

Spring Dales Public School Mawana

Syllabus of Class –VII (2023-2024)

Subject – Hindi

Unit Test-1

हिंदी वसंत :-

व्याकरण भारती :-

शब्द भंडार :-

पर्यायवाची शब्द :-

विलोम शब्द :-

अनेकार्थक शब्द :-

श्रुतिसमभिन्नार्थक :-

अनेक शब्दों के लिए एक शब्द :-

एकार्थक शब्द :-

मुहावरे :-

लोकोक्तियाँ :-

लेखन कौशल

महाभारत :-

मूल्यांकन :-

पाठ 1 और 2 का (उत्तर पुस्तिका व पुस्तक में कराया गया समस्त कार्य)
पाठ 1, 2, 3 और 4 (उत्तर पुस्तिका व पुस्तक में कराया गया समस्त कार्य)
अपठित गद्यांश

1 से 10 तक (अंधकार से आयु तक)

1 से 13 तक (अधिक से इच्छा तक)

1 से 7 तक (अंग से अशोक तक)

1 से 8 तक (अंबर से इत्र तक)

1 से 8 तक

1 से 3 तक

1 से 8 तक

1 से 4 तक

1. अनुच्छेद – सच्चा मित्र और रोबोट

2. सूचना लेखन – परीक्षा स्थगन की सूचना और पिकनिक पर जाने हेतु सूच

पाठ 1 से 6 तक (महाभारत से कुंती तक)

उत्तर पुस्तिका और पुस्तक।

Unit Test -II

हिंदी वसंत :-

व्याकरण भारती :-

शब्द भंडार

पर्यायवाची शब्द :-

विलोम शब्द :-

अनेकार्थक शब्द :-

श्रुतिसमभिन्नार्थक :-

अनेक शब्दों के लिए एक शब्द :-

एकार्थक शब्द :-

मुहावरे :-

लोकोक्तियाँ :-

लेखन कौशल

महाभारत :-

मूल्यांकन :-

पाठ 3 और 4 का (उत्तर पुस्तिका व पुस्तक में कराया गया समस्त कार्य)
पाठ 11 से 13 का (उत्तर पुस्तिका व पुस्तक में कराया गया समस्त कार्य)
अपठित गद्यांश

11 से 20 तक (इच्छा से गणेश तक)

14 से 26 तक (उत्तम से गुण तक)

8 से 14 तक (आराम से घोड़ा तक)

9 से 16 तक (उपयुक्त से कांति तक)

9 से 16 तक

4 से 6 तक

9 से 16 तक

5 से 8 तक

1. अनुच्छेद – समाचार पत्रों की उपयोगिता, आदर्श विद्यार्थी

2. विज्ञापन लेखन – शैम्पू स्नोमेन कूलर

7 से 13 तक (भीम से इंदप्रस्थ तक)

उत्तर पुस्तिका और पुस्तक।

Half Yearly

हिंदी वसंत :-

व्याकरण भारती :-

शब्द भंडार :-

पर्यायवाची शब्द :-

विलोम शब्द :-

अनेकार्थक शब्द :-

श्रुतिसमभिन्नार्थक :-

अनेक शब्दों के लिए एक शब्द :-

एकार्थक शब्द :-

मुहावरे :-

पाठ 5 से 7 तक (उत्तर पुस्तिका व पुस्तक में कराया गया समस्त कार्य)
पठित गद्यांश, पठित पद्यांश

पाठ 14 से 17 तक (उत्तर पुस्तिका व पुस्तक में कराया गया समस्त कार्य)
अपठित गद्यांश, अपठित पद्यांश

21 से 29 तक (गंगा से निपुण तक)

27 से 40 तक (गुप्त से परतंत्र तक)

15 से 20 तक (चाल से तात तक)

17 से 24 तक (गुरु से दीन तक)

17 से 26 तक

7 से 10 तक

17 से 24 तक

लोकोक्तियाँ :-
लेखन कौशल :-

- 9 से 12 तक
1. निबंध—1. परिश्रम का महत्व 2. वर्षा ऋतु 3. स्वतंत्रता दिवस
2. पत्र—1. औपचारिक पत्र —विभाग बदलने की प्रार्थना करते हुए प्रधानाचार्य को पत्र लिखिए।
2. अनौपचारिक पत्र —नववर्ष की शुभकामना देते हुए अपने मित्र को पत्र लिखिए।
14 से 20 तक (जरासंध से मायावी सरोवर तक)
उत्तर पुस्तिका और पुस्तक ।

महाभारत :-
मूल्यांकन :-

Note:- Entire syllabus of Unit Test-I and II will also come in Half Yearly Examination.

Unit-III

हिंदी वसंत :-
व्याकरण भारती :-

पाठ 8 से 11 तक (उत्तर पुस्तिका व पुस्तक में कराया गया समस्त कार्य)
पाठ 18 से 23 तक (उत्तर पुस्तिका व पुस्तक में कराया गया समस्त कार्य)
अपठित गद्यांश,

शब्द भंडार :-
पर्यायवाची शब्द :-
विलोम शब्द :-
अनेकार्थक शब्द :-
श्रुतिसमभिन्नार्थक :-
अनेक शब्दों के लिए एक शब्द :-
एकार्थक शब्द :-
मुहावरे :-
लोकोक्तियाँ :-
लेखन कौशल

- 30 से 44 तक (नौका से वृक्ष तक)
41 से 60 तक (पवित्र सक खेल तक)
21 से 30 तक (दंड से भेद तक)
25 से 36 तक (दशा से बलि तक)
27 से 39 तक
11 से 15 तक (आलोचना से पत्नी तक)
25 से 36 तक
13 से 18 तक
1.संवाद लेखन —1.पिता व पुत्र के बीच पानी की बरबादी को लेकर संवाद
2.यात्री व बस कंडक्टर के बीच संवाद
2.अनुच्छेद :-1.स्वास्थ्य ही सबसे बड़ा धन 2.जैसी करनी वैसी भरनी
21 से 30 तक (यक्ष प्रश्न से, चौथा, पाँचवाँ और छठा दिन)
उत्तर पुस्तिका और पुस्तक ।

महाभारत :-
मूल्यांकन :-

Annual

हिंदी वसंत :-

पाठ 12 से 15 तक (उत्तर पुस्तिका व पुस्तक में कराया गया समस्त कार्य)
पठित गद्यांश, पठित पद्यांश

व्याकरण भारती :-

पाठ 24 से 29 का (उत्तर पुस्तिका व पुस्तक में कराया गया समस्त कार्य) अपठित गद्यांश ,अपठित पद्यांश

शब्द भंडार :-
पर्यायवाची शब्द :-
विलोम शब्द :-
अनेकार्थक शब्द :-
श्रुतिसमभिन्नार्थक :-
अनेक शब्दों के लिए एक शब्द :-
एकार्थक शब्द :-
मुहावरे :-
लोकोक्तियाँ :-
लेखन कौशल :-

- 45 से 58 तक (विश्व से हिरण तक)
61 से 80 तक (संधि से होनी तक)
31 से 41 तक (मधु से श्री तक)
37 से 48 तक (बात से हिय तक)
40 से 52 तक
16 से 20 तक
25 से 36 तक
19 से 23 तक
1. निबंध —1. मोबाइल फोन 2.विज्ञापनों की दुनिया 3.मेरा आधार, मेरी पहचान
2. पत्र —1. औपचारिक पत्र— पुस्तक विक्रेता से पुस्तकें मँगवाने पत्र।
2.अनौपचारिक पत्र— व्यायाम का महत्व बताते हुए अपने छोटे भाई को पत्र।
31 से 40 तक (सातवाँ, आठवाँ और नवाँ दिन से श्री कृष्ण और युधिष्ठिर)
उत्तर पुस्तिका और पुस्तक ।

महाभारत :-
मूल्यांकन :-

Note:- Entire syllabus of Unit -Test-III will also come in Annual Exams.

Subject-English

Unit Test-1

Lesson-1 & 2

Lesson-1 & poem (Nature is what we see)

Determiners & Adjectives

1.Synonyms-(Pg. no.418)1 to 10

2.Antonyms- -(Pg. no.420)1 to 10

3.Cloze-Gap filling-(Pg. no.378)

1. Notice (lost/ found) 2. Formal letter
(To the Principal)

Assignment 1 (Pg-4)

Ferns (Lit .Reader) :-

Ferns (Course book):-

Grammar Section:-

Integrated Grammar:-

Writing Section:-

Reading Section:-

Assessment of book and note book.

Unit Test -II

Lesson-3 & 4

Lesson-2 ,3 & Poem (Don't quit)

Verbs & Tenses

1.Synonyms (Pg. no.418 & 419) 11 to 20

2.Antonyms-(Pg. no.420) 11to 15

3. Editing (Omissions) (Pg.no. 396)

1.Notice (Event) 2. Informal letter

Assignment 2 & 3 (Pg no-6 & 8)

Writing Section:-

Reading Section:-

Assessment of book and note book.

Half Yearly

Lesson-5 & 6

Lesson- 4 to 6 & Poem- (My heart leaps up)

Adverb, Conditionals & Modals

1.Idioms and Phrases-(Pg. no.422 & 423) 1 to 15

2. Homophones- -(Pg. no.425) 1 to 15

3.Analogies-(Pg. no.427)Ex-A

4.Editing (Error Correction) -(Pg. no.386)

1. Dairy Entry

2. E-mail

3. Formal & Informal letter

Assignment 4 & 5 (Pg no-10 & 12)

Ferns (Lit .Reader) :-

Ferns (Course book):-

Grammar Section:-

Integrated Grammar:-

Writing Section:-

Reading Section:-

Subject Enrichment Activity:-

1. 50 New words with meanings.

2. Description (Person/Place/Thing)

Assessment of book and note book.

Note:- Entire syllabus of Unit Test-I and II will also come in Half Yearly Examination.

Unit-III

Lesson-7 , 8 & 9

Lesson- 7 to 8 with poem-1.First Man on the Moon.

2. Extinct

Voice, Speech & Prepositions.

1.Idioms and Phrases -(Pg. no.423 & 424) 16 to 35

2.Homophones -(Pg. no.425)16 to 35

3.Sentence Reordering -(Pg. no.403)

Ferns (Lit .Reader) :-

Ferns (course book):-

Grammar Section:-

Integrated Grammar:-

Writing Section:-

1. Story writing
2. Formal letter (to the editor)

Reading Section:-

Assignment - 6 (pg-15)

Assessment of book and note book.

Annual

Ferns (Lit. Reader) :-

Lesson- 10,11 & 12

Ferns (course book):-

Lesson- 9, 10 & poems-

1.A time to talk 2. For we shall stare at mobile phones.

Sentence, Clauses & Conjunctions.

Grammar Section:-

Integrated Grammar:-

1.One word substitution-(Pg. no.429) 1 to 17

2.Spelling-(Pg. no.432)

3.Dialogue completion-(Pg. no.409)

4.Sentences Transformation. -(Pg. no.413)

Speech, Article & Formal letter & Informal letter.

Writing Section:-

Reading Section:-

Assignment 7 & 8(Pg no-17& 20)

Subject Enrichment Activity:-

1. Speech (Topic on the spot)

2.ASL

Assessment of book and note book.

Note:- Entire syllabus of Unit Test-III will also come in Annual Examination.

Subject-Maths

Unit Test-1

Mathematics:-

Lesson-1 Integers

Lesson- 2 Fractions and Decimals

Lesson - 3 Data Handling

Tables:-

11 to 15

Assessment of book and note book.

Unit Test -II

Mathematics:-

Lesson- 4 (Simple Equations)

Lesson -5 (Lines and Angles)

Tables:-

16 to 18

Assessment of book and note book.

Half Yearly

Mathematics:-

Lesson- 11 (Exponents & Powers)

Lesson- 12 (Symmetry)

Tables:-

11 to 20

Subject Enrichment Activity:-

To find the ratio of circumference and diameter of a circle

Assessment of book and note book.

Note:-Entire syllabus of Unit Test-I and II will also come in Half Yearly Examination.

Unit-III

Mathematics:-

Lesson-6 (The Triangle and its Properties)

Lesson- 7 (Comparing Quantities)

Lesson- 8 (Rational Numbers)

Assessment of book and note book.

Annual

Mathematics:-

Lesson- 9(Perimeter and Area)
Lesson-10 (Algebraic Expressions)
Lesson-13 (Visualising Solid Shapes)

Subject Enrichment Activity-

To verify exterior angle property of a triangle using paper cutting.

Assessment of book and note book.

Note:- Entire syllabus of Unit Test-III will also come in Annual Examination.

Subject-G.K

Unit Test-I

Knowledge Paradise:-

Lesson-1 to 8
Current Affairs

Assessment of book and note book.

Unit Test-II

Knowledge Paradise:-

Lesson-9 to 16
Current Affairs

Assessment of book and note book.

Half Yearly

Knowledge Paradise:-

Lesson-17 to 23
Current Affairs

Assessment of book and note book.

Subject Enrichment Activity-

1. Test Paper -1
2. Quiz

Note:-Entire syllabus of Unit Test-I and II will also come in Half Yearly Examination.

Unit-III

Knowledge Paradise:-

Lesson- 24 to 34
Current Affairs

Assessment of book and note book.

Annual

Knowledge Paradise:-

Lesson-35 to 45
Current Affairs

Assessment of book and note book.

Subject Enrichment Activity-

- 1.Test Paper-2
2. Quiz

Note:- Entire syllabus of Unit Test-III will also come in Annual Examination.

Subject-Computer

Unit Test-1

Opening Windows 10:-

Lesson -1 & 2(complete book and note book work)

Assessment of book and note book.

Unit Test-II

Opening Windows 10:-

Lesson -3 & 4 (complete book and note book work)

Assessment of book and note book.

Half Yearly

Opening Windows 10:-

Lesson -5 & 6 (complete book and note book work)

Subject Enrichment Activity-

Paste the pictures of Social media Logo (10) in a chart paper & write few lines about them.

Assessment of book and note book.

Note:-Entire syllabus of Unit Test-I and II will also come in Half Yearly Examination.

Unit-III

Opening Windows 10:-

Lesson-7 & 8 (complete book and note book work)

Assessment of book and note book.

Annual

Opening Windows 10:-

Lesson -9 & 10 (complete book and note book work)

Subject Enrichment Activity-

Paste few pictures of (UPI) Apps on an Ivory sheet and write few lines about them.

Assessment of book and note book.

Note:- Entire syllabus of Unit Test-III will also come in Annual Examination.

Subject-Science

Unit Test-1

Science Out Look :-

Lesson -1 & 2 (complete book and note book work)

Assessment of book and note book.

Unit Test-II

Science Out Look :-

Lesson -4, 5 & 6 (complete book and note book work)

Assessment of book and note book.

Half Yearly

Science Out Look :-

Lesson -9 & 10 (complete book and note book work)

Subject Enrichment Activity-

1. Make a chart of blood group that each one can receive from, in case of an emergency
2. Breathing exercise are an important part of yoga find out how these help us in keeping fit.

Assessment of book and note book.

Note:-Entire syllabus of Unit Test-I and II will also come in Half Yearly Examination.

Unit-III

Science Out Look :-

Lesson -11,12 & 13 (complete book and note book work)

Assessment of book and note book.

Annual

Science Out Look :-

Lesson -14,17 & 18(complete book and note book work)

Subject Enrichment Activity-

- 1.Make a list of electric current appliances available in your home. Notedown how much current they need to work. Compare by making a Bar graph.
2. Making of herbarium collect any five different flowers that are locally available Dry the flower by pressing them between two books and paste the dried flowers in your file. Write their scientific names & also note down their composition such as number of petals. Uni or bisexual and their pollinating agents.

Assessment of book and note book.

Note:- Entire syllabus of Unit Test-III will also come in Annual Examination.

Subject-S.st.

Unit Test-1

Evaluation we and the world:-

History:- Lesson 1 & 2

Geography:- Lesson 1

Civics:- Lesson 1

Assessment of book and note book.

Unit Test-II

Evaluation we and the world:-

History:- Lesson 3

Geography:- Lesson 2

Civics:- Lesson 3

Assessment of book and note book.

Half Yearly

Evaluation we and the world:-

History:- Lesson 4

Geography:- Lesson 3 & 4

Civics:- Lesson 4

Subject Enrichment Activity:- Collect information about the steps taken by our government to reduce air pollution and make a power point Presentation.

Note:-Entire syllabus of Unit Test-I and II will also come in Half Yearly Examination.

Unit-III

Evaluation we and the world:-

History:- Lesson 6 & 8

Geography:- Lesson 5 & 8

Civics:- Lesson 5

Assessment of book and note book.

Annual

Evaluation we and the world:-

History:- Lesson 9 & 10

Geography:- Lesson 9 & 10

Civics:- Lesson 6 & 7

Subject Enrichment Activity:- Prepare a collage by collecting pictures depicting discrimination prevailing in the society.
2. Collect information on famous dancers or gharanas associated with Kathak, Odissi ,Kathkali, Bharatanatyam & Kuchipudi etc. and prepare a power point presentation.

Assessment of book and note book.

Note:- Entire syllabus of Unit Test-III will also come in Annual Examination.

Subject-Sanskrit

Unit Test-1

सुकृतिका संस्कृत :-

शब्द रूपाणि :-

धातु रूपाणि :-

शब्द भण्डार :-

संख्या

शब्द कोश :-

अपठित अवबोधनम् :-

मूल्यांकन :-

पाठ 1 से 4 तक (उत्तर पुस्तिका व पुस्तक में कराया गया समस्त कार्य)
(संज्ञा रूपाणि) – 'हरि', सर्वनाम् रूपाणि
तद् (पुल्लिङ्गः)

“अस” “पठ” पाँचो लकार

दस पक्षियों के नाम, दस पशुओं के नाम

1 से 20 तक

अ से ई तक

उत्तर पुस्तिका और पुस्तक।

Unit Test-II

सुकृतिका संस्कृत :-

शब्द रूपाणि :-

धातु रूप :-

शब्द भण्डार :-

संख्या

शब्द कोश :-

चित्र वर्णन:-

अपठित अवबोधनम् :-

मूल्यांकन :-

पाठ 5 से 8 तक (उत्तर पुस्तिका व पुस्तक में कराया गया समस्त कार्य)
(संज्ञा रूपाणि) – “मति” सर्वनाम् “तद्” (स्त्रीलिङ्गः)

“कृ”, “लिख” पाँचो लकार

दस फलों के नाम, दस अनाजों के नाम

21 से 40 तक

उ से औ तक

(3)

उत्तर पुस्तिका और पुस्तक।

Half Yearly

सुकृतिका संस्कृत :-

शब्द रूपाणि :-

धातु रूप :-

शब्द भण्डार :-

संख्या

चित्र वर्णन:- :-

निबंध :-

पत्र:-

शब्दकोष :-

परियोजना कार्य :-

मूल्यांकन :-

पाठ 9 से 11 (उत्तर पुस्तिका व पुस्तक में कराया गया समस्त कार्य)
संज्ञा शब्द 'वारि' 'लता'

'वद', 'हस' पाँचो लकार

दस शरीर के अंगों के नाम, दस वस्त्रों के नाम, दस रोगों के नाम

41 से 60 तक

(4)

होली –10 पंक्तियाँ

1. अस्वस्थतायाः कारणात् दिनदृपस्य

2. अवकाशार्थ प्रधानाचार्य प्रति लिखिते पत्रे

(क से ध तक)

पेज न0.-19

उत्तर पुस्तिका और पुस्तक।

Note:- Entire syllabus of Unit Test-I and II will also come in Half Yearly Examination.

Unit-III

सुकृतिका संस्कृत :-

शब्द रूपाणि :-

धातु रूप :-

शब्द भण्डार :-

संख्या

चित्र वर्णन:- :-

निबंध :-

चित्र वर्णन :-

शब्दकोष :-

पत्र :-

अपठित अवबोधनम् :-

पाठ 12 से 16 तक (उत्तर पुस्तिका व पुस्तक में कराया गया समस्त कार्य)
“फल”, वृक्ष, “साधु” (संज्ञा रूपाणि)

“पठ”, “चल” पाँचो लकार

दस सम्बन्धियों के नाम, दस समयवाचक शब्दों के नाम, दस महीनों के नाम व दिनो के नाम

61-80

(5)

बंसत पंचमी (10 पंक्तियाँ)

सरोवर –5 पंक्तियाँ

(च से ब तक)

(वर्धापन पत्रम्) मित्र को शुभकामना पत्र

मूल्यांकन :-

उत्तर पुस्तिका और पुस्तक।

सुकृतीका संस्कृत :-

शब्द रूपाणि :-

धातु रूपाणि :-

संख्या :-

निबंध :-

चित्र वर्णन :-

शब्दकोष :-

पत्र :-

परियोजना कार्य :-

मूल्यांकन :-

Note:- Entire syllabus of Unit Test-III will also come in Annual Examination.

Annual

पाठ 17 से 21 तक (उत्तर पुस्तिका व पुस्तक में कराया गया समस्तकार्य)

“धेनु”, मधु (संज्ञा रूपाणि)

“नम्”, “पच” (पाँचो लकार)

81 से 100 तक

दीपावली (10 पक्तियों)

(6)

(भ से ह तक)

शुल्क –क्षमार्थम् प्रधानाचार्य प्रति पत्रम्

पृष्ठ न० 57 और 74

उत्तर पुस्तिका और पुस्तक।

Subject-Drawing

Unit Test-1

The Art Express:-

Page no-9,11,26,27,43 & 47 in Drawing book.

Drawing File:-

Coloured Objects- Primary and Secondary Colours

Shaded Objects-Eyes & Nose

Assessment of book and file work.

Unit Test-II

The Art Express:-

Page no-13,14,28,29 & 49 in Drawing book.

Drawing File:-

Coloured Objects- 2-Landscape & 2- Trees

Shaded Objects- Lips & Ears

Assessment of book and file work.

Half Yearly

The Art Express:-

Page no- 15,17,33,33 & 52 in Drawing book.

Drawing File:-

Coloured Objects- Design in circle & Butterfly

Shaded Objects- Hand & Feet

Activity:-

Pg no-55 in book.

Assessment of book and file work.

Note:-Entire syllabus of Unit Test-I and II will also come in Half Yearly Examination.

Unit-III

The Art Express:-

Page no-18,21,35,37 & 53 in Drawing book.

Drawing File:-

Coloured Objects- Square Design & Flower

Shaded Objects- Kettle & Cup-Plate.

Activity:-

Clay Moadeling

Assessment of book and file work.

Annual

The Art Express:-

Page no.23,25,39 & 41 in Drawing book.

Drawing File:-

Coloured Objects-Flower-Basket & Bird

Shaded Objects-Flower pot

Activity:-

Pot decoration

Assessment of book and file work.

Note:- Entire syllabus of Unit Test-III will also come in Annual Examination.

