

JAGRAN SOCIAL
WELFARE SOCIETY

Delhi Public School
Bhopal-Indore-Kolar-Rau

CLASS : VII
SYLLABUS PLANNER
SESSION : 2021-22

Laying the foundation of excellence

PREFACE

'Success seems to be connected with action as the journey of a thousand miles begins with a single step'.

Delhi Public School believes that success is the result of systematic preparation, persistent hard work and thorough planning. The 'Syllabus Planner' is a tool that provides insight about the course goals, the structured assignments, examinations, review sessions and subject enrichment activities to facilitate a successful start within the specified time frame.

The Syllabus Planner will help students to set and achieve the desired goals and objectives.

Equal emphasis has been given to all the subjects. The syllabus is planned in such a way that there is space for experiential learning which allows for analysis and reflection.

The planner takes into account the broad academic calendar and the dates printed within.

However, these schedules may change to meet unavoidable circumstances.

We wish the very best to all the students for the new academic session 2021-22.

PRINCIPAL

CLASS VII

INDEX

S. NO.	SUBJECT	PAGE NO.
1	ENGLISH	3 to 5
2	HINDI	6 to 8
3	MATHEMATICS	9 to 11
4	SCIENCE	12 to 14
5	SOCIAL SCIENCE	15 to 17
6	FRENCH	18 to 21
7	SANSKRIT	22 to 24
8	COMPUTER SCIENCE	25 to 28
9	GENERAL KNOWLEDGE	29 to 31
10	PAINTING	32
11	CRAFT	33
12	INSTRUMENTAL MUSIC (GUITAR)	34
13	INSTRUMENTAL MUSIC (KEYBOARD)	35
14	MUSIC PERCUSSION'S	36
15	VOCAL MUSIC	37
16	VIOLIN/ FLUTE	38
17	DANCE	39
18	CLAY MODELLING AND POTTERY	40
19	PHYSICAL EDUCATION	41 to 42

Delhi Public School

Rau Indore

SESSION 2021-2022

CLASS: VII

SUBJECT : ENGLISH
PRESCRIBED BOOKS : 1. Engaging English Book 7 - By Collins
: 2. Grammar: Lakecity Publishing
: 3. Novel: The Wonderful Wizard of Oz -
Lyman Frank Baum, Level -4

CYCLE NO.	DURATION	NO. OF TEACHING DAYS	SYLLABUS
One	15 th March 2021 to 31 st March 2021	14	Literature (Poem) – Coromandel Fishers Grammar – The Sentences : (Phrase, Clause & Kinds of Sentences) , Verbs (Transitive-Intransitive, Finites-Non-Finites) Writing Skill – Notice Writing Reading - Unseen Passage 1 Novel - - Chapters 1, 2 & 3
Two	01 st April 2021 to 15 th April 2021	10	Literature - (Prose) Three Questions Grammar - Subject -Verb Agreement Writing Skill – Informal Letter Vocabulary Sheet 1 Novel - - Chapters 4 & 5
Three	16 th April 2021 to 30 th April 2021	11	Literature - (Poem) –Grannie Grammar – Tenses: (Present, Past, Future) Reading - Unseen Poem 1 Novel - - Chapters 6 & 7
Four	14 th June 2021 to 30 th June 2021	13	Literature - (Prose) Miss Smith And The Black Pearl Poem - Have You Got a Brook in Your Little Heart? Writing Skill - Diary Entry
Five	01 st July 2021 to 15 th July 2021	11	Grammar - Determiners Writing Skill – Story Writing Vocabulary Sheet - 2 Novel - Chapters 8, 9 & 10
Six	16 th July 2021 to 31 st July 2021	11	Grammar - Adjective & Degree of Comparison Writing Skill – Formal Letter (To Municipal Commissioner) Reading - Unseen Passage -2 Assignment and Revision for Periodic Test -1
Seven	01 st August 2021 to 15 th August 2021	11	Literature - (Prose) – The Homecoming Grammar – Active and Passive Voice Reading - Unseen Poem –2 Vocabulary Sheet – 3

Eight	16 th August 2021 to 31 st August 2021	10	Reading - Unseen Passage 3 Novel - Chapters 11, 12 & 13 Integrated Grammar exercises – (Jumbled Words, Editing & Omission), Modals, Syllabus Completion by (31/08/2021)
Nine	1 st September 2021 to 12 th September 2021	8	Revision + Sample Paper
Ten	13 th September 2021 to 27 th September 2021	12	Half Yearly Examination
Term – II			
Eleven	28 th September 2021 to 15 th October 2021	12	Literature- (Prose) –Unbreakable Grammar- Reported Speech Writing Skill – Advertisement (Classified-Sale purchase of property/vehicles, To Let) Reading - Unseen Passage 4 Novel - - Chapters 14 & 15
Twelve	16 th October 2021 to 31 st October 2021	10	Literature - Poem - At The Theatre: To the Lady Behind Me Grammar – Reported Speech (Cont...) Writing Skill – Formal Letter (Recap) Vocabulary Sheet 4 Novel - Chapters 16 & 17
Thirteen	01 st November 2021 to 15 th November 2021	8	Literature – Play- As You Like It Writing Skill – Article Writing Reading - Unseen Poem -3 Novel - Chapters 18 & 19
Fourteen	16 th November 2021 to 30 th November 2021	11	Literature - (Prose) Grandpa Learns to Read And Write Grammar - Prepositions Writing Skill – Story Writing (Recap)
Fifteen	1 st December 2021 to 24 th December 2021	19	Literature: Prose - The Model Millionaire Reading - Unseen Passage – 5 Vocabulary Sheet – 5 Novel - - Chapters 20, 21 & 22 Assignment and Revision for Periodic Test -2
Sixteen	3 rd January 2022 to 15 th January 2022	10	Grammar - Conjunctions Writing Skill – Informal Letter (Recap) Reading - Unseen Poem – 4 Novel - Chapters 23 & 24
Seventeen	16 th January 2022 to 31 st January 2022	10	Reading - Unseen Poem – 5, Unseen passage - 6 Vocabulary Sheet 6 Integrated Grammar Exercises - (Jumbled Words, Editing /Omission) Syllabus Completion by (31/01/2022)
Eighteen	01 st February 2022 to 12 th February 2022	10	Revision + Sample Paper
Nineteen	14 th February 2022 to 28 th February 2022	13	Yearly Examination

Syllabus for Assessment

SUBJECT : ENGLISH

TYPE OF ASSESSMENT	DATE	SYLLABUS
Periodic Test-I	3 rd August 2021	Section A Reading : Unseen Passage/ Unseen Poem Section B Writing Skills & Grammar :: Notice Writing, Informal Letter Jumbled Words, Verbs (Transitive-Intransitive, Finites- Non-Finites), Subject -Verb Agreement Section C Literature: Poem - Coromandel Fishers, Grannie Prose - Three Questions Supplementary Reader Novel – Chapters 1 to 6
Half Yearly Examination	13 th September 2021 to 27 th September 2021	Section A Reading : Unseen Passage & Unseen Poem Section B Writing Skills & Grammar :: Notice Writing, Diary Entry, Story Writing, Letter Writing- (Formal - To Municipal Commissioner) & Informal Letter Determiners, Tenses: (Present, Past, Future), Adjectives and Degree of comparison, Subject -Verb Agreement, Active and Passive Voice, Integrated Grammar (Jumbled Words, Editing / Omission), Modals Section C Literature : Poem - 1. Coromandel Fishers, 2. Grannie 3. Have You Got a Brook in Your Little Heart? Prose - 1. Three Questions, 2. Miss Smith And The Black Pearl 3. The Homecoming Supplementary Reader Novel : Chapters 7 to 13 Vocabulary Sheet :- 1,2 & 3.
Periodic Test-II	14 th December 2021	Section A Reading : Unseen Passage / Unseen Poem Section B Writing Skills & Grammar : Advertisement (Classified-Sale purchase of property/vehicles, To Let), Formal letter Reported Speech, Jumbled words , Tenses: (Present, Past, Future), Prepositions Section C Literature- Prose :Unbreakable Poem : At the Theatre : To the Lady Behind Me Supplementary Reader Novel : Chapters 14,15,16 &17

<p style="text-align: center;">Yearly Examination</p>	<p style="text-align: center;">14th February 2022 to 28th February 2022</p>	<p>Section A Reading Comprehension : Unseen Passage & Unseen Poem Section B Writing Skills & Grammar: Advertisement, Notice Writing , Article Writing, Tenses, Modals, Active and Passive Voice, Prepositions, Conjunctions, Reported Speech, Integrated Grammar (Jumbled Words ,Editing /Omission), Letter Writing- Formal(To Municipal Commissioner) & Informal letter Section C Literature: Poem- 1. At The Theatre To The Lady Behind Me 2. Coromandel Fishers Prose-1. Grandpa Learns To Read and Write, 2. Unbreakable, 3. The Model Millionaire, 4. The Homecoming Play: 5.As You Like It Supplementary Reader Novel: Chapters- 18 to 24 Vocabulary Sheets : 4, 5 & 6</p>
--	--	---

Delhi Public School

Rau Indore

SESSION 2021-2022

CLASS: VII

विषय	–	हिन्दी
पाठ्य पुस्तक	–	प्रतिभा हिन्दी पाठमाला –7
पूरक पुस्तक	–	ज्ञान सागर
व्याकरण पुस्तिका	–	लेकसिटी पब्लिशिंग

चक्र क्रमांक	दिनांक	कुल दिवस	पाठ्यक्रम
1.	15 मार्च 2021 से 31 मार्च 2021	14	प्रतिभा – पाठ – 5 (कविता) माँ कह एक कहानी ज्ञान सागर – पाठ – 2 कौन सा धर्म श्रेष्ठ है। व्याकरण – वर्ण व्यवस्था-अनुस्वार, अनुनासिक, संयुक्त व्यंजन, द्वित्व व्यंजन, वर्ण विच्छेद, वर्ण संयोजन।
2.	1 अप्रैल 2021 से 15 अप्रैल 2021	10	प्रतिभा – पाठ – 4 सुनेली का कुआँ व्याकरण – पर्यायवाची (1-10), विलोम (1-10), अनेकार्थी (1-10), वाक्यांश के लिए शब्द (1-10), तत्सम – तदभव शब्द (1-10), श्रुतिसम भिन्नार्थक शब्द (1-10)
3.	16 अप्रैल 2021 से 30 अप्रैल 2021	11	व्याकरण – शब्द और पद (बनावट के आधार पर शब्द भेद) रचनात्मक लेखन – पत्र – (अनौपचारिक), अनुच्छेद लेखन (ग्रीष्म ऋतु)
4.	14 जून 2021 से 30 जून 2021	13	प्रतिभा – पाठ –2 कवि का चुनाव ज्ञान सागर – पाठ –4 धोबी की सजा व्याकरण – संज्ञा के भेद
5.	1 जुलाई 2021 से 15 जुलाई 2021	11	प्रतिभा – पाठ –1 (कविता) कोई नहीं पराया व्याकरण – सर्वनाम के भेद, कारक
6.	16 जुलाई 2021 से 31 जुलाई 2021	11	प्रतिभा – पाठ – 6 पृथ्वीराज चौहान ज्ञान सागर – पाठ – 14 कालिदास की खोज व्याकरण – मुहावरे (1 से 10)
7.	1 अगस्त 2021 से 15 अगस्त 2021	11	प्रतिभा – पाठ –9 चेतक (कविता) ज्ञान सागर – पाठ – 7 बीरबल की स्वर्ग से वापसी रचनात्मक लेखन – संवाद लेखन
8.	16 अगस्त 2021 से 31 अगस्त 2021	10	रचनात्मक लेखन – पत्र (औपचारिक एवं अनौपचारिक), विज्ञापन लेखन, अनुच्छेद लेखन अभ्यास, अपठित गद्यांश, अपठित पद्यांश Syllabus Completion by (31/08/2021)
9.	1 सितम्बर 2021 से 12 सितम्बर 2021	8	पुनरावृत्ति अभ्यास पत्रक एवं सैम्पल पेपर
10.	13 सितम्बर 2021 से 27 सितम्बर 2021	12	अर्द्धवार्षिक परीक्षा

Term-II

11.	28 सितम्बर 2021 से 15 अक्टूबर 2021	12	प्रतिभा – पाठ – 8 निराली दिवाली, पाठ – 18 (कविता) – समय बहुत ही मूल्यवान ज्ञान सागर – पाठ – 8 गौतम का तप व्याकरण – पर्यायवाची (11 से 20), विलोम (11 से 20), वाक्यांश के लिए एक शब्द (11 से 20)
12.	16 अक्टूबर 2021 से 31 अक्टूबर 2021	10	प्रतिभा – पाठ – 10 प्राकृतिक व्यायाम व्याकरण – क्रिया के भेद (सकर्मक-अकर्मक) रचनात्मक लेखन – विज्ञापन रचना
13.	1 नवंबर 2021 से 15 नवंबर 2021	8	प्रतिभा – पाठ – 13 डिजिटल इंडिया (कविता) ज्ञानसागर – पाठ – 10 संगति का असर व्याकरण – विशेषण के भेद
14.	16 नवंबर 2021 से 30 नवंबर 2021	11	प्रतिभा – पाठ – 14 (एकांकी) – एक रानी का बदला (वाचन हेतु) ज्ञान सागर – पाठ – 5 स्वदेश स्वर्ग से भी प्यारा व्याकरण – अनेकार्थी (11-20), तत्सम – तद्भव (11-20)
15.	1 दिसम्बर 2021 से 24 दिसम्बर 2021	19	प्रतिभा – पाठ – 16 नमक का दरोगा, पाठ – 12 भारतीय कलाकृतियाँ (मात्र वाचन हेतु) व्याकरण – स्वर संधि, वाक्य-भेद (सरल, मिश्र, संयुक्त) रचनात्मक लेखन – संवाद लेखन अभ्यास
16.	3 जनवरी 2022 से 15 जनवरी 2022	10	प्रतिभा – पाठ – 15 (कविता) – भक्ति के पद, (केवल कबीर व मीरा के पद) ज्ञान सागर – पाठ – 16 अर्जुन की एकाग्रता
17.	16 जनवरी 2022 से 31 जनवरी 2022	10	व्याकरण – श्रुतिसम भिन्नार्थक (11-20), मुहावरे (11-20), अनुच्छेद लेखन (वसंत ऋतु) Syllabus Completion by (31/01/2022)
18.	1 फरवरी 2022 से 12 फरवरी 2022	10	व्याकरण – पत्र (औपचारिक एवं अनौपचारिक) विज्ञापन रचना, अभ्यास, अपठित गद्यांश, पद्यांश अभ्यास पुनरावृत्ति अभ्यास पत्रक एवं सेम्पल पेपर
19.	14 फरवरी 2022 से 28 फरवरी 2022	13	वार्षिक परीक्षा

परीक्षा का पाठ्यक्रम

विषय – हिन्दी

परीक्षा का प्रकार	दिनांक	पाठ्यक्रम
सावधिक परीक्षा – 1	6 जुलाई 2021	<p>प्रतिभा – पाठ –5 माँ कह एक कहानी (कविता), पाठ – 4 सुनेली का कुआँ, ज्ञान सागर – पाठ –2 कौनसा धर्म श्रेष्ठ है? व्याकरण – वर्ण व्यवस्था– अनुस्वार, अनुसासिक, संयुक्त–द्वित्व व्यंजन, वर्णविच्छेद, वर्ण संयोजन, रचनात्मक लेखन–पत्र (अनौपचारिक) अनुच्छेद।</p>
अर्द्धवार्षिक परीक्षा	13 सितंबर 2021 से 27 सितंबर 2021	<p>(क) अपठित बोध – अपठित गद्यांश, अपठित पद्यांश (ख) व्याकरण – पर्यायवाची (1 – 10) विलोम (1 – 10), अनेकार्थी (1 – 10), वाक्यांश के लिए एक शब्द (1 – 10), तत्सम–तद्भव शब्द (1 – 10), श्रुतिसम भिन्नार्थक शब्द (1–10) मुहावरे (1 – 10) शब्द और पद, कारक, संज्ञा, सर्वनाम । (ग) साहित्य प्रतिभा – पाठ 2 कवि का चुनाव, पाठ – 4 सुनेली का कुआँ, पाठ – 6 पृथ्वीराज चौहान, कविताएँ – पाठ – 1 कोई नहीं पराया, पाठ –5 माँ कह एक कहानी, पाठ – 9 चेतक ज्ञान सागर – पाठ –4 धोबी की सजा, पाठ –2 कौन सा धर्म श्रेष्ठ है, पाठ – 14 कालिदास की खोज, पाठ –7 बीरबल की स्वर्ग से वापसी। (घ) रचनात्मक लेखन – पत्र (औपचारिक, अनौपचारिक), अनुच्छेद, संवाद लेखन, विज्ञापन रचना ।</p>
सावधिक परीक्षा – 2	10 नवंबर 2021	<p>प्रतिभा – पाठ – 8 निराली दिवाली, पाठ –18 समय बहुत मूल्यवान है। (कविता) ज्ञान सागर – पाठ – 8 गौतम का तप, व्याकरण – क्रिया, पर्यायवाची, विलोम, वाक्यांश के लिए एक शब्द और विशेषण रचनात्मक लेखन –विज्ञापन, संवाद</p>
वार्षिक परीक्षा	14 फरवरी 2022 से 28 फरवरी 2022	<p>(क) अपठित बोध – अपठित गद्यांश, अपठित पद्यांश (ख) व्याकरण – पर्यायवाची (11 से 20), विलोम (11 से 20), अनेकार्थी (11 से 20), वाक्यांश के लिए एक शब्द (11 से 20), तत्सम–तद्भव (11 से 20), श्रुतिसम भिन्नार्थक (11 से 20), मुहावरे (11 से 20), क्रिया, विशेषण, संधि (स्वर), वाक्य (सरल, संयुक्त, मिश्रित) (ग) साहित्य प्रतिभा – पाठ – 10 प्राकृतिक व्यायाम, पाठ –16 नमक का दरोगा, पाठ – 8 निराली दिवाली, कविताएँ – पाठ –15 भक्ति के पद, पाठ – 13 डिजिटल इंडिया, पाठ –18 समय बहुत ही मूल्यवान ज्ञान सागर – पाठ – 8 गौतम का तप, पाठ –5 स्वदेश स्वर्ग से भी प्यारा, पाठ – 16 अर्जुन की एकाग्रता, पाठ – 7 बीरबल की स्वर्ग से वापसी । (घ) रचनात्मक लेखन – पत्र (औपचारिक, अनौपचारिक), अनुच्छेद, संवाद लेखन, विज्ञापन रचना ।</p>

Delhi Public School

Rau Indore

SESSION 2021-2022

CLASS: VII

SUBJECT : MATHEMATICS

PRESCRIBED BOOKS: MATHEMATICS FOR CLASS 7 BY R.S. AGGARWAL (BHARTI BHAWAN)
ASSIGNMENT BOOKLET (Lakecity Publishing)

CYCLE NO.	DURATION	NO. OF TEACHING DAYS	SYLLABUS
One	15 th March 2021 to 31 st March 2021	14	Ch-1- Integers
Two	01 st April 2021 to 15 th April 2021	10	Ch-2- Fractions Ch-3- Decimals
Three	16 th April 2021 to 30 th April 2021	11	Ch-4- Rational Numbers Ch-23- Probability
Four	14 th June 2021 to 30 th June 2021	13	Ch-5- Exponents Ch-6- Algebraic Expressions
Five	01 st July 2021 to 15 th July 2021	11	Ch-7- Linear Equations in one variable Ch-8- Ratio Proportion
Six	16 th July 2021 to 31 st July 2021	11	Ch-9- Unitary Method Ch-13- Lines and Angles
Seven	01 th August 2021 to 15 st August 2021	11	Ch-14- Properties of Parallel Lines
Eight	16 th August 2021 to 31 st August 2021	10	Ch-18- Reflection and Rotational Symmetry (I.A.) Ch-21- Collection and Organization of Data Syllabus Completion by (31/08/2021)
Nine	1 st September 2021 to 12 th September 2021	8	Assignment Booklet & Chapter wise Revision Worksheets and Sample Paper
Ten	13 th September 2021 to 27 th September 2021	12	Half Yearly Examination

Term – II

Eleven	28 th September 2021 to 15 th October 2021	12	Ch-15- Properties of Triangles Ch-22- Bar Graph
Twelve	16 th October 2021 to 31 st October 2021	10	Ch-16- Congruence Ch-19- Three dimensional shapes (I.A.) (Subject Enrichment)
Thirteen	01 st November 2021 to 15 th November 2021	8	Ch-17- Constructions
Fourteen	16 th November 2021 to 30 th November 2021	11	Ch-10- Percentage
Fifteen	1 st December 2021 to 24 th December 2021	19	Ch-11- Profit & Loss Ch-12- Simple Interest
Sixteen	3 rd January 2022 to 15 th January 2022	10	Ch-20- Mensuration
Seventeen	16 th January 2022 to 31 st January 2022	10	Ch-20- Mensuration (Cont...)
Eighteen	01 st February 2022 to 12 th February 2022	10	Assignment Booklet & Chapter wise Revision Worksheets and Sample Paper Syllabus Completion by (31/01/2022)
Nineteen	14 th February 2022 to 28 th February 2022	13	Yearly Examination

Syllabus for Assessments

SUBJECT : MATHEMATICS

TYPE OF ASSESSMENT	DATE	SYLLABUS
Periodic Test-I	29 th June 2021	Ch-1- Integers Ch-2- Fractions Ch-3- Decimals
Half Yearly Examination	13 th September 2021 to 27 th September 2021	Ch-1- Integers Ch-2- Fractions Ch-3- Decimals Ch-4- Rational Numbers Ch-5- Exponents Ch-6- Algebraic Expressions Ch-7- Linear Equations in one variable Ch-8- Ratio & Proportion Ch-9- Unitary Method Ch-13- Lines and Angles Ch-14- Properties of Parallel Lines CH 18 Reflection and Rotational Symmetry Ch-21- Collection and Organization of Data Ch-23- Probability
Periodic Test-II	30 th October 2021	Ch-15- Properties of Triangles Ch-22- Bar Graphs
Yearly Examination	14 th February 2022 to 28 th February 2022	Ch-4- Rational Numbers Ch-5- Exponents Ch-6- Algebraic Expressions Ch-10- Percentage Ch-11- Profit & Loss Ch-12- Simple Interest Ch-15- Properties of Triangles Ch-16- Congruence Ch-17- Constructions Ch-19- Three dimensional shapes Ch-20- Mensuration Ch-22- Bar Graphs

Delhi Public School

Rau Indore

SESSION 2021-2022

CLASS: VII

SUBJECT : SCIENCE
PRESCRIBED BOOKS : Living Science by Ratna Sagar
Assignment Book (Lakecity Publishing)

CYCLE NO.	DURATION	NO. OF TEACHING DAYS	Syllabus
One	15 th March 2021 to 31 st March 2021	14	Ch-1 Nutrition in Plants
Two	01 st April 2021 to 15 th April 2021	10	Ch-2 Nutrition in Animals
Three	16 th April 2021 to 30 th April 2021	11	Ch-4 Animal Fibres I A – Chapter 10 Soil Chapter 19 Forest
Four	14 th June 2021 to 30 th June 2021	13	Ch-5 Heat and its Effects
Five	01 st July 2021 to 15 th July 2021	11	Ch-6 Flow of Heat Revision PT – I
Six	16 th July 2021 to 31 st July 2021	11	Ch-3 Structure of Matter Ch-8 Physical and Chemical Changes
Seven	01 st August 2021 to 15 th August 2021	11	Ch-11 Respiration
Eight	16 th August 2021 to 31 st August 2021	10	Ch-14 Motion and Time Syllabus Completion by (31/08/2021) Revision + Assignment
Nine	1 st September 2021 to 12 th September 2021	8	Chapter wise Revision Worksheets and Sample Paper
Ten	13 th September 2021 to 27 th September 2021	12	Half Yearly Examination

Term – II

Eleven	28 th September 2021 to 15 th October 2021	12	Ch-12 Transportation of Materials in Plants and Animals
Twelve	16 th October 2021 to 31 st October 2021	10	Ch-17 Electric Current and its Effects
Thirteen	01 st November 2021 to 15 th November 2021	8	Ch-7 Acids Bases and Salts
Fourteen	16 th November 2021 to 30 th November 2021	11	Ch-13 Reproduction in Plants I.A Ch-15 Winds Storms and Cyclones: Ch-18 - Water a Natural Resource
Fifteen	1 st December 2021 to 24 th December 2021	19	Ch-16 Light
Sixteen	3 rd January 2022 to 15 th January 2022	10	Ch-9 Weather, Climate and Adaptation
Seventeen	16 th January 2022 to 31 st January 2022	10	Ch-20 Waste Water Management Revision + Assignment Syllabus Completion by (31/01/2022)
Eighteen	01 st February 2022 to 12 th February 2022	10	Chapter wise Revision Worksheets and Sample Paper
Nineteen	14 th February 2022 to 28 th February 2022	13	Yearly Examination

Syllabus For Assessments

SUBJECT : SCIENCE

TYPES OF ASSESSMENT	DATE	SYLLABUS
Periodic Test-I	20 th July 2021	Ch -1 Nutrition in Plants Ch-2 Nutrition in Animals Ch-4 Animal Fibres
Half Yearly Examination	13 th September 2021 to 27 th September 2021	Ch -1 Nutrition in Plants Ch-2 Nutrition in Animals Ch-3 Structure of Matter Ch-5 Heat and its Effects Ch-6 Flow of Heat Ch-8 Physical and Chemical Changes Ch-11 Respiration Ch-14 Motion and Time
Periodic Test-II	01 th December 2021	Ch- 12 Transportation of Materials in Plants & Animals Ch-17 Electric current and Its Effect
Yearly Examination	14 th February 2022 to 28 th February 2022	Ch -1 Nutrition in Plants Ch-3 Structure of Matter Ch-7 Acids Bases and Salts Ch-8 Physical and Chemical Changes Ch-9 Weather Climate and Adaptation Ch- 12 Transportation of materials in Plants & Animals Ch-13 Reproduction in Plants Ch-14 Motion and Time Ch-16 Light Ch-17 Electric Current and Its Effects Ch -20 -Waste Water Management

Delhi Public School
Rau Indore

SESSION 2021-2022

CLASS: VII

SUBJECT : SOCIAL SCIENCE
PRESCRIBED BOOKS : HISTORY-OUR PASTS –II
: CIVICS- SOCIAL AND POLITICAL LIFE -II
: GEOGRAPHY- OUR ENVIRONMENT
: Assignment – Lakecity Publishing

CYCLE NO.	DURATION	NO. OF TEACHING DAYS	SYLLABUS
One	15 th March 2021 to 31 st March 2021	14	History Ch-1-Tracing Changes Through A Thousand Years. Civics Ch- 1 - On Equality.
Two	01 st April 2021 to 15 th April 2021	10	Civics Ch- 9- Struggles for Equality. Geography Ch- 1- Environment.
Three	16 th April 2021 to 30 th April 2021	11	History Ch- 2- New Kings And Kingdoms. Ch- 3- The Delhi Sultans.
Four	14 th June 2021 to 30 th June 2021	13	Civics Ch- 2- Role of the Government in Health. Geography Ch- 2- Inside Our Earth.
Five	01 st July 2021 to 15 th July 2021	11	History Ch- 4- The Mughal Empire. Geography Ch- 3- Our Changing Earth.
Six	16 th July 2021 to 31 st July 2021	11	History Ch-5- Rulers and Buildings (Only to be explained. Not to be evaluated). Geography Ch- 4- Air.
Seven	01 st August 2021 to 15 th August 2021	11	Civics Ch- 3- How the State Government Works ?
Eight	16 th August 2021 to 31 st August 2021	10	Geography Ch: 5 – Water Syllabus Completion by (31/08/2021)

Nine	1 st September 2021 to 12 th September 2021	8	Revision + Assignment Chapter wise Revision Worksheets and Sample Paper
Ten	13 th September 2021 to 27 th September 2021	12	Half Yearly Examination
Term – II			
Eleven	28 th September 2021 to 15 th October 2021	12	Civics Ch- 4 -Growing up as Boys and Girls. Ch- 5- Women Change the World.
Twelve	16 th October 2021 to 31 st October 2021	10	History Ch- 6- Towns, Traders and Craftspersons. Geography Ch- 6- Natural Vegetation and Wildlife.
Thirteen	01 st November 2021 to 15 th November 2021	8	History Ch- 6- Towns, Traders and Craftspersons. (Cont...) Civics Ch-6- Understanding Media
Fourteen	16 th November 2021 to 30 th November 2021	11	Geography Ch- 7- Human Environment- Settlement, Transport and Communication. (Only Questionnaire- not to be evaluated) Ch- 8- Human Environment- Interactions Tropical and Sub Tropical Region. Civics Ch-6- Understanding Media (Cont...) Ch- 7- Markets around Us.
Fifteen	1 st December 2021 to 24 th December 2021	19	History Ch- 7- Tribes, Nomads and Settled Communities. Ch- 8- Devotional Path To The Divine.
Sixteen	3 rd January 2022 to 15 th January 2022	10	History Ch- 9- The Making Of Regional Cultures. (Only Questionnaire- not to be evaluated) Geography Ch-9- Life in the Deserts
Seventeen	16 th January 2022 to 31 st January 2022	10	History Ch- 10- Eighteenth Century Political Formations. Civics Ch- 8- A Shirt in the Market. (Only to be explained- not to be evaluated). Syllabus Completion by (31/01/2022)
Eighteen	01 st February 2022 to 12 th February 2022	10	Revision + Assignment Chapter wise Revision Worksheets and Sample Paper
Nineteen	14 th February 2022 to 28 th February 2022	13	Yearly Examination

Syllabus for Assessments

SUBJECT : SOCIAL SCIENCE

TYPE OF ASSESSMENT	DATE	SYLLABUS
Periodic Test-I	10 th August 2021	History Ch-1-Tracing Changes Through A Thousand Years. Civics Ch- 1 - On Equality. Ch- 9- Struggles for Equality. Geography Ch- 1- Environment
Half Yearly Examination	13 th September 2021 to 27 th September 2021	History Ch- 2- New Kings and Kingdoms. Ch- 3- The Delhi Sultans. Ch- 4- The Mughal Empire. Civics Ch- 1 - On Equality. Ch- 2 – Role of the Government in Health. Ch- 3 – How the State Government Works ? Ch- 9- Struggles for Equality. Geography Ch- 2- Inside our Earth. Ch- 3- Our Changing Earth. Ch- 4- Air. Ch- 5 – Water
Periodic Test-II	21 st December 2021	History Ch- 6- Towns, Traders and Craftsperson. Civics Ch- 4 -Growing up as Boys and Girls. Ch- 5- Women Change the World. Geography Ch. 6- Natural Vegetation and Wildlife.
Yearly Examination	14 th February 2022 to 28 th February 2022	History Ch- 4- The Mughal Empire. Ch- 6- Towns, Traders and Craftsperson. Ch- 7- Tribes, Nomads and Settled Communities. Ch- 8 - Devotional Path To The Divine. Ch- 10- Eighteenth Century Political Formations. Civics Ch- 4 -Growing up as Boys and Girls. Ch- 5- Women Change the World. Ch- 6- Understanding Media Ch- 7- Markets around Us. Geography Ch- 4- Air Ch. 6- Natural Vegetation and Wildlife. Ch- 8- Human Environment- Interactions Tropical and Sub Tropical Region. Ch-9- Life in the Deserts

Delhi Public School
Rau Indore

SESSION 2021-2022

CLASS: VII

SUBJECT : **FRENCH**
PRESCRIBED BOOK : **Le Nouvel Esprit-2**
: **Assignment – Lakecity Publishing**

CYCLE NO.	DURATION	NO. OF TEACHING DAYS	SYLLABUS
One	15 th March 2021 to 31 st March 2021	14	Leçon – 1 – La Maison de Valérie Les exercices Le paragraphe Ma Maison
Two	01 st April 2021 to 15 th April 2021	10	Leçon – 2 – La famille de Valérie – Les Laurent Passé Composé avec avoir Les exercices Le paragraphe Ma Famille
Three	16 th April 2021 to 30 th April 2021	11	Leçon- 3 – Chez Valérie Les exercices Négative et interrogative du passé Assignment
Four	14 th Jun 2021 to 30 th Jun 2021	13	Leçon - 4 – La Chambre de Valérie Passé Composé avec être Les exercices Décrivez une pièce (la salle à manger, la cuisine, la salle de bains...)
Five	01 st July 2021 to 15 th July 2021	11	Leçon - 5 – Les repas français Les exercices Les articles partitifs Le vocabulaire des repas et des aliments
Six	16 th July 2021 to 31 st July 2021	11	Leçon – 6 – Riya gagne un concours Le futur simple Les exercices
Seven	01 th August 2021 to 15 st August 2021	11	La lettre- Les moyens de transport Syllabus Completion by (31/08/2021)
Eight	16 th August 2021 to 31 st August 2021	10	Revision + Assignment La révision pour l'Examen de demi année

Nine	1 st September 2021 to 12 th September 2021	8	Revision Worksheets and Sample Paper
Ten	13 th September 2021 to 27 th September 2021	12	Half Yearly Examination
Term – II			
Eleven	28 th September 2021 to 15 th October 2021	12	Leçon- 7 – Aux Galeries Lafayette Négative et interrogative du futur simple Les vêtements pour les hommes Les exercices La Conversation
Twelve	16 th October 2021 to 31 st October 2021	10	Leçon -8 - Au Printemps Les vêtements pour les femmes Le futur proche Négative et interrogative du futur proche La Conversation
Thirteen	01 st November 2021 to 15 th November 2021	8	Leçon -9 – La carte postale de Riya Le passé récent Les prépositions
Fourteen	16 th November 2021 to 30 th November 2021	11	Leçon -9 – La carte postale de Riya (cont.) La lettre- Mes vacances Assignement
Fifteen	1 st December 2021 to 24 th December 2021	19	Leçon -10 – Une Journée de Valérie Les verbes pronominaux Les exercices
Sixteen	3 rd January 2022 to 15 th January 2022	10	Leçon -11 – Le jour du départ Le passé composé des verbes pronominaux Les exercices
Seventeen	16 th January 2022 to 31 st January 2022	10	Décrivez Votre journée Syllabus Completion by (31/01/2022)
Eighteen	01 st February 2022 to 12 th February 2022	10	Assignements Compréhension
			Revision + Assignment La révision pour l'Examen Finale Revision Worksheets and Sample Paper
Nineteen	14 th February 2022 to 28 th February 2022	13	Yearly Examination

Syllabus for Assessments

SUBJECT : FRENCH

TYPE OF ASSESSMENT	DATE	SYLLABUS
Periodic Test-I	27 th July 2021	<p><u>I Compréhension</u> 5</p> <p><u>II Expression écrite:-</u> 5 Décrivez la maison Décrivez la famille</p> <p><u>III Grammaire:-</u> 20 Leçon - 1, 2, 3 Vocabulaire Les contraires Conjuguez les verbes Transformez en féminin (les mots) Négative Interrogative Mettez en ordre Les Articles (définis) Écrivez l'infinitif et le temps du verbe.</p> <p><u>IV Culture et Civilisation:- Leçon- 1, 2, 3</u> 10 Répondez aux questions + C & C (des leçons)</p>
Half Yearly Examination	13 th September 2021 to 27 th September 2021	<p><u>I Compréhension</u> (10 marks)</p> <p><u>II Expression écrite :-</u> (15 marks) Les paragraphes – (i). Ma maison, (ii). Ma famille Décrivez une pièce La lettre- Les moyens de transport</p> <p><u>III Grammaire :-</u> (25 marks) Les Leçons - 1 to 6 Conjuguez les verbes Les négations L'Interrogation Les contraires L'article partitif Mettez les accords Mettez les mots en ordre Transformez au féminin / masculin Écrivez l'infinitif et le temps du verbe Les Articles définis</p> <p><u>IV Culture et civilisation :- L – 1 to 6</u> (20 marks) Répondez aux questions + C & C (des leçons)</p> <p><u>V. La dictée:</u> (10 Marks)</p>

<p>Periodic Test-II</p>	<p>07th December 2021</p>	<p><u>I Compréhension</u> 5 <u>II Expression écrite:-</u> 5 Les conversations (L – 7, 8)</p> <p><u>III Grammaire:-</u> 20 Leçon – 7, 8 Conjuguez les verbes Mettez en ordre Négative Interrogative Faites des phrases Complétez avec du, de la, des, de l', de, d' Écrivez l'infinitif et temps du verbe.</p> <p><u>IV Culture et civilisation:- L – 7 & 8</u> 10 Répondez aux questions + C & C (des leçons)</p>
<p>Yearly Examination</p>	<p>14th February 2022 to 28th February 2022</p>	<p><u>I Compréhension:</u> (10 marks)</p> <p><u>II Expression écrite :-</u> (15 marks) Ma Journée La lettre- Mes vacances Les conversations (L-7,8)</p> <p><u>III Grammaire :-</u> (25 marks) Leçons -4 to 11 Mettez au négatif Mettez à l'interrogatif Conjuguez les verbes donnés Mettez en ordre Écrivez le contraire Écrivez l'infinitif et le temps des verbes Faites des phrases Complétez avec - du, de la, des, de l', de, d' Complétez avec les prépositions Mettez les accords Écrivez l'infinitif et temps du verbe.</p> <p><u>IV Culture et civilisation :-</u> (20 marks) Leçons -4 to 11 Répondez aux questions + C & C (des leçons)</p> <p><u>V. La dictée:</u> (10 Marks)</p>

Delhi Public School

Rau Indore

SESSION 2021-2022

कक्षा – सातवीं

विषय – संस्कृत
पाठ्य पुस्तक – दिव्यम् भाग – 2, रचना प्रकाशन
संस्कृत वर्कबुक – लेकसिटी पब्लिशिंग

चक्रम्	दिनांक	कुलदिवस	साहित्य	व्याकरण
प्रथम-चक्रम्	15 th March to 31 st March	14	प्रथमः पाठः वार्तालापः	अकारान्त- पुल्लिङ्ग शब्द तथा किम् शब्द, पुंल्लिङ्ग, लट्, लकार पठ्, लिख्, गम्,
द्वितीय-चक्रम्	1 st April to 15 th April	10	द्वितीयः पाठः लङ्लकारः प्रथम पुरुष	आकारान्त-स्त्रीलिङ्ग शब्दरूप तथा किम् स्त्रीलिङ्ग, शब्दरूप, लृट्लकार, रच् वद् हस् चित्र वर्णन, अव्यय, विशेष्य, विशेषण
तृतीय-चक्रम्	16 th April to 30 th April	11	तृतीय पाठः लङ्लकारः मध्यम पुरुष	अपठित गद्यांश अव्ययः, संवादः, चित्र वर्णन
चतुर्थ-चक्रम्	14 th June to 30 th June	13	चतुर्थपाठः लङ्लकारः उत्तम पुरुष	प्रत्ययः, क्त्वा, तुमुन्, दीर्घ, गुण-संधि विलोम (1-10)
पंचम-चक्रम्	1 st July to 15 th July	11	पंचमः पाठः पर्यावरण महोत्सवः	लङ्लकारः, क्त्वा प्रत्यय, पत्रपूर्तिः पर्याय (1-10)
षष्ठ-चक्रम्	16 th July to 31 st July	11	षष्ठः पाठः मम दिनचर्या	अनुवाद कार्य अभ्यास कारक, परिचयः, तुमुन्, ल्यप् प्रत्ययाः
सप्तम-चक्रम्	1 st August to 15 th August	11	सप्तमः पाठः पीयूष- बिन्दवः	संख्या 1-40, अव्यय
			पुनरावृत्ति + अभ्यास कार्य	
अष्टम-चक्रम्	16 th August to 31 st August	10	अष्टमः पाठः संख्याज्ञानाम् (मौखिक)	पठित पाठयांशस्य पुनरावृत्तिः
			सिलेबस पूर्ण (31/08/2021)	
नवम-चक्रम्	1 st September to 12 th September	8	अध्यायवार पुनरीक्षण पत्र एवं सेम्पल पेपर	

दशम-चक्रम्	13 th September to 27 th September	12	अर्द्धवार्षिक परीक्षा	
एकादश-चक्रम्	28 th September to 15 th October	12	नवमः पाठः काकास्य चातुर्यम्	उपपद विभक्तिः चित्र वर्णन यण्, वृद्धि संधि
द्वादश-चक्रम्	16 th October to 31 st October	10	दशमः पाठः ऋतुराजः वसन्तः	उपसर्गाः, कारक लट्, लृट्, लङ्-लकारः (पुनरावृत्ति)
त्रयोदश-चक्रम्	1 st November to 15 th November	8	एकादशः पाठः सूक्तिपुष्पांजलिः (मौखिक अभ्यास)	लोट् लकार-पठ, लिख्, हस् अनुवाद कार्य
चतुर्दश-चक्रम्	16 th November to 30 th November	11	द्वादशः पाठः मम देशः महान्	पत्रपूर्तिः, विशेषणं विशेष्यं च अनुवाद कार्य
पंचदश-चक्रम्	1 st December to 24 th December	19	त्रयोदशः पाठः उद्यमेन हि सिध्यन्ति कार्याणि	संवादपूर्तिः (पुनरावृत्ति) विलोम पर्याय (11-20)
षोडश-चक्रम्	3rd January to 15 th January	10	चतुर्दशः पाठः लक्ष्यनिर्धारणस्य महत्त्वम्	स्वर संधि प्रकरणम् लकार पुनरावृत्ति
सप्तदश-चक्रम्	16 th January to 31 st January	10	पंचदशः पाठः शाकानां चिन्ता	अभ्यास कार्य विधिलिङ्ग लकारः (परिचय)
अष्टादश-चक्रम्	1 st February to 12 th February	10	षोडश- पाठः विनोद कणिकाः (मौखिक)	पुनरावृत्ति
			सिलेबस पूर्ण (10/02/2021) पुनरावृत्ति + अभ्यास कार्य अध्यायवार पुनरीक्षण पत्र एवं सेम्पल पेपर	
			पठित पाठ्यांशस्य पुनरावृत्तिः	अपठित गद्यांश, पत्र, चित्र, संवाद, शब्द धातु रूपाणि आदि पुनरावृत्ति
नवादश-चक्रम्	14 th February to 28 th February	13	वार्षिक परीक्षा	

परीक्षा का पाठ्यक्रम

विषय – संस्कृत

परीक्षा का प्रकार	दिनांक	पाठ्यक्रम
सावधिक परीक्षा – 1	27 th July 2021	पाठ – 1, 2, अपठित गद्यांश, शब्दरूप, अकारान्त पुल्लिङ्ग शब्द, लट् लृट् लकार, चित्र-वर्णन।
अर्द्धवार्षिक परीक्षा	13 th September 2021 to 27 th September 2021	पाठ 1 – 7 अपठित गद्यांश, पत्र चित्र, संवाद, संख्या 1-40, संधि, दीर्घ गुण, प्रत्यय, अव्यय, शब्दरूप, अकारान्त पुल्लिङ्ग तथा आकारान्त स्त्रीलिङ्ग, शब्दरूप, धातुरूप लट्, लृट्, लङ् लकार, विलोम, पर्याय (1-10)
सावधिक परीक्षा – 2	07 th December 2021	पाठ 9-10, अपठित गद्यांश, चित्र, पत्र, संवाद, शब्द रूप, इकारान्त पुल्लिङ्ग, उकारान्त पुल्लिङ्ग शब्द, धातुरूप लोट् तथा लङ्, संधि, प्रत्यय क्त्वा, तुमुन्
वार्षिक परीक्षा	14 th February 2022 to 28 th February 2022	पाठ 5 – 15 अपठित गद्यांश पत्र, चित्र, संवाद शब्दरूप, इकारान्त पुल्लिङ्ग, उकारान्त पुल्लिङ्ग शब्द, धातुरूप, लट्, लृट्, लङ्, लोट्लकार, संधि, दीर्घ, गुण, अव्यय, विशेषण, पर्याय, विलोम (11-20), प्रत्यय – तुमुन्, क्त्वा, संख्या 1 – 50 (मौखिक पाठ – 8,11, 16)

Delhi Public School
Rau Indore

SESSION 2021-2022

CLASS: VII

SUBJECT : COMPUTER SCIENCE
PRESCRIBED BOOK : CYBER TOOLS – KIPS LEARNING SOLUTIONS

CYCLE NO.	DURATION	NO. OF TEACHING DAYS	SYLLABUS
One	15 th March 2021 to 31 st March 2021	14	CH-2 Using Excel as a Database <ul style="list-style-type: none">Using a Form to Enter DataAdding, Searching and Deleting a Record in a FormSorting and Filtering Data
Two	01 st April 2021 to 15 th April 2021	10	CH-2 Using Excel as a Database (Cont...) <ul style="list-style-type: none">Using Advanced Filter and Data ValidationAdding Subtotal in DatabaseAnalysing Data with PivotTable CH-3 Advanced Features of Excel <ul style="list-style-type: none">Components of a ChartCommonly used Chart TypesCreating a ChartChart ElementsFormatting a Chart
Three	16 th April 2021 to 30 th April 2021	11	CH-3 Advanced Features of Excel (Cont...) <ul style="list-style-type: none">Combo Charts and SparklinesUsing Goal SeekGrouping WorksheetsConsolidating Data
Four	14 th June 2021 to 30 th June 2021	13	CH -1 Number System <ul style="list-style-type: none">Decimal Number SystemBinary Number SystemOctal Number SystemHexadecimal Number SystemComputer Arithmetic
Five	01 st July 2021 to 15 th July 2021	11	CH-7 Introduction to HTML 5 <ul style="list-style-type: none">What is HTML and its Brief HistoryTools to be usedCreating an HTML DocumentTags, Elements and AttributesRules for Writing HTML CodeHTML Document Structure

Six	16 th July 2021 to 31 st July 2021	11	CH-7 Introduction to HTML 5 (Cont..) <ul style="list-style-type: none"> • Heading , Paragraph , Line Break Element • Horizontal Role, Comment, Bold & Italics • CSS and Methods of Applying CSS • Background Properties CH-8 More on CSS3 <ul style="list-style-type: none"> • In-Line Style • Text Properties • Font Properties
Seven	01 st August 2021 to 15 th August 2021	11	CH-8 More on CSS3 (Cont..) <ul style="list-style-type: none"> • Margin Properties • Border Properties
Eight	16 th August 2021 to 31 st August 2021	10	Revision + Assignment Syllabus Completion by (31/08/2021)
Nine	1 st September 2021 to 12 th September 2021	8	Chapter wise Revision Worksheets and Sample Paper
Ten	13 th September 2021 to 27 th September 2021	12	Half Yearly Examination
Term – II			
Eleven	28 th September 2021 to 15 th October 2021	12	CH- 9 Cyber Tools <ul style="list-style-type: none"> • Social Networking Sites • Microblogging and Twitter • Cloud Computing • Google Drive, One Drive • You Tube and Google Maps
Twelve	16 th October 2021 to 31 st October 2021	10	CH- 6 More on Python <ul style="list-style-type: none"> • Types of Operators in Python • Operator Precedence • Algorithm • Flowchart • Conditional Statements in Python • Types of Control Structures
Thirteen	01 st November 2021 to 15 th November 2021	8	CH-6 More on Python (Cont.....) <ul style="list-style-type: none"> • Conditional Statements • If • If....else and • If.....elif.....else
Fourteen	16 th November 2021 to 30 th November 2021	11	CH-10 Cyber Threats and Security <ul style="list-style-type: none"> • Cybercrime • Cybercrime against an Individual Person • Cybercrime Against Property • Cybercrime Against Organization/Society • Cyber Security

Fifteen	1 st December 2021 to 24 th December 2021	19	CH-4 Log on to Animate CC <ul style="list-style-type: none"> • What is Animate? • To Open Animate • The Workspace • Setting Document Properties • Drawing an Object and Grouping Outline with Fill • Applying Gradient Fill • Creating a New Gradient • Modifying a Linear Gradient • Modifying a Radial Gradient • Editing Objects and Importing Graphics
Sixteen	3 rd January 2022 to 15 th January 2022	10	CH-4 Log on to Animate CC (Cont...) <ul style="list-style-type: none"> • Animation in Animate • Tint Tweening and Creating a Simple Text Shape Tween • Applying Filters to Text • Animating Filtered Text CH-5 Working with Layers <ul style="list-style-type: none"> • Selecting and Renaming a Layer • Adding new Layers and changing their order • Hide, Show and Locking a Layer
Seventeen	16 th January 2022 to 31 st January 2022	10	CH-5 Working with Layers (Cont...) <ul style="list-style-type: none"> • Creating an animation with multiple Layers • Masking in Animate • Rotation with Masking effect • Onion Skinning Syllabus Completion by (31/01/2022)
Eighteen	01 st February 2022 to 12 th February 2022	10	Revision + Assignment
Nineteen	14 th February 2022 to 28 th February 2022	13	Yearly Examination

Syllabus for Assessments

SUBJECT : COMPUTER SCIENCE

TYPE OF ASSESSMENT	DATE	SYLLABUS
Periodic Test-I	13 th July 2021	CH -2 Using Excel as a Database CH -3 Advanced Features of Excel
Half Yearly Examination	13 th September 2021 to 27 th September 2021	CH -1 Number System CH -2 Using Excel as a Database CH -3 Advanced Features of Excel CH -7 Introduction to HTML5 CH -8 More On CSS Practical CH -7 Introduction to HTML 5 CH -8 More On CSS
Periodic Test-II	16 th November 2021	CH -6 More on Python CH -9 Cyber Tools
Yearly Examination	14 th February 2022 to 28 th February 2022	CH -4 Log on to Animate CC CH -5 Working with Layers CH -6 More on Python CH -7 Introduction to HTML 5 CH -8 More On CSS CH -9 Cyber Tools CH -10 Cyber Threats and Security Practical CH -4 Log on to Animate CC CH -5 Working with Layers CH -6 More on Python

Delhi Public School
Rau Indore

SESSION 2021-2022

CLASS: VII

SUBJECT : **GENERAL KNOWLEDGE**
PRESCRIBED BOOK : **KNOW FOR SURE CLASS 7**

CYCLE NO.	DURATION	NO. OF TEACHING DAYS	SYLLABUS
One	15 th March 2021 to 31 st March 2021	14	How Animals Adapt ? Geo Wonders Forest Quest How Plants Adapt ?
Two	01 st April 2021 to 15 th April 2021	10	Threats to Wildlife Antarctic Adventures Kingdom of the Ocean
Three	16 th April 2021 to 30 th April 2021	11	Indian Scientists and Inventions On the move Science Quiz Branches of Science Space Quiz
Four	14 th June 2021 to 30 th June 2021	13	The Chemistry of IT IT queries Unique Universe 20 th Century Inventions
Five	01 st July 2021 to 15 th July 2021	11	Environmental Threats Tackling Garbage Eco Crossword Making Recycled Paper Deadly Disasters
Six	16 th July 2021 to 31 st July 2021	11	Conserving Water Brain Teasers Maths Magic Prickly Puzzles
Seven	01 th August 2021 to 15 st August 2021	11	Mythical Creatures Story Time Book Land Language Word Search Guess the Words Answering History
Eight	16 th August 2021 to 31 st August 2021	10	Syllabus Completion by (31/08/2021) Revision + Assignment

Nine	1 st September 2021 to 12 th September 2021	8	Revision
Ten	13 th September 2021 to 27 th September 2021	12	Half Yearly Examination
Term – II			
Eleven	28 th September 2021 to 15 th October 2021	12	Screen Names Amazing Artists Legends of Indian Cinema Entertainment Awards
Twelve	16 th October 2021 to 31 st October 2021	10	Celebrities Who Care Counting on Courage Playing Hockey Cricket Twenty 20
Thirteen	01 st November 2021 to 15 th November 2021	8	Martial Arts Game for Pool Sporting Stars
Fourteen	16 th November 2021 to 30 th November 2021	11	Most Populous Cities of the World Tradition Tour Famous People Castles and Palaces
Fifteen	1 st December 2021 to 24 th December 2021	19	Ships Ahoy! Famous Explorers Tribes of India Around the World
Sixteen	3 rd January 2022 to 15 th January 2022	10	The United Nations Parliaments of the World Business Giants
Seventeen	16 th January 2022 to 31 st January 2022	10	Nobel Women Governing Systems Lost Cities Famous Trains Talking 21 st Century Knowing Eastern India Guess the Brand Syllabus Completion by (25/01/2022)
Eighteen	01 st February 2022 to 12 th February 2022	10	Revision
Nineteen	14 th February 2022 to 28 th February 2022	13	Yearly Examination

Syllabus for Assessments

SUBJECT : GENERAL KNOWLEDGE

TYPE OF ASSESSMENT	DATE	SYLLABUS
Half Yearly Examination	6th September 2021	How Animals Adapt ? Geo Wonders Forest Quest Threats to Wildlife Kingdom of the Ocean Indian Scientists and Inventions Science Quiz Space Quiz The Chemistry of IT IT Queries 20th Century Inventions Tackling Garbage Deadly Disasters Brain Teasers Maths Magic Prickly Puzzles Story Time Language Word Search Guess the Words Answering History
Yearly Examination	07^h February 2022	Amazing Artists Counting on Courage Playing Hockey Cricket Twenty 20 Sporting Stars Most Populous Cities of the World Tradition Tour Castles and Palaces Ships Ahoy! Tribes of India Around the World The United Nations Parliaments of the World Business Giants Nobel Women Governing Systems Lost Cities Talking 21st Century Knowing Eastern India Guess the Brand

Delhi Public School
Bhopal-Indore-Kolar-Rau

DPS Campus, Village Nipania, Indore - 452016 (M.P.)
Ph: 0731-2444401, 4064403, E-mail: dpsind@dpsindore.org. Website: www.dpsindore.org