ACADEMIC PLANNING 2013-2014

The academic session comprises of two terms:

Term - 1 and Term -2

Term-1: April to September which comprises of Formative 1 (FA 1), Formative -2 (FA 2) and Summative -1 (SA 1)

Term 2: October to march which comprises of Formative 3 (FA 3), Formative 4 (FA 4) and Summative-2 (SA 2)

Formative -1

Schools should complete Formative Assessment - I between the months of **April to June** in the form of dictation, reading, Class-Assignment, Home-Assignment, projects, activities, quizzes, group discussion etc. as per the requirement of specific subject with proper documentation (To be reduced to 10% weightage).

Formative-2

Usual Paper-Pencil Test to be conducted between July-August and reduced to 10% weightage.

Summative-1 to be reduced to 30% weightage

Formative -3

Schools should complete Formative Assessment - III between the months of **October-november** in the form of dictation, reading, Class-Assignment, Home-Assignment, projects, activities, quizzes, group discussion etc. as per the requirement of specific subject with proper documentation (To be reduced to 10% weightage).

Formative -4

Usual Paper-Pencil Test to be conducted between **december - January** and reduced to 10% weightage.

Summative -2 to be reduced to 30% weightage

Termwise weightage				
Term-1	Term-2			
FA1 + FA2 +SA1	FA3 + FA4 + SA2			
10% + 10% + 30% $10% + 10% + 30%$				
Term-1 + Term-2 = Total				
50% +	50% = 100%			

SOciAl Science

Book Recommended: We And OUR WORld (for class Vi) Publication: DAV CMC

Session - 2012-2013

								Session - 2012-2013
	TeRm - i [FA-i + FA-ii + SA-i] [APRil - SePTemBeR]							
	FORmATiVe ASSeSSmenT - i : (April-June)							
months	ch.	geography	ch.	History	ch.	civics	Assignments	Activities
April	1.	The Planet Earth and	8.	Studying the past.	20.	Our Community Life	class Assignments:	class Activity on
		the Solar System	9.	Life of Early Man		: Unity in Diversity	MCQ, Very Short	half a coloured chart
						(Cont)	Questions, Diagrams,	paper: Topic "The Solar
May	2.	Representation of	10.	From Stone Age to	20.	Our Community Life	C	System"
		the Earth (Cont)		the Development of		Unity in Diversity:	The Objective	group discussion:
				Civilization		(Completed)	Questions given at the	(Any one of the
							end of each chapter	following topics may
June	2.	Representation of	10A	•		Revision of Chapter 20 be chosen) (i) W		
		the Earth (Revision		Civilization or				and our society (ii)
		of Chapters 1 & 2)		Harappan Culture				Unity in Diversity (iii)
				Cont				Communal Harmony
Formative A	Asses	sment - i (Portion) : T	he Ass	essment of Formative	1 will	be based on the chapte	ers given in the syllabus	Project File : (Holiday
		fr	om the	e month of April to Jur				H.W) Life of Early Man.
				FORmATiVe ASSeS	Smei	nT - ii (July - August		
months	ch.	geography	ch.	History	ch.	civics	Assignments	Activities
July	3.	Locating Places on	10A	Indus Valley	21.	Democracy &	class Assignments	map Work: Extent
		the Earth		Civilization or		Government Cont	: Fill in the blanks,	of Indus Valley and
				Harappan Culture			Very Short Questions,	Important cities:
				(Completed)			Terminology.	Mohenjo Daro,
			11.	Iron Age			Home Assignments:-	Harappa, Kalibangan,
				Civilization			Diagram : Latitude,	Rupar, Kot Digi, etc.
			11A	The Vedic			Longitude, Heat	Activity : Important
				Civilization			Zones, Rotation,	Features of Indian
			12.	Janapadas &			Revolution, Objective	Constitution.
				Mahajanapadas			Questions at the end	(This can be done as
August	4.	The Motions of the	13.	The Mauryas &	21.	Democracy &	of each chapter	Group Discussion/ in
		Earth (Day-Night		Sungas		Government		the Project File/Chart)
		and Seasons)	13A	Megalithic Culture		(Completed)		* Democracy, * Right
				of Deccan & South				to Equality*, Right to
				India				Vote,* Right to Justice

]	Forma	tive Assessment : ii	(Porti	on) : (Pen-Paper Asses	ssment)	
	1.	Locating Places on E	Locating Places on Earth. *(Globe Maths: Sum on Longitude)					
	2.	Indus Valley Civiliza	tion					
	3.	Community Life.						
September		REVISION		REVISION		REVISION		
				SUmmATiV	e ASS	SeSSmenT - i		
			TeR	m - ii [FA-iii + FA-iV	+ SA	A-ii] [OcTOBeR - mA	RcH]	
			Fo	ormative Assessment	t:FA	iii (October-decemb	er)	
months	ch.	geography	ch.	History	ch.	civics	Assignments	Activities
October	5.	The Realms of the Earth	13B	Early History of Deccan & South India	22.	Our Rural Governance Cont	class Assignments: MCQ, Very Short Anmswer, Teminology	group Activity: Class Presentation on the Functions of Rural Governance.
			14.	North India after Mauryas & Sungas.			Home Assignments: Objective Exercises	mapwork in Geography/History
November	6.	India - My Motherland (Cont)	15. 16.	Gupta Empire Era of Harsha (Contd)	22.	Our Rural Governance (Completed)	at the end of each chapter.	Project File on Literature Art & Architecture during
December	6.	India - My Motherland (Completed)	16.	Era of Harsha (Completed)	23.	Our Urban Government (Cont)		1st to 3rd C.E. in India. Gupta Period, Era of Harsha
Formative Assessment - iii (Portion): The Assessment of Formative - III will be based on the chapters given in the								
syllabus from the month of October to December.								
]	FORm			iV (JAnUARY - FeBI		
months	ch.	geography	ch.	History	ch.	civics	Assignments	Activities
January	7.	India: the land of Monsoon Climate (Natural Vegetation	17. 18.	Deccan and South India India and the	23.	Our Urban Government (Completed)	class Assignments:: Definitions, Dates & Events, Diagrams,	Project File: Indian Religions (to be done in the class)
		and Wildlife)		Outside World			Very Short Answers. Home Assignments: Objective Question Answers at the end of Each Chapter	map Work in Geography/ History.

February	REVISION	19.	19. The Indian Religions	REVISION
			(of ancient times)	
			REVISION	
			FORMATiVe ASSeSSmenT: FA-iV Portion:	enT:FA-iV Portion:
	1. India My Mother Land			
	2. The Era of Harsha			
	3. Deccan & South India			
	4. Our Rural Governance			
March			SUmmATiV	SUmmATiVe ASSesSmenT · ii

BlUe PRinT : SUmmATiVe ASSeSSmenT : i & ii

HiSTORY	90 mARKS Ques m Total
1. MCQ	1X6 = 6
2. Match the following	1x5 = 5
3. Very Short Answers	2x4 = 8
4. Short Answers	3x2 = 6
5. Long Answers	5x2 = 10
	35
geOgRAPHY	
SA-i	
1. MCQ	1x5 = 5
2. Fill in the blanks	1x5 = 5
3. Short Answers	3x2 = 6
4. Globe Maths [Sum on Longitude]	4x1 = 4
5. Long Answers	5x1 = 5
6. Diagrams	5x1 = 5
	30
SA-ii	
1. MCQ	1x5 = 5
2. Fill in the blanks	1x5 = 5
3. Map Pointing (Physical Map)	1x5 = 5
4. Very Short Answers	2x2 = 4
5. Short Answers	3x2 = 6
6. Long Answers	5x1 = 5
	30
ciVicS	
1. MCQ	1x4 = 4
2. Fill in the blanks	1x4 = 4
3. Very Short Answers	2x3 = 6
4. Short Answers	3x2 = 6
5. Long Answers	5x1 = 5
	25

Science

Book Recommended: THe liVing WORLD, DAV CMC, Publication Division

Book Recommended: THE HVING WORIG, DAY CMC, Publication Division					
TeRm - 1 : APRil TO SePTemBeR (FA1+FA2+SA1)					
FORmATiVe ASSeSSmenT - 1 : APRil TO JUne					
m0nTH	cHAPTeRS/TOPicS AcTiViTY/PROJecT/ASSignmenTS				
April	CHAPTER-1: Our Environment	Activity - Measurement of different physical quantities/ pa-			
May	CHAPTER-6: Measurement and Motion	rameters and documentation of data. class Assignment - Classification of plant kingdom on the			
June	CHAPTER 7: The World of Living	basis of habitat Home Assignment - Working plan and importance of rainwater harvesting. class Test - Short question type group discussion - Bio-degradable & Non-biodegradable substances.			
Portion of FA	- 1 : All chapters included within th activities, assignment, class tes	e months of April to June. Assessment will be based on all t. group discussion			
FORmATiVe ASSeSSmenT - 2 : JUIY - AUgUST					
July	CHAPTER 4 : Separation of	Activity: Different components of food, sources, functions and			
	substances	related deficiency diseases			
	CHAPTER 3 : Nature of matter	Home Assignment: Making of an electric circuit or fruit cell.			
August	CHAPTER 2 : Food	class Test: Multiple choice questions.			
	CHAPTER 11: Electric current and C	Circuits			
Portion for FA	A-2 : Paper pen test based on chapter	s taught in FA1 (APRIL - JUNE)			
Activity and as	ssignments will be based on chapters	staught in JULY-AUGUST.			
September Revision for Summative Assessment-I					
SUmmATiVe ASSeSSmenT - i					
Portion: The contents taught in FA1 & FA2 (April - August)					
	TeRm - 2	- (FA3+FA4+SA-ii)			
	FORmATiVe ASSeSSme	enT - 3 : OcTOBeR TO decemBeR			
October	CHAPTER 5 : Changes around us	Activity - Determination of strengths of different magnets and			
	CHAPTER 8 : Structure and functions	its graphical representation.			
	of living organisms - Plants	class Assignment - Study of a typical flower			
November	CHAPTER 13: Magnets	Home Assignment - Diagram based questions			
	CHAPTER 12: Light and shadows	class Test - Very short questions			
December	CHAPTER 9 : Structure & functions of Living organism - Animals	QUIZ Based on audio-visual aids.			
Portion for FA	A3: All chapters included within Octo	ber-December			
Assessment w	vill be based on Activity / Assignment	ts / Tests and quiz.			

FORmATiVe ASSeSSmenT - 4 (JAnUARY-FeBRUARY)					
January	CHAPTER 10: Work and energy CHAPTER 14: Fabrics from fibres.	Activity: Collection of natural and synthetic fibres. Test: Multiple choice questions. Assignments: Interconversions of forms of energy.			
Portion for FA4: Paper pen test based on the chapters taught for FA3 (October-December)					
Activity/Assignment/Test will be based on chapters taught for FA3 (January)					
February Revision for Summative Assessment-II.					
SUmmATiVe ASSeSSmenT - ii					
	Portion : Chapters taugh	t in FA3 & FA4 (October - January)			

Blue PRint : SummATiVe ASSeSSmenT - i & ii

Q. 1.	Multiple Choice Questions:	1x15=15			
Q. 2.	Name the following/Answer in one word:	1x9=09			
Q. 3.	Q. 3. Very Short Questions :				
Q. 4.	Short answer type questions:	3x6=18			
Q. 5.	Long answer type questions:	5x4=20			
Q. 6.	Diagrams:	5x2=10			
	TOTAL :	90			

geneRAI KnOWledge

Book: Kid WiZ (A Step to Know the World)

TeRm 1 : APRil-SePTemBeR					
mOnTH TOPicS PAge nU					
APRIL	Language and Literature	1 to 12			
MAY	13 to 18				
	SUmmeR VAcATiOn				
JUNE	Environment around	19 to 26			
JULY	27 to 36				
	World around	37 to 38			
AUGUST	World around	39 to 48			
SEPTEMBER	World around us & Revision for SA-I	49 to 51			
	SUmmATiVe ASSeSSmenT - i : Portion - contents tau	ght in TeRm-1			
	TeRm 2 : OcTOBeR - mARcH				
OCTOBER	Art and Culture	52 to 64			
NOVEMBER	Math Magic	65 to 77			
DECEMBER Sports and Games		78 to 89			
	WinTeR BReAK	•			
JANUARY	Sports and Games	90 to 99			
FEBRUARY	Revision for Summative Assessment - II				
	SUmmATiVe ASSeSSmenT - ii : Portion - contents tau	ght in TeRm-2			

ART And cRAFT

Book: STeP BY STeP Book Vi

Published by: Publication Division, DAV CMC

Session - 2012-2013

	TeRm - i					
month	Syllabus for Art	Syllabus for craft				
April	Step by step book Pg. 1 to 10	1. Greeting Cards Topic : Patriotic, Festival				
May	Draw and colour: Save electricity	2. Sand Work				
June Draw and colour: Independence Day		3. Wool Work				
July Step by step book Pg 11 to 20.						
August	Draw and colour: Vanmahotsav, Clean Environment.					
September	Revision Work					
	SUmmATiVe ASSeSSmenT - i (in the mo	nth of September)				
	TeRm - ii					
October	Step by step book: Pg. 21 - 30	4. Wall hanging				
November	Draw and colour: Mother and child health.	5. Pen stand, Needle work				
December	Poster Making on Human Rights Day					
January	Step by step book: Pg 31 - 40.					
February	Draw and colour: My Favourite Game					
March	Revision Work					
	SUmmATiVe ASSeSSmenT - ii (in the month	of Feb-march 2013)				

c0mPUTeR

Book: BeYOnd WindOWS, Navdeep Publications

TeRm - i	m0nTH	cHAPTeR nAme (THeORY)	PRAcTicA1/AcTiViTY
FA-i	APRil	cHAPTeR-1 Computer Story: • Understanding Generations • Classification of Computers	Activity - i Project of generation of computers
		• Chashication of Computers • The Computer Language • Computer Software	Activity-ii Project of Computer Language and software
FA-i	mAY	cHAPTeR-iii Exploring Windows And More: • About the operating System • About Windows. • Taking Care of the Computer • Using an Antivirus • Searching for Files	Activity - iii Practical Activity of Disk (HARD DISK) Management & Using Antiviruses
FA i	JUne	cHAPTeR-iV Working in Microsoft Office Excel: • Understanding the Spreadsheet • What is an Electronic Spreadsheet • What is Microsoft Office Excel. • Components of the Excel screen • Various Types of Data	Activity - iV Practical Activity Using MS-Excel for Finding Average, Sum using formulae in Excel.
FA - ii	JUIY	cHAPTeR-iV Working in Microsoft Office Excel:	Activity - iv Use of MS-Excel for finding Average, Sum of a Database using Formula
FA-ii	AUg.	cHAPTeR-V Formating and more in Excel: Formating Data in a Worksheet Formating the Work sheet structure File Operations Printing Time	Activity-V Formating a Work book using Worksheet with the help of data
SA-i	SeP.	Revision of chapters FA-i CHAPTER-I CHAPTER-II CHAPTER-III CHAPTER-IV	Revision of AcTiViTY ACTIVITY-I ACTIVITY-II ACTIVITY-III ACTIVITY-IV

TeRm - ii	mOnTH	cHAPTeR nAme (THeORY)	PRAcTicA1/AcTiViTY
		FA-ii	AcTiViTY-iV
		cHAPTeR-iV	AcTiViTY-V
		cHAPTeR-V	
FA-iii	OcTOBER	cHAPTeR - Vi Programming Techniques: Using Flow Charts About Flowcharts Various Programming Constructs Understanding Countors	AcTiViTY - Vi Drawing and understanding of Flow Charts
	OcTOBeR	 Understanding an Accumulator CHAPTER - Vii QBasic Programs with Conditions and Loops: About the QBasic Editor Variables and Constants Revision of Basic Statements. Applying Conditions Using Loops. 	Activity - Vii Writing and executing Program's using QBasic
FA-iii	nOVemBeR	cHAPTER - Viii Using Tools in Flash Using Flash Opening the Flash Program Using the Toolbox Some Common Comments	AcTiViTY-Viii Drawing images and Editing Text using, Flash Application
	nOVemBeR	cHAPTeR-iX Animation in Flash Creating Animation About Symbols and Instances Types of Symbols Converting on Object to a symbol About Layers Types of Animation Motion Tweening Shape Tweening	AcTiViTY-Viii Doing Animation using Layers, Frame's and Tools
FA-iii	decemBeR	cHAPTeR - X Working in Photoshop: About Photoshop Determining the Image Quality. opening Photoshop. Seran Components Few File Operations	AcTiViTY - X i) Editing image using crop tool and Filters in Photoshop ii) Image tuning and Formats

		Scanning a photoshop in Photoshop.Adjusting the Image size.	
		 Croping the Picture 	
		A polying Filsters	
		• Undo your Actions	
		Find Tuning ImagesRepairing Images	
FA-iV	JAnUARY	cHAPTeR - Xi	AcTiViTY-Xi
		Mailing and Mining the Web	i) Use of Email
		Working with E-mails	(ii) Use of Websites
		Some Common Operations	iii) Search Term using Search Engine
		The Common Fields	
		Managing the Address Book	
		Adding Signature	
		Spam Control	
		• E-mail Etiquettes	
		Mining the Web	
		Revision of Chapters	Revision of Activity
SA-ii	FeBRUARY	FA-iii CHAPTER-	FA-iii ACTIVITY
		VIII CHAPTER -	- VI ACTIVITY -
		IX, X FA-iV	VII ACTIVITY -
		CHAPTER - XI	VIII ACTIVITY -
		CHAPTER - XI	IX, X FA-iV
			ACTIVITY - XI
			ACTIVITY - XI

engliSH
Books Recommended: 1. engliSH liTeRATURe, 2. mY engliSH ReAdeR, 3. engliSH PRAcTice BOOK Publication Division, DAV CMC

Session - 2012-2013

		Te	Rm - i (FA-i + FA-ii +	SA-i)	
month	FAi	english literature	my english Reader	english Practice Book	grammar and composition
April	T	How daddy decided what he wanted to be.	1. Celebrations (to be continued)	1. Putting it Together	Noun, Diary Entry, Notice
	mer	2. The White Elephant	t		
May	FORmATiVe ASSeSSmenT	3. Leisure	Celebrations (Continued)	2. Regular and irregular verbs (to be continued)	Verb, Unseen Comprehension passage.
	TiV	4. My Experiments with	h Truth (to be continued	d)	
	RmA		SUmmeR	HOlidAYS	
June	FOI	My experiments with truth (Continued)	2. Hobbies (to be continued)	Regular and irregular verbs (continued)	Article writing
				3. Determiners	
FA - i portion	2. T 3. I 4. N	How daddy decided what The White Elephant Leisure My Experiments with true Putting it together	th S	 Regular and irregular verbs. Determiners Notice Diary Entry Comprehension passage 	
Activities	2. H 3. G 4. A Pr	Class work notebook assessment to test writing skill based on comprehension past Home work notebook assessment (Questions & Answers). Group discussion on the topic – Cruelty Towards Animals. (Testing speaking skills Any one of the following Project/ Model/ Writing activity (based on the Reader lesson Celebrations – any fe celebrated in India) Pictorial representation of the poem 'Leisure'			skills)
month		english literature	my eng. Reader	eng. Prac. Book	grammar and composition
July	FA-ii	5. Today and tomorrow 6. The helpful young man (to be cont.)	Hobbies (Continued) 3. Thrill in school life (to be continued)	4. Subject verb agreement	Message, Editing: (Correction of errors, word omission)
August		The helpful young man (continued)	Thrill in school life (Continued)	5. Tense I	Jumbled sentences, Informal letter

FA-ii Portion	FA2 pen & paper test on the following: 1. Today and tomorrow 2. The helpful young man 3. Thrill in school life Writing skill to be based on this chapter 4. Subject verb agreement				
	7. In 8. Ju 9. Ed a)	lessage formal Letter ambled Sentences liting of passages Writing Skill (Ques. to lessage writing or Inform	nal letter)	nool life from Reader ers (Today and tomorrow a	and The helpful
		young man)	•	reement, Tense I, Jumbled	•
SA-i			Summative Asse	essment - i	
September	SA-i	: Portion will include bot of September.	th FA1 & FA2 syllabus.	This exam will be held ten	tatively in the month
		Т	TeRm - ii (FA3+FA4+S	SAii)	
month		english literature	my english Reader	eng. Prac Book	grammar and composition
October		7. Bharat Desh	4. Performing Arts (to be continued)	Tense II & III (to be continued tense III)	Post card, Article writing.
		8. Hanuman and I (to be continued)			
November	FA 3	Hanuman and I (Continued)	Performing arts (continued)	Tense III (Continued)	e-mail, correction of errors and Information completion
		9. Our tree (to be continued)		Modals (to be continued)	
December	Our Tree (continued) Vacation time Modals (continued) Speech write (to be continued)		Speech writing		
		10. Atilla (to be continued)		Conditionals (to be continued)	Tenses
FA 3 Portion	1. Bharat Desh 2. Hanuman and I 3. Post Card 4. Tense II 5. Information Completion or gap filling 6. Article writing				

FA 3 Activities (50 marks)	2. Ro 3. Ho 4. Po tin	 Class work notebook assessment (article writing based on Reader to test writing skill) Role Play/ Enacting of the play Hanuman and I (to test speaking skill) Homework notebook assessment (based on comprehension passages) Post card to be prepared on 1/4 chart paper/A4 size paper based on the Reader Chapter Vacation time. (Students will pen down their feelings and experience during vacation time, what they do and so on). Pictorial representation of the poem 'Bharat Desh'. 				
month		eng. lig.	eng. Reader	eng. Prac. Book	grammar & composition	
January		Atilla (Continued)	Vacation Time (Continued)	Conditionals (Cont.)	Formal letter,	
	FA 4	11. The case of the copied question paper	Tinsel word (to be continued)	Passive voice (to be continued)	Comprehension	
February		Revision	Tinsel world (Continued)	Passive voice (Continued) Reading for understandy	Reading and comprehension Revision	
FA4 Portion	1. Our Tree 2. Atilla 3. Vacation time 4. Modals 5. Tense III 6. Speech writing 7. E-mail a. Formal letter based on Reader portion.					
		b. MCQ from literature (Our tree, Atilla) c. MCQ Grammar (Modals, Tense III)				
SA ii Feb-March			Summative Ass			
red-March	Willi	nclude both FA3 and FA	4 syllabus. Exam will b	e held in February - Marcl	h.	

BlUe PRint FOR SA-i And SA-ii

	90 marks Section A (Reading) 20 marks (comprehension)			
1.	10 marks (Passage - Sentence Completion, word attack)			
2.	5 marks [Poem - Fill in the blanks (summary)]			
3.	5 marks (Factual passage - MCQ + Word attack)			
	Section B (Writing skill 25 marks)			
4.	5 marks (70-80 words) post card/E-mail			
5.	5 marks (50 words) Notice/message			
6.	8 marks (100-120 words) Speech/article/Report writing			
7.	7 marks (80-100 words) Formal/Informal letter/ Diary Entry			
	Section - c (grammar - 20 marks)			
8.	5 marks (Process writing 5x1)			
9.	5 marks (10x1/2) Editing passage / omission)			
10.	5 marks MCQ (10x1/2) Modals / Determiners / Tenses / Verb form / gap filling			
11.	5 marks (5x1) Reordering / Jumbled sentences.			
	literature Section d - 25 marks			
12.	Poetry extract (Reference to context MCQ 1x4=4 marks)			
13.	Prose extract (Reference to context MCQ 1x4=4 marks)			
14.	Very short answers from prose, poetry and play 2x4=8 marks. [4 out of 5 questions to be answered)			
15.	Long question from prose to test the plot/theme etc. 1x4=4 marks (Internal choice to be given)			
16.	Extrapolatory question with internal choice from prose/poetry/play 5 marks (5x1) Informal letter/Diary entry.			

mATHemATicS

Book Recommended: SecOndARY mATHemATicS (CLASS - VI) DAV Publication Division

Session - 2012-2013

mOnTH	UniT	cHAPTeR		
April	1	Natural numbers & Whole Numbers		
	2.	Factors & Multiples		
May	3.	Integers		
June	4.	Ratio, Proportion & Unitary Method		
	8	Basic Geometrical Concepts		
July	9.	Line Segments (Geometry)		
	10.	Angles (Geometry)		
August	14.	Constructions		
		Revision for S.A 1		
September	-	Revision & Summative Assessment - I		
	F	ORmATiVe ASSeSSmenT - i (April to June)		
A. Activities :-	2. To find t	that addition of whole numbers is commutative the difference of integers practically perpendicular bisector of a line segment by paper folding.		
B. Project	(1) To cons	struct different types of angles with measurement and name them.		
C. Making Charts D. Mental Maths O	R Maths Qui	z etc.		
		FORmATiVe ASSeSSmenT - 2 (July)		
Unit Test (Portion)	Unit-1 Nat	ural Numbers & Whole Numbers		
	Unit-2 Fac	ors and Multiples		
	egers			
	S	SUmmATiVe ASSeSSmenT - 1 (September) Unit - 1, 2, 3, 4, 8, 9, 10, 14		
		TeRm - 2		
October	5.	Percentage & its Application		
November	6.	Introduction to Algebra		
	7.	Linear Equations		
December	11.	Pair of lines & Transversal		
	12.	Triangles		
	15.	Perimeter & Area		
January	13.	Circles		
	16.	Statistics		

	m0nTH	UniT	JniT cHAPTeR		
			Revision		
Feb	ruary	-	Revision & Summative – Assessement - 2		
Mai	rch	-	S.A 2 Exam.		
		FORmAT	iVe ASSeSSmenT - 3 (October to december)		
A.	A. Activities - 1. To verify that pairs of alternate angles are equal if lines are parallel 2. To verify that the sum of all Exterior angles of a Triangles is 360° by paper cutting an pasting method.				
В.	Project: 1. To show different parts of a circle by paper cutting and pasting. 2. To draw the Bar Graph representing the daily attendance in your class in a certain week.				
C.	Making Charts				
D.	Mental Maths/Quiz				
		F	ORmATiVe ASSeSSmenT-4 (January)		
	Unit Test:	Unit-5 Pero	entage & its Application		
	Unit-7 Linear Equations				
	Unit-12 Triangles				
	SUmmATiVe ASSeSSmenT - 2 (February & march) Unit - 5, 6, 7, 11, 12, 13, 15, 16				

deSign OF THe QUeSTiOn PAPeR

Type of Question	marks per Question	Total no. of Questions	Total marks
M.C.Q.	01	08	08
V.S.A.	02	06	12
S.A.	03	10	30
L.A.	04	10	40
		TOTAL:	90

BlUe PRinT

$1^{ST}\, TeRm$

	Unit/Topic	m.c.Q. (1)	V.S.A. (2)	S.A. (3)	1. A. (4)	Total
1.	Natural Nos. and whole Nos. (13)	1(1)	2(1)	6(2)	4(1)	13(5)
2.	Factars & Multiples (16)	2(2)	4(2)	6(2)	4(1)	16(7)
3.	Integers (21)	1(1)	2(1)	6(2)	12(3)	21(7)
4.	Ratio & Proportion (16)	-	2(1)	6(2)	8(2)	16(5)
8. 9. 10. 14.	geometry (24) Basic Geometrical concepts Line Segments Angles Constructions	4(4)	2(1)	6(2)	12(3)	24(10)
	TOTAL:	8(8)	12(6)	30(10)	40(10)	90(34)

$2^{nd}\ TeRm$

5.	Percentage and its Application (16) Algebra (21)	2(2)	4(2)	6(2)	4(1)	16(7)
6.	Introduction to Algebra	1(1)	2(1)	6(2)	12(3)	21(7)
7.	Linear Equation					
12.	geometry (24) Pair of Lines & Transversal Triangles Circles	4(4)	2(1)	6(2)	12(3)	24(10)
	suration : (13) Perimeter & Area	1(1)	2(1)	6(2)	4(1)	13(5)
16.	Statistics (16)	_	2(1)	6(2)	8(2)	16(5)
	TOTA	AL: 8(8)	12(6)	30(10	40(10)	90(34)

fgUnh

 $\text{A} \ddot{\textit{v}} \hat{\textit{c}} \hat{\textit{A}} \dot{\textit{V}} \dot{\textit{A}} \ \neg \hat{\textit{c}} \hat{\textit{S}} \dot{\textit{A}} \breve{\textit{V}} \dot{\vec{c}} = \mathbf{v}, \ \hat{\textit{c}} \hat{\textit{E}} \dot{\textit{V}} \dot{\vec{c}} = \mathbf{v}, \ \hat{\textit{c}} \dot{\textit{E}} \dot{\textit{A}} \dot{\textit{V}} \dot{\textit{C}} \dot{\textit{C}} \dot{\textit{E}} \dot{\textit{C}} \dot{$

jpukRed ,oa ladyukRed ewY;kadu ikB~;Øe ,oa vad&foHkktu iz.kkyh

अपिवत अंश - अंक - 10 लेखन - अंक - 10 व्याकरण - अंक - 25 पाठ्यपुस्तक - अंक - 45 कुल - अंक - 90

	izFke 1 =					
ekg	Kku lkxj@vH;kl lkxj	O;kdj.k	i= ys[ku&fuca/k			
अप्रैल	पाठ — 1, 2, 3	संज्ञा और उसके भेद	निबंध – ग्रीष्म का बढ़ता प्रकोप			
	अभ्यास — 1, 2, 3					
मई	पाठ — 4	सर्वनाम और उसके भेद	पत्र – परीक्षा में प्रथम स्थान			
	अभ्यास — 4		प्राप्त करने पर मित्र को बधाई			
			पत्र।			
जून	पाठ — 5, 6	लिंग और वचन	पत्र – अनुज को खेलों का			
	अभ्यास — 5, 6		महत्त्व बताते हुए पत्र।			

सतत व्यापक मूल्यांकन के तहत रचनात्मक मूल्यांकन (FA-I) हेतु निर्धारित विषय वस्तु।

- 1. देशभिकत से संबंधित कविता वाचन।
- 2. एक अनुच्छेद देकर उसमें से संज्ञा और सर्वनाम छात्रों द्वारा छँटवाना।
- 3. समाचार पत्र में से राजनीतिक, सामाजिक, खेल जगत से संबंधित कम से कम पाँच समाचारों का संकलन करके चार्ट पेपर पर चिपकवाना।
- 4. बाल जगत से जुड़ी कोई कविता एवं उससे संबंधित चित्र A4 पेपर में चिपकवाना।
- 5. कक्षा-कार्य और गृह-कार्य का मूल्यांकन।

जुलाई	पाठ — 7, 8	विशेषण और प्रत्यय 'र'	निबंध – दूरदर्शन का महत्त्व
	अभ्यास – ७, ८	के विभिन्न रूप	
अगस्त	पाठ — 9, 10	पर्यायवाची	निबंध – मेरे प्रिय अध्यापक /
	अभ्यास — 9, 10	समरूपी भिन्नार्थक,	अध्यापिका
			पत्र – अपनी अर्द्धवार्षिक परीक्षा
			की तैयारी के बारे में बताते हुए
			पिताजी को पत्र लिखिए।

सतत व्यापक मूल्यांकन के तहत रचनात्मक मूल्यांकन (FA-II) हेतु निर्धारित विषय वस्तु ।

- 1. ज्ञानसागर पाठ-1, मातृ अर्चना पाठ-2, चिट्ठी के अक्षर पाठ-3, बरसते जल के रूप अनेक पाठ-4, सच्चे बच्चे कितने अच्छे पाठ-4
- 2. अभ्यास सागर पाठ-1, मातृ अर्चना पाठ-2, चिट्ठी के अक्षर पाठ-3, बरसते जल के रूप अनेक सच्चे बच्चे कितने अच्छे पाठ-4

सितम्बर पुनरावृति एवं संकलनात्मक मूल्यांकन (SA-I) परीक्षा।			
संकलनात्मक मूल्यांकन (SA-I) परीक्षा हेतु अंक विभाजन —			
[k,M & d			
1. अपित गद्यांश 1x5=5			
2. अपठित गद्यांश	1x5=5		
3. निबंध (तीन में से कोई एक)	1x5=5		
4. अनौपचारिक पत्र (दो में से कोई एक)	1x5=5		
5. संज्ञा	1x3=3		
6. सर्वनाम	1x3=3		
7. लिंग	1/2x4=2		
8. वचन	1/2x4=2		
9. विशेषण	1x3=3		
10. प्रत्यय			
11. 'र' के विभिन्न रूप 1/2x4=2			
12. पर्यायवाची 1/2x6=3			
13 . समरूपी भिन्नार्थक 1/2x4=2			
14. विपरीतार्थक 1/2x4=2			
[k.M & [k			
Kku lkxj			
15. पिंत पाठों के आधार पर गद्यांश देकर प्रश्न पूछना 1x5 OR 1+2+2=5			
16. दोहा का भावार्थ (दो में से कोई एक)			
17. काव्यांश से प्रश्न 1x5 OR 1+2+2=5			
18. विस्तृत उत्तर वाले प्रश्न 3x5=15			
19. लघु प्रश्नोत्तर 1x6=6			
20. किसने, किससे कहा 1/2x4=2			

21. सही अथवा गलत के निशान			1x4=4
22. दिए र	ाए शब्दो [ं] से वाक्य बनाइए		1x4=4
		f}rh; l =	
अक्टूबर	पाठ — 11, 12	क्रिया, अनेकार्थक	निबंध – मेरा देश महान
	अभ्यास — 11, 12	शब्द	
नवम्बर	पाठ — 13, 14	काल, कारक	निबंध – मेरे जीवन की
	अभ्यास — 13, 14		अभिलाषा
दिसम्बर	पाठ — 15, 16	उपसर्ग, मुहावरे,	निबंध — समाचार पत्र
	अभ्यास — 15, 16	विपरीतार्थक	पत्र – अपने विद्यालय में
			क्रिकेट मैच आयोजन कराने हेतु
			प्राचार्य को पत्र।

सतत व्यापक मुल्यांकन के तहत रचनात्मक मूल्यांकन (FA-III) हेतु निर्धारित विषय वस्तु।

- 1. किसी भी त्योहार से जुड़ा चित्र बनवाकर उससे संबंधित कविता अथवा अनुच्छेद लिखवाना।
- 2. पिठत कहानी के अतिरिक्त प्रेमचंद की कोई अन्य कहानी अपने शब्दों में लिखिए।
- 3. पांच अनेकार्थी शब्द देकर उनका अलग-अलग अर्थों में वाक्य प्रयोग करवाना।
- 4. अर्थ सहित दोहा वाचन।
- 5. कक्षा-कार्य और गृह-कार्य का मूल्यांकन।

जनवरी	पाठ — 17, 18	शब्द–भेद (तत्सम,	छात्रवृति प्रदान कराने हेतु
	अभ्यास — 17, 18	तद्भव, देशज, आगत,	प्राचार्य को पत्र।
		रूढ़, यौगिक, योगरूढ़)	
फरवरी	पाठ — 19, 20	युग्म शब्द, कोश क्रम	(पुनरावृति)
	अभ्यास — 19, 20		

सतत व्यापक मूल्यांकन के तहत रचनात्मक मूल्यांकन (FA-IV) हेतु निर्धारित विषय वस्तु I

- 1. ज्ञानसागर पाठ 11 पोंगल पाठ 12 एक रोमांचक यात्रा पाठ 13— दोहे पाठ 14 वतन के लिए
- 2. अभ्याससागर पाठ 11 पोंगल पाठ 12 एक रोमांचक यात्रा पाठ 13— दोहे पाठ 14 वतन के लिए

मार्च संकलनात्मक मूल्यांकन (SA-II) परीक्षा।

संकलनात्मक मूल्यांकन (SA-II) परीक्षा हेतु अंक विभाजन —			
[k.M & d			
1. अप ढित गद्यांश			
2. अपित गद्यांश	1x5=5		
3. निबंध (तीन में से कोई एक)	1x5=5		
4. औपचारिक पत्र (दो में से एक)	1x5=5		
5. उपसर्ग (निर्माण एवं पृथक करना)	1x3=3		
6. कारक	1x3=3		
7. विपरीतार्थक	1/2x4=2		
8. अनेकार्थक	1x2=2		
9. क्रिया/संयुक्त क्रिया	1x3=3		
10. काल	1x3=3		
11. शब्द-भेद (तत्सम, तद्भव, देशज, आगत, रुढ़, यौगिक, योगरुढ़)			
12. युग्म शब्द वाक्य में प्रयोग	1x2=2		
13. मुहावरे अर्थ लिखकर वाक्य में प्रयोग करना			
14. पर्यायवाची	1/2x2=1		
[k.M & [k			
Kku lkxj			
15. पिठत पाठों के आधार पर गद्यांश देकर प्रश्न पूछना	1x5 OR 1+2+2=5		
16. दोहा भावार्थ (दो में से कोई एक)	1x3=3		
17. काव्यांश से प्रश्न	1x5 OR 1+2+2=5		
18. विस्तृत उत्तर वाले प्रश्न	3x5=15		
19. लघु प्रश्नोत्तर 1x6=6			
20. क्या होता यदि 2x2=4			
21. दिए गए शब्दों से वाक्य बनाइए			
22. दिए गए शब्दों को कोश क्रम के अनुसार सजाना 1/2x6=3			

laLd`r

TeRm-i				
FA - i (APRil-JUne)				
ekg	lqjfHk% ikB~; iqLrde~	O;kdj.k[k.Me~		
अप्रैल	प्रथमः पाठः — पुरः पुरः	संस्कृत वर्णमाला धातु रूपाणि	, ,,	
	प्रगच्छ रे द्वितीयः पाठः –	शब्द रूपाणि – बालक, लता,	मुनि, मधु	
	मम प्रियः विद्यालयः			
मई	तृतीयः पाठः — चत्वारि प्रियमित्राणि	सर्वनाम शब्द रूपाणि तत् एर – 'मम मित्रम्'	वं एतत् उपसर्ग, अनुच्छेद लेखनम्	
जून	चतुर्थः पाठः मुधराः श्लोकाः	सर्वनाम शब्द रूपाणि –	Portion - FA-i - <i>50</i>	
		अस्मद्, युष्मद्, राजन् स्वर	श्लोकोच्चारणम्,	
		संधि (दीर्घ, गुण) अनुच्छेद	परियोजनाकार्यम्, कक्षाकार्यम्,	
		लेखनम् – मम परिचयः	गृहकार्यम्, कथा वाचनम्	
		FA-ii (JUIY-AUgUST)		
जुलाई	पञ्चम्ः पाठः – जले अपि	स्वर संधि – (वृद्धि, यण्) प्रत्य	ायः – क्त्वा, ल्यप्, तुमुन	
	वसन्ति जीवाः			
अगस्त	षष्ठः पाठः वीरबालिका –	प्रत्ययः – शतृ, शानच्	Portion - FA-ii अनुच्छेदलेखनम्,	
	गुञ्जनसक्सेना	कारक – प्रकरणम् –	स्वपरिचयः, विकल्पात्मक प्रश्नः,	
		प्रथमा, द्वितीया, तृतीया व्याकरणाधारित प्रश्नाः		
सितम्बर	Potion - FA-ii - 20+3-0=50	Portion - SA-i प्रथम पाठतः	व्याकरणखण्डम् – सम्पूर्णम्	
		षष्ट पाट पर्यन्तम्,		
		m - ii = FA - iii + FA - iV + SA - ii		
अक्टुबर	सप्तमः पाठः प्रहेलिकाः	, , ,	चमी, धातु रूपाणि – लट्, लङ्,	
		लृट् (गम्, दृश), शब्द रूपाणि – पति, सखि, नदी, भानु		
नवम्बर	अष्टमः पाठः धन्या मातुः	कारक प्रकरणम् – षष्ठी,	Portion FA-iii 20+30=50	
	महिमा	सप्तमी, शब्द रूपाणि –	श्लोकोच्चारणम्,	
			परियोजनाकार्यम्, कक्षाकार्यम्,	
		ज्ञानम संख्या परिचयम्	गृहकार्यम्, कथावाचनम्	
		(1 से 25 तक) प्रथमतः		
		पञ्चविंशति पर्यन्तम्		
दिसम्बर	नवमः पाठः – 'सिक्किम'	अव्ययः – अद्य, हयः, श्वः, अ	धुना, यदा तदा, कुत्र, कुतः नूनम,	
	प्रदेशस्य सौन्दर्यम्	अत्र, तत्र, सर्वत्र। प्रत्यय – क्त, क्तवतु, तव्यत्, अनीयर्।		

जनवरी	एकादशः पाठः मधुराणि	अनुच्छेदलेखनम् – शीर्षक	Portion & FA-iV
	वचनानि	– 'मम विद्यालयः'।	शब्दरूपाणि, धातुरूपाणि,
		प्राचार्याय अवकाशार्थ	विकल्पात्मक, प्रश्नाः,
		आवेदन पत्रम्।	प्रत्ययाधारित प्रश्नाः
फरवरी	पुनरावृत्तिकार्यम्	पुनरावृत्तिकार्यम्	Portion - SA - ii सप्तमपाटतः —
			एकादशपाठर्यन्तम् व्याकरणम् –
			सम्पूर्णम्

Sl.	content Unit	long Question (1.A)	Short Answer (S.A)	mcQ	Total
no.	Content Ont	m(Q)	m(Q)	m(Q)	m(Q)
1.	अपित गद्यांश	2(1)	1(1)	2(2)	5(4)
2.	प्राचार्यं प्रति प्रार्थना (आवेदन)			5(1)	5(1)
	प्रपत्रम्				
3.	अनुच्छेद लेखनम्			5(1)	5(1)
4.	शब्द रूपाणि		6(1)		6(1)
5.	धातु रूपाणि		9(1)		9(1)
6.	संख्या वाचक शब्द		5(1)		5(1)
7.	प्रदत्त शब्दैः – उचित विभक्ति			5(1)	5(1)
	प्रयुज्य रिक्त स्थान पूर्ति				
8.	अव्ययः			5(1)	5(1)
9.	पित अवबोधनम्	2(1)	1(1)	2(2)	5(4)
10.	श्लोकाधारित प्रश्न	2(1)	1(1)	2(2)	5(4)
11.	अन्वयः		5(1)		5(1)
12.	वचन परिवर्तनम्	5(1)			5(1)
13.	शब्द-अर्थयोः संयोजनम्		5(1)		5(1)
14.	प्रश्न निर्माणम्			5(1)	5(1)
15.	लकार परिवर्तनम्		5(1)		5(1)
16.	लिङ्ग परिवर्तनम्		5(1)		5(1)
17.	प्रदत्त विकल्पेभ्यः रिक्त स्थान			5(1)	5(1)
	पूर्ति				
		16(8)	48(10)	36(12)	90(26)

mORAl Science

Session - 2012-2013

Books: gOlden THOUgHTS - An innOVATiVe BOOK On mORAL VALUE Part - 6 [golden circle Publication]

A:11	Chapter - 1	Caring for the aged and the parents (Completion)	
April	Chapter - 2	Co-operation (Completion)	
	Chapter - 3	Games: Our good teacher (Completion)	
May		SUMMER BREAK	
June	Chapter - 4	Keeping your home clean (Completion)	
June	Chapter - 5	Attending a telephone call. (Contd.)	
July	Chapter - 5	Completion of Chapter 5	
July	Chapter - 6	No work is mean (Completion)	
August	Chapter - 7	Books : Our good friends (Completion)	
August	Chapter - 8	Confidence (Completion)	
September	SUmmATiVe ASSeSSmenT - i		
	Chapter - 9	When someone treats you badly. (Completion)	
October	Chapter - 10	Fighting Against Noise Pollution (Completion)	
		PUJA VACATION	
November	Chapter - 11	Visiting a sick friend (Completion)	
November	Chapter - 12	Speech : A great boon (Completion)	
December	Chapter - 13	Sympathy (Completion)	
December	Chapter - 14	Festivals (Completion)	
January	Chapter - 15	Laughter is the best medicine (Completion)	
	Chapter - 16	Victory to the soldier (Completion)	
	Chapter - 17	Swami Vivekananda (Completion)	
February	SUmmATiVe ASSeSSmenT - ii		

/eZ f'k{kk

Town 1	April Contember (CA 1)	
Term -1	April - September (SA-1)	
	पाठ-1 – ईश-स्तुति (हे दयामय हम सर्बों को)	
अप्रैल	पाठ-2 — सन्ध्या और उसकी तैयारी	
	पाठ-3 – ब्रह्मयज्ञ	
मई	पाठ-४ – तुम ही एक नाथ	
गर्	पाठ-5 – आर्य समाज के नियम	
	SUmmeR VAcATiOn	
जून	पाठ-6 – भक्तराज धुव	
	पाठ-७ - मर्यादा पुरषोत्तम राम	
जुलाई	पाउ–8 – श्रीÑष्ण चरित	
भारत	पाठ-९ – धर्मवीर हकीकत राय	
अगस्त	पाठ-10 — ईश प्रार्थना	
सितम्बर	Revision	
Term -2	October - march (SA-2)	
21-1-1-1	पाठ–11 – पाप के अन्न का प्रभाव	
अक्टूबर	पाठ–12 – राष्ट्रीय प्रार्थना	
73131	पाठ-13 – प्रमु का धन्यवाद	
नवम्बर	पाठ-14 — जीवनदानी दयानन्द	
दिसम्बर	पाठ -15 $-$ श्यामजी $ ilde{\mathbf{N}}$ ष्ण वर्मा	
1487498	पाठ-16 -राम प्रसाद विस्मिल	
WinTeR BReAK		
जनवरी	पाठ-17 — मस्ताना जोगी	
जनपरा	पाठ-18 — सिद्धान्त बोध प्रश्नावली	
फरवरी	पाठ-19 - शुभकामना	
<i>फ्रस्परा</i>	पाठ-20 — सुक्तियाँ	
	ReViSiOn	
मार्च	SUmmATiVe ASSeSSmenT-2 in thce month of march	