

KOTHARI INTERNATIONAL SCHOOL, NOIDA
CAMBRIDGE LOWER SECONDARY GRADE 7(STAGE 8) ANNUAL SYLLABUS (2020-21)
Subject – Mathematics

S.NO.	Month	Topics
1.	April	Unit 1: <u>INTEGERS</u> (Marked Activity) <ul style="list-style-type: none"> ➤ Arithmetic with integers ➤ Multiples, factors and primes ➤ More about Prime numbers ➤ Powers and roots Unit 4: <u>LENGTH, MASS & CAPACITY</u> <ul style="list-style-type: none"> ➤ Choosing suitable units ➤ Kilometres and miles
2.	May	Unit 3: <u>PLACE VALUE, ORDERING AND ROUNDING</u> <ul style="list-style-type: none"> ➤ Multiplying and dividing by 0.1 and 0.01 ➤ Ordering decimals ➤ Rounding ➤ Adding and subtracting decimals ➤ Dividing decimals ➤ Multiplying by decimals ➤ Estimating and approximating
3.	July	Unit 2: <u>SEQUENCES, EXPRESSIONS AND FORMULAE</u> <ul style="list-style-type: none"> ➤ Generating sequences ➤ Finding rules for sequences ➤ Using the n^{th} term ➤ Using functions and mappings ➤ Constructing linear expressions ➤ Deriving and using formulae Unit 9: <u>SIMPLIFYING EXPRESSIONS AND SOLVING EQUATIONS</u> (Marked Activity) <ul style="list-style-type: none"> ➤ Collecting like terms ➤ Expanding brackets ➤ Constructing and solving equations Unit 10: <u>PROCESSING AND PRESENTING DATA</u> <ul style="list-style-type: none"> ➤ Calculating statistics from discrete data ➤ Calculating statistics from grouped or continuous data ➤ Using statistics to compare two distributions
4.	August	Unit 6: <u>PLANNING AND COLLECTING DATA</u> <ul style="list-style-type: none"> ➤ Collecting data ➤ Types of data ➤ Using frequency tables Unit 18: <u>INTERPRETING AND DISCUSSING RESULTS</u> <ul style="list-style-type: none"> ➤ Interpreting and drawing frequency diagrams ➤ Interpreting and drawing pie charts ➤ Interpreting and drawing line graphs ➤ Interpreting and drawing stem-and-leaf diagrams ➤ Drawing conclusions Unit 8: <u>SHAPES AND GEOMETRIC REASONING</u> (Marked Activity) <ul style="list-style-type: none"> ➤ Recognizing congruent shapes

		<ul style="list-style-type: none"> ➤ Identifying symmetry of 2D shapes ➤ Classifying quadrilaterals ➤ Drawing nets of solids ➤ Making scale drawings
5.	September	Term-1(Progression Test)
6.	October	<p>Unit 7: <u>FRACTIONS</u></p> <ul style="list-style-type: none"> ➤ Finding equivalent fractions, decimals and percentages ➤ Converting fractions to decimals ➤ Ordering fractions ➤ Adding and subtracting fractions ➤ Finding fractions of a quantity ➤ Multiplying an integer by a fraction ➤ Dividing an integer by a fraction ➤ Multiplying and dividing fractions <p>Unit 11: <u>PERCENTAGES</u></p> <ul style="list-style-type: none"> ➤ Calculating percentages ➤ Percentage increases and decreases ➤ Finding percentages ➤ Using percentages <p>Unit 14: <u>RATIO AND PROPORTION</u> (Marked Activity)</p> <ul style="list-style-type: none"> ➤ Simplifying ratios ➤ Sharing in a ratio ➤ Solving problems
7.	November	<p>Unit 17: <u>AREA, PERIMETER AND VOLUME</u> (Marked Activity)</p> <ul style="list-style-type: none"> ➤ The area of a triangle ➤ The area of a parallelogram and trapezium ➤ The area and circumference of a circle ➤ The area of compound shapes ➤ The volume and surface areas of cuboids ➤ Using nets of solids to work out surface areas
8.	December	<p>Unit 13: <u>GRAPHS</u> (Marked Activity)</p> <ul style="list-style-type: none"> ➤ Drawing graphs of equations ➤ Equations of the form $y = mx + c$ ➤ The midpoint of a line segment ➤ Graphs in real-life contexts <p>Unit 16: <u>POSITION AND MOVEMENT</u></p> <ul style="list-style-type: none"> ➤ Transforming shapes ➤ Enlarging shapes <p>Unit 15: <u>PROBABILITY</u></p> <ul style="list-style-type: none"> ➤ The probability that an outcome does not happen ➤ Equally likely outcomes ➤ Listing all possible outcomes ➤ Experimental and theoretical probabilities
9.	January	<p>Unit 5: <u>ANGLES</u></p> <ul style="list-style-type: none"> ➤ Parallel lines ➤ Explaining angle properties ➤ Solving angle problems <p>Unit 12: <u>CONSTRUCTIONS</u></p>

		<ul style="list-style-type: none"> ➤ Drawing circles and arcs ➤ Drawing a perpendicular bisector ➤ Drawing an angle bisector ➤ Constructing triangles
10.	February	Revision
11.	March	Term-2(Progression Test)

KOTHARI INTERNATIONAL SCHOOL, NOIDA
CAMBRIDGE LOWER SECONDARY GRADE 7 (STAGE 8) ANNUAL SYLLABUS (2020-2021)
SUBJECT: ENGLISH

S.NO	MONTH	TOPICS
1.	APRIL - MAY	<p>UNIT 1: <u>FIRE</u></p> <p><u>LANGUAGE:</u></p> <ul style="list-style-type: none"> - Parts of speech: Adverbs - Understand Figurative Speech - Proverbs and Idioms <p><u>WRITING:</u></p> <ul style="list-style-type: none"> - Magazine Article - Informal Letter <p><u>READING:</u></p> <ul style="list-style-type: none"> - Prose - Poetry - Novel - Informative text <p><u>ACTIVITIES:</u></p> <ul style="list-style-type: none"> - House Tasks - Reflection <p>UNIT 2: <u>GAMES AND SPORTS</u> - <i><u>PROJECT BASED EVALUATION</u></i></p> <ul style="list-style-type: none"> - Notes Making - Diary Entry - Match Report
2.	JULY	<p>UNIT 3 : <u>WATER</u></p> <p><u>LANGUAGE:</u></p> <ul style="list-style-type: none"> - Tenses <p><u>READING:</u></p> <ul style="list-style-type: none"> - Descriptive Poem - Informative text <p><u>WRITING:</u></p> <ul style="list-style-type: none"> - Short Story - Haiku - <i><u>Marked Activity</u></i> <p><u>VOCABULARY:</u></p> <ul style="list-style-type: none"> - New words and meanings <p><u>ACTIVITIES:</u></p> <ul style="list-style-type: none"> - Descriptive features of various types of stories - <u>REFLECTION</u> <p>UNIT 4: <u>THE FEAST</u></p> <p><u>LANGUAGE:</u></p> <ul style="list-style-type: none"> - Voice

		<p><u>READING:</u></p> <ul style="list-style-type: none"> - Poem - Prose - Novel - <i><u>Marked Activity</u></i> <p><u>WRITING:</u></p> <ul style="list-style-type: none"> - Narrative - Blog Writing <p><u>ACTIVITIES:</u></p> <ul style="list-style-type: none"> - Speech in stories - <u>REFLECTION</u>
3.	AUGUST	<p>UNIT 5: <u>OTHER LIVES</u></p> <p><u>WRITING:</u></p> <ul style="list-style-type: none"> - Autobiography - Biography
4.	SEPTEMBER	TERM 1 (Progression Test)
5.	OCTOBER	<p>UNIT 6: <u>THE RACE</u></p> <p><u>LANGUAGE:</u></p> <ul style="list-style-type: none"> - Choice of Verbs - Literary Devices <p><u>WRITING:</u></p> <ul style="list-style-type: none"> - News Report - Summary Writing <p><u>READING:</u></p> <ul style="list-style-type: none"> - Prose - Poetry - Novel <p><u>VOCABULARY:</u></p> <ul style="list-style-type: none"> - Using Thesaurus for finding Determiners <p><u>ACTIVITIES:</u></p> <ul style="list-style-type: none"> - Talk (Speech) - <i><u>Marked Activity</u></i> - <u>REFLECTION</u>
6.	NOVEMBER	<p>UNIT 7: <u>TIME AND HISTORY</u> <i><u>PROJECT BASED EVALUATION</u></i></p> <ul style="list-style-type: none"> - <u>Enactment</u> - <u>Sonnet</u>
7.	DECEMBER	<p>UNIT 8: <u>EXOTIC PLACES</u></p> <p><u>LANGUAGE:</u></p> <ul style="list-style-type: none"> - Clauses: Dependent, Independent and Relative - Apostrophe of Possession - Active and Passive Verbs <p><u>WRITING:</u></p> <ul style="list-style-type: none"> - Descriptive Writing

		<p><u>READING</u></p> <ul style="list-style-type: none"> - Prose - Novel Extracts - <p><u>ACTIVITIES:</u></p> <ul style="list-style-type: none"> - Short Story <p>UNIT 10: ANIMAL BEHAVIOUR- <i><u>PROJECT BASED EVALUATION</u></i></p> <ul style="list-style-type: none"> - Informative text - Descriptive Poems
8.	JANUARY	<p>UNIT 9: <u>TRAVEL AND TRANSPORT</u></p> <p><u>LANGUAGE:</u></p> <ul style="list-style-type: none"> - Punctuation: Exclamation Mark, Hyphens, Dashes - Rhyme Scheme in Poetry <p><u>WRITING:</u></p> <ul style="list-style-type: none"> - Leaflet - Advertisement <p><u>VOCABULARY:</u></p> <ul style="list-style-type: none"> - New words and meanings <p><u>COMPREHENSION:</u></p> <ul style="list-style-type: none"> - Understanding passage and answering questions <p><u>READING and LITERATURE:</u></p> <ul style="list-style-type: none"> - Travel Writing - Descriptive Prose with question answers. - Novel - <p>UNIT 11: <u>MUSIC AND DANCE</u></p> <p><u>LANGUAGE:</u></p> <ul style="list-style-type: none"> - Synonyms and Vocabulary - Perfect Tenses <p><u>COMPREHENSION:</u></p> <ul style="list-style-type: none"> - Understanding poem and answering questions <p><u>LITERATURE:</u></p> <ul style="list-style-type: none"> - Review - Plot Synopsis - Narrative Poem
9.	FEBRUARY	<p>UNIT 12: A LOAD OF NONSENSE - <i><u>PROJECT BASED EVALUATION</u></i></p> <ul style="list-style-type: none"> - Rap Making and Nonsense
10.	MARCH	TERM 2 (Progression Test)

KOTHARI INTERNATIONAL SCHOOL, NOIDA
CAMBRIDGE LOWER SECONDARY GRADE 7 ANNUAL SYLLABUS (2020-21)
SUBJECT: ICT

S.NO	MONTH	TOPICS
------	-------	--------

1.	APRIL - MAY	<u>MS EXCEL</u> Charts Conditional formatting Importing Data Vlookup, Hlookup -
2.	JULY	<u>WORLD WIDE WEB</u> Protocols on the Web Components of Web Uses of WWW
3.	AUGUST	<u>HTML</u> HTML editor Hyperlinks in html Tables in HTML
4.	SEPTEMBER	<u>Progression-1</u>
5.	OCTOBER	<u>NETWORK</u> Computer Network Types of network Network topology Types of channels
6.	NOVEMBER	<u>JAVA</u> Introduction to java Java Comments Basic Codes
7.	DECEMBER	<u>JAVA PROGRAMMING</u> <u>Java loops</u> <u>If,while,for</u>
8.	JANUARY	<u>JAVA SCRIPT</u> Importance of java script Writing a java script
9.	FEBRUARY	Revision
10.	MARCH	Revision

KOTHARI INTERNATIONAL SCHOOL, NOIDA
GRADE 7 ANNUAL SYLLABUS (2020-21)
SANSKRIT

क्रम. संख्या	महीना	उपविषय	प्रथम सत्र के पाठों की संख्या
1	अप्रैल – मई	वार्तालाप:	8
2	अप्रैल –मई	लङ्. लकार: (प्रथम:पुरुष:)	
3	अप्रैल – मई	लङ्. लकार: (मध्यम: पुरुष: }	
4	अप्रैल –मई	लङ्. लकार: (उत्तम :पुरुष:)	
5	जुलाई	लोट् –लकार (आज्ञार्थकम्)	

6	जुलाई	संख्याज्ञानम्	
7	अगस्त	प्रत्ययाः (क्त्वा, तुमुन्, ल्यप्)	
8	अगस्त	सुवचनानि	
			द्वितीय सत्र के पाठों की संख्या
9	अक्टूबर	एकः परिवारः	8
10	अक्टूबर	स्वच्छतायाः महत्त्वम्	
11.	नवम्बर	महात्माबुद्धः	
12	नवम्बर	सुभाषितानि	
13	दिसम्बर	मूर्खः भृत्यः	
14	दिसम्बर	नैव क्लिष्टा न च कठिना	
15	जनवरी	बुद्धिर्यस्य बलं तस्य	
16	जनवरी	उपसर्गाः	

पूर्व पाठ जो द्वितीय सत्र में सम्मिलित किये जाएंगे।

लङ्, लकारः (उत्तमः पुरुषः) (पाठ-4)

सुवचनानि (पाठ -8)

KOTHARI INTERNATIONAL SCHOOL, NOIDA
CAMBRIDGE LOWER SECONDARY GRADE 7 (STAGE 8) ANNUAL SYLLABUS (2020-21)
SUBJECT: GERMAN

S.NO	MONTH	TOPICS
1	APRIL 2020	Lektion: 'Was isst du in der Pause?' 1. Verb "essen, trinken, nehmen" 2. Unbestimmter akkusativ Artikel. 3. Negation 4. Dialoge Schreiben

		<p>WRITING:</p> <ul style="list-style-type: none"> - Dialogue writing <p>READING:</p> <ul style="list-style-type: none"> - Text based on the topic <p>ACTIVITY-SPEAKING:</p> <ul style="list-style-type: none"> - Role -Play (Marked Activity)
2	MAY 2020	<p>Lektion: ' Meine Schulsachen'</p> <ol style="list-style-type: none"> 1.Verben 'brauchen, finden und suchen' 2. bestimmter Artikel – Akkusativ. 3. Preposition: am 4. Wortschatz(vocabulary) 5. Plural Form 6. Stundenplan (Time-Table) <p>READING:</p> <ul style="list-style-type: none"> - Text based on the topic <p>VOCABULARY:</p> <ul style="list-style-type: none"> - New words and meaning <p>SPEAKING ACTIVITY:</p> <ul style="list-style-type: none"> - Mein Stundenplan (Marked Activity)
3	JULY 2020	<p>Lektion: 'Was gibt es im Fernsehen?'</p> <ol style="list-style-type: none"> 1. Verb 'sehen' 2. Redemittel 'es gibt' 3. Personal Pronomen 'Akkusativ' 4. Fragewörter ; 'Wann?', 'Um wie viel Uhr stehst du auf?' and 'Von wann bis wann?' 5. Preposition: 'um, von, bis' <p>VOCABULARY:</p> <ul style="list-style-type: none"> - New Words and meaning <p>SPEAKING:</p> <ul style="list-style-type: none"> - Was gibt es im Fernsehen (Marked Activity)
4	AUGUST	<p>Lektion: 'Um wie viel Uhr stehst du auf?'</p>

	2020	<p>1. Verb 'fahren'</p> <p>2. Trennbare Verben</p> <p>3. Fragewörter: 'Wann, wohin, wie lange, wie spät?'</p> <p>4. Unterschied zwischen 'Uhr' und 'Stunde'</p> <p>READING:</p> <ul style="list-style-type: none"> - Text based on the topic <p>WRITING:</p> <ul style="list-style-type: none"> - Tagesablauf (Marked Activity) <p>Listening:</p> <ul style="list-style-type: none"> - Based on the topic
5	SEPTEMBER 2020	PROGRESSION TEST
6	OCTOBER 2020	<p>Lektion: 'Kannst du inlineskaten?'</p> <p>1. Modal Verben " können, müssen, wollen"</p> <p>2. Wortschatz (vocabulary)</p> <p>3. Akkusativ Artikel</p> <p>LISTENING:</p> <ul style="list-style-type: none"> - Based on the topic <p>READING:</p> <ul style="list-style-type: none"> - Based on the topic <p>WRITING:</p> <ul style="list-style-type: none"> - Freizeitaktivitäten (Marked Activity)
7	NOVEMBER 2020	<p>Lektion: 'Wem gehört das Fahrrad?'</p> <p>1. verb 'gehören'</p> <p>2. Fragewort: 'Wem?'</p> <p>3. Possessiv Artikel</p> <p>4. Possessiv Artikel Akkusativ</p> <p>VOCABULARY:</p> <ul style="list-style-type: none"> - New words and meaning <p>LISTENING:</p>

		- Based on the topic
8	DECEMBER 2020	<p>Lektion: 'Wohin fährst du in Urlaub?'</p> <p>1. Wortschatz</p> <p>2. Temporal-Ergänzung: in , am</p> <p>3. Fragewort: Warum/Wann?</p> <p>4. Das Wetter</p> <p>READING:</p> <ul style="list-style-type: none"> - Text based on the topic <p>WRITING:</p> <ul style="list-style-type: none"> - Paragraph/E-Mail (Marked Activity)
9	JANUARY 2021	<p>Lektion: 'Alles Gute zum Geburtstag!'</p> <p>1. Jahreszahlen</p> <p>2. Datum</p> <p>3. Das verb 'werden'</p> <p>4. Imperativ</p> <p>5. Modalverb 'sollen'</p> <p>6. Personal Pronomen : Akkusativ</p> <p>7. Fragewort : Wen?</p> <p>LISTENING:</p> <ul style="list-style-type: none"> - Based on the topic <p>SPEAKING:</p> <ul style="list-style-type: none"> - Role-Play (Marked Activity) <p>WRITING:</p> <ul style="list-style-type: none"> - E-Mail
10	FEBRUARY 2021	<p>Revision</p> <p>PRGRESSION TEST</p>

S.NO	MONTH	TOPICS
1.	APRIL - MAY	<p><u>Leccion 1 : '¡Hemos ido al parque safari'</u></p> <ul style="list-style-type: none"> - Present Perfect Tense - temporal expressions - Verbs - Vocabulary <p><u>WRITING:</u></p> <ul style="list-style-type: none"> - About last weekend <p><u>READING:</u></p> <ul style="list-style-type: none"> - Introduccion del pais Espana - Los paises vecinos (neighbouring countries) <p><u>ACTIVITIES:</u></p> <ul style="list-style-type: none"> - Role- Play (Entrevista) (Interview) <p><u>Leccion 2: 'Mundo Animal'</u></p> <ul style="list-style-type: none"> - Preposition -Uses of Verbs "Estar" -Animals Name in Spanish -Verbs -Vocabulary <p><u>WRITING:</u></p> <ul style="list-style-type: none"> - Conversacion entre dos amigos <p><u>READING:</u></p> <ul style="list-style-type: none"> - Conversacion - Los paises vecinos (neighbouring countries) <p><u>LISTENING:</u></p> <ul style="list-style-type: none"> - Listening activity based on the topic (conversacion / entrevista)
2.	JULY	<p><u>Leccion 3: 'Carmen es Simpatica'</u></p> <ul style="list-style-type: none"> - Adjectives -Difference between "ser&Estar" -Verbs -Vocabulary <p><u>READING:</u></p> <ul style="list-style-type: none"> - Describe las personas <p><u>WRITING:</u></p> <ul style="list-style-type: none"> - <u>Descripcion de su familia</u> <p><u>LISTENING:</u></p> <ul style="list-style-type: none"> - Listening the description and Answer to the questions.

3.	AUGUST	<p>Leccion 4: 'Que estas haciendo?'</p> <ul style="list-style-type: none"> - Gerund Form - Demonstratives - Verbs - Vocabulary. <p>READING:</p> <ul style="list-style-type: none"> - <u>Text based on the topic</u> <p>WRITING:</p> <ul style="list-style-type: none"> - Describe su rutina de la clase propia <p>LISTENING:</p> <ul style="list-style-type: none"> - Finding out the required Information while listening <p>ACTIVITIES:</p> <ul style="list-style-type: none"> - Project work on listing Spanish Speaking Countries and their Capitals.
4.	SEPTEMBER	TERM 1 (Progression Test)
5.	OCTOBER	<p>Leccion 5: "Tiempo Libre"</p> <ul style="list-style-type: none"> - How to Express likes & Dislikes - Frequency Expressions - Free time Activities - Uses of " Mucho & Mucha" with Verbs - Vocabulary <p>LISTENING:</p> <ul style="list-style-type: none"> - Listening the schedule and Finding out the correct answer <p>WRITING:</p> <ul style="list-style-type: none"> - Write what they do in their free time. <p>ACTIVITIES:</p> <ul style="list-style-type: none"> - La conversacion entre dos amigos hablando sobre sus rutinas diarias.
6.	NOVEMBER	<p>Leccion 6: ' Los Deportes'</p> <ul style="list-style-type: none"> - How to Express Plans - Sports Vocabulary - Verbs <p>WRITING:</p> <ul style="list-style-type: none"> - Write about their favourite sports <p>ACTIVITY:</p> <ul style="list-style-type: none"> - Role-Play
7.	DECEMBER & JANUARY	<p>Leccion 7: 'Vacaciones' y 'Campamento de verano'</p> <ul style="list-style-type: none"> - Past Tense

		<ul style="list-style-type: none"> - Conjugations in Past Form - Temporal expressions - Uses of "hay & Esta" - Verbs - Vocabulary <p><u>READING:</u> Unseen passage- based on the topic</p> <p><u>LISTENING:</u> - Listening an audio about vacations and answer to the questions.</p> <p><u>WRITING:</u> - Writing about their vacations</p>
8.	FEBRUARY	REVISION
9.	MARCH	TERM 2 (Progression Test)

KOTHARI INTERNATIONAL SCHOOL, NOIDA
CAMBRIDGE LOWER SECONDARY GRADE 7 (STAGE 8) ANNUAL SYLLABUS (2020-21)
SUBJECT: French

Name of the book : Accueil 2
Cambridge Grade 7 Annual Planner

S.NO	MONTH	TOPICS
1	April –May 20	<ul style="list-style-type: none"> • Découvrons la France ! <p><u>WRITING:</u> Culture and civilization of France to be done in detail.</p> <p><u>MARKED ACTIVITY:</u> Pics of monuments, perfumes and wines to be pasted on A4 sized sheets.</p> <p><u>SPEAKING:</u> Students will be required to speak about the French culture.</p> <ul style="list-style-type: none"> • Les habits <p><u>GRAMMAR:</u> The three groups of verbs to be introduced.</p> <p>Vocabulaire: Les vêtements.</p>
2	July, 20	<ul style="list-style-type: none"> • Quel temps fait-il ? <p><u>READING :</u> The comprehension passage followed by the questions.</p> <p><u>WRITING:</u> Décrivez votre saison préféré et pourquoi? – (Marked Activity)</p>

		<p><u>VOCABULAIRE :</u></p> <p>Expressions avec faire</p> <ul style="list-style-type: none"> • Au travail ! <p><u>WRITING :</u></p> <p>worksheets based on the topic to be given.</p> <p><u>GRAMMAIRE:</u></p> <p>La Negation, L'adjectif possessif</p> <p><u>SPEAKING :</u></p> <p>Talk about a member of your family.</p> <p><u>VOCABULAIRE:</u></p> <p>Les professions</p> <ul style="list-style-type: none"> • Chez Clara <p><u>GRAMMAIRE:</u></p> <p>Les Prepositions</p>	
3	August, 20	<ul style="list-style-type: none"> • La maison de Marie <p><u>READING:</u></p> <p>Comprehension passage based exercises.</p> <p><u>WRITING :</u></p> <p>Decrire la maison (Marked Activity)</p> <p><u>VOCABULAIRE:</u></p> <p>Les pieces de la maison.</p> <p>Ma Ville.</p> <p><u>GRAMMAIRE :</u></p> <p>Les verbes irréguliers</p>	
4	September,20	TERM 1 (Progression Test)	
5	October,20	<ul style="list-style-type: none"> • Bon appétit ! <p><u>WRITING :</u></p> <p>Les repas</p> <p><u>SPEAKING :</u></p> <p>Qu'est-ce que tu aimes manger ?</p> <p>Qu'est-ce que tu détestes ?</p>	
6	November,20	<ul style="list-style-type: none"> • Joyeux anniversaire Paul 	

		<u>GRAMMAIRE :</u> La négation <u>ACTIVITY :</u> Mettez les phrases au négatif in the form of a worksheet (Marked Activity) <ul style="list-style-type: none"> • C'est ma ville <u>READING :</u> Comprehension passage based questions.	
7	December,20	<ul style="list-style-type: none"> • Mon argent de poche <u>SPEAKING :</u> Dites l'heure.	
8	January, 21	<ul style="list-style-type: none"> • Les loisirs de Nathalie <u>READING :</u> Comprehension passage based questions.	
9	February,21	Révision	
10	March, 21	Term 2 (Progression Test 2)	

KOTHARI INTERNATIONAL SCHOOL, NOIDA
CAMBRIDGE LOWER SECONDARY GRADE 7 (STAGE 8)
ANNUAL SYLLABUS (2020-21)
SUBJECT: SCIENCE

S.NO	MONTH	TOPICS
1.	APRIL	Introduction to Scientific Enquiry- A Visit to a Biology, Physics and Chemistry Laboratory and study of Apparatuses. <u>UNIT 1: FOOD AND DIGESTION (BIOLOGY)</u> a) Nutrients b) A balanced diet c) Digestion and absorption d) The Human digestive system e) Teeth f) Enzymes <u>ACTIVITIES: (SCIENTIFIC ENQUIRY) – Marked Activity</u> - Lab activity – Testing foods for Carbohydrate, Fats and Proteins. - Lab Activity – Using an enzyme to digest Starch - Group discussion – How Fizzy Drinks affect teeth?

2.	MAY	<p>UNIT 2: <u>SOUND (PHYSICS)</u> a) Changing Sounds b) Looking at Vibrations c) How sound travels d) sounds on a screen e) How we hear</p> <p><u>ACTIVITIES: (SCIENTIFIC ENQUIRY)</u></p> <ul style="list-style-type: none"> - Making musical instruments through waste material - Studying sound waves through simple experiments - Avoid unwanted Sounds -Noise pollution (street play) <p>UNIT 3: <u>MEASURING MOTION (PHYSICS)</u> a) How fast? – Measuring speed b) Speed check c) Speed Calculations d) Patterns of movement e) Distance Time graphs</p> <p><u>ACTIVITIES: (SCIENTIFIC ENQUIRY)</u></p> <ul style="list-style-type: none"> - Measuring the average speed of a runner. - Journey graphs - Study of various instruments for measuring time
----	-----	---

3.	JULY	<p>UNIT 4: <u>ELEMENTS AND COMPOUNDS (CHEMISTRY)</u></p> <p>a) Atoms b) Atoms and elements c) The Periodic Table d) Compounds e) Formulae</p> <p><u>ACTIVITIES: (SCIENTIFIC ENQUIRY)</u></p> <ul style="list-style-type: none"> - Researching an element - Introduction to The Periodic Table - Lab Activity- Is water an element? <p>UNIT 5: <u>MATERIAL CHANGES(CHEMISTRY)</u></p> <p>a) Physical and Chemical changes b) Burning c) Reactions with Acids d) Rearranging Atoms e) More about Conservation of Mass f) Detecting Chemical Reactions</p> <p><u>ACTIVITIES: (SCIENTIFIC ENQUIRY) – Marked Activity</u></p> <ul style="list-style-type: none"> - Lab Activity – Burning of Magnesium ribbon - Lab Activity – Reaction of metal with Acids - Lab Activity – testing for carbon dioxide - Lab Activity – neutralisation reaction - Lab Activity – Rust formation - Lab Activity – Conservation of mass
4.	AUGUST	<p>UNIT 6: <u>PLANTS(BIOLOGY)</u></p> <p>a) Photosynthesis b) Leaves c) Investigating Photosynthesis d) Roots e) Transporting water and minerals</p> <p><u>ACTIVITIES: (SCIENTIFIC ENQUIRY)- Marked Activity</u></p> <ul style="list-style-type: none"> - Lab activity -Collecting the gas produced in photosynthesis - Lab activity -Finding stomata <p>UNIT 7: <u>STATES OF MATTER(CHEMISTRY)</u></p> <p>a) Particle theory b) Diffusion c) Investigating diffusion d) Brownian motion e) Gas pressure</p> <p><u>ACTIVITIES: (SCIENTIFIC ENQUIRY)</u></p> <ul style="list-style-type: none"> - Lab activity – Showing Diffusion

5.	SEPTEMBER	<u>PROGRESSION TEST -1</u>
6.	OCTOBER	<u>UNIT 8: REPRODUCTION AND DEVELOPMENT(BIOLOGY)</u> a) Gametes b) The Human reproductive System c) What happens to the egg cell? d) From embryo to the baby e) Growth and development f) Lifestyle and health <u>ACTIVITIES: (SCIENTIFIC ENQUIRY)</u> - Group discussion on diet and lifestyle of Adolescent
7.	NOVEMBER	<u>UNIT 9: RESPIRATION(BIOLOGY)</u> a) The human respiratory system b) Gas exchange c) Aerobic Respiration d) Keeping fit e) Cigarettes and health <u>ACTIVITIES: (SCIENTIFIC ENQUIRY) – Marked Activity</u> - Smoking kills – poster presentation - Effect of exercise on breathing rate - Constructing questionnaire on smoking <u>UNIT 10: THE CIRCULATORY SYSTEM (BIOLOGY)</u> a) The human circulatory system b) The Heart c) Blood d) Blood Vessels <u>ACTIVITIES: (SCIENTIFIC ENQUIRY) – Marked Activity</u> - Poster presentation/nukkad natak on Blood Donation - Researching the Blood groups
8.	DECEMBER	<u>UNIT 11: MAGNETISM (PHYSICS)</u> a) Magnets and magnetic materials b) Magnetic poles c) Magnetic field patterns d) Making an electromagnet e) A stronger Electromagnet f) Electric currents make Magnetic Fields <u>ACTIVITIES: (SCIENTIFIC ENQUIRY)</u> - Lab activity -Making, testing and improving an electromagnet - Lab Activity -Investigating magnetic field using iron fillings - Lab Activity – using ammeter and magnetic compass <u>UNIT 12: LIGHT (PHYSICS)</u>

9.	JANUARY	<p>a) How light travels? b) How Shadows form? c) How reflections form d) How light Bends e) The spectrum of white light f) Coloured light</p> <p><u>ACTIVITIES: (SCIENTIFIC ENQUIRY)- Marked Activity</u></p> <ul style="list-style-type: none"> - Lab activity – laws of reflection - Lab Activity – A rainbow in the lab <p>UNIT 13: MIXTURES (CHEMISTRY)</p> <p>a) Compounds and mixtures b) More about mixtures c) Separating mixtures d) Chromatography e) Solutions f) Solubility g) Solubility investigations</p> <p><u>ACTIVITIES: (SCIENTIFIC ENQUIRY)</u></p> <ul style="list-style-type: none"> - Lab activity – making a compound using iron and sulphur - Lab activity – Liebig’s condenser -distillation - Studying alloys
10.	FEBRUARY	<p style="text-align: center;"><u>PROGRESSION TEST -2</u></p>

KOTHARI INTERNATIONAL SCHOOL, NOIDA
CAMBRIDGE LOWER SECONDARY GRADE 7 (Stage 8) ANNUAL SYLLABUS
(2020-21)
SUBJECT: GLOBAL PERSPECTIVE

S.NO	Month	Research Activity	Supplementary Reading
.			
<u>UNIT- I RIGHT TO HAPPINESS (World issues- Climate change, Poverty, food and water shortage)</u>			
1.	APRIL	<p>Connect any one issue mentioned in the chapter with today’s scenario. (ON A4 Sheet)</p> <p><u>(Marked activity)</u></p>	<p>1. What are world issues? 2. What is climate change? 3. What are the effects of climate change? 4. How can our energy use change? 5. What is water problem? 6. Food- too little or too much? 7. What is poverty problem? 8. How might poverty be</p>

			reduced? 9. The world issues enquiry	
<u>UNIT- II WHEN LESS IS MORE (Sustainability)</u>				
2.	MAY	Write and Elaborate some methods which can be used to save natural resources from extinction.	1. What is "sustainability?" 2. What is sustainable development? 3. What is plastic pollution and how does it affect animals, humans, and the earth? 4. Can you be happier with less stuff? 5. Why are humans so bad at thinking about climate change?	
S.NO .	Month	Research Activity	Supplementary Reading	
<u>UNIT- IIIHOW IS THE LANDSCAPE SHAPED?(rivers, coasts and glaciation)</u>				
3.	JULY	Find out the locations of the last five major earthquakes and five major volcanic eruptions. Then mark these locations on a world map. Also answer these questions. <ul style="list-style-type: none"> • In which continent most of the earthquakes and volcanic eruptions take place? • Is there any correlation between the locations of earthquakes and volcanoes? <u>(Marked activity)</u>	1. What is weathering, erosion and how can it help shape the land? 2. How do rivers shape the land? 3. What happens on a river bend? 4. How does the sea shape the coast? 5. What is the coastal erosion problem? 6. How can coastal erosion be reduced? 7. How does ice shape the land? 8. What landforms result from glaciation?	
<u>UNIT- IVTHE SULTANATE PERIOD (Tradition, culture and identity)</u>				
4.	AUGUST	Name 3 and Make a presentation on any one prominent monument made during the Delhi Sultanate. Your presentation should include: <ul style="list-style-type: none"> • Name and location (city and state) of the monument. • Purpose of building that monument • Present condition of the monument with its photographs. <u>(Marked activity)</u>	1. Introduction 2. Establishment of Delhi Sultanate 3. Five dynasties 4. Slave dynasty 5. Khaljis 6. Tughlaqs 7. Sayyids 8. Lodis 9. Administration 10. Architecture 11. Decline and disintegration of	

			Delhi sultanate	
SEPTEMBER - REVISION FOLLOWED BY TERM 1 PROGRESSION TEST				
S.NO .	Month	Research Activity	Supplementary Reading	
<u>UNIT- V THE CREATION OF AN EMPIRE (Tradition, culture and identity)</u>				
5.	OCTOBER	<p>The Mughal rulers were great patrons of art and culture, find out at least five monuments based on the following criteria:</p> <ul style="list-style-type: none"> • Location of the monument • Its architectural style • Purpose of building such monument • Whether the monument is a part of UNESCO World Heritage Sites. • Prepare a chart and present in your class. <u>(Marked activity)</u> 	<ol style="list-style-type: none"> 1. Introduction 2. Foundation of the empire 3. The great Mughals 4. Administration 5. Architecture 6. Decline of the Mughal Empire 7. Case study- Akbar 	
<u>UNIT- VI URBANISATION (Human environment- Settlement, markets around us)</u>				
6.	NOVEMBER	<ul style="list-style-type: none"> • Write about a family member who still lives in a village and about his nearest kin who lives in a city and your views about difference in their style of living. • PPT-Recently government of India launched 'Smart- city' mission to improve infrastructure and other facilities in urban settlements. Find out more about the mission. <u>(Marked activity)</u> 	<ol style="list-style-type: none"> 1. How were the sites for early settlements chosen? 2. Different settlement patterns 3. How do settlements change with time? 4. Benefits and problems of settlement growth? 5. Why are there different land use patterns in towns and the study of their changing pattern? 6. Where do we shop and the changing pattern of shopping. 7. Traffic in urban areas- problems and solutions 	
S.NO .	Month	Research Activity	Supplementary Reading	
<u>UNIT- VII MAKING A DIFFERENCE (Changing communities)</u>				
7.	NOVEMBER	<p>Name and elaborate the factors which contribute in building, strengthening and sustaining the communities.</p>	<ol style="list-style-type: none"> 1. How can you make a difference? 2. How can you change the world? 3. What are the main issues affecting your community? 	

UNIT- VIII LIFE IN DIFFERENT REGIONS

8.	DECEMBER	<ul style="list-style-type: none">• Make a presentation comparing and contrasting the lives of the people (Cases) studied in tropical regions.• Street play- Based on the comprehension given by the teacher.• Debate- 'Modern human activities lead to desertification'	<ol style="list-style-type: none">1. Life in tropical regions<ul style="list-style-type: none">• Ganga Brahmaputra basin and Amazon basin2. Life in temperate regions<ul style="list-style-type: none">• Prairies and veld3. Life in desert regions<ul style="list-style-type: none">• Sahara and ladakh
----	----------	--	--

UNIT- IX STUDY OF THE CONTINENT - EUROPE

9.	JANUARY	<ul style="list-style-type: none">• Prepare a scrap book on the most popular places of tourist interest in Europe. Write in brief about each and paste the pictures. <u>(Marked activity)</u>	<ol style="list-style-type: none">1. Introduction2. Location and extent3. Political divisions4. Major physical features5. Climate6. Flora & fauna7. Mineral & power resources8. Life of the people
----	---------	--	---

FEBRUARY - REVISION FOLLOWED BY TERM 2 PROGRESSION TEST