

SBIOA CBSE SCHOOL, TRICHY - 07

ACTION PLAN 2019 - 2020

STD VII - ENGLISH

MONTH	WEEK	LITERATURE READER	COURSE BOOK	WORKBOOK	EXAMINATION	COMPOSITION	ACTIVITY
Apr-19	3 - 5	School Reopens Ln.1 The Forest Lake					An interview between Tarzan and you
	6	TELUGU NEW YEAR HOLIDAY					
	8 - 12	Poem 1 Geography Lesson					Write your memorable experience on your tour to a place
	15 - 16		Theme 1 Childhood Dreams Ln 1 Hanuman and I				Discuss your greatest fear and how will you overcome it
	17	MAHAVEER JAYANTHI HOLIDAY					
	18			Work sheet 1			
	19	GOOD FRIDAY HOLIDAY					
	20					Ex 1. Prose Comprehension	
	22 - 30	SUMMER HOLIDAYS					A
May-19	01 - 31	SUMMER HOLIDAYS					
Jun-19	01 - 05	SUMMER HOLIDAYS					
	06 - 07	School Reopens	Ln 2 The Outlaws' report				Express your gratitude on your stay at your friend's place.
	10 - 15	Ln 2 The Comedy of Errors				Ex 2 Letter Writing (Formal)	Discuss the errors that you frequently make and needs correction.
	17 -21	Poem 2 In the Bazaars of Hyderabad			UNIT TEST 1		Narrate your experience in visiting a nearby market.

MONTH	WEEK	LITERATURE READER	COURSE BOOK	WORKBOOK	EXAMINATION	COMPOSITION	ACTIVITY
	24 - 29		Poem The Hero	Worksheet 2			Can animals and human beings live together . Discuss
Jul-19	01 -06		Theme 2 Animals in the City Ln 3 Wildlife in a City Pond	Worksheet 3			Paragraph writing on 'A visit to a zoo'
	08- 12		Ln 4 Playing with Gorillas			Ex 3 Poetry Comprehension	Collect some facts about gorillas
	15 - 20		Poem Blake's Tiger		1 MID - TERM EXAMINATION		Make an album on Endangered animals
	22 - 26	Ln 3 Trail of the Green Blazer					Discuss the values of being compassionate to others
	29 - 31		Theme 3 All You Need is Love Ln 5 The Quarrel	Worksheet 4			
Aug-19	01 - 03			Worksheet 5			
	05 - 09	Ln 4 The Time Machine					If you get a Time Machine, where would you like to go - Past or Future?
	12	BAKRID HOLIDAY					
	13 & 14				UNIT TEST 2	Ex 4 Notice writing	
	15	INDEPENDENCE DAY					
	16 & 17		Poem Friends and Flatterers		UNIT TEST 2		Write a parallel poem on 'Friendship'
	19 - 22		Ln 6 The Regimental Myna				Role Play
	23	KRISHNA JAYANTHI HOLIDAY					
	26 - 28			Worksheet 6			
29 - 31					Ex 5 Completing the story		
Sep-19	02	VINAYAGA CHATHURTHI HOLIDAY					
	03 - 07	REVISION FOR HALF - YEARLY EXAMINATION					
	9	REVISION FOR HALF - YEARLY EXAMINATION					
	10	MOHARRAM HOLIDAY					

MONTH	WEEK	LITERATURE READER	COURSE BOOK	WORKBOOK	EXAMINATION	COMPOSITION	ACTIVITY
Sep-19	11	REVISION FOR HALF - YEARLY EXAMINATION					
	12 & 13	HALF - YEARLY EXAMINATION					
	16 - 20	HALF - YEARLY EXAMINATION					
	23 - 30	HALF - YEARLY HOLIDAYS					
Oct-19	01 - 02	HALF - YEARLY HOLIDAYS					
	03 - 05	School Reopens / Poem 3 Daffodils					Discuss on "Benefits of having Flowers"
	07 - 08	POOJA HOLIDAYS					
	09 - 11	Ln. 5 The Home Coming					Expalin the quote 'Home is where the heart is'
	14 - 19		Theme 4 Who Dares Wins! Ln 7 A Race to remember	Worksheet 7			Mock Interview with Jesse Owens
	21 - 25		Ln 8 Wrestling with the Phogats			Ex 6. Letter writing - Informal	Prepare a scrapbook on 'Women in Sports'
	28	DEEPAVALI HOLIDAY					
	29 - 31			Worksheet 8	UNIT TEST 3		
Nov-19	01 - 02		Poem Life is a Game			Ex. 7 Diary Entry	
	04- 08	Ln. 6 The Mystery of Language					Collect some facts about Helen Keller's career
	11 - 16		Theme 5 For the Love of Books Ln 9 Maggie's First Reader	Worksheet 9			Write a review on the book that you have read
	18 -22		Ln 10 The Girl Who Ate Books		UNIT TEST 4		
	25 - 30	Poem 4 Song of the Brook					Water is elixir of life - explain.
Dec-19	2 - 7			Worksheet 10			
	09 - 13		Poem Alphabet stew		II MID - TERM EXAMINATION		
	16 - 20				II MID - TERM EXAMINATION	Ex 8 Poster writing	
	21 - 31	II TERMINAL HOLIDAYS					
	01 - 02	II TERMINAL HOLIDAYS					

MONTH	WEEK	LITERATURE READER	COURSE BOOK	WORKBOOK	EXAMINATION	COMPOSITION	ACTIVITY
Jan-20	03 & 04		Theme 6 Tales of Magic and Wonder Ln 11 The Magical Picture				Make a diary entry on any magical show you visited
	06- 10	Ln 7 The Land Lady					Role Play
	13 & 14					Ex. 9 Speech Writing	
	15 - 17	PONGAL HOLIDAYS					
	18	Poem 5 If					Talk on the values you inherited from your parents
	20 - 24	Poem 5 If					
	27 - 31		Ln 12 Kidnap by Goblins!			UNIT TEST 5	Narrate a story on Goblins
Feb-20	01					Ex 10 Paragraph Writing (Person, Event, Place)	
	03 - 07			Worksheet 11			
	10 - 15			Worksheet 12			
	17 - 21		Poem The Pied Piper of Hamelin		REVISION EXAM		
	24 - 29	REVISION FOR ANNUAL EXAMINATION					
Mar-20	02 - 07	REVISION FOR ANNUAL EXAMINATION					
	09 - 13	ANNUAL EXAMINATION					
	16 - 18	ANNUAL EXAMINATION					
	19 - 24	ANNUAL HOLIDAYS					
	25	TELUGU NEW YEAR HOLIDAY					
	26 - 31	ANNUAL HOLIDAYS					
	01 & 02	ANNUAL HOLIDAYS					
	03 & 04	School Reopens Ln.1 The Forest Lake					An interview between Tarzan and you
	06	MAHAVEER JAYANTHI HOLIDAY					

MONTH	WEEK	LITERATURE READER	COURSE BOOK	WORKBOOK	EXAMINATION	COMPOSITION	ACTIVITY
Apr - 20	07 - 09	Poem 1 Geography Lesson					Write your memorable experience on your tour to a place
	10	GOOD FRIDAY HOLIDAY					
	13					Ex. 1 Prose Comprehension	
	14	TAMIL NEW YEAR / DR. AMBEDKAR'S BIRTHDAY HOLIDAY					
	15 - 18		Theme 1 Childhood Dreams Ln 1 Hanuman and I				Discuss your greatest fear and how will you overcome it
	20 - 22			Worksheet 1			
	23 - 30	SUMMER HOLIDAYS					

SBIOA CBSE SCHOOL, TRICHY -07

हिन्दी पाठ्यक्रम 2019-2020

कक्षा: VII (II lang)

माह	सप्ताह	शि.सं	पद्य/गद्य/सहपाठ	व्याकरण	अनुच्छेद/चित्र अनुच्छेद	पत्र/संवादलेखन
अप्रैल	3-5,6	1	हम पंछी उनमुक्त गगन के (कविता)			
	8-12	2		भाषा,वर्णमाला, शब्द, वाक्य	प्रदूषण (जल)	जन्मदिन पर मिले उपहार और बधाई के लिए धन्यवाद देते हुए चाचाजी को पत्र
	15-17	2				संवाद लेखन-दो लडको के बीचमें
	21-30,1-5		छुट्टियाँ	संज्ञा		
जून	6-7	2	दादी माँ (सहपाठ)	लिंग, वचन, विलोम,पर्यायवाची,अनेकार्थक मुहावरे,	ग्राम्य जीवन	
	10-15	3	कठपुतली (सहपाठ)		कठपुतली-चित्र अनुच्छेद	
	17-21	4	हिमालय की बेटियाँ (गद्य)			
	24-29	5	यूनिट टेस्ट-1			
जुलाई	1-6	6	रक्त और हमारा शरीर	कारक	आलेख-1	
	8-12	7	मिठाईवाला (सहपाठ)	सर्वनाम		
	15-20	8		सर्वनामों का रूपांतरण		
	22-26	9	मिड टेर्म परीक्षा			व्यायाम का महत्व बताते हुए छोटे भाई का मित्र
अगस्त	29-31,1-3	10	पापा खो गये (गद्य)		मेरे प्रिय नेता	

	5-9	11	शाम एक किसान (कविता)			अपने छोटे भाई को फास्ट फूड से हानियाँ बताते हुए पत्र
	13-17	12	यूनिट टेस्ट-2 (रहीम के दोहे)	क्रिया		
	19-22	13	चिड़िया की बच्ची (सहपाठ)			
	26-31	14	चिड़िया की बच्ची (सहपाठ)			
सितंबर	3-11		दुहराव			2.परिश्रम का महत्व
	12-20		अर्धवार्षिक परीक्षा			
	23-30,1,2		छुट्टियाँ			
अक्तूबर	3-11	15	अपूर्वत्याग (गद्य) कंचा (सहपाठ)	लिंग, वचन, विलोम,पर्यायवाची,अनेकशब्दों के लिए एक शब्द,अनेकार्थक, मुहावरे		
	14 -19	16	एक तिनका (पद्य)			
	21,25	17	खान-पान की बदलती तस्वीर (गद्य)		जंगल का वातावरण-चित्र अनुच्छेद	भाषण प्रतियोगिता में प्रथम आने पर मित्र को पत्र
	29-31,1,2	18	नीलकंठ (सहपाठ)	यूनिट टेस्ट-3		
नवंबर	4-8	19	भोर और बरखा	काल	परिश्रम का महत्व	मिठाईवाला और साक्षात्कार के बीच में संवाद
	11-16	20	भोर और बरखा		अनुशासन	
	18-22	21	यूनिट टेस्ट-4			
	25-30	22	वीर और कुँवरसिंह			विद्यालय का वार्षिकोत्सव का वर्णन करते हुए मित्र को पत्र
दिसंबर	2-7	23	संघर्ष के कारण में तुनक मिजाज (गद्य)			
	9-13	24	मिड टेर्म परीक्षा			

	16-20	25	मिड टेर्म परीक्षा			समाज में फैली बुराई के बारे में बताते हुए पुलिस अधिकारी को पत्र
	21-31,1-2		छुट्टियाँ			
जनवरी	3-,6	26	विप्लव गायन (पद्य)			
	13-24	27	आश्रम का अनुमानित व्यय (गद्य)	लिंग, वचन, विलोम,पर्यायवाची,अनेकशब्दों के लिए एक शब्द,अनेकार्थक मुहावरे		
	27-31,1	28	यूनिट टेस्ट-5	अविकारी		
फरवरी	3-7	29	दुहराव	उपसर्ग / प्रत्यय	गणतंत्र दिवस	
	10-15	30	माडल परीक्षा			
	17-21					
	24-7		दुहराव			
मार्च	9-18		वार्षिक परीक्षा			
	19-31		छुट्टियाँ			

SBIOA CBSE SCHOOL, TRICHY -07
ACTION PLAN FOR THE ACADEMIC YEAR 2019-2020

STD - VII

MONTH	WEEK	TOPIC	ACTIVITY
APRIL 2019	03-05	SCHOOL REOPENS FOR ACADEMIC YEAR 2019-2020 / Integers	1. Verify commutative property for multiplication of integers. 2. Addition of integers using number line.
	06	TELUGU NEW YEAR HOLIDAY	
	08-12	Integers	
	15&16	Integers	
	17	MAHAVIR JAYANTHI - HOLIDAY	
	18	Integers	
	19	GOOD FRIDAY - HOLIDAY	
	20	Integers / LAST WORKING DAY FOR STUDENTS	
	22-30	SUMMER HOLIDAYS	
MAY 2019	01-31	SUMMER HOLIDAYS	
JUNE 2019	01-05	SUMMER HOLIDAYS	3. Product of two fractions using graph sheet
	06&07	SCHOOL REOPENS FOR STUDENTS / Rational Numbers	
	10-15	Rational Numbers	
	17-21	Rational Numbers / UNIT TEST I FOR STD VI - VIII	
	24-29	Rational Numbers	
JULY 2019	01-06	Exponents and Powers	4. Square of a number by paper folding
	08-12	Exponents and Powers	
	15-20	Construction of parallel lines / I MID-TERM EXAMINATION FOR STD VI-VIII	5. Parallel lines by paper folding
	22-26	Lines and Angles	
	29-31	Lines and Angles	
AUGUST 2019	01-03	Data Handling – Probability / Single Bar Graph	6. Comparison of area and perimeter of a given plane shape
	05-09	Data Handling – Probability / Single Bar Graph Perimeter and Area Ex: 11.2 – 1 to 8	
	12	BAKRID HOLIDAY	
	13&14	Perimeter and Area / UNIT TEST II FOR STD VI - VIII	
	15	INDEPENDENCE DAY	
	16&17	Perimeter and Area Ex: 11.3 – 1 to 12 only	
	19-22	Perimeter and Area Ex: 11.4 – 1 to 7 only	
	23	KRISHNA JAYANTHI HOLIDAY	
	26-28	Symmetry Ex 14.1 & 14.2 only	7. Find the symmetry of English Alphabets
29-31	Visualising Solid Shapes		
SEPT 2019	02	VINAYAGAR CHATHURTHI HOLIDAY	
	03-07	REVISION FOR I TERMINAL EXAMINATION	
	09	REVISION FOR I TERMINAL EXAMINATION	
	10	MUHARRAM HOLIDAY	
	11	REVISION FOR I TERMINAL EXAMINATION	
	12&13	I TERMINAL EXAMINATION	
	16-20	I TERMINAL EXAMINATION	
	23-30	I TERMINAL HOLIDAYS	
OCT 2019	01&02	I TERMINAL HOLIDAYS	8. Exterior angle property of a triangle 9. Angle sum property of a triangle
	03-05	SCHOOL REOPENS FOR II TERM / Triangle and its Properties	
	07-08	POOJA HOLIDAYS	
	09-11	Triangle and its Properties Ex: 6.4 - 1 Only	
	14-19	Triangle and its Properties Ex: 6.5 - 1 to 8 Only	
	21-25	Triangle and its Properties / Congruent Triangles	
	28	DEEPAVALI – HOLIDAY	
	29-31	Congruent Triangles / UNIT TEST III FOR STD VI - VIII	

NOV 2019	01-02	Construction of Triangles	
	04-08	Data Handling – Mean, Median, Mode	
	11-16	Double Bar Graph	
	18-22	Double Bar Graph / UNIT TEST IV FOR STD VI - VIII	
	25-30	Algebraic Expression Ex 12.1	
DEC 2019	02-07	Algebraic Expression Ex 12.2	
	09-13	Algebraic Expression Ex 12.2/ II MID-TERM EXAMINATION FOR STD VI-VIII	
	16-20	Algebraic Expression Ex 12.3 Only / II MID-TERM EXAMINATION FOR STD VI-VIII	
	21-31	II TERMINAL HOLIDAYS	
JAN 2020	01&02	II TERMINAL HOLIDAYS	
	03&04	SCHOOL REOPENS / Simple Equations Ex: 4.4 – 1 to 3	10. Solving linear equation with one variable by transposing method
	06-10	Simple Equations	
	13&14	Simple Equations	
	15-17	PONGAL HOLIDAYS	Compare the marks obtained in various subjects
	18	Fractions and Decimals Ex:2.6 & 2.7	
	20-24	Fractions and Decimals Ex:2.6 & 2.7	
	27-31	Comparing Quantities / UNIT TEST V FOR STD VI - VIII	
FEB 2020	01	Comparing Quantities	
	03-07	Comparing Quantities	
	10-15	Comparing Quantities	
	17-21	REVISION EXAMINATION FOR STD VI - VIII	
	24-29	REVISION FOR ANNUAL EXAMINATION	
MARCH 2020	02-07	REVISION FOR ANNUAL EXAMINATION	
	09-13	ANNUAL EXAMINATION FOR STD VI - VIII	
	16-18	ANNUAL EXAMINATION FOR STD VI - VIII	
	19-24	ANNUAL HOLIDAYS	
	25	TELUGU NEW YEAR HOLIDAY	
	26-31	ANNUAL HOLIDAYS	
APRIL 2020	01&02	ANNUAL HOLIDAYS	
	03&04	SCHOOL REOPENS FOR ACADEMIC YEAR 2020-2021 / Integers	1. Verify commutative property for multiplication of integers.
	06	MAHAVEER JAYANTHI HOLIDAY	
	07-09	Integers	2. Addition of integers using number line.
	10	GOOD FRIDAY HOLIDAY	
	13	Integers	
	14	TAMIL NEW YEAR / DR.AMBEDKAR BIRTHDAY-HOLIDAY	
	15-18	Integers	
	20-22	Integers	
23-30	SUMMER HOLIDAYS		

SBIOA CBSE SCHOOL, TRICHY -07.

ACTION PLAN 2019-2020

SCIENCE

STD VII

MONTH	WEEK	TOPIC	ACTIVITY
APRIL 19	03-05	SCHOOL REOPENS FOR NEW ACADEMIC YEAR LN-1.NUTRITION IN PLANTS	Visit a field and uproot a leguminous plant. Closely observe its roots. Make its diagram in your notebook.
	06	TELUGU NEW YEAR - HOLIDAY	
	08-12	LN-2.NUTRITION IN ANIMALS	Make a chart of Human digestive system using different cereals or Clay
	14	TAMIL NEW YEAR / DR.AMBEDKAR BIRTHDAY – HOLIDAY	
	15 &16	LN-2.NUTRITION IN ANIMALS (CONTD)	
	17	MAHAVIR JAYANTHI - HOLIDAY	
	18	LN-2.NUTRITION IN ANIMALS (CONTD)	
	19	GOOD FRIDAY - HOLIDAY	
	20	NUTRITION IN ANIMALS (CONTD)	
	22-30	SUMMER HOLIDAYS	
MAY 19	01-31	SUMMER HOLIDAYS	
JUNE 19	01-05	SUMMER HOLIDAYS	
	06&07	LN-2.NUTRITION IN ANIMALS (CONTD)	
	10-15	LN-3.FIBRE TO FABRIC	Draw the life history of silk moth.
	17-21	LN-3.FIBRE TO FABRIC (CONTD)/UNIT TEST 1	
	24-29	LN-4.HEAT	Find the boiling point of water using laboratory thermometer.
JULY 19	01-06	LN-4.HEAT (CONTD)	
	08-12	LN-5.ACIDS,BASES AND SALTS	Prepare a greeting card using turmeric indicator.
	15-20	LN-5.ACIDS,BASES AND SALTS / I MID TERM EXAMINATION	
	22-26	LN-6.PHYSICAL AND CHEMICAL CHANGES	Collect information about the types of fuels which are less polluting and Why?
	29-31	LN-6.PHYSICAL AND CHEMICAL CHANGES(CONTD)	
AUG 19	01-03	LN-7.WEATHER,CLIMATE AND ADAPTATIONS OF ANIMALS TO CLIMATE	Compare two cities and prepare a weather report for a week.
	05-09	LN-7.WEATHER,CLIMATE AND ADAPTATIONS OF ANIMALS TO CLIMATE (CONTD)	
	12	BAKRID - HOLIDAY	
	13&14	LN-8.WINDS,STORMS AND CYCLONES / UNIT TEST 2	Report on “GAJA CYCLONE”-2018
	15	INDEPENDENCE DAY HOLIDAY	

MONTH	WEEK	TOPIC	ACTIVITY
	16&17	LN-8.WINDS,STORMS AND CYCLONES((CONTD)	
	19-22	LN-8.WINDS,STORMS AND CYCLONES (CONTD)	
	23	KRISHNA JAYANTHI - HOLIDAY	
	26-28	LN-9.SOIL	Make an activity to show the different layers of soil,
	29-31	LN-9.SOIL (CONTD)	
SEPT 19	02	VINAYAGAR CHATHURTHI - HOLIDAY	
	03-07	REVISION FOR I TERMINAL EXAMINATION	
	09	REVISION FOR I TERMINAL EXAMINATION	
	10	MUHARRAM- HOLIDAY	
	11	REVISION FOR I TERMINAL EXAMINATION	
	12&13	I TERMINAL EXAMINATION	
	16-20	I TERMINAL EXAMINATION	
	23-30	I TERMINAL HOLIDAYS	
OCT 19	01&02	I TERMINAL HOLIDAYS	
	03-05	SCHOOL REOPENS FOR SECOND TERM \ LN-10 RESPIRATION IN ORGANISMS.	Make a model of artificial respiration using balloons.
	07-08	POOJA HOLIDAYS	
	09-11	LN-10.RESPIRATION IN ORGANISMS (CONTD)	
	14-19	LN-11.TRANSPORTATION IN ANIMALS AND PLANTS.	Prepare an assignment on Dialysis.
	21-25	LN-11.TRANSPORTATION IN ANIMALS AND PLANTS (CONTD)	
	28	DEEPAVALI - HOLIDAY	
	29-31	LN-12. REPRODUCTION IN PLANTS / UNIT TEST 3	Prepare a list of five fruit –bearing plants. Find out the ways in which the fruits or seeds of these plants are dispersed.
NOV 19	01-02	LN-12.REPRODUCTION IN PLANTS(CONTD)	
	04-08	LN-12.REPRODUCTION IN PLANTS.	
	11-16	LN-13.MOTION AND TIME.	Make a model of a sand clock which can measure a time interval of 2 minutes.
	18-22	LN-13.MOTION AND TIME (CONTD) / UNIT TEST 4	
	25-30	LN-14.ELECTRIC CURRENT AND ITS EFFECTS.	Make an electromagnet.
DEC 19	02-07	LN-14 ELECTRIC CURRENT AND ITS EFFECTS (CONTD)	
	09-13	LN-15.LIGHT/II MID TERM EXAMINATION	Both our eyes have convex lens. Find out how it works and how it helps us to see things. Make a colourful chart with this information.
	16-20	LN-15 LIGHT (CONTD) / II MID TERM EXAMINATION	
	21-31	II TERMINAL HOLIDAYS	
JAN 20	01&02	NEW YEAR HOLIDAYS	

MONTH	WEEK	TOPIC	ACTIVITY
	03&04	SCHOOL REOPENS / LN-16.WATER: A PRECIOUS RESOURCE.	Poster on "Conservation of water".
	06-10	LN-16 WATER : A PRECIOUS RESOURCE (CONTD)	
	13&14	LN-16.WATER : A PRECIOUS RESOURCE (CONTD)	
	15-17	PONGAL HOLIDAYS	
	18	LN-17.FORESTS : OUR LIFELINE (Bio)	Report on Kurangani forest fire.
	20-24	LN-17.FORESTS :OUR LIFELINE (CONTD)	
	26	REPUBLIC DAY HOLIDAY	
	27-31	LN-18.WASTEWATER STORY / UNIT TEST 5	List few steps to disinfect water by natural and chemical method.
FEB 20	01	LN-18 WASTEWATER STORY (CONTD)	
	03-07	LN-18 WASTEWATER STORY (CONTD)	
	10-15	LN-18. (CONTD)	
	17-21	REVISION EXAMINATION	
	24-29	REVISION FOR ANNUAL EXAMINATION	
MAR 20	02-07	REVISION FOR ANNUAL EXAMINATION	
	09-13	ANNUAL EXAMINATION	
	16-18	ANNUAL EXAMINATION	
	19-24	ANNUAL HOLIDAYS	
	25	TELUGU NEW YEAR HOLIDAY	
	26-31	ANNUAL HOLIDAYS	
APRIL 20	01&02	ANNUAL HOLIDAYS	
	03&04	SCHOOL REOPENS FOR NEW ACADEMIC YEAR /LN-1. NUTRITION IN PLANTS.	Visit a field and uproot a leguminous plant. Closely observe its roots. Make its diagram in your notebook.
	06	MAHAVIR JAYANTHI - HOLIDAY	
	07-09	LN-1.NUTRITION IN PLANTS(CONTD)	
	10	GOOD FRIDAY-HOLIDAY	
	13	NUTRITION IN PLANTS (CONTD)	
	14	TAMIL NEW YEAR/DR. AMBEDKAR BIRTHDAY-HOLIDAY	
	15-18	LN-2.NUTRITION IN ANIMALS.	Make a chart of Human digestive system using different cereals and clay.
	20-22	LN-2.NUTRITION IN ANIMALS (CONTD)	
	23-30	SUMMER HOLIDAYS	

S.B.O.A SCHOOL AND JUNIOR COLLEGE, CHENNAI-101

PLAN OF ACTION 2019-20

SOCIAL SCIENCE

STD-VII

MONTH	WEEK	TOPIC	ACTIVITY	ASSIGNMENT
APRIL-19	03-05	SCHOOL REOPENS FOR NEW ACADEMIC YEAR-2019 HIS-1 : Tracing Changes through a Thousand years	Discuss and Debate: Religion is a part of human evolution. Manuscripts vs Digital text	Make a list of the languages mentioned by Amir Khusrau in his poem(it can be read in this lesson)
	06	TELEGU NEW YEAR – HOLIDAY		
	08-12	HIS Ln-1 cont... GEO Ln- 1 Environment	Collage work on Environment	
	15-16	CIV Ln – 1 On Equality	Write a paragraph about an incident in your life in which your dignity was violated? How did this make you feel?	Poster making on Equality and Inequality
	17	MAHAVIR JAYANTHI - HOLIDAY		
	18	CIV Ln – 1 cont...		
	19	GOOD FRIDAY – HOLIDAY		
	20	CIV Ln- 1 cont...		
	22-30	SUMMER HOLIDAYS		
MAY – 19	1-31	SUMMER HOLIDAYS		
JUNE-19	01-05	SUMMER HOLIDAYS		
	06-07	SCHOOL REOPENS FOR STUDENTS/ CIV Ln-1 cont...		
	10-15	HIS Ln-2 New kings and kingdoms	Dramatisation on Tax collection – cholan period MAP WORK: Major kingdoms 7 th -12 th centuries: Palas, Rashtrakutas, Cholas, Cheras, Pandyas, Madurai, Uraiyur, Thanjavur, Gurjara Pratiharas, Chahamanas. (pg - 16)	Do a comparison study on present government with past government
	17-21	GEO Ln –2 Inside our Earth/ UNIT TEST I FOR STD VI - VIII	Draw the Interior of the earth and mark different layers of the earth.	Name the Minerals found in our state.

	24-29	CIV Ln- 2 Role of the Government in Health	Demonstration on structure of the health department	List some Primary Health Centres or hospitals near your place. Find out the facilities provided and people who run the centre
JULY-2019	01-06	His Ln-3 The Delhi Sultans	Presentation on monuments of the Delhi Sultans	Stick 5 pictures of the monuments in assignment notebook.
	08-12	HIS Ln-3 cont...		
	15-20	GEO Ln-3 Our Changing Earth/ I MID TERM EXAMINATION FOR STD VI - VIII	Draw , colour and label the Volcano	Solve the crossword puzzle in pg-19
	22-26	CIV Ln-3 How the State Government works?	Dramatisation on Cabinet meeting	Do a wallpaper project about any issue connected with the working of your state government like any law & order, education programme etc.,
	29-31	HIS Ln- 4 The Mughal Empire	Demonstration on a monument MAP WORK: Military campaigns under Akbar and Aurangzeb- Kashmir, Punjab, Panipat, Delhi, Ajmer, Agra, Fatehpursikiri, Berar, Golkonda, Ahmed Nagar, Bijapur (pg – 50)	Make a hierarchy chart on the rulers of the Mughal dynasty
AUGUST 2019	01-03	HIS Ln-4 cont...		
	05-09	GEO Ln-4 Air	Draw the Layer of the Atmosphere Weather report from newspaper (2 days)	Make a weather calendar for one week. Use pictures or symbols to show different types of weather.
	12	BAKRID HOLIDAY		
	13-14	CIV Ln-4 Growing up as Boys and Girls/ UNIT TEST II FOR STD VI – VIII	Make a poster work on the responsibilities of women.	Make a drawing of a street or a park in your neighbourhood. Show the different kinds of activities young girls and boys may be engaged in.
	15	INDEPENDENCE DAY		
	16-17	CIV Ln -4 cont...		Project for Term-I
	19-22	HIS Ln- 5 Rulers and Builders	Discussion on comparison of 2 buildings	Make a scrap book on the famous buildings of their rulers.
	23	KRISHNA JAYANTHI HOLIDAY		
	26-28	GEO Ln-5 Water	Draw the water cycle	SPEECH: Why should we conserve water?
	29-31	CIV Ln-5 Women change the world	Role play of a women leader	Make a list of the women leaders of our country.

SEPT 2019	02	VINAYAGA CHATHURTHI HOLIDAY		
	03-07	REVISION FOR I TERMINAL EXAMINATION	.	
	09	REVISION FOR I TERMINAL EXAMINATION		
	10	MUHARRAM HOLIDAY		
	11	REVISION FOR I TERMINAL EXAMINATION		
	12 -13	I TERMINAL EXAMINATION		
	16-20	I TERMINAL EXAMINATION		
	23-30	I TERMINAL HOLIDAYS		
OCT 2019	01-02	I TERMINAL HOLIDAYS		
	03-05	SCHOOL REOPENS FOR TERM-2/ Geo L-6 Natural Vegetation and Wildlife	Mark tropical and temperate grasslands on the World Map Poster making on Endangered animals	Prepare a Collage on Conservation of Wildlife
	07-08	POOJA HOLIDAYS		
	09-11	CIVICS-6 UNDERSTANDING Media	Pretend that you are a journalist for a newspaper and write a balanced story from the two news reports	Make a list of Educational programmes provided through Television.
	14-19	HIS Ln-6 Towns, Traders and Craft Persons	Map Work: Hampi, Surat, Somnath, Calcutta, Ahmedabad, Masulipatnam Pg 75	Write about the unique features of Thanjavur Architecture
	21-25	GEO Ln -7Human Environment,Transport and Communication.	List the different mode of transport used by the students of your class while coming to school	Stick the pictures of different types of houses in assignment note book.
	28	DEEPAVALI HOLIDAY		
	29-31	HIS-7 Tribes, Nomads and Settled Communities / Unit Test 3 for Std VI to VIII	MAP WORK: Major Indian Tribes: Bhils,Gonds,Ahoms,Mundas,Nagas pg no 93 Mock Interview on tribal people	Collect details on major Tribal groups and mention their regions.
NOV 2019	01-02	HIS Ln-7 cont...		
	04-08	CIV Ln-7 Understanding Advertising	Group Activity: Demonstration- ADZAP	List some of the merits and demerits of Advertisement.
	11-16	HIS-L 8 Devotional Paths to the Divine	Mention a list of language in which several saints poets mentioned in this lesson. Role play on any saint	Collect pictures of Pilgrimage centres.
	18-22	GEO Ln-8 Human Environment Interactions,The Tropical and Sub Tropical Region / UNIT TEST 4 FOR STD VI- VIII	MAP WORK: Allahabad,Varanasi,Lucknow,patna,kolkata,Manas,Kaziranga,Kerala on India outline map.	Collect some handicrafts made from jute, bamboo and silk. Display them in your class.

	25-30	Civics Ln-8 Market around us	Discuss: why prices in malls are higher than in markets and neighbourhood shops. High demand of Indian cotton in the global markets.	Take a walk near your house and observe different shops around and write it down. Share your observation with your class.
DEC 2019	02-07	HIS Ln -9 The Making of Regional Cultures	Make a multimedia presentation on THE FORMS OF INDIAN CLASSICAL DANCE	Write about famous pilgrim centres you visited.
	09-13	HIS-Ln-9 The Making of Regional Cultures / II MID-TERM EXAMINATION FOR STD VI - VIII		Project for Term-II
	16-20	HIS-Ln-9 The Making of Regional Cultures /II MID-TERM EXAMINATION FOR STD VI - VIII		
	21-31	II TERMINAL HOLIDAYS		
Jan 2020	01-02	II TERMINAL HOLIDAYS		
	03-04	SCHOOL REOPENS/ GEO-9 Life in the Temperate Grasslands	MAP WORK: TEMPERATE Grasslands of different continent- Amazon Basin, Prairies, Veld, Kimberly, and Johannesburg on world map.	Make a chart on differences and similarities between Tropical and Temperate Grasslands.
	06-10	GEO-9 Life in the Temperate Grasslands	Mock Interview from a traveler of the region.	
	13&14	CIV Ln- 9 A Shirt in the market	Dramatization on weavers life	Mention the list of Textile Industries in India
	15-17	PONGAL HOLIDAYS		
	18	CIV Ln-9 cont...		
	20-24	HIS-10 Eighteenth Century Political Formation	MAP WORK: Awadh, Malwa, Marathas, Poona, Gwalior, Hyderabad, Rajputs, Bengal, Sikhs, Jats (pg-138, 139)	Collect pictures of some famous monuments built in the 18 th century and make a scrap book
	27-31	HIS-10 Eighteenth Century Political Formation/ UNIT TEST V FOR STD VI – VIII	Story telling on Shivaji's life history	
Feb 2020	01	GEO Ln 10 Life in the Deserts	MAP WORK: Leh, Ladakh, Srinagar, Kargil, Kashmir on an outline map of India.	Make a multimedia project on all the water bodies in Ladakh, including information such as whether they are fresh water or salt water.
	03-07	GEO Ln-10 cont....	Dramatisation on the life history of the people In desert	

	10-15	Civics Ln 10 Struggles for Equality	Interview a person /dignity from your area who has struggled for equality.	Make a short film on discrimination and injustice people face in India.
	17-21	REVISION EXAMINATION FOR STD VI - VIII		
	24-29	REVISION FOR ANNUAL EXAMINATION		
MARCH 2020	02-07	REVISION FOR ANNUAL EXAMINATION		
	09-13	ANNUAL EXAMINATION FOR STD VI – VIII		
	16-18	ANNUAL EXAMINATION FOR STD VI – VIII		
	19-24	ANNUAL HOLIDAYS		
	25	TELUGU NEW YEAR HOLIDAY		
	26-31	ANNUAL HOLIDAYS		
	APRIL 2020	01-02	ANNUAL HOLIDAYS	
03-04		SCHOOL REOPENS FOR ACADEMIC YEAR 2020/2021 HIS Ln 1 Tracing changes through thousand years	Discussion on Ancient manuscripts were collected by wealthy people only	Find out where official and administrative records are kept in your city.
06		MAHVEER JAYANTHI HOLIDAY		
07-09		HIS Ln – 1 cont....		
10		GOOD FRIDAY HOLIDAY		
13		GEO Ln 1 Environment	Dramatisation- Talk to a senior citizen in your neighbourhood and collect information about the environment in their young age	Write an essay or report on some recent news and events that affected the environment.
14		TAMIL NEW YEAR/ Dr. AMBEDKAR BIRTHDAY HOLIDAY		
15-18		GEO Ln 1 Environment		
20-22		CIV Ln -1 On Equality	Presentation on newspaper report on discrimination in our society	Prepare a report on Mid day meal Programme
23-30		SUMMER HOLIDAYS		