

ARWACHIN BHARTI BHAWAN SR.SEC.SCHOOL

SYLLABUS (CLASS-VII)

SESSION-2019-20

SUBJECT-ENGLISH

BOOK NAME:

- Literature Reader Cordova
- Cordova Target Exam English
- Treasure Island

PUBLISHER:

APRIL

Literature

Writing

Grammar

Story Book

L -1 Dal Delight

L-2 Adolf

Notice

Articles, Nouns, Pronouns

L1- The Captain (Reading)

L2- Black Dog and the Black Spot

L3- The Sea Chest (Reading)

L4- The Last of the Blind Man

FIRST PERIODIC TEST

Literature

MAY -AUGUST

Writing

Grammar

Story Book

L-3 Grandma Climbs A Tree (poem)

L-4 Model Millionaire(Reading)

L-5 Bright Morning (poem)

L-6 A Secret For Two

Diary Entry, Letter (Informal)

Adjective, Verbs, Modals

L-5 The Captain's Papers (Reading)

L-6 The Journey Begins (Reading)

L-7 The Apple Barrel

L-8 Council of War (Reading)

L-9 Reaching Treasure Island

HALF YEARLY EXAMINATION

SEPTEMBER - OCTOBER

Literature

Writing

Grammar

L-7 The Open Window

L-8 Charge Of The Light Brigade

(Poem)

Article Writing, Biographical Sketch

Tenses

Story Book

L-10 The First Events on Shore

L-11 Fighting Begins (Reading)

L-12 The Battle Continues

L-13 I Set Out My Sea Adventure
(Reading)

IIND PERIODIC TEST

NOVEMBER-DECEMBER

Literature

L-9 Packing for the Journey

L-10 Why Why Girl

Writing

Dialogue Writing, Informal Letter

Grammar

Active- Passive Voice

Story Book

L-14 Cruising (Reading)

L-15 Israel Hands (Reading)

SECOND TERMINAL

JANUARY-FEBRUARY

Literature

L-11 My Wheelchair Had Wings

L-12 Surrender of Southern Army
(Reading)

Writing

Story Writing

Grammar

Conjunctions, Prepositions, Integrated
Exercises

Story Book

L-16 In the Enemy's Camp

L-17 The End of a Treasure Hunt

20% SYLLABUS FROM FIRST TERM

(Literature: L-1 Dal Delight L-3 Grandma Climbs a Tree Writing: Diary Entry

Grammar: Modals Story Book: L7 and L9)

NOTE: Story Book is only considered as a part of terminal examinations

ANNUAL EXAMINATION

पाठ्य पुस्तक :

पब्लिशर :

UT-1 अप्रैल से मई

नूतन- पाठ 1- सत्कर्तव्य, पाठ 2- नमक का दरोगा, पाठ 3- समयनियोजन, पाठ 4- दीपदान
व्याकरण पाठ 1- भाषा, बोली और व्याकरण, पाठ 2- वर्णविचार, पाठ 14- विरामचिह्न

Term1 - जुलाई से अगस्त

नूतन- पाठ 5 - लोकनृत्यो की धरती नगालैंड, पाठ 6 - ऊंचाई, पाठ 7- ताई,
पाठ 8 - युवा व्यवसाई विजय शेखर शर्मा
व्याकरण - पाठ 3 - संधि, पाठ 4 - शब्दविचार,
पाठ 15 - वर्तनी तथा वाक्य संबंधी अशुद्धिशोधन अपठित गद्यांश एवम्पद्यांश
अनुच्छेद - 1- नैतिक शिक्षा की आवश्यकता, 2- स्मार्ट क्लास की उपयोगिता
पत्र - 1- छुट्टी अवकाश के लिए प्रार्थना पत्र,
2- अपने मामाजी को पत्र लिखकर पिताजी के स्वास्थ्य में सुधार की सूचना दीजिए

UT 2- सितंबर से अक्टूबर

नूतन - पाठ 9 - महात्मा गांधी के पत्र, पाठ 10- नीति के दोहे, पाठ 11- कामचोर
व्याकरण - पाठ 5 - शब्द भंडार, पाठ 6- शब्द रचना, पाठ 7- संज्ञा

Term 2- नवम्बर से दिसंबर

नूतन - पाठ 12- सौर ऊर्जा कल की ऊर्जा, पाठ 13- ओलंपिक खेल, पाठ 14- स्वच्छ भारत
अभियान, पाठ 15- प्रणति
व्याकरण - पाठ 8 - संज्ञा के विकारी तत्व (लिंग, वचन, कारक), पाठ 9- सर्वनाम, पाठ 10- विशेषण
अपठित गद्यांश एवम्पद्यांश
अनुच्छेद - मन के हारे हार है मन के जीते जीत
निबंध - शिक्षा में खेलों का महत्त्व
पत्र - 1- विदेश यात्रा पर जाने वाले मित्र को मंगलमय यात्रा के लिए पत्र
2- साईकिल चोरी होने की रिपोर्ट दर्ज कराते हुए पुलिस अधिकारी को पत्र

Annual exam - जनवरी से फरवरी

नूतन - पाठ 16 - सुभानखां, पाठ 17 - ज़ल ही जीवन है, पाठ 18 - बाललीला, पाठ 19 - सच्चा
तीर्थयात्री
व्याकरण - पाठ 11- क्रिया, पाठ 12- अव्ययया अविकारी शब्द, पाठ 13- वाक्यविचार, पाठ 16- मुहावरे
और लोकोक्तियों
अपठित गद्यांश एवम्पद्यांश
निबंध - 1- विद्यार्थी और अनुशासन
2- कंप्यूटर: आज की आवश्यकता

- पत्र - 1- अपने क्षेत्र के स्वास्थ्य अधिकारी को पत्र
2- अपने पिताजी को वार्षिक परीक्षा की तैयारी के लिए पत्र

SUBJECT-SANSKRIT

पाठ्य पुस्तक : नई दीप मणिका

पब्लिशर : न्यू सरस्वती

अप्रैल

पाठ -१ वार्तालाप:

पाठ -२ लङ्. लकार (प्रथम पुरुष)

पाठ -३ लङ्. लकार (मध्यम पुरुष)

व्याकरण -

धातु रूप - पठ्,गम्,भू

शब्द रूप - राम,रमा,कवि,मति

विलोम शब्द -1 -10 तक

मई - प्रथम सत्र

जुलाई

पाठ -४ लङ्. लकार [उत्तम पुरुष]

पाठ - ५ लोट लकार [आज्ञार्थकम्]

पाठ -६ संख्या ज्ञानम्

पाठ -७ प्रत्ययाः (क्त्वा,तुमुन्,ल्यप्)

पाठ -८ सुवचनानि

व्याकरण -

संख्या - एक से तीस तक

शब्द रूप - नदी ,पितृ ,मातृ

धातु रूप - लिख्,पा,दा,नम्

विलोम शब्द - ११ - ३०

अगस्त - प्रथम कक्षा परीक्षा

सितम्बर

पाठ -९ एकः परिवारः

पाठ -१० स्वच्छतायाः महत्तवम्

व्याकरण –

शब्द रूप – अस्मद्, युष्मद्

धातु रूप – नम्, स्था, रक्ष्

विलोम शब्द – २१ – ३० तक

अक्टूबर - द्वितीय कक्षा परीक्षा

नवम्बर

पाठ -११ महात्माबुद्धः

पाठ -१२ सुभाषितानि

पाठ -१३ मूर्खः भृत्यः

पाठ -१४ नैव क्लिष्टा न च कठिना

पाठ -१५ बुद्धिर्यस्य बलं तस्य

पाठ- २६ उपसर्गाः

व्याकरण –

संधि

शब्द रूप – तत् (तीनों लिंग)

धातु रूप – कृ , अस्

दिसम्बर – द्वितीया कक्षा परीक्षा

जनवरी – पुनरावृत्ति

फरवरी – वार्षिक परीक्षा 2019 - 2020

SUBJECT - SCIENCE

BOOK NAME : GALAXY

PUBLISHER : INDIANICA LEARNING PRIVATE LIMITED

APRIL CH-1 NUTRITION IN PLANTS

CH-3 FIBRE TO FABRIC

MAY CH-16 WATER: AN ESSENTIAL RESOURCE

1ST PERIODIC TEST (CH-1 & 3)

JULY CH-2 NUTRITION IN ANIMALS

CH-4 HEAT

CH-5 ACIDS, BASES & SALTS

AUGUST CH-7 WEATHER, CLIMATE AND ADAPTATION

CH- 17 FORESTS: OUR LIFELINE

HALF YEARLY EXAMINATION (CH-1,2,3,4,5,7,16 & 17)

SEPTEMBER CH-10 RESPIRATION IN ORGANISMS

CH-13 TIME AND MOTION

CH-18 JOURNEY OF WASTEWATER

2ND PERIODIC TEST (CH 10, 13 & 18)

OCTOBER CH- 6 PHYSICAL AND CHEMICAL CHANGE

CH-15 LIGHT

NOVEMBER CH-11 TRANSPORTATION OF SUBSTANCES

CH- 14 ELECTRIC CURRENT AND ITS EFFECT

DECEMBER CH-8 WINDS, STORMS AND CYCLONES

2ND TERM EXAMINATION (CH 6, 8, 10, 11, 13, 14, 15 & 18)

JANUARY

CH-9 SOIL

CH-12 REPRODUCTION IN PLANTS

FEBRUARY

REVISION

FEBRUARY

ANNUAL EXAMINATION (4, 5, 6, 8, 9, 10, 11, 12, 13, 14, 15 & 18)

(INCLUDING 20% SYLLABUS FROM 1ST TERM.)

SUBJECT - SOCIAL STUDIES

BOOK NAME - Srijan social science.

PUBLISHER - Srijan

APRIL

HISTORY Ch-1 Periodisation

Ch- 2 Kings and Kingdoms

GEOGRAPHY Ch-1 Our environment.

Ch-2 Inside our earth.

CIVICS Ch-1 Democracy- Evolution and Focus
Ch-2 Institutional Representative of
Democracy

MAY

GEOGRAPHY Ch-3 Our Changing Earth -1 .

PERIODIC TEST 1

(CH 1 HISTORY, CH 1 & 2 GEOGRAPHY AND CH-1 CIVICS)

JULY

HISTORY Ch-3 The Delhi sultanate

Ch-4 The Creation of an Empire

GEOGRAPHY Ch-4 Our Changing Earth- 2

Ch-5 Composition and Structure of
Atmosphere

CIVICS Ch-3 Health and Hygiene- Role of the
Governed

AUGUST

HISTORY	Ch-5 Architecture of Medieval Period
GEOGRAPHY	Ch-6 Weather and Climate
CIVICS	Ch-4 How our States are Governed

HALF YEARLY EXAMINATIONS

(HISTORY - 1 TO 4, GEOGRAPHY-1 TO 5, CIVICS- 1 TO 3)

SEPTEMBER

HISTORY	Ch- 6 Towns, Traders and Craftsmen Ch- 7 Social Change-Settled Communities
GEOGRAPHY	Ch- 7 Water Ch-8 Ocean Circulation
CIVICS	Ch- 5 The Role of Media in Democracy

OCTOBER

GEOGRAPHY	Ch-9 Natural Vegetation and Wildlife
CIVICS	Ch-6 Advertising and Advertisements

PERIODIC TEST 2

(CH- 5 & 6 HISTORY, CH-6&7 GEOGRAPHY, CH-4 CIVICS)

NOVEMBER

HISTORY	Ch - 8 Popular Beliefs and Religious Issues Ch - 9 Regional Cultures and Customs
GEOGRAPHY	Ch- 10 Human Environment-1 (Settlement) Ch -11 Human Environment-2 (Transport and communication)

DECEMBER

CIVICS	Ch- 7 Gender- A social Issue
GEOGRAPHY	Ch- 12 Human Environment Interactions (Tropical Subtropical Regions)
HISTORY	Ch- 10 Political Situation in the 18 th Century

TERM SECOND

(HISTORY CH 7 TO 10, GEOGRAPHY: 8 TO 11, CIVICS 5 TO 7)

JANUARY

GEOGRAPHY

Ch-13 life in the temperate grasslands
(the prairies and in the Velds).

Ch-14 life in the desert. (Sahara in
Africa and Ladakh in India)

CIVICS

Ch- 8 Women in the Society

Ch-9 Market Around Us

FEBRUARY

REVISION

FINAL YEARLY EXAMINATIONS

(HISTORY : CH 8 - 10 GEOGRAPHY :CH 11 - 14 CIVICS: CH 7 - 9)

SUBJECT-MATHS

BOOK:

PUBLISHER :

APRIL

Chap -1 (Integers)

Chap - 5 (Lines and Angles)

MAY

REVISION AND PERIODIC TEST - I (Ch-1,5)

JULY

Chap - 2 (Fractions and Decimals)

Chap - 6 (Triangles and Its properties)

Chap - 9 (Rational Numbers)

AUGUST

Chap - 13 (Exponents and Powers)

Chap - 3 (Data Handling)

Chap - 14 (Symmetry)

REVISION

SEPTEMBER

HALF YEARLY EXAMINATION (Ch-1,2,3,5,6,9,13,14)

OCTOBER

Chap - 12 (Algebraic Expressions)

Chap - 7 (Congruence of Triangles)

PERIODIC TEST - II(Ch-12,7)

NOVEMBER

Chap - 4 (Simple Equations)
Chap - 8 (Comparing Quantities)
Chap -11 (Perimeter and Area)

DECEMBER

Chap - 11 (To be continued)

TERMINAL II (Ch-7,12,4,8,11)

JANUARY

Chap - 15 (Visualising Solid Shapes)
Chap - 10 (Practical Geometry)
Revision for Annual Exams

FEBRUARY - MARCH ANNUAL EXAMINATION(Ch-4,15,7,8,10,11,12,5,13)

20% syllabus from Term I

SUBJECT-FRENCH

UNIT I

APRIL-MAY

LEÇON - 0(La France,Qu'est ce que c'est ?)

LEÇON- 1 (La rentrée)

Syllabus of Unit I : LEÇON - 0, 1

TERM 1

JULY-AUGUST

LEÇON-0 (La France,Qu'est ce que c'est ?)

LEÇON-2 (Il est français)

LEÇON-3(la journée de Mme Lavigne)

LEÇON-4(Kalu est Malade)

Writing : Mon journée quotidienne (my daily routine)

Syllabus of Term I : LEÇON- 0,2, 3 ,4 , Writing and unseen passage

Unit II

SEP-OCT

LEÇON-5 (Faire des achats)

LEÇON-6 (M. lavigne cherche un manteau)

Writing : Des spécialités regionales Français (Regional French specialities)

Syllabus of Unit II : LEÇON-5,6 AND Writing

TERM II NOV-DEC

LEÇON-7 (Allons à Paris)

LEÇON-8 (Les photos de Manuel)

LEÇON-9 (Au café de Laurent)

Writing : Des inventeurs Français moins connue (some Lesser known French inventors)

Mon fête favori (My Favourite Festival)

Syllabus of TERM II : : LEÇON-7,8,9 Writing Section , unseen passage

ANNUAL JAN-FEB LEÇON-9((Au café de Laurent)

LEÇON-10 (Encore une lettre de Rouen)

LEÇON-11(Une journée bien chargée)

LEÇON-12 (Une visite au parc d'attractions)

LEÇON-0 (La France,Qu'est ce que c'est ?)

Writing : Qu'est ce que vous avez fait hier?(what did you do yesterday?)

Comment vous avez fêté Votre anniversaire?(How did you celebrate your birthday)

Dialogue Writing based on L'impératif

Syllabus of Annual : LEÇON-0,9,10,11, 12, Writing, unseen Passage

SUBJECT-COMPUTER

Name of the book

Integrated Computer world

Publisher

Uberr Learning

FIRST TERM: (APRIL TO AUGUST)

Lesson -1 to 3

- Lesson -1 Computer Language
 Lesson-2 Knowing about Hardware & Software
 Lesson-3 Internet Application

SECOND TERM: (SEPTEMBER TO DECEMBER)

Lesson -4 to 5

- Lesson-4 MS-Access
 Lesson -5 Forms , Queries & Reports

THIRD EXAM: (JANUARY TO MARCH)

Lesson -6 to 8

- Lesson -6 Learning Corel Draw
 Lesson -7 Knowing about HTML
 Lesson -8 More about HTML
 Final Term (March)

SUBJECT-ART

NAME OF THE BOOK - MY ART BOOK - NAVDEEP PUBLICATION

APRIL / MAY	Colour wheel, perspective, still life activity
JUNE	Summer vacation
JULY	Vegetables, sketching, pattern in traditional art
AUGUST / SEPTEMBER	Sea composition (with shoes box / plastic box), Durga puja, market scene
OCTOBER/ NOVEMBER	Landscape, cow composition, flower, leaves different birds, best out of waste
DECEMBER/ JANUARY	Expressions, poster unity, geometrical design, sandpaper paintings, negative of stencil
FEBRARY	Positive of stencil, calligraphy on graph paper
MARCH	Annual examination 2020

SUBJECT - MUSIC

TERM 1 (APRIL TO AUGUST)

- Definition - Music , Swar , Laya , Taal, Alankar , Saptak , Aroh Avroh , Taali , Khali ,Sum , Aavartan (Theory)
- Taal - Teentaal , Kaharwa taal , daadra taal, Roopak taal(Theory and Practical)
- Introduction of Raag Yaman(Theory and Practical)

TERM II (SEPTEMBER TO DECEMBER)

- Ten different Sudh Alankars with Aroh Avroh(Theory and Practical)
- Biography of musicians - Pt. Bhimsen Joshi , pt Ravi Shankar (Theory)
- Introduction of Instruments -Tabla, Sitar, Flute(Theory)

TERM III (JANUARY TO MARCH)

- One Patriotic Song (Theory and Practical)
- Swachh Bharat Song (Theory and Practical)

SUBJECT - PHYSICAL EDUCATION

BASKETBALL

Basketball - Ball Handling

Basketball - Ball Control

Basketball - Dribbling

Basketball - Dribbling in Moves

Basketball - Chest and Bounce Pass

Basketball - Overhead And Baseball Pass

Basketball - Pivoting

Basketball - Shooting

Basketball - Jump Shots

Basketball - Lay-up Shot

Basketball - Skill Assessment 1

Basketball - Skill Assessment 2

Basketball - Match Play

**Teach Basketball Skills at Level 1,2 and 3 Class
Wise**

CRICKET

Cricket - Batting Basics

Cricket - Bowling: Run Up, Delivery
and Follow through

Cricket - Front Foot Defence

Cricket - Front Foot Drive

Cricket - Back Foot Defence

Cricket - Back Foot Drive

Cricket - Bowling - Line and Length

Cricket - Pull Shot

Cricket - Shot selection

Cricket - Batting and Bowling Drill

Cricket - Catching

Cricket - Fielding and throwing

Cricket - Wicket Keeping

Cricket - Skill Assessment 1

Cricket - Skill Assessment 2

Cricket - Skill Assessment 3

Teach Cricket Skills at Level 1 and 2

