

RED ROSE GROUP OF SCHOOLS
SESSION: 2020-2021
SUBJECT: ENGLISH
SYLLABUS OF CLASS: VII

	Books: Literature: Starburst-7 Published by: Oxford University Press Language: Exammate English Assignment-7 Published by: Blueprint Education	
	<i>HALF-YEARLY SYLLABUS</i>	
S.no	APRIL	
1	Ch1 Frank's Adventures in Toyland	UNIT TEST I
2	Ch2 The First Men on the Moon	
3	Determiners	
4	Subject-Verb Agreement	
5	Informal Letter	
	JULY	
6	Ch3 The Cockroach That Wrote Music	UNIT TEST II
7	My Song (poem)	
8	Adjectives	
9	Modals	
10	Synonyms and Antonyms	
11	Diary Entry	
	AUGUST	
12	Ch4 Bade Gulam Ali Khan	
13	You Are Old, Father William (poem)	
14	Finite and Non-finite Verbs	

15	Tenses	
16	Advertisement	
17	Formal Letter	
18	Report Writing	
	SEPTEMBER	
19	Ch5 Irish Stew by the Riverside	
20	Comprehension	
	Revision	
	<u>NOTE: Integrated Grammar Practice Exercises 1 to 7 to be done.</u>	
	ANNUAL SYLLABUS	
	OCTOBER	
21	Ch6 Weird Museums	UNIT TEST III
22	Ch7 The Girl Who Loved to Read	
23	Active and Passive Voice	
24	Notice Writing	
	NOVEMBER	
25	My Room (poem)	
26	Conjunctions	
27	Prepositions	
28	Factual Description	
	DECEMBER	
29	Ch8 Sarsamma Lalitha	UNIT TEST IV
30	Ch9 The Visitor	
31	Direct and Indirect Speech	
32	Prefix and Suffix	
	JANUARY	
33	Invictus (poem)	

	<p>UT IV Course: Literature: Unit III +UT IV +20% of Half-yearly (Ch. 1- Frank’s Adventures in Toyland and You Are Old, Father William) Grammar: Full course (upto UT IV) + Comprehension</p>	
34	Adverbs	
35	Short Story	
36	Clauses and Phrases	
37	Comprehension	
	FEBRUARY	
38	Ch10 The Two Wolves	
	Revision	
	<u>NOTE: Integrated Grammar Practice Exercises 8 to 14 to be done.</u>	
	<p>Annual course: Literature: Syllabus covered in the months of October, November, December, January, February and 20% of Half-yearly (Ch. 1- Frank’s Adventures in Toyland and You Are Old, Father William) Grammar: Full Course</p>	

Deleted Chapter: The Wood (poem).

Red Rose Group of Schools
Session 2020-2021
Subject- Hindi
Syllabus of Class- VII

Book Name –

Hindi I - बोध हिन्दी पाठमाला

Hindi II – अनुपम हिन्दी व्याकरण

S. No.	Month			Ch. No.	Ch. Name
1.	April	Unit I	Hindi – I Hindi - II	Ch. 1 Ch. 2 Ch. 1 Ch. 2	भारतवर्ष (कविता) मनोरम केरल भाषा व्याकरण और लिपि वर्ण विचार
2.	July	Unit II	Hindi – I Hindi - II	Ch. 3 Ch. 4 Ch. 3 Ch. 4	सबक अध्यापक के नाम एक पत्र सन्धि शब्द विचार पर्यायवाची शब्द (1 to 22), विलोम शब्द (1 to 54), वाक्यांशों के लिए एक शब्द (1 to 22), अनेकार्थी शब्द (1 to 13), श्रुतिसम भिन्नार्थक शब्द (1 to 12), विविध शब्द (1 to 15), मुहावरे (1 to 24), लोकोक्तियाँ (1 to 10)।
3.	August		Hindi – I Hindi - II	Ch. 5 Ch. 6 Ch. 6 Ch. 7	पुरस्कार महात्मा का सफर उपसर्ग प्रत्यय Lesson – 24 रचनात्मक अभिव्यक्ति (Half) (निबन्ध, पत्र, संवाद लेखन, सार

					लेखन, ई – मेल लेखन, विज्ञापन लेखन, अनुच्छेद लेखन)
4.	September	Half Yearly Exam	Hindi – I Hindi - II	Ch. 7 Ch. 8 Ch. 8 Ch. 9 Ch. 10	स्वच्छ भारत स्वच्छ भारत बीस साल बाद समास संज्ञा लिंग Revision + अपठित गद्यांश
5.	October	Unit III	Hindi – I Hindi - II	Ch. 9 Ch. 10 Ch. 11 Ch. 12 Ch. 13 Ch. 14	कोबलन और कन्नकी सूर के पद वचन कारक सर्वनाम विशेषण पर्यायवाची शब्द (23 to 43), विलोम शब्द (55 to 109), वाक्यांशो के लिए एक शब्द (23 to 44), अनेकार्थी शब्द (14 to 26), श्रुतिसम भिन्नार्थक शब्द (13 to 25), विविध शब्द (16 to 30), मुहावरे (25 to 48), लोकोक्तियाँ (11 to 20)।
6.	November	Unit IV	Hindi – I Hindi - II	Ch. 11 Ch. 12 Ch. 15 Ch. 16 Ch. 17	अंधेर नगरी चौपट राजा दशानन की पीडा क्रिया अव्यय काल पर्यायवाची शब्द (44 to 64), विलोम शब्द (110 to 164), वाक्यांशो के लिए

					<p>एक शब्द (43 to 66), अनेकार्थी शब्द (27 to 40), श्रुतिसम भिन्नार्थक शब्द (26 to 38), विविध शब्द (31 to 46), मुहावरे (49 to 72), लोकोक्तियाँ (21 to 29)।</p> <ul style="list-style-type: none"> • U. T. IV 75 नं० का (ओबजैक्टिव प्रश्नोत्तर) • U. T. IV Course – भाषा U. T. III + IV + 20% of Half Yearly पाठ – 5, 7। व्याकरण – (UT to UT IV) + अपठित गद्यांश।
7.	December		Hindi – I Hindi - II	Ch. 13 Ch. 14 Ch. 18 Ch. 19 Ch. 20	दोहे डाक्टरी वाक्य विचार वाच्य वर्तनी की अशुद्धियाँ
8.	January		Hindi – I Hindi - II	Ch. 15 Ch. 16 Ch. 21	फूल और काँटे (कविता) संगीतकार खय्याम विराम चिन्ह पाठ 24 (निबन्ध, पत्र, संवाद लेखन, सार लेखन, ई – मेल लेखन, विज्ञापन लेखन, अनुच्छेद लेखन)
9.	February				अपठित गद्यांश +Revision
<p>Note:- Annual Course (Oct + Nov + Dec + Jan + Feb) + 20% Half Yearly Course (पाठ – 5 (पुरस्कार), पाठ – 7 (स्वच्छ भारत स्वस्थ भारत) व्याकरण में पूरा पाठ्यक्रम</p>					

RED ROSE GROUP OF SCHOOLS
SESSION: 2020-2021
SUBJECT: MATHEMATICS
SYLLABUS OF CLASS: VII

	Book: Let's Practise Mathematics Publication – Green Earth Publication Pvt. Ltd.	
	<i>HALF-YEARLY SYLLABUS</i>	
S.no	APRIL	
1	Ch1 Integers	UNIT TEST I
2	Ch2 Fractions	
	JULY	
3	Ch10 Properties of Triangles	UNIT TEST II
4	Ch9 Understanding Shapes	
	AUGUST	
5	Ch3 Decimals	
6	Ch4 Rational Numbers	
7	Ch 5 Exponents	
	SEPTEMBER	
8	Ch8 Commercial (Daily Life) Mathematics <ul style="list-style-type: none"> • Ratio and Proportion • Unitary Method • Percentage 	
	Revision	
	<u>NOTE</u> -Ch13 Symmetry (Reflection and Rotation) will be taken for practical work.	
	ANNUAL SYLLABUS	
	OCTOBER	UNIT
9	Ch6 Algebraic Expression	
10	Ch 7 Linear Equation In Variable	
	NOVEMBER	

11	Ch 11 Congruence	TEST III
12	Ch 8 Commercial (Daily Life) Mathematics <ul style="list-style-type: none"> • Profit and Loss • Simple Interest • Speed , Distance and time 	
	DECEMBER	UNIT TEST IV
13	Ch15 Perimeter and Area	
14	Ch 16 Data Handling	
	JANUARY	
15	Ch17 Probability	
16	Ch12 Construction	
Note	20% of Half-yearly (Ch 5 Exponents Ch 9 Understanding shapes) + Unit Test III Syllabus	
	FEBRUARY	
	Revision	
	<u>NOTE:</u> Ch 14 Representing 3D in 2D will be taken for practical work.	

RED ROSE GROUP OF SCHOOLS
SESSION(2020-2021)
SUBJECT - SCIENCE
SYLLABUS OF CLASS VII

Book: Prurquest Science

Publication – Holy Faith International (P) Ltd.

S.N o	Topic	Month/Unit - test
1)	Ch-1 Nutrition in plants	April/UT-I
2)	Ch-2 Nutrition in animals	April+May/UT -I
3)	Ch-4 Heat	July/UT-II
4)	Ch-5 Acids , bases and salts	July/UT-II
5)	Ch-6 Physical and chemical changes	August
6)	Ch-18 Wastewater management	September
	Revision	September
	<u>HALF YEARLY SYLLABUS</u> (Chapters-1,2,4,5,6 and 18)	
	<u>Subject Enrichment Activity:</u> <u>(Half Yearly)</u>	
7)	Ch-7 <u>Soil</u> : (Group discussion on Comparison of the profiles of different samples of soil and make a collage on it.)	
8)	Ch-9 Respiration in organisms	October/UT-III
9)	Ch-12 Motion and time	October + November/UT -III
10)	Ch-13 Electric current and its effects	November/UT -III
11)	Ch-10 Transportation of substances in animals and plants	December/UT -IV

12)	Ch-11 Reproduction in plants <i>Test</i>	December + January/UT-IV
	<u>NOTE: Unit IV Course: UT III + UT IV + 20% of Half yearly (Ch. 5 - Acids , bases and salts Ch. 6 - Physical and chemical changes)</u>	
13)	Ch-15 Light	February
	Revision	February
	<u>ANNUAL SYLLABUS + 20% of HALF YEARLY</u> (Chapters-9,12,13,10,11,15,5 and 6)	
	<u>Subject Enrichment Activity:</u>	
14)	Ch- 16 <u>Water is Precious:</u> (Washing hands with clean water saves us from many diseases. Make flash cards on 6 simple steps to wash hands.)	
	<u>WINTER VACATION PROJECT:</u> (Models Based)	
15)	Ch-17 <u>Forest: Our Friends</u> (to make the model or chart of Canopy /Food Web/Water Cycle)	
16)	Ch.8 <u>Climatic Adaptation in Animals</u>	

Deleted Chapters-

Ch.3 Animal Fibres

Ch.14 Winds, Storms and Cyclones

Shweta
28/07/2020

RED ROSE PUBLIC SCHOOL
SESSION :2020-21
SUBJECT: SOCIAL SCIENCE
SYLLABUS OF CLASS- VII

Book: Integrated Social Science
 (History, Geography and Social and Political Science)
 RatnaSagar

HALF-YEARLY SYLLABUS

S.NO. APRIL UT-I

1. Hist ch1 The Medieval World

2. Civ ch1 Democracy

3. Geo ch1 Our Environment

JULY UT II

4. Hist ch2 The Regional Kingdom-I

5. Civ ch4 The State Government

6. Geo ch2 Inside the Earth

Activity:From Hist. Ch. 4 “The Regional Kingdom II” –Discussion on Vijay Nagar Empire and Regional Kingdoms of Kashmir, Malwa, Mewar, Gujarat etc to be down.

AUGUST Half-Yearly Chapters

7. Hist ch3 The Sultanate Period

8. Hist ch5 The Great Mughals

9. Civ ch5 Media and Democracy

10. Geo ch3 The Changing Earth

Activity:From Civics Ch. 2 “Pillars of democracy” Discussion on Social and Economic Equality and in Ch. 3 “Democracy in action” Discussion on Universal Adult Franchise and Election Process to be done.

SEPTEMBER

11. Geo Ch5 Composition and Structure of Atmosphere

Half Yearly Examination Course

Chapters of August and September+UT I+UT II

ANNUAL SYLLABUS

OCTOBER UT III

12.	Hist Ch6 Monumental Architecture	
13.	Civ Ch7 Markets around Us	
14.	Geo Ch6 Weather and Climate	
Activity: From History Ch. 8 “Tribal communities” Discussion on Tribal Commnities like Gonds, Ahoms, Nagasetc to be done.		
	NOVEMBER	UT IV
15.	Hist Ch7 Towns Traders and Craftmen	
16.	Civ Ch8 Role of Gender	
17.	Geo Ch7 Water	
Activity: From Geo. Ch. 4 “Major Landforms” –Discussion on work of wind and sea waves to be done.		
	DECEMBER	Annual Chapters
18.	Hist Ch9 Religious Beliefs	
19.	Civ Ch9 India and Democracy	
20.	Geo Ch8 Natural Vegetation and Wildlife	
Activity: From Civics Ch. 6 “Advertising” -different types of Logos to be drawn on the chart paper.		
	JANUARY	
21.	Hist Ch10 The Flowering of Regional Culture	
22.	Geo Ch9 Human Environment	
	FEBRUARY	
23.	Geo Ch10 Life in Tropical and Sub Tropical Regions	
Annual Exam Course: Chapters of December, January and February+UT III + UT IV + 20% Of Half Yearly Course (Hist Ch5 “The Great Mughals”. Civ Ch4 “The State Government”. Geo Ch2 “Inside the Earth”).		
UT IV Course: This will cover UT III and UT IV course+ 20% of Half Yearly Course (Hist Ch5 “The Great Mughals”.Civ Ch4 “The State Government”.Geo Ch2 “Inside the Earth”.)		

RED ROSE GROUP OF SCHOOLS	
SESSION:2020-2021	
SUBJECT:G.K	
SYLLABUS Of CLASS: VII	
HALF - YEARLY SYLLABUS	
	APRIL
	Unit I (Life and Nature)
	L-1 to 4
	(UNIT TEST –I): L-1 to 4
	JULY
	Unit I (Life and Nature)
	L-5 to 8
	Unit II (Around the world)
	L-9 to 19 + Current Affairs
	(UNIT TEST- II):L-5 to 19+ Current Affairs
	AUGUST
	Unit III (India my Pride)
	L-20 to 26
	Unit IV (The magic words)
	L- 27 to 32 +Current Affairs
	SEPTEMBER
	TEST PAPER I (PAGE NO-71)+ Current Affairs
	Revision of all chapters
	HALF- YEARLY COURSE:
	L-1 TO 32 + Test paper I +Current Affairs from copy + Reasoning
	ANNUAL SYLLABUS

	OCTOBER
	Unit V (Science technology)
	L-33 to 39 + Test paper II (Page no-72) + Current affairs +
	Revision
	(UNIT TEST III): L-33 to 39 +Test paper + current affairs
	NOV+DEC
	Unit VI (The world of sports)
	L-40 to 45 + Current Affairs
	Revision
	(UNIT TEST IV): 20% of half yearly course (unit II(Around the world) L-9 to 19 + UT III full course + L- 40 to 45 + Current affairs
	JANUARY
	Unit VII (Brain Teasers)
	L-46to 51 + Current Affairs
	FEBRUARY
	Unit VIII (More to Know)
	L-52 to 58 + Current Affairs + Revision of all chapters
	ANNUAL COURSE:
	L-33 to 58 + Test paper II (pg. no 72) +Current Affairs from copy.
	20% of half yearly (unit II(Around the world) L-9 to 19+Reasoning

Red Rose Public School

Session 2020-2021

Syllabus of Class- VII

Subject- Computer

S. No.	Month	Chapter No.	Chapter Name
1.	April	Chapter 1	Number System
2.	May	Chapter 2	More On Windows 7
3.	July	Chapter 3	Editing in GIMP
4.	August	Chapter 4	Advanced GIMP Tools
5.	September	Half Yearly Exam	
6.	October	Chapter 5	Charts in MS-Excel
7.	November	Chapter 6	Introduction to MS-Access 2010
8.	December	Chapter 7	Working with Queries
9.	January	Chapter 8	Basic Commands in Scratch
10.	February	Revision for Annual Exam	

Unit Test I	Chapter 1- Number System Chapter 2- More On Windows 7
Unit Test II	Chapter 2- More On Windows 7 Chapter 3- Advanced Formatting With MS-Word.
Half Yearly Exam	Chapter 1, 2, 3, 4
Unit Test III	Chapter 5- Charts in MS-Excel Chapter 6- Formulas and Functions in MS-Excel. Chapter 7- Introduction to Programming
Unit Test IV	Chapter 3, 4, 5, 6, 7, 8 - M.C.Q
Annual Exam	Chapter 5, 6, 7, 8

Red Rose Group of Schools
Session 2020-2021
Subject- Sanskrit
Syllabus of Class- VII

Book Name – प्रज्ञानम्

S. No.	Month		Chapter No.	Chapter Name
1.	April	Unit I	Chapter 1 Chapter 2	सरस्वती वन्दना संख्या बोध
2.	July	Unit II	Chapter 3 Chapter 4 Chapter 5	लङ् लकारः (प्रथम पुरुष एकवचनम्) लङ् लकारः (प्रथम पुरुष द्विवचनम्) लङ् लकारः (प्रथम पुरुष बहुवचनम्) ➤ शब्द रूप – मुनिः, मति, धातु रूप – पठ् धातु (पाँचो लकार)
3.	August		Chapter 6 Chapter 7 Chapter 8 Chapter 9	लङ् लकारः मध्यम पुरुष (उभयलिंग) तीनों वचनों में लङ् लकार उत्तम पुरुष (उभयलिंग) तीनों वचन लोट लकार प्रयोगः व्याघ्र ब्राह्मण कथा ➤ शब्द रूप – साधु, अस्मद्, युष्मद् ➤ धातु रूप – लिख धातु (पाँचो लकार)
4.	September	Half Yearly Examination	Chapter 10 Chapter 11	सुवचनानि सत्यस्य विजयः

				<ul style="list-style-type: none"> ➤ शब्द रूप – किम् (स्त्रीलिंग, पुल्लिंग) ➤ धातु रूप – गम् (पाँचो लकार) ● Revision ● अर्द्धवार्षिक पाठ्यक्रम U. T. – I & II और अगस्त, सितम्बर का पाठ्यक्रम।
5.	October	Unit III	Chapter 12 Chapter 13	<p>वृक्षस्य आत्मकथा बीरबलस्य बृद्धिकौशलम्</p> <ul style="list-style-type: none"> ➤ शब्द रूप – महत (महान) ➤ धातु रूप – भू (पाँचो लकार)
6.	November	Unit IV	Chapter 14 Chapter 15	<p>सुभाषितानि उद्बोधनम्</p> <ul style="list-style-type: none"> ➤ शब्द रूप – मधु ➤ धातु रूप – हस्
7.	December		Chapter 16 Chapter 17	<p>सौहृदम् भृत्यस्य मूर्खता</p> <ul style="list-style-type: none"> ➤ शब्द रूप – यत् (स्त्रीलिंग, पुल्लिंग) ➤ धातु रूप – पच् (पाँचो लकार)
8.	January		Chapter 18	<p>उपसर्गाः वस्त्रो के नाम, रोगो के नाम</p>
9.	February		Chapter 19	<p>सन्धि अनुवाद, समयवाचक शब्द तथा अनाजों के नाम + Revision.</p>

**Note:- Annual Course (Oct + Nov + Dec + Jan + Feb) + 20%
Half Yearly Course पाठ – 10 सुवचनानि**

Red Rose Group of Schools
SESSION: 2020-21
Subject: Moral Science
Syllabus of Class- VII

Book: BE Good Live Good

Publication - Monopoly, Author- Janet Goel

S.No.	Chapter Name	Unit Test- I	
1.	Chapter – 1	The New Girl in the Team	April
2.	Chapter – 2	Being a Responsible Citizen	April
		Unit Test- II	
3.	Chapter – 3	Method of Working	July
4.	Chapter – 4	Riya - A Clever Girl	July
		Half Yearly Chapters	
5.	Chapter – 5	Leadership	Aug
6.	Chapter – 6	Pillars of Success	Aug
7.		Revision	Sep.
		Half Yearly Examination Course	
		Unit Test – I + II + Ch. 5 + Ch. 6	
		Unit Test- III	
8.	Chapter – 7	Mother Teresa	Oct.
9.	Chapter – 8	Me and My Work	Oct.
		Unit Test- IV	
10.	Chapter – 9	Battlefield	Nov.
11.	Chapter – 10	An Unforgettable	Nov
		Annual Chapters	
12.	Chapter – 11	The Good goatherd	Dec.
13.	Chapter – 12	Animals in Prison	Jan.
14.		Revision	Feb.
		Annual Examination Course	
		Unit Test – III + IV Ch. 11 + Ch. 12	

Note: Exercise will be done in book. Qus. /Ans. should be discussed in the Class Value based /Hots based questions can be framed to ask in the test & exams written paper will be taken in Half-Yearly & Annual Exams.

Note: Prayers, Pledge and thoughts based on moral values to be given in every test and exam.

RED ROSE GROUP OF SCHOOLS SESSION: 2020-2021 SUBJECT: ART SYLLABUS OF CLASS: VII		
	<i>Unit - I</i>	
	Pg. No. 5, 6, 7, 8, 9, 11, 13, 15 & 59, 64, 66, 68	
	<i>Unit - II</i>	
	Pg. No. 17, 19, 21, 23 & 70, 71	
	<i>Half Yearly Examination</i>	
	Pg. No. 24, 25, 26, 27, 28 to 33 & 72	
	<i>Unit - III</i>	
	Pg. No. 34, 35, 36, 37 & 73	
	<i>Unit - IV</i>	
	Pg. No. 38, 40, 42, 44, 46, & 74, 75, 76	
	<i>Annual Examination</i>	
	Pg. No. 48, 50, 52, 54, 56, 57 & 77, 78, 79, 80	

28/7/2020