪,૧૫,૧૬,૧૭,સંધિ, વિભક્તિ, પઢિતગાણંશ, જાહેરાત રચના		

SUBJECT: FRENCH

Month	Lessons/ Chapters	Grammaire/Vocabulaire	Activities/ Practicals
April	L-0 : La France , Qu'est-ce que c'est? L-1 : La Rentrée	Les articles,Les verbes en -er,--ir,--re et irréguliers,La negation,Les adverbs de quantité	
May	Revision of grammar		
June	L-2 : It est Francais? L-3 : La Journée de Mme. Lavinge.	Le féminin et le pluriel des noms et des adjectifs,La position des adjectifs,L'infinitif après un autre verbe,Les membres de la famille,Les habitations et les meubles	Subject Enrichment Activity – Describe your best friend in 8-10 sentences.

Syllabus for Periodic Test-1 (July) – L- 0,1 and 2

July	L-3 : La Journée de Mme. Lavinge.(half part continue...) L-4 : Kalu est malade. Revision For PT-1	Les verbes pronominaux,Les nombres cardinaux et ordinaux Les saisons,les jours de la semaine et les mois de l'année Trois forms d'interrogation,L'interrogation négative et <<si>>,Les expressions avec <<avoir>>,Les animaux,Les couleurs	
August	L-5 : Faire les courses. L-6 : M. Lavigne cherche un manteau.	Les adverbs interrogatifs,Les verbes <<savoir>> et <<connaître>>,Les repas français,Les magasins,le marché ,Les plats et la nourriture Les prépositions,Les verbes en -ayer ,--oyer,--uyer,Les vêtements et les accessoires	
September	Revision		

Syllabus for Half Yearly Examination (September)- L- 0,1,2,3,4,5 and 6

October	L-7 : Allons à Paris. L-8 : Les Photos de Manuel.	Les prépositions de lieu, Les noms de pays, Les nationalités Les verbes irréguliers, Les adjectifs démonstratifs, Les fêtes françaises, Les professions	
November	L-9 : Au café des Laurent.	L'impératif-affirmatif et négatif, L'impératif des verbes pronominaux	Subject Enrichment Activity – Speak on Festival of France in 8-10 sentences.
December	L-10 : Encore une lettre de Rouen. Revision For PT -2	Les adjectifs interrogatifs, Les expressions avec <<faire>>, La révision et la consolidation de la grammaire précédente, Les loisirs et les sports	

Syllabus for Periodic Test-2 (December) - L - 7, 8 and 9

January	L-11 : Une journée bien chargée	Le passé composé, Les verbes conjugués avec <<avoir>> au passé composé	
February	L-12 : Une visite au parc d'attraction. Revision For Annual Exam.	Le passé composé, Les verbes conjugués avec <<être>> au passé composé	
March	Annual Examination.		

Syllabus for Annual Examination (February-March) – L- 3 and 7 to 12

SUBJECT: COMPUTER SCIENCE

Month	Lessons/ Chapters	Activities/ Practical
April	1. Computer Fundamental	
May	1. Computer Fundamental	Project on computer software
June	2. Calculations in Microsoft Excel 2013	Practice Zone: Pg. No. 26, 35 Activity Zone: Pg. No. 38 Project Zone: Pg. No. 39
July	3. Charts in Microsoft Excel 2013 4. Advanced Features of Microsoft Excel 2013	Activity Zone: Pg. No. 57 Project Zone: Pg. No. 58 Practice Zone: Pg. No.: 62, 67 Activity Zone: Pg. No. 71, 72 Project Zone: Pg. No.73 SEA: (Ch-3) Plot a Bar Chart, line chart and doughnut chart showing the variation in sales made by the Online Book Store in three years.
August	5. Looping Statements in QBASIC	Activity Zone: Pg. No.:78 Practice Zone: Pg. No.:81 Lab Zone: Pg. No. 87, 88
September	5. Looping Statements in QBASIC	SEA: (Ch-5) Write a program that displays the multiplication table of a number entered by the user.

Syllabus for Half Yearly Examination (September): Chapter: 1,2,3,4,5

October	10. Introduction to Adobe Animate 11. Creating Animations in Adobe Animate	Draw object using different tools. Lab Zone: Pg. No.: 184 Activity Zone: Pg. No.: 200 Activity Zone: Pg. No. 208 Project Zone: Pg. No. 209
November	8. Internet Services 6. Introduction to HTML	Project on Internet Services SEA: (Ch-11)

		Draw a candle, use shape tweening to show flickering of the candle.
December	6. Introduction to HTML 7. Basic HTML Tags	Practice Zone: Pg. No.: 104 Activity Zone: Pg. No. 109 Project Zone: Pg. No. 114 Lab Zone: Pg. No. 97,
January	7. Basic HTML Tags 9. Creating Movies Using Movie Maker	Lab Zone: Pg. No. 114, 115 Make movie on Annual Sports Meet SEA: (Ch-7) Design a webpage for "The Great Indian Restaurant"
February	9. Creating Movies Using Movie Maker	Lab Zone: Pg. No. 155 Q. B & C
March		

Syllabus for Annual Examination (February-March): Chapter: 1,6,7,8,9,10,11

SUBJECT: ART & CRAFT

Month	Lessons/ Chapters	Home work
April	Chapter-1	About- Shape And Form, Pastel, Pencil
May	About- Line, Space, Colour Value, Graphic Pencil, Pen, Ink Water Colours, Colour Theory, Colour Wheel, Texture	Nature Of Colour, Colour Harmony
June		
July	Chapter-2 About- Objects, Animals, Cat, Horse	About- Drawing, Flowers And Leaves, Eyes
August	Chapter-3 About- Human Anatomy, Human Body Child, Human Body Adult, Face Study	About- Nose, Lips, Ears ,Hand, Feet
September	Chapter-4 About- Geometrical Composition, Object Composition	About- Nature Based, Composition, Conceptual Composition
<u>Syllabus for Half Yearly Examination (September)</u>		
Rainy scene , Geometrical composition , Draw and colour any fruit and Texture art		
October	Chapter-5 About- One Point Perspective, Two Point Perspective ,Poster Design	About- Three Point Perspective
November	Chapter-6 About- Informational Poster, Promotional Poster	About- Warli Art
December	Chapter-7 About- Gond Painting, Calligraphy	About- Rewrite Merry Christmas
January	Chapter-8 About- Typography, Logo Design, Religious Art	About- Collage
February	Chapter-9 About- Henna & Tattoo Art	
<u>March</u> <u>Syllabus for Annual Examination (March)</u> Warli Art, Poster Design (Save trees, Save Girls Child, Incredible India, Population)		

SUBJECT: PERFORMING ARTS (MUSIC)

Unit no	Month	Topics	Sub-topics
Unit – 1	April May June	1) Alankar	1. Sa, Re, Ga, Ma, Pa, Dha, Ni sa 2. Sa, Sa Re Sa, --- 3. Sa Re, Re Ga, --- 4. Sa Re Sa, Re Ga Re, --- 5. Sa Re Ga Re Sa, --- 6. Sa Ga Re Sa 7. Sa Re Sa Ga
Unit – 2	July August September	1) Taal	1. Jhaptaal – 10 beats 2. Ektaal – 12 beats With Theka, Sam, Tali, Khali
Unit – 3	October November December	1) Definition of Raag 2) Definition of Alaap 3) Definition of Taan 4) Definition of Sthai& Antara in composition 5) Definition of Swar malika 6) Definition of Lakshan Geet	1. Raag based definition on all points
Unit – 4	January February March	1) One composition in Madhya laya in Raag Kafi & Desh 2) Swar malika & Lakshangeet in above raags. 3) Shudh & Vikrut swar 4) One Bhajan, Film song based on Raag of the syllabus	1. Raag Kafi 2. Raag Desh
Occasional song		➤ Prayer - Ek tu hi bharosa - - - ➤ Ae malik tere bande hum - - - ➤ Welcome song ➤ Fong song (Haryana) - Ghoom ghoom dekhungi - - -	

SUBJECT: PERFORMING ARTS (DANCE)

Unit	Month	Theory	Practical
Unit 1	April	What is Dance? Basic knowledge of different dance forms.	Basic Steps Shloka (Sanskrit)
	June	What is folk dance?	Foot work with hand movement
Unit 2	July	What is classical dance? Project – collect information about folk dance	Revision of Steps Patriotic Dance
	August	Difference between classical and Folk Dance	Semi Classical
	September	Hast Mudra	Ras / Garba
Unit 3	October		Stuti – Classical Dance form Dance related to Diwali
	November		Subject related Dance Folk Dance – Bihu
	December		Western Dance
Unit 4	January		Folk Dance
	February		Free style dancing
	March		