

Class – VII

Subject – English

PRESCRIBED BOOKS :

1. New Aster - (L.R) (Pearson) (7 Course Book)
2. Tune into Grammar - Pearson (7)
3. Together with - Practice Paper

Months	Days	Portion
April	21	Literature - 1) The Diamond Necklace Grammar - 1) Sentences, their kinds and transformation 2) Figures of speech (Simile, metaphor, personification, alliteration, Onomatopoeia, Imagery) Writing - Notice Writing
May	06	Literature - 3) The Boy with a Catapult Grammar - 1) Adjective and its kinds, order of adjectives
June	21	Literature - 4) The Mind Reader Grammar - 1) Determiners 2) Verbs - Transitive and intransitive verbs 3) Subject - verb agreement
July	23	Literature - 5) The Last Bargain (Poem) 6) Dal Delight Grammar - 1) Tenses - simple, continuous, perfect, perfect continuous Writing - Informal letter
August	23	Literature - 7) Stopping by woods on a snowy Evening Grammar - 1) Voice (Only active to passive) 2) Modals Writing - Report Writing for Magazines
September	24	Revision - Half Yearly Exam Grammar - 1) Non Finite Verbs (Infinitives)

Months	Days	Portion
October	18	Literature - 8) NAT Grammar - 1) Non Finite Verbs - participle, gerund 2) Adverbs
November	16	Literature - 9) Lord Ullin's Daughter Grammar - 1) Conjunction 2) Reported Speech - declarative, Imperative & Exclamatory sentence
December	20	Literature - 11) The Hero Grammar - 1) Clause and its kinds 2) Types of Sentences - (only definition / Identification - simple, compound, complex) Writing - Formal Letter (application + official letter)
January	22	Literature - 13) Nine Gold Medals Grammar - 1) Transformation of sentences - simple to compound, simple to complex 2) Interjection Writing - Story writing (with the help of outline given)
February	22	Revision (From Together with Practice paper) Final Exam
March	24	

वर्ग - सात

विषय - हिन्दी

निर्धारित पुस्तकें :

1. वसंत-भाग - 2
2. बाल महाभारत
3. सचित्र हिन्दी व्याकरण . भाग - 7

माह	कार्य दिवस	पाठ के नाम
अप्रैल / मई	21+06	वसंत - 1) हम पंक्षी उन्मुक्त गगन के 2) दादी माँ 3) हिमालय की बेटियाँ व्याकरण - भाषा, लिपि, व्याकरण, बोली, वर्ण-विचार, वर्तनी अनुस्वार, अनुनासिक, स्वर-व्यंजन भेद सहित, अनुच्छेद - अनुशासन का महत्त्व, अपठित गद्यांश महाभारत - महाभारत कथा, देवव्रत, भीष्म प्रतिज्ञा
जून/ जुलाई	21+23	वसंत - 4) शाम - एक किसान 5) मिठाईवाला व्याकरण - पर्यायवाची (1-15), उपसर्ग (हिन्दी- संस्कृत) विलोम शब्द (आधा) अनेक शब्दों के लिए एक शब्द (1-15) औपचारिक पत्र - प्राचार्य को आवेदन पत्र, अपठित गद्यांश, पठित पद्यांश महाभारत- अंबा भीष्म (पठन के लिए), विदुर, कुंती
अगस्त	23	वसंत - रहीम के दोहे, संघर्ष के कारण मैं तुनुकमिजाज हो गया, धनराज (पठन के लिए) व्याकरण - अनेकार्थक शब्द (1-15) लिंग, काल-तीनों भेद, पठित गद्यांश, पत्र - थानाध्यक्ष को आवेदन पत्र महाभारत - भीम (पठन के लिए), कर्ण, द्रोणाचार्य
सितम्बर	24	पुनरावृत्ति/ प्रश्नाभ्यास / अर्द्धवार्षिक परीक्षा एवं परीक्षाफल

माह	कार्य दिवस	पाठ के नाम
अक्टूबर	18	वसंत - अपूर्व अनुभव, आश्रय का अनुमानित व्यय (पठन के लिए) व्याकरण - समरूपी भिन्नार्थक शब्द (1-10), क्रिया- विशेषण एवं भेदों के नाम और उदाहरण , पर्यायवाची (16-25), अपठित गद्यांश, पत्र - दादाजी को धन्यवाद पत्र, अनुच्छेद जीवन में खेलों का महत्त्व महाभारत- द्रौपदी स्वयंवर, इंद्रप्रस्थ
नवम्बर	16	वसंत - तिनका व्याकरण - विलोम शब्द (शेष आधा), पत्र- छोटे भाई को व्यायाम का महत्त्व बताते हुए। पठित पद्यांश पठित गद्यांश महाभारत - चौसर का खेल
दिसम्बर	20	वसंत - खान पान की बदलती तस्वीर, नीलकण्ठ व्याकरण - अनौपचारिक पत्र, शब्द-विचार, प्रत्यय (कृत प्रत्यय) अनुच्छेद लेखन - भारत के प्रथम राष्ट्रपति महाभारत - भीम और हनुमान, द्वेष करने वालों का जी नहीं भरता (केवल पठन)
जनवरी	22	वसंत - वीर कुँवर सिंह, विप्लव गान व्याकरण - अपठित गद्यांश, अनौपचारिक पत्र अभ्यास, वर्तनी, अनेक शब्दों के लिए एक शब्द (1-15) महाभारत - मायावी सरोवर (पठन के लिए) चक्ष-प्रश्न
फरवरी	22	पुनरावृत्ति / प्रश्नाभ्यास
मार्च	24	वार्षिक परीक्षा एवं परीक्षाफल

वर्ग - सात

विषय - संस्कृतम्

पाठ्यपुस्तकम् -

1. रूचिरा -भाग - 2 - (N.C.E.R.T.)
2. व्याकरण - सरस्वती मणिका

माह	कार्य दिवस	शीर्षक	सोपवरीय परीक्षा
अप्रैल/मई	21+06	रूचिरा - सुभाषितानि, दुर्बुद्धिः विनश्यति व्याकरण - शब्दरूप - लता धातुरूप - दृश् (पाँच लकारों में)	
जून	21	रूचिरा - स्वावलम्बनम् शब्दरूप - पति धातुरूप - गम् (पाँच लकारों में)	
जुलाई	23	रूचिरा - पण्डिता रमाबाई शब्दरूप - अस्मद् , युष्मद् धातुरूप - अस् (पाँच लकारों में)	
अगस्त	23	रूचिरा - सदाचारः शब्दरूप - कवि धातुरूप - पा (पाँच लकारों में)	
सितम्बर	24	पुनरावृत्तिः अर्द्धवार्षिक परीक्षा	
अक्टूबर	18	रूचिरा - संकल्पः सिद्धिदायकः शब्दरूप - एतत् (पुं० + स्त्री०) धातुरूप - भू (पाँच लकारों में)	

माह	कार्य दिवस	शीर्षक	सोमवरीय परीक्षा
नवम्बर	16	रूचिरा - त्रिवर्णः ध्वजः शब्दरूप - मति धातुरूप - लिख् (पाँच लकारों में)	
दिसम्बर	20	रूचिरा - अमृतं संस्कृतम् शब्दरूप - किम् (पुं० + स्त्री०) धातुरूप - नम् (पाँच लकारों में)	
जनवरी	22	रूचिरा - लालनगीतम् शब्दरूप - नदी धातुरूप - कृ (पाँच लकारों में)	
फरवरी	22	पुनरावृत्तिः	
मार्च	24	वार्षिक परीक्षा	

CLASS : VII

SUBJECT - MATHEMATICS

Book Prescribed : NCERT - VII

Month	Working Days	Topics	Activity
APRIL	21	<p><u>CHAPTER - 1</u> <u>INTEGERS</u></p> <ul style="list-style-type: none"> - Introduction - Properties of Addition and Subtraction of Integers - Multiplication of Integers - Division of Integers - Properties of Division of Integers <p><u>CHAPTER - 2</u> <u>FRACTIONS AND DECIMALS</u></p> <ul style="list-style-type: none"> - Introduction - Multiplication of Fractions - Fraction as an operator 'of' - Multiplication of a fraction by a fraction - Division of whole number by a fraction - Multiplication of Decimal Numbers by 10, 100 and 1000 - Division of Decimal Numbers 	<p><u>Mental Maths</u> Worksheets 1 to 15</p>
MAY	06	<p><u>CHAPTER - 4</u> <u>SIMPLE EQUATIONS</u></p> <ul style="list-style-type: none"> - Setting up of an Equation - Concept - Solving an equation - More equation - Application of simple equation to Practical solution situations <p>CHAPTER - 4 - Simple Equation continued</p>	<p><u>Mental Maths</u> Worksheets 21 to 25</p>
JUNE	21	<p><u>CHAPTER - 3</u> <u>DATA HANDLING</u></p> <ul style="list-style-type: none"> - Introduction - Collecting Data - Organisation of Data - Arithmetic Mean - Range - Mode & Median 	<p><u>Mental Maths</u> Worksheets 16 to 20 Lab Activity - 3</p>

Month	Working Days	Topics	Activity
JUNE		<p><u>CHAPTER - 5</u> <u>LINES AND ANGLES</u></p> <ul style="list-style-type: none"> - Introduction, Related Angles - Complementary Angles - Supplementary Angles - Adjacent Angles - Linear Pair - Intersecting Lines - Parallel Lines - Transversals - Angles made by Transversals - Checking for Parallel Lines 	<p><u>Mental Maths</u> Worksheets 26 to 31 and 32-37</p> <p><u>Lab Activity</u> 7A, 7B</p>
JULY	23	<p><u>CHAPTER - 6</u> <u>TRIANGLES AND ITS PROPERTIES</u></p> <ul style="list-style-type: none"> - Introduction - Median of triangle - Altitudes of a triangle - Exterior Angle Property - Angle Sum Property - Two Special triangles- Equilateral and Isosceles Triangle - Sum of the length of two sides of a triangle is greater than third side. - Right-angled triangle and Pythagoras Property 	<p><u>Lab Activity</u> 8</p>
AUG	23	<p><u>CHAPTER - 7</u> <u>CONGRUENCE OF TRIANGLES</u></p> <ul style="list-style-type: none"> - Introduction - Congruence of Plane Figures - Congruence of Triangles - Criteria for congruence of Triangles 	<p><u>Lab Activity</u> 9 A</p>

Month	Working Days	Topics	Activity
		<p><u>CHAPTER - 12</u> <u>ALGEBRAIC EXPRESSIONS</u></p> <ul style="list-style-type: none"> - Introduction - How are expressions formed - Terms and coefficients of an expression - Like and unlike terms <p><u>ALGEBRAIC EXPRESSIONS (Continued)</u></p> <ul style="list-style-type: none"> - Monomials, Binomials and Trinomials & Polynomials - Addition and Subtraction of Algebraic Expressions - Finding the value of an expression - Rules for Number Patterns 	
SEPT	24	Revision of Half Yearly Examination Half Yearly Examination	<u>Mental Maths</u> Worksheets 67-72
OCT.	18	<p><u>CHAPTER - 8</u> <u>COMPARING QUANTITIES</u></p> <ul style="list-style-type: none"> - Introduction - Equivalent Ratios - Percentages - Converting Percentages to fractions or decimals - Ratios to Percentage - Increase or decrease percents - Profit or loss as a percentage - Change given on borrowed money on simple interest. - Interest for multiple years 	<u>Mental Maths</u> Worksheets 43 - 48 , 49-55

Month	Working Days	Topics	Activity
NOV.	16	<p><u>CHAPTER - 9</u> <u>RATIONAL NUMBERS</u></p> <ul style="list-style-type: none"> - Introduction - Use - Concept - Positive and Negative Rational - Representation on a Number Line - Standard form Representation - Comparison of rational numbers - Rational numbers between 2 rational numbers - Operations and Rational Numbers <p><u>CH. - 11 - PERIMETER AND AREA</u></p> <ul style="list-style-type: none"> - Introduction, Conversation of units - Squares and Rectangles - Triangles and Parallelograms - Circumference and Areas of Circles - Cross roads and areas of path (Applications) Perimeter and Area Continued 	<p><u>Mental Maths</u> Worksheets 60 - 66</p> <p><u>Lab Activity</u> 13 B</p>
DEC	20	<p><u>CHAPTER - 10</u> <u>PRACTICAL GEOMETRY</u></p> <ul style="list-style-type: none"> - Construction of a line parallel to a given line through a point not on the line and not on the line. - Construction of Triangles <p>SSS, SAS, ASA, RHS</p> <p><u>CHAPTER - 15</u> <u>VISUALISING SOLID SHAPES</u></p> <ul style="list-style-type: none"> - Introduction - Plane figures and solid shapes - Faces, Edges, Vertices - Nets for building 3-D objects - Drawing solids on a flat surface - Oblique sketches, Isometric sketches - Shadows & slicing of different sections of solids 	<p><u>Mental Maths</u> Worksheets 81 - 85, 73 - 77</p>

Month	Working Days	Topics	Activity
JAN	22	<p><u>CHAPTER - 13</u> <u>EXPONENTS AND POWERS</u></p> <ul style="list-style-type: none"> - Introduction - Laws of Exponents - Number with Exponents Zero - Miscellaneous examples using the Laws of exponents - Decimal Number system - Expressing large numbers in the standard form <p><u>CHAPTER - 14</u> <u>SYMMETRY</u></p> <ul style="list-style-type: none"> - Introduction - Lines of symmetry for Regular Polygons - Rotational symmetry - Line Symmetry 	<p><u>Mental Maths</u> Worksheets 78 - 80</p>
FEB	22	<p>REVISION ANNUAL EXAMINATION 2021-22</p>	

CLASS : VII

SUBJECT - PHYSICS

Months	W.D.	Lesson No.	Lesson	Topic / Contents
APRIL	21	4	Heat	Concept of hot and cold; measuring temperature, Devices used to measure temperature; clinical and Laboratory thermometer, Reading a Thermometer Transfer of heat, Conduction, Application of Conductors and Insulators of Heat
MAY	06	4	Heat	Convection of heat and its Application ; Radiation and Application of Radiation.
JUNE	21	15	Light	Basic concept of Light; Light travels in a straight line; Reflection of light, Formation of image by a plane mirror. Nature of images formed in a plane mirror
JULY	23	15	Light	Lateral inversion, its application; Image formation by spherical mirrors; Application of spherical mirrors in day-to-day life.
AUG	23	15	Light	Lenses; concave and convex Lens; Images formation by Lenses, Application of lenses in day to day life.
SEPT	24			Half Yearly Examination

Months	W.D.	Lesson No.	Lesson	Topic / Contents
OCT	18	13	Motion and Time	Concept of motion and rest; kinds of motion; distance and displacement; speed; uniform and Non-Uniform speed; Measuring speed; Speedometer and odometer; Distance-Time graph; Calculation of speed from graph; Pie-Charts.
NOV	16	13	Motion and Time	Measurement of time; simple pendulum; periodic motion; Time period and Frequency; Factors on which time period depend.
DEC	20	14	Electric Current and its effects	Concept of electricity, symbols of electric components; circuit diagram of open and closed circuit; Heating effect of electric current; Factors on which heat produced depends; working of fuse; Application of heating effect; short circuit and over-loading.
JAN	22	14	Electric Current and its effects	Magnetic effects of electric current; Electro- Magnet; Strength of Electromagnet; Uses of electromagnet; working and structure of Electric Bell
FEB	22			Revision Annual Examination

Subject – Chemistry

Months	No. of Working Days	Lesson No.& Lesson Name	Sub Topics	Activity
April + May+ June	21+06+ 21	L-5 Acids, Bases and Salts	<ul style="list-style-type: none"> ● Acids, Bases and Neutral substances. ● Indicators : Artificial, Natural ● Neutralisation Reaction and its application ● Salts and its nature 	<ul style="list-style-type: none"> ● Colour change of different indicators with acids & bases. ● Demonstration of Neutralisation reaction
July + Aug	23+23	L-6 Physical & Chemical Changes	<ul style="list-style-type: none"> ● Types of changes : Physical & Chemical Changes ● Burning of Mg Ribbon ● Reaction between baking Soda & Vinegar. ● Displacement reaction : Copper sulphate + Iron ● Rusting of iron and its prevention ● Ozone Layer depletion ● Crystallisation 	<ul style="list-style-type: none"> ● Displacement reaction between $\text{CuSO}_4 + \text{Fe}$ ● Reaction between vinegar & baking soda.
Sept	24		Revision for Half Yearly Exam	
Oct	18	L-16 Water a Precious Resource	<ul style="list-style-type: none"> ● Different forms of water ● Water Cycle ● Ground Water, Water Table aquifer, infiltration ● Depletion of Water Table ● Water Management : Sprinklers drip irrigation, Rain Water Harvesting ● Hard & Soft Water 	<ul style="list-style-type: none"> ● Activity based on hard & soft water
Nov + Dec	16+20	L-17 Forest : Our Lifeline Valency	<ul style="list-style-type: none"> ● Forest as Ecosystem ● Decomposers, Scavengers ● Food chain & Food Web. ● Different layers of forest : Canopy, under storey, Shrub, Herb & Forest Floor ● Economical & Environmental importance of forest ● Valency of some anion ● Valency of Radicals ● Formula Writing 	<ul style="list-style-type: none"> ● Activity based on the importance of forest
Jan	22	L-18 Waste Water Story	<ul style="list-style-type: none"> ● Sewers, Sewerage, Man hole, sewerage ● Sanitation & Disease. ● Waste Water Treatment Plant ● On site disposal of sewage ● Potable Water 	<ul style="list-style-type: none"> ● Activity based on W.W.T.P
Feb	22		Revision for Annual	

Subject – Biology

Months	No. of Working Days	Lesson	Chapter	Sub Topics	Activity
April / May	21+06	1	Nutrition in Plants	<ul style="list-style-type: none"> - Mode of nutrition in Plants - Photosynthesis - Other modes of Nutrition - Saprotrophs - How nutrients are replenished in the soil 	Project on working of a dialysis machine
June	21	10	Respiration in Organisms	<ul style="list-style-type: none"> - Why do we respire ? - Breathing and breathing rate - How do we breathe ? - Breathing in other Animals 	
		2	Nutrition in Animals	<ul style="list-style-type: none"> - Different ways of taking food - Digestion in humans - Digestion in Grass eating animals - Feeding and Digestion in Amoeba 	
July	23	11	Transportation in Animals and Plants	<ul style="list-style-type: none"> - Circulatory System - Components of Blood - Blood vessels - Heart - Heart beat - Excretion in Animals - Man 	
August	23	11	Transportation in Animals and Plants	<ul style="list-style-type: none"> - Transport of Substance in Plants - Role of xylem and phloem - Transpiration 	
Sept.				Revision for Half Yearly Exam	
Sept.	24	12	Reproduction in Plants	<ul style="list-style-type: none"> - Modes of Reproduction - Asexual Reproduction - Vegetative Propagation - Cutting of Rose - Potato Sprouting from Eye - Sprout leaf plant - Budding - Fragmentation - Spore Formation 	

Months	No. of Working Days	Lesson	Chapter	Sub Topics	Activity
Oct	18	12	Reproduction in Plants	<ul style="list-style-type: none"> - Sexual reproduction in Plants - Parts of Flower - Pollination - Fertilisation - Fruit and seed formation - Seed dispersal 	Vegetative propagation in onion, potato, ginger
		3	Fibre to Fabric	<ul style="list-style-type: none"> - Animal Fibres wool and silk - Animals that yield wool - Rearing and breeding of Sheep 	
Nov	16	3	Fibre to Fabric	<ul style="list-style-type: none"> - Processing fibres into wool - Life history of silk moth - Rearing Silkworms - Processing of silk 	
Dec	20	7	Weather, Climate & Adaptation of Animals to Climate	<ul style="list-style-type: none"> - Weather and its elements - Climate - Climate and Adaptation - Adaptation in Polar region - Adaptation in Tropical rain Forest - Migration 	Chart on Adaptations of Polar Bear in Polar Regions
Jan	22	9	Soil	<ul style="list-style-type: none"> - Soil Profile - Types of Soil - Properties of Soil - Moisture in Soil - Absorption of Water 	
Feb	22	9	Soil	<ul style="list-style-type: none"> - Soil Erosion <p style="margin-top: 0;">Revision and Annual Exam</p>	

Subject – History

Months	No. of Working Days	Ch.	Topics	Sub - Topics
April	21	1	Tracing changes through a thousand years	1) New and old terminologies 2) Historians and their Sources 3) Regions and Empires
May	06	2	New Kings and Kingdoms	1) The emergence of New Dynasties 2) Administration, Temples, Agricultures
June	21	2	New Kings and Kingdoms (Continued)	3) Chola Administration
July	23	3	The Delhi Sultans	1) Expansion of Delhi Sultanate 2) Administration under Khaji's and Tughlaqs
Aug	23	4	The Mughal Empire	1) Military Campaigns 2) Mansabdars, Jagirdars, Akbar's Policies 3) Mughal Empire in 17 th Century
Sept	24	5	Rulers and Buildings	1) Engineering skills and Construction 2) Temples as Administrative and Pilgrimage Centres
-	-	-	Revision for Half Yearly Examination	-
Oct	18	7	Tribes, nomads and settled Communities	1) Tribal Societies, New Castes 2) Gonds, Ahoms and their Administration

Months	No. of Working Days	Ch.	Topics	Sub - Topics
Nov	16	8	Devotional Paths to the Divine	1) Nayanars, Alvars, Bhakti Saints 2) The idea of supreme God
Dec	20	10	18 th Century Political Formations (to begin)	1) Decline of the Mughal Empire and later Mughals 2) Formation of states like Bengal, Awadh etc.
Jan	22	10	Continued	-
Feb	22		Revision and Annual Examination	

Subject – Civics

Months	No. of Working Days	Ch.	Topics	Sub - Topics
April	21	1	Equality	1) Equality in India 2) Democracy and Challenges of India
May	06	1	Continued	-
June	21	2	Role of the Government in Health	1) Health care Private and Public Sectors 2) Examples of Kerala and Costa Rica
July	23	3	How the State Government Works	1) Election of MLA's 2) Working of the Government 3) The Purpose of Press Conference
Aug	23	4	Growing up as Boys and Girls	1) Different roles played by girls and boys 2) Valuing House work Movements
		5	Women Change the World	1) Women's Work and equality 2) Stereo Types, Women's Movements
Sept	24		Revision for Half Yearly Exam	
Oct	18	6	Understanding Media	1) Different Medias 2) Role of Media in Democracy
Nov	16	7	Understanding Media Continued	
Dec	20	8	Market Around Us	1) Weekly Markets shopping Complex 2) Chain of Markets 3) Equality related to Markets
Jan	22	10	Struggles for Equality	1) Tawa Matsya Sangh 2) Equality is Indian Constitutions
Feb	22		Revision and Final Exam	-

Subject – Geography

Months	No. of Working Days	Ch.	Topics	Sub - Topics
April	21	1	Environment	<ul style="list-style-type: none"> ● Components of Environment ● Natural Environment ● Human Environment
May/ June	06+21 =27	2	Inside our Earth	<ul style="list-style-type: none"> ● Interior of the Earth ● Rocks and Minerals
		3	Our Changing Earth	<ul style="list-style-type: none"> ● Earthquake ● Volcano
July	23	3	Our Changing Earth (Continued)	<ul style="list-style-type: none"> ● Major Land Forms ● Work of a River ● Work of Sea Waves ● Work of Ice ● Work of Wind
August	23	9	Life in the Temperate Grasslands	<ul style="list-style-type: none"> ● The Velds ● The Prairies
Sept	24		Revision & Half Yearly Exam	
Oct	18	4	Air	<ul style="list-style-type: none"> ● Composition of the Atmosphere ● Structure of the Atmosphere ● Weather and Climate
Nov	16	5	Water	<ul style="list-style-type: none"> ● Distribution of Water Bodies ● Ocean Circulation
Dec	20	6	Natural Vegetation and Wild Life	<ul style="list-style-type: none"> ● Forests ● Grass Lands
Jan	22	7	Human Environment Settlement Transport and Communication	<ul style="list-style-type: none"> ● Settlements ● Transport ● Roadways ● Railways ● Waterways ● Airways ● Communication
Feb	22		Revision of Annual Exam	
March	24		Annual Exam	

Subject – Computer Science

Months	Days	Theory	Lab
April	21	● Computer Hardware	
April+ May	21+06	● Internet : Online Surfing	
June+ July	21+23	● Database	● DATABASE
July + August	23+23	● Reports in Data Base	● DATABASE
August	23	Annexure :- ● Dimension of Digital Technology	
Sept.	24	Revision of Term - I Syllabus	Half Yearly Exam
Oct	18	● Beginning with HTML	● HTML
Oct+ Nov	18+16	● Tags in HTML	● HTML
Dec	20	● Animation in Scratch	● SCRATCH
Dec+ Jan	20+22	● Basics of App	● HTML
Jan+ Feb Feb	22 + 22	Annexure :- ● Digilocker Revision of Term - I and Term - II Syllabus	Revision
Mar	24	Annual Examination	

Prescribed Book : Hallo Deutsch - 2

Month/ Lesson	Situation	Speech intention	Structure
April Lesson-1 21	Discussion about what Children eat in the lunch-break in school	<ul style="list-style-type: none"> ● to ask peers about what they like to eat or drink ● to express one's own preferences and dislikes about the same ● to decline an offer for food and drinks giving reasons for the same and ask for an alternative ● to buy food and drinks at the canteen 	<ul style="list-style-type: none"> ● Verb - „essen“, „trinken“ and „nehmen“ (in present tense) ● indefinite article (accusative) ● negation - „kein“
May, June Lesson-2 06+21	School objects in the class room and timetable	<ul style="list-style-type: none"> ● to describe the contents of the pencil box ● to ask for something and offer the same to another student ● to discuss likes and dislikes about school subjects 	<ul style="list-style-type: none"> ● Verbs- „brauchen“, „finden“ and „suchen“ (in present tense) ● definite article (accusative) ● Use of preposition 'am' with weekdays („am Montag“)
July Lesson-3 23	Television	<ul style="list-style-type: none"> ● to discuss TV- viewing habits ● to discuss TV-programmes and express one's likes and dislikes ● to be able to tell the time (Official) 	<ul style="list-style-type: none"> ● Verb „sehen“ and structure „es gibt“ (in present tense) ● Personal pronouns (accusative) ● Questions - „Wann?“, „Um wieviel Uhr?“ and „Von wann bis wann?“ and answering with „um“, „von“ and „bis“
August Lesson-4 23	Daily routine	<ul style="list-style-type: none"> ● to ask and tell the time ● to discuss the timing of a forthcoming event ● to discuss the weekly schedule with a friend ● to ask a person where they are going and answer the same 	<ul style="list-style-type: none"> ● Verb- „fahren“ ● Separable verbs as given in textual material ● Interrogative pronoun of place- „Wohin?“ ● Prepositions- „in“ + accusative ● Interrogative pronoun of time: „wann?“, „Wie lange?“, „Wie spät?“ ● Prepositions of time- „um“, „am“ ● Difference between „Uhr“ and „Stunde“
September	Revision and Half Yearly Exam		

Month/ Lesson	Situation	Speech intention	Structure
October Lesson-1 18	Hobbies	<ul style="list-style-type: none"> ● to discuss hobbies amongst peers ● to discuss what one is good at or not good at ● to express the requirement for sport-equipment ● to express what one would like to do and what one has to do ● to say, whom an object belongs to ● to identify an object 	<ul style="list-style-type: none"> ● Modalverbs- „können“, „müssen“, „wollen“ ● Conjunction- „sondern“
November Lesson-2 16	To whom it belongs ?	<ul style="list-style-type: none"> ● to name articles of clothing and personal belongings. ● to speculate about ownership ● to question about ownership and respond 	<ul style="list-style-type: none"> ● Verb- „gehören“ and the interrogative pronoun „Wem?“ ● Possessive pronouns in nominative and accusative case
December Lesson-3 20	Vacation	<ul style="list-style-type: none"> ● to discuss holiday-destinations ● to discuss the reason for the time of travel ● to discuss the weather 	<ul style="list-style-type: none"> ● Place: - Interrogative Pronoun - „Wohin?“ - Prepositions- „in“, „an“ and „nach“ - interrogative pronoun- „wann?“ and „in“ with months and seasons ● Interrogative pronoun- „Warum?“
January Lesson-4 22	Birthdays	<ul style="list-style-type: none"> ● to ask and answer questions about the dates of birth and death of famous personalities ● To ask a friend about his/her date of birth and answer questions about the same. ● to ask for advice and opinions ● to request someone to do something ● to ask for whom an object/a present is meant 	<ul style="list-style-type: none"> ● Modalverb- „sollen“ ● Verb-„werden“ ● Imperative ● Personal pronouns in accusative case ● Interrogative pronouns-„Wen?“ ● Preposition- „für“ + accusative ● Date (Ordinal numbers)
February	Revision and Annual Examination		

Subject – French

Prescribed Book : Apprenon Le Francais (Vol3)

Months	Lecon	No. of classes	Topics	Objectif communicatif	Grammaire/ Vocabulaire
April (08)	Lecon 0	03	● La france, qu'est-ce que c'est		
	Lecon 1	03	● La rentree	● Saluer ● Parler de la quantite	● Les articles ● Les verbs en -er,- ir, -re et irregulier ● Le negation
Mai (06)	Lecon 2	01	● Il est francais	● Decrire une personne ● Parler de la famille	● Le feminine etLe pluriel des noms ● La position des adjective ● Les membres de la famille
June (21)	Lecon 3	06	● La journee de mme lavigne	● Decrier la journee ● Dire l'heure ● Parler des saison	● Les verbs pronominaux ● Les nombres bardinaux et ordinaux
July (23)	Lecon 4	07	● kalu est malade	● Interroger sur/ parler de la sante	● Trois forms d'interrogation ● Negative ● Animaux ● Couleurs
Aout (23)	Lecon 5	03	● faire les courses	● Parler des achats	● Les adverbs ● Savoir et connaitre
	Lecon 6	04	● M. lavigne cherche un manteau	● Faire des achats ● Localizer un objets	● Les repas francais ● Les prepositions ● Les verbs en- ayer, -oyer, - uyer
Septembre	Revision and Hqaly Yearly Exam				

DELHI PUBLIC SCHOOL, RANCHI

Months	Lecon	No. of classes	Topics	Objectif communicatif	Grammaire/ Vocablaire
Octobre (18)	Lecon 7	05	● Allons a paris	● Parler des fetes francais	● Les prepositions du lieu ● Les noms de pays ● Les nationalites
Novembre (16)	Lecon 8	01	● Les photos de manuel	● Localizer un endroit	● Verbs irreguliers ● Les adjective demonstratif ● Les fetes francais
	Lecon 9	02	● Au café des laurent	● Commander un plat ● Mettre le couvert	● L'imperetif et negative ● L'imperatif des verbs pronominaux
Decembre (20)	Lecon10	03	● Encore une lettre de royen	● Ecrire une lettre ● Decrier une ville	● La revision et la consolidation des lecon precedents
	Lecon 11	03	Une journee bien chargee	● Raconteur un evenement du passe	● Le passé compose
Janvier (22)	Lecon12	06	● Une visite au parc	● Raconteur u n evenement au passe	● Le passé compose
Fevrier	Final Exam				

Prescribed Book - "Clave de Sol" Nivel - 2

Mes	Lección	Number O de Clases	Tema	Objetivos Comunicativos	Gramática
Abril	Lección-1	21	¡Bienvenidos!	<ul style="list-style-type: none"> ● Hacert Preguntas ● Describir Personas 	Pronombres interrogativos Diminutivos Preterito perfecto
	Lección-2		El campamento de verano	<ul style="list-style-type: none"> ● Contar experiencias ● Hablar de los campamentos ● Hablar del tiempo 	<ul style="list-style-type: none"> ● Ser / Ir ● Diferencias en el preterito indefinido ● Marcadores temporales de indefinido ● Conectores textuales ● Preterito indefinido
Mayo	Lección-3	06	Ayudamos en casa To be continued	<ul style="list-style-type: none"> ● Hablar de las tareas de casa ● Explicar para qué sirven las cosas ● Hablar de nuestras obligaciones 	<ul style="list-style-type: none"> ● Adverbios de frecuencia ● Servir para ● Tener (posesión)/ Tener que (Obligacion) ● Hay que ● Demostrativos ●Preposición +pronombre
Junio	Lección-4	21	La vuelta al Cole	<ul style="list-style-type: none"> ● Hablar del colegio ● Aprender todas las horas ● Contar cosas que ya ocurrieron 	<ul style="list-style-type: none"> ● Verbos irregulares en preterito indefinido ● Pronombres posesivos
Julio	Lección-5	23	El concierto	<ul style="list-style-type: none"> ● Integrar lo aprendido anteriormente ● Ampliar vocabulario 	<ul style="list-style-type: none"> ● Consolidar aspectos gramaticales
	Lección-6		La aventura de leer	<ul style="list-style-type: none"> ● Describir hechos habituales en el pasado ● Contar historias ● Hablar de los libros 	<ul style="list-style-type: none"> ● Acabar de +infinitive ● Preterito imperfect ● Marcadores temporales de imperfecto ● Verbos irregulares en imperfect: Ser / Ir

Mes	Lección	Number O de Classes	Tema	Objetivos Comunicativos	Gramática
Agosto	Lección-7	23	La historia del chocolate	<ul style="list-style-type: none"> ● Dar instrucciones ● Hablar del origen de algunos productos ● Decir las fechas 	<ul style="list-style-type: none"> ● La negación: no, nada, nadie, nunca, ningùn.. ● El Imperativo: verbos irregulares ● Expresiones de tiempo
	Lección-8		El nuevo compañero	<ul style="list-style-type: none"> ● Presentar y saludar ● Expresar nuestra opinion sobre las personas ● Dar explicaciones sobre personas y lugares 	<ul style="list-style-type: none"> ● Los relativos que y donde ● Se impersonal ● Preposiciones y expresiones de lugar
Septiembre	Revision Half Yearly Exam	24	Revision Half Yearly Exam	Revision Half Yearly Exam	Revision Half Yearly Exam
Octubre	Lección-9	18	Una vida Más sana	<ul style="list-style-type: none"> ● Preguntar por planes o consejos ● Ofrecer sugerencias ● Hacer comparaciones ● Hablar de la vida sana 	<ul style="list-style-type: none"> ● La comparación con verbos y sustantivos ● Otras formas de comparativo y superlativo ● Los superlativos con ísimo/a ● (No) deber + infinitivo
Noviembre	Lección-10	16	Cesar se pone en forma	<ul style="list-style-type: none"> ● Intregar lo aprendido anteriormente ● Ampliar vocabulario 	<ul style="list-style-type: none"> ● Consolidar aspectos gramaticales

Mes	Lección	Number O de Classes	Tema	Objetivos Comunicativos	Gramática
Diciembre	Lección-11	20	Planes para pierre	<ul style="list-style-type: none"> ● Hablar de future ● Expresar necesidad ● Hablar del cine 	<ul style="list-style-type: none"> ● El future simple ● Marcadores temporales de futuro ● Necesitar / Hacer falta
	Lección-12		El dia del Arbol	<ul style="list-style-type: none"> ● Hacer predecciones ● Expresar prohibición ● Hablar de la naturaleza 	<ul style="list-style-type: none"> ● Verbos irregulares en futuro ● Marcadores temporales de futuro ● Está prohibido/no se puede
Enero	Lección-13	22	Problemas en casa	<ul style="list-style-type: none"> ● Expresar permiso ● Hablar de las notas ● Expresar Condiciones I 	<ul style="list-style-type: none"> ● Oraciones condicionales (presente+ presente / Imperativo)
	Lección-14		El Museo de Ciencias	<ul style="list-style-type: none"> ● Hablar de las ciencias y el universo ● Expresar Condiciones II ● Expresar acuerdo y desacuerdo 	<ul style="list-style-type: none"> ● Oaciones condicionales (presente + futuro) ● Tambien / tampoco
Febrero	Revision	22	Revision and Final Exam Starts	Revision and Final Exam Starts	Revision and Final Exam Starts
Marzo		24	Final Exam		

Subject – Japanese

Book Prescribed : Japanese language worksheets & videos (NJ3)

Months	No. of Working Days	Lesson / Topic	Vocabulary / Grammar
April	21	Preposition (do something [with] ~) Interrogative word (What do you say ~ in ~ (language)?)	I eat sushi with hands. What do you call a eraser in Japanese?
		Verb (give / lend / teach / get something from, learn)	I lent a eraser to my friend My mother gave me a Christmas present
May	06	Present perfect	A : Have you already had lunch? B : Yes, I have
		Adjective	This school is very large Foods in this restaurant is not that much tasty.
June	21	Composition of lesson 1 to 4	
July	23	Interrogative word (How ~?) and how to answer	A : How do you find studying Japanese? B : It's interesting. It's also fun.
August	23	Interrogative word (What ~is like?) and how to answer	A : What does your city look like? B : It is a very populated place. It is famous for ____.
		Which / Adjective	A : Which one is your cellphone? B : That black cellphone
Sept	25	Verb (understand)	I can understand kanji a little bit
October	18	Composition of lesson 6 to 9	
		Verb (have)	A : Why don't we go see a movie together on Sunday B : Sorry, I have a plan for Sunday
November	16	Adjective verb (good at / poor at) Interrogative word (What type of ~)	I am not good at ____. B : What sport do you like ? A : I like baseball
December	20	Using various verbs and interrogative words (Level 1)	
January	22	Using various verbs and interrogative words (Level 2)	
February	22	NJ 3 - Review -	
March	24	NJ 3 - Review -	

Months	Page No.	Topics
April	7-15	Most populous Cities of the world; How animals adapt; Tradition tous; famous people; Castles and palaces; Mythical creatures.
May	16-21	Screen names; ships ahoy!; Famous explores; world game.
June	22-26	Indian Scientists and inventions; Forest quest; Tribes of India; How plants adopt.
July	27-37	Around the world; Amazing artists; Qy-1; Brain Teasers; Environmental threats; Threats to wild life; The UN, Parliaments of the world; Counting on Courage.
August	38-51	On the move; Science quiz; Playing Hockey; Antartic adventure; To-Do; Branches of Science; Man-made wonders of the World; Cricket twenty ; Space quiz; Martial arts.
Sept.		Revision & Current Affairs
October	52-71	Story; Business giants; Noble women; Qy-2; Maths magic; Governing systems; The Chemistry of it; Word game; Kingdom of the ocean; To-Do; Legends; Entertainment awards; IT queries; Book Land; Puzzles; Celebrities.
Nov.	72-77	Lost Cities; Game; World Game; Famous trains
Dec	78-88	Deadly disasters; Sporting stars; Unique Universe; Inventions; World game; 21st Century; Quizzing; Knowing eastern India.
Jan	89-91	Conserving water; Guess the Brand; Qy-3; M. Test Paper I and II.
Feb		Revision & Current Affairs