

City International School

Continuous Comprehensive Evaluation

- CCE refers to a system of school based evaluation of students that covers all aspects of student personality. It is a curricular initiative, attempting to shift emphasis from mere testing to Holistic Learning.
- "Continuous" means that the evaluation of identified aspects of students' growth & development is a continuous process rather than an event. It is built into the total teaching-learning process & spread over the entire academic session.
- "Comprehensive" mean the scheme attempts to cover both the scholastic and co-scholastic aspects of students' growth & development.

We believe ...

CCE helps in improving student's performance by identifying his/her learning difficulties at regular time intervals, right from the beginning of the academic session and employing suitable remedial measures for enhancing their learning performance.

OBJECTIVES OF CCE:

CORE OBJECTIVE: Continuity in evaluation & assessment of Broad based learning & behavioural outcomes

- To help develop skills (Cognitive, Psychomotor & affective)
- To lay emphasis on thought process & deemphasize memorization
- To make evaluation an integral part of teaching learning process
- To use evaluation for improvement of students' achievements
- To make the process of teaching & learning a 'Learner Centred Activity'

BENEFITS OF CCE

- Encouragement of comprehensive evaluation covering scholastic and co-scholastic aspects
- Continuous evaluation spread over the total span of the instructional time
- Wider use of test results for improvement through diagnosis & remedial/enrichment programme
- Introduction of desired changes in instructional material & methodology
- Use of grade in place of marks in determining the level of pupils' performance and proficiency

We believe ...

 Focusing on excellence in academics alone undoubtedly results in lop-sided development of personality.

• It is thus essential that due importance be given to participation in co-curricular activities like music, dance, art, dramatics and other areas of one's interest to make life more fulfilling and enjoyable.

Broadly, we assess a child's growth in two areas:Scholastic and Co-scholastic.

The term Scholastic refers to those aspects, which are related to intellect or the brain.

It is related to the assessment of learners in curricular subjects. It includes assignments, projects, practical etc.

We believe ...

• It may be clearly understood that introduction of CCE does not mean less emphasis on academic attainment. Students will still be required to do well in studies.

 However due to acquisition of additional life skills, like thinking and emotional skills, they are expected to meet different life situations with greater maturity.

WHAT IS EVALUATION?

- It is the systematic collecting, analyzing and reporting of information about a student's knowledge, attitudes, skills, intentions and/or behaviours regarding specific content, issues or experiences.
- There are two kinds of evaluation
- > Formative Evaluation
- > Summative Evaluation

Evaluation/Assessment Marking criteria:

Formative Evaluation

V	VI	VII
50	50	40

Summative Evaluation

V	VI	VII
50	50	60

FORMATIVE ASSESSMENT (FA)

"Formative assessment includes all types of evaluation, formal and informal. Assessment can be done during the teaching process or after completing a unit."

Goal: To monitor student learning, to provide ongoing feedback that can be used by instructors to improve their teaching and by students to improve their learning.

TOOLS OF EVALUATION

(for Formative Evaluation)

- Day-to-day observation
- Oral work(Question answer, loud reading, dialogues/conversation, role-play, interview, group discussion, etc.)
- Practical/Experiments
- Activity(Individual, Group, Self-Study)
- Projects
- * Tests(Informal small duration written tests, open book tests, etc.)
- * Homework/Class work(Informative, descriptive, essay, report, story, letter, dialogue, expressing imagination, etc)
- Others(Questionnaire, self-evaluation, peer-evaluation, group work & other similar tools)

SUMMATIVE ASSESSMENT

- This is the most traditional way of testing that is paper pen test based on the curriculum taught during the specified time period.
- At the end of the First term and Second term.
- All academic subjects except work experience, art and physical education.
- Goal: To evaluate student learning at the end of an instructional unit by comparing it against some standard or benchmark.

SUMMATIVE EVALUATION

INDICATORS	FORMATIVE	SUMMATIVE
Goal	The goal of formative	The goal of summative
	assessment is to improve	assessment is to prove
Purpose	To enhance learning	To make judgements about students' performance
Relation to instruction	Occurs during instruction	Occurs after instruction
Frequency	Occurs on a continuous basis (daily)	Occurs at a particular point of time to determine what students know
Role	To improve learning allows teachers to make decisions and monitor their instructions based on students' performance	To predict & judge students' performance, give grades and determine if the content being taught was retained

DIFFERENCE BETWEEN FORMATIVE AND SUMMATIVE EVALUATION

INDICATORS	FORMATIVE	SUMMATIVE
Role of	Active involvement	Passive involvement
students		
Design	Designed to adjust teaching and	Designed to provide
Design	learning while they are still	information about the
	occurring	amount of learning that
		has occurred at a
		particular time
Means of	Quiz, interviews, conversations,	Assessment in the form
testing	visual and oral testing, projects,	of pen-paper test mostly
	practicals and assignments, etc.	
Evaluation	Done to improve or change a	Focuses on the results or
	program while it is in progress	outcome of a program

NEW EVALUATION SYSTEM

Term End ——> Summative Evaluation(B)

October

Result = A + B = 100 Converted into Grades

NEW EVALUATION SYSTEM

Term End ——> Summative Evaluation(B)

Result = A + B = 100 \longrightarrow Converted into Grades

MYTHS

- *Burden on students.
- Testing/Examining the students in a formal manner everyday.
- **Excessive homework/assignments or project work.**
- *Invoking fear in students in the disguise of assessment by the teacher.
- Minutely assessing the students for behaviour.
- *Believing that Formative assessment is only meant for students and is not indicative of feedback mechanism of teachers teaching methodology.
- *Lack of coordination with other subject teachers resulting in assessment of the students.
- *Not informing parents and students about the parameters of assessment.

ROLE OF PARENTS

- * Recognizing and encouraging specific abilities of students
- Participation in co-curricular activities like music, dance, art, dramatics and other areas of one's interest to make life more fulfilling and enjoyable
- CCE aiming at <u>all round development</u> of the child's personality
- * To go through the school diary and attend the Open house meetings regularly.
- **Each project work or activity is important.**
- * To check class-work and homework notebooks.
- * DO NOT MAKE COMPARISONS TO FRIENDS AND SIBLINGS.

We believe ...

"If the child is not Learning the way you are teaching...

Try teaching the way the child learns..."

STD V - ENGLISH I

TERM I April Sentence Construction / Phrases / Affirmative & Negative sentence,

Composition

June Kinds of sentences / Prepositions / Correct Usage of Prepositions

July Parts of speeches (Nouns, Singular and Plural, Gender,

Countable and Uncountable) / Letter Writing

August Punctuations, Adjectives, Degrees of Comparison, Composition,

Comprehension

September Pronoun (Possessive Adjective and Possessive Pronouns)

October Exam

Tools	1	2	3	4	5	6
	Orals	Grammar	International Activity	Vocabulary Enhancement	Creative Writing	Note Books
Marks	(5)	(10)	(10)	(10)	(10)	(5)
	Mission Statement	Worksheet	Comparison between two poets	Make 10 words from one word	Informal Letter	

TERM II November Direct to Indirect Speech, Tenses (Simple, Continuous and Perfect)

December Auxiliaries, Agreement of Verb with subject

January Conjunctions, Letter Writing, composition

February Voice, Comprehension

Tools	1	2	3	4	5	6
	Aurals	Grammar	Creative Writing	Vocabulary Enhancement	Note Books	International Activity
Marks	(10)	(10)	(10)	(10)	(5)	(10)
			Descriptive, Essay	Story Telling		Summary Writing

STD VI – ENGLISH I

TERM I April Types of sentences

June Kinds of Nouns / Pronouns and their kind

July Question Tag / Adjective and Their kind / Informal Letter

August Degrees of comparison / Composition

September Punctuation / Comprehension

October Exam

Tools	1	2	3	4	5	6
	Orals	Grammar	International Activity	Vocabulary Enhancement	Note Book	Creative Writing
Marks	Marks (5)		(10)	(10)	(5)	(10)
	Mission Statement	Worksheets	Debate	Story Writing		Paragraph Writing

TERM II November Tenses / Letter / Composition

December Preposition / Articles

January Conjunctions / Letter

February Voice / Composition / Comprehension

March Exam

International Activity – Book Review

Tools	1	2	3	4	5
	Grammar	Aurals	Creative Writing	Vocabulary Enhancement	Note Book
Marks	(10)	(10)	(10)	(10 + 5)	(5)
	Worksheet		Essay	Word Power	

STD VII - ENGLISH I

TERM I April Interchange and kind of sentences / Phrases and Clauses /

Composition and Comprehension

June Question Tag / Informal Letter / Composition

July Agreement of verb with subject / Nouns and their kinds / Idioms and

Phrases

August The Adjective / Comparison of Adjectives / Pronoun / Prepositions /

Informal Letter / Composition

September Comprehension

October Exam

Tools	1	2	3	4	5	
	Orals	Idioms and Phrases	Essay Writing	Grammar	Note Books	Talk Show
Marks	(5)	(5)	(10)	(10)	(5)	(5)
	Mission Statement	Idioms make sentence	My little Dictionary	Worksheet		Selected topic

TERM II November Direct and Indirect speech / Model Auxiliaries / Comprehension

December The Conjunction / Tenses and their uses / Formal Letter

January Active and Passive Voice / Comprehension

February Letter / Comprehension

Tools	1	2	3	4	5
	Vocabulary Enhancement	Idioms and Phrases	International Activity	Grammar	Note Books
Marks	(10)	(5)	(10)	(10)	(5)
	Word Power	Sentences	Creative Story Writing	Direct and Indirect speech	

STD V - ENGLISH II

PROSE POETRY

TERM I April

June Fagin and the Artful Dodger The silly old Baboon

July My teacher The six Men of Hindustan

August Summer Afternoons

September Jimmy Jet and His T.V. Set

June – Sept Rapid Reader : Once Upon A Monsoon Time (1-3)

October Exam

Formative – 1. The sound collector 2. The Summer Afternoon

Tools	1	2	3	4	5	6
	Recitation	Reading	International Activity	Dictation + Framing Sentences	Worksheet	Note book
Marks	(5)	(5)	(10)	(5 + 5)	(15)	(5)
	The Sound Collector		Creative Writing		R. Comprehension + Course work (Summer Afternoon)	

PROSE POETRY

TERM II November Ambika's Gift

December The Raja's secret

January The book of nature I Remember / I Remember

February A child's Dream / The Future

Nov, Dec, Jan Rapid Reader – Once Upon A Monsoon (5 – 7)(book has to be changed)

March Exam

International Activity: Students are shown a movie with an Indian element – 'Annie'. Quiz

Tools	1	2	3	4	5	6	7
	Recitation	Reading	Dictation + Framing Sentences	Project (Flow chart)	Cross words	Running Comp	Note book
Marks	(5)	(5)	(10)	(5 + 5)	(15)	(10)	(5)
	A green Cornfield			(Based on "The Book of Nature")	R. Comprehension + Causes work	"A Hero" Rapid Rader	

STD VI – ENGLISH II

PROSE POETRY

TERM I April

June How I Taught My Grandmother to Read A Cry for Help

July The Open Window Working Man

August The Echoing Green

September Atilla

June – Sep Rapid Reader: The Adventure of Tom Sawyer (1-6)

October Exam

International Activity: Creating a Dictionary

Tools	1	2	3	4	5	6
	Reading	Recitation	Dictation + sentences	International Activity	Worksheet	Note Book
Marks	(5)	(10)	(10)	(10)	(10 + 5)	(5)
		A Cry for Help		(Creating a Dictionary)	Running Comp + course work (The Open Window)	Audio visual quiz

PROSE POETRY

TERM II November

December My Big Brother

January The Merchant of Venice The Ad-dressing of Cats

February Chinok and Chinook

Nov – Feb Rapid Reader: (9 - 15)

March Exam

International Activity: Dramatization - Charlie and the Chocolate factory

Tools	1	2	3	4	5
	Passage Dictation	Recitation	Dictation + Framing sentences	Enactment	Note Book
Marks	(5)	(5)	(5 + 5)	(10 + 5)	(5)
		(The Potter)		(Charlie and the chocolate factory + Running Comp)	

STD VII – ENGLISH II

PROSE POETRY

TERM I April

June My Banking Experience / The Two Daughters

July Living Your Dreams Miss Strawberry – her purse

August A celebration for life

September Diary of a Church Mouse

June – Sep Rapid Reader : The Scarlet Pimpernel (1-5)

October Exam

Formative: 1. Miss Strawberry – Her Purse – Recitation (April)

2. Mock Turtle's Story – Running Comprehension and Course book

Tools	1	2	3	4	5
	Recitation + Dictation	Sentences Writing Phrases	International Activity	Worksheet on Running Com + Course work	Note Books
Marks	(5 + 5)	(5)	(10)	(10)	(5)
				Mock Turtle's story	

PROSE POETRY

TERM II November Return of the Little Master

December Silver Blaze

January Salvatore Speak Gently

February The Touch of the Master's Hand

The Solitary Reaper

Dec – Feb Rapid Reader: The Scarlet Pimpernel (6 – 10)

March Exam

Formative : Silver Blaze – Enactment (November)

Tools	1	2	3	4	5
	Reading	Worksheet on Word Power + Crosswords	Creative Writing	Dramatizing stories	Note Books
Marks	(10)	(10)	(10)	(10)	(5)
				Silver Blaze	

STD V - HINDI

	•	, ,	
TERM I	गुजन	सुनीकहानी	व्याकरण

April प्रायश्चित खाई ककडी अशुद्ध शुद्ध शब्द , पत्रलेखन ,

 June
 भिक्षा - पात्र
 अपना अपना स्वभाव
 निबंध, विलोम, मुहावरें

 July
 एक बूँद
 परिश्रम का फल (केवल वाचन)
 पत्र लेखन, पर्यायवाची

August महादानी कर्ण निबंध, अशुद्ध शुद्ध शब्द

September अपना स्थान स्वयं बनाएँ संज्ञा, अपिटत गद्यांश

October Exam

March

Exam

Tools	1	2	3	4	5	6
	Note Book	Oral	International Activity	Picture Comp / Test	Worksheet / Handwriting	Dictation
Marks	(5)	(5)	(10)	(5)	(10 + 5)	(10)

TERM II युंजन सुनोकहानी व्याकरण

November एक समय एक गाँव में गधा बना बाघ अनेक शब्दों के एक शब्द, विलोम,पर्यायवाची

December संगीत सम्राट तानसेन, दोहे सोचसमझकर काम करो निबंध, पत्र लेखन

January छोटा जादूगर बुद्धि पर भरोसा (केवल वाचन) अशुद्ध शुद्ध शब्द, निबंध, पत्र लेखन

February दानी पेड़ अशुद्ध - शुद्ध वाक्य, अपठित गद्यांश

2 4 5 **Tools** 1 3 6 Worksheet **Picture** International Note Book Oral Dictation Activity Comp / Test Handwriting (5) (10 + 5)(10)(5) Marks (5) (10)

STD VI – HINDI

TERM I	गुंजन	सुनोकहानी	व्याकरण
April	अँधेर नगरी	लकीर के फकीर	विलोम, पर्यायवाची, निबंध
June	ऐसे थे आशुतोष	छोटी गिलहरी बड़ा काम	निबंध, पत्र, पर्यायवाची शब्द,
July	आ रही रवि की सवारी		मुहावरे, अशुद्ध शुद्ध
August	एलबम	माँ की ममता (केवल वाचन)	निबंध, अपठित गद्यांश
September	विभु काका		पत्र लेखन

October Exam

Tools	1	2	3	4	5
	Note Book	Oral Recitation / Dramatization	International Activity	Test / Picture Comp	Worksheet / Handwriting
Marks	(5)	(5 +10)	(10)	(5 + 5)	(5 + 5)

TERM II	गुंजन	सुनोकहानी	व्याकरण
November	मामा जी की मेहमानी	ईश्वर की समझ	अशुद्ध शुद्ध वाक्य, निबंध
December	बोध, स्नेह - शपथ	अधूरी पढ़ाई	पत्रलेखन, पर्यायवाची, विशेषण
January	भारत की वास्तुकला	जब पापा बच्चे थे (केवल वाचन) निबंध विलोम शब्द, मुहावरे
February	सच्चा वीर		पत्र लेखन, अपठित गद्यांश
March	Exam		

Tools	1	2	3	4	5	6
	Note Book	Oral / Recitation	International Activity	Test / Picture com	Worksheet / Handwriting	Dictation
Marks	(5)	(5)	(10)	(5 + 5)	(5 + 5)	(10)

STD VII - HINDI

सुनोकहानी गुंजन व्याकरण TERM I अनोखी परीक्षा यह मेरा यह मीत का तद्भव तत्सम, पर्यायवाची April नई कहानी, पुरानी कहानी निबंध, मुहावरे, विलोम झूट का सच June दावत की अदावत बड़ो की बात (केवल वाचन) अनेक शब्दों के एक शब्द, पत्रलेखन, July राखी की मूल्य निबंध, अपठित गद्यांश **August** September पहली बूँद पत्रलेखन October Exam

Tools	1	2	3	4	5
	Note Book	Oral	International Activity	Worksheet / Test	Dictation
Marks	(5)	(10)	(10)	(5)	(10)
		Enactment			

सुनोकहानी गुंजन व्याकरण TERM II भाववाचक संज्ञा, पर्यायवाची शब्द जिसका खेत उसकी उपज नमक का दारोगा November मिठाईवाला, सूर के पद काटने वाले प्राणी अनेक शब्दों के एक शब्द , निबंध December हार की जीत सर्वदमन भारत (केवल वाचन) पत्रलेखन, मुहावरे, विलोम शब्द January निबंध, पत्र, अपठित गद्यांश निष्ठुर अनुकंपा February March Exam

5 Tools 1 2 3 4 International Worksheet / Note Oral Dictation Activity **Book** Recitation Oral Marks (5) (5) (10)(5 + 5)(10)Grammar / Dictation

STD V - MARATHI

TERM I

स्वर व व्यंजन, 'अ', 'आ', 'इ', 'ई' चा अभ्यास कविता - येरे येरे पावसा April कविता - चांदोबा चांदोबा

'उ', 'ऊ', 'ऋ', 'ए', 'ऐ' चा अभ्यास June

'ओ', 'औ', 'अं', 'अः', बाराखडी चा अभ्यास कविता - आपडी तापडी, पाऊस July

वाक्यरचना, जोडाक्षर, अंक १ ते ३० August

फुल, फळ, भाजी, वाहणे यांची नावे September Revision

Exam October

खेळणी, क्रिया व कृती, समानार्थी, विरुद्धार्थी शब्द Grammar:-

Tools	1	2	3	4	5	6	7
	Reading	Recitation	Copies	Dictation	Picture Composition	Grammar	Poem Writing
Marks	(5)	(5)	(5)	(10)	(10)	(10)	(5)

TERM II

कोण कोठे ते लिहा, कोण कोण October

जोडाक्षर १, २, ३, चित्र वर्णन रंग कविता - जुळे कोण November

माझे शरीर, माझे अवयव, ओळखा पाहू कविता –भिंगर बाहूली December

क्रम ओळखा व लिहा, क्रम मागे – पुढे January

क्रम वर – खाली कविता – कावळ्याची शाळा, कुलूप February

Tools	1	2	3	4	5	6	7
	Reading	Recitation	Copies	Dictation	Picture Composition	Grammar	Poem Writing
Marks	(5)	(5)	(5)	(10)	(10)	(10)	(5)

STD VI - MARTHI

TERM I

April कमळ / कावळा / दिवा

June जीभ / गुलाब Poem भित्रा कुत्रा

July फूल / केळी Poem देव

August कैरी / पोपट Poem फ़ुलपाखरू

September चौकिदार October Exam

Essays: - बाग / पोपट / बाजार / स्वतःची ओळख

Grammar: - समानार्थी / विरुद्धार्थी / किटक / लिंग / वाहने / चव / प्राणी व आपले मित्र व त्यांची पिल्ले

Tools	1	2	3	4	5	6	7	8
	Reading	Recitation	Copies	Dictation	Essay Writing	Picture Comp	Grammar	Chart
Marks	(5)	(5)	(5)	(5)	(5)	(10)	(10)	(5)

TERM II

November ਫ਼ੱસ

Decemberअभ्यासPoemचल चल चल चकरJanuaryमल्ल / पत्रPoemससा रे ससाFebruaryसूर्य / उजळणीPoemअंगाई गीत

March Exam

Essays: - गाय / होळी / माझा देश / आई

Grammar: - अंकलेखन / सामान्य ज्ञान / नाती / दिन क्रम / प्राण्यांचे आवाज

Tools	1	2	3	4	5	6	7	8
	Reading	Recitation	Copies	Chart	Essay Writing	Dictation	Picture Comp	Grammar
Marks	(5)	(5)	(5)	(5)	(10)	(5)	(5)	(10)

STD VII - MARTHI

TERM I

April आपण सारी देवाची मुले Poem मायेचे दूध

June माझी बहिण Poem लहान माझी बाहुली

July कोंबडा बोलू लागला / शूर मुले

August सोन्याचा स्पर्श Poem उठा उठा चिऊताई

September माणसाची परीक्षा

October Exam

Essays: - पावसाळा / वृक्ष आपले मित्र / दसरा / मी कोण होणर

Grammar: - जलचर व इतर / सण / पाण्याचे उपयोग / लिंग / वचन / व्यवसाय

Tools	1	2	3	4	5	6	7	8
	Reading	Recitation	Copies	Dictation	Essay	Grammar	Chart	Oral
Marks	(5)	(5)	(5)	(5)	(5)	(10)	(5)	(5)

TERM II

November मोर व मैना

December झाडाचे उपकार Poem प्राण्यांची सहल

January खरी आई / प्रयत्नांचे फळ Poem बेड्कराव

February नंदूची आई Poem टिप फुले टिप

March Exam

Essays: - नाताळ / प्राणीसंग्रहालयाला भेट / शिवाजी महाराज / आमची सहल

Grammar: - पाळीव प्राणी / जंगली प्राणी / प्राण्यांची घरे / मसाल्याचे पदार्थ / सुका मेवा

Tools	1	2	3	4	5	6	7
	Reading	Recitation	Copies	Dictation	Essay	Chart	Grammar
Marks	(5)	(5)	(5)	(5)	(5)	(5)	(10)

STD V – MATHEMATICS

TERM I April Large numbers / Tests of divisibility

June Factors and Multiples / Fractions

July Fractions / Decimals / Rounding numbers

August Geometry (angle, triangles) / Average / Unitary method

September Unitary method

October Exam

Tools	1	2	3	4	5	6
	Mental Math	Copies	Daily HW	Project / Research	International Activity	Class Test
Marks	(5)	(5)	(5)	(5)	(10)	(20)

TERM II November Bills / Percentage

December Simple Interest / Profit and Loss

January Simplification of numerical expressions / Area and Volume

February Area and Volume / Circle / Algebra

Tools	1	2	3	4	5	6
	Mental Math	Copies	Daily HW	Project / Research	International Activity	Class Test
Marks	(5)	(5)	(5)	(5)	(10)	(20)

STD VI – MATHEMATICS

TERM I April Integers / Fractions

June Fractions / Factors and Multiples

July Decimals / Power and Roots / Ratio and Proportion

August Angles / Parallel lines / Fundamental concepts of algebra

September Perimeter and area of plane figures

October Exam

Tools	1	2	3	4	5	6
	Mental Math	Copies	Daily HW	Project / Research	International Activity	Class Test
Marks	(5)	(5)	(5)	(5)	(10)	(20)

TERM II November Percentage / Circles

December Profit and Loss / Simple interest

January Constructions / Triangles / Volume and surface area

February Operations on algebraic expressions / Statistics/ Sets

Tools	1	2	3	4	5	6
	Mental Math	Copies	Daily HW	Project / Research	International Activity	Class Test
Marks	(5)	(5)	(5)	(5)	(10)	(20)

STD VII – MATHEMATICS

TERM I April Factors and multiples / Fractions / Decimals / Unitary method

June Power and roots / Ratio and proportion / Time and work / Average

July Polygons / Algebraic expressions

August Special products as identities / Lines and angles / Basic constructions

September Perimeter and area / Linear equations

October Exam

Tools	1 2		3	4	5
	Copies	Daily HW	Project / Research	International Activity	Class Test
Marks	(5)	(5)	(5)	(10)	(15)

TERM II November Time and Distance / Factorization / Simple Interest

December Graph / Triangle / Congruency of triangles / Construction of Triangles

January Percentage / Profit and Loss / Sets

February Statistics / Quadrilaterals / Volume and surface area

Tools	1 2		3	4	5
	Copies	Daily HW	Project / Research	International Activity	Class Test
Marks	(5)	(5)	(5)	(10)	(15)

STD V – SOCIAL STUDIES

TERM I April The Imaginary Lines – Latitudes + Longitudes

June The temperature zones of the world

July The coming of the British

August Our Rights and Duties

September Our Environment

October Exam

International Activity:- Regions of the world

Tools	1	2	3	4	5	6
	Books	International Activity	Class Test	Copies	Show + Tell	Worksheet
Marks	(10)	(10)	(10)	(5)	(10)	(5)
	Chart Making		Objectives			

TERM II November Movements of the Earth – Thesis Effects

December The Hot Deserts

January Natural Disasters
The Freedom Struggle

February The United Nations

March Exam

International Activity:- Traffic Management

Tools	1	2	3	4	5
	Activity	Copies	Test	International Activity	Project / Comparison
Marks	(10 + 5)	(5)	(10)	(10)	(5)
	History / Orals		Objectives		

STD VI – GEOGRAPHY

TERM I April Mapping the Earth

June _____ Major Landforms and Water Bodies

July — Africa

August

September Sample Study – Bushmen of Kalahari [Chart Making]

October Exam

International Activity:- River Nile and River Ganga (Power Point Presentation)

Tools	1	2	3	4	5	6
	Books	Worksheet	International Activity	Project Work	Test / Worksheet	Map Work
Marks	(5)	(5 + 5)	(10)	(10)	(10)	(5)
		On Mapping of the Earth	River Nile and River Gang (P.P.T.)	Sample Study	Objectives	Map of Africa

TERM II November Australia

December

January New Zealand

February Sample Study – Aborigines of Australia [Playing Cards]

March Exam

International Activity:- Brochure Making (Adventure Trip)

Tools	1	2	3	4	5	6
	Books	Show + Tell	International Activity	Project Work	Test / Worksheet	Map Work
Marks	(5)	(5 + 5)	(10)	(10)	(10)	(5)
		(A 4 size)	Brochure Making	Sample Study	Objectives	New Zealand

STD VII - GEOGRAPHY

TERM I April Latitudes + Longitudes

June Motions of the Earth: Rotation and Revolution

July Hydrosphere I

August Hydrosphere II

September — North America Sample Study [Lumbering in Canada] [Scroll]

October Exam

International Activity:- Brochure Making

Tools	1	2	3	4	5
	Books	Chart Making	International Activity	Project Work	Test / Worksheet
Marks	(5)	(5)	(10)	(10)	(10)
		Chart Making	Brochure Making	Sample Study	Objectives

TERM II November Atmosphere and Biosphere

December Weathering

January South America

February Sample Study – Guano Islands

March Exam

International Activity:- Chart Making

Tools	1	2	3	4	5
	Books	Show + Tell	International Activity	Project Work	Test / Worksheet
Marks	(5)	(5)	(10)	(10)	(10)
		On Weathering (A 4 size)	Chart Making		Objectives

"CONTINUOUS COMPREHENSIVE EVALUATION" [CCE] STD VI – HISTORY

TERM I April Our Ancestors

June Early river valley civilization I

July Early river valley civilization II

August Panchayati Raj

Aug/Sept Vedic Culture

October Exam

Tools	1	2	3	4	5
	Books	Oral	International Activity	Test / Worksheet	Field Trip
Marks	(5)	(10)	(10)	(15)	(10)
			Crossword		
			Comparison between Civilizations		

TERM II November Rise of Buddhism & Jainism

December Rise of the Magadha Kingdom

January Rise of Mauryan Empire

Golden Age of India (Guptas)

February Care of Public Property

Tools	1	2	3	4	5
	Books	Oral	International Activity	Test / Worksheet	Rally
Marks	(5)	(5) (10) (10)		(15)	(10)
	Dramatization	Quiz	Iron Age	Care of Public property	Dramatization
	Mauryan Magadhan Social Political, religious, divisions	India, China, Greece	Golden Age	Banners / pamphlets	Mauryan Magadhan Social Political, religious, divisions

"CONTINUOUS COMPREHENSIVE EVALUATION" [CCE] STD VII – HISTORY

TERM I April The Medieval World

June North India / The Deccan & South India

July The Turkish Invasion / Our Constitution / Union & State Legislature

August The Delhi Sultanate / Life during the Sultanate period

September Regional Kingdoms / Directive Principles of State Policy

October Exam

Tools	1	2	3	
	Oral	International Activity	Test / Worksheet	
Marks	(10)	(10)	(20)	
	Enactment	Culture – Christianity, Islam & Hinduism	Directive Principles of State Policy	
	Parliament Session	Food fest The Medieval World	The Deccan & South India	

TERM II November The coming of the Mughals

December Akbar the Great / Fundamental rights and duties

January The Mughal Empire after Akbar / The fall of the Mughal Empire

The Union and State Executive

February Developments in Europe / The Judiciary

Tools	1	2	3
	Oral	International Activity	Test / Worksheet
Marks	(10)	(10)	(20)
	The Judiciary	Quiz	Fundamental rights and duties
	Court scene	Renaissance in India & Europe	Developments in Europe

STD V – SCIENCE

TERM I April Living things

June Interdependence in Nature

July Animal Life / Plant Life

August Bones and Muscles

September The Moon

October Exam

Natural Calamities – IAC

Tools	1	2	3	4	5	6
	Journal	Dictation	Practical	Activity	Project	International Activity
Marks	(5)	(10)	(10)	(10)	(5)	(10)
		After completion of each chapter	Identify the bones	Germination of seeds	Natural and Artificial Satellite	Research on causes and effects of hurricanes and earthquakes

TERM II November Food and Health

December Air, Water and Weather / Simple machines

January Soil erosion and conservation

February The Nervous system

Tools	1	2	3	4	5	6	7
	Journal	Dictation	Practical	Activity	Worksheet	Test	International Activity
Marks	(5)	(5)	(10)	(5)	(5)	(5)	(10)
		After completion of each chapter	Identify different parts of the brain and its function	Skit on Safety and First aid	Different types of levers	Soil erosion and conservation	Food imported and exported from U.S.A.

STD VI - SCIENCE

TERM I April Fundamentals of Matter

June Living world / Air and balance of gases

July Plant and Animal Classification

August Simple Machines

September Force and Pressure

October Exam

Tools	1	2	3	4	5	6	7
	Journal	Dictation	Practical	Project	Test	Research	International Activity
Marks	(5)	(5)	(10)	(10)	(5)	(5)	(10)
		Chapter wise	Plant and Animal Classification	Identify the types of leavers	Numericals on force and pressure	Scientific names of plants and animals	Evolution by Charles Darwin

TERM II November Changes around us

December Elements / Compounds and Mixtures / Health and Hygiene

January Separation of Mixtures / Work and Energy

February Structure and Function of Plant Parts

Tools	1	2	3	4	5	6	7
	Journal	Dictation	Practical	Project	Test	Research	International Activity
Marks	(5)	(5)	(10)	(10)	(5)	(5)	(10)
		Chapter wise	Separation of mixtures	Changes around us	Magnetism	Structure and Function of Plant Parts	Questionnaire

STD VII – CHEMISTRY

TERM I April Atomic structure and chemical reactions

June Atomic structure and chemical reactions

July Air / Oxygen and oxides

August Carbon dioxide Acids / Bases and Salts

September Acids / Bases and Salts

October Exam

Tools	1	2	3	4	5
	Practical	Puzzles	Worksheet	Practical	International Activity
Marks	(5)	(5)	(10)	(10)	(10)
	Preparation of carbon dioxide	Solving jigsaw puzzles on valences of various elements and form compounds with the help of the puzzles	Test on Balancing Chemical Equations. Valencies and compounds	To identify acidic, basic and natural solutions with the help of indicators	The monuments which are destroyed by acid rain in India and Russia

TERM II November Water / Hard and soft water

December January Metals and Alloys

February

Exam

March

Tools	1	2	3	4	5
	Practical	Puzzles	Worksheet	Worksheet	International Activity
Marks	(10)	(10) (10)		(5)	(10)
	To study the difference between hard and soft water with the help of washing soda	Identification of various alloys and their usage in our daily life	Valencies and formation of compounds	Balancing of chemical equations	A metal which is consumed on a large scale in India and Russia. Find any 5 applications

STD VII - PHYSICS

TERM I April

June Measurement

July Motion / Kinematics

August Laws of Motion / Introduction to heat

September Heat

October Exam

Tools	1	2	3	4	5
	Practical	Worksheet	Worksheet	Practical	International Activity
Marks	(5)	(10)	(10)	(5)	(10)
	Practical on volume and spring balance	Label the diagram (5) Objective based question on measurement (5)	Simple numerical worksheet on kinematics and laws of motion	Modes of heat transfer	Comparing the IST and GMT (Russia and India)

TERM II November Light I

December Light II

January Sound

February Current Electricity

Tools	1	2	3	4	5
	Practical	Practical	Case Study	Worksheet	Worksheet
Marks	(10)	(5)	(5)	(10)	(5)
	Practical on parallel and series arrangement	Reflection of light object and image distance / focal length of convex lens	Usage of different point in India and USA	Various Units used in electricity and give their symbols	Simple numerical on sound

STD VII – BIOLOGY

TERM I April

June Cell / Organ and Organ System – Digestive System

July Organ and Organ System – Urinary System / Respiratory System /

Circulatory System

August Circulatory System / Nutrition in Plants and Animals

September Excretion in Plants and Animals

October Exam

Tools	1	2	3	4	5	6
	Books	Dictation	Practical	International Activity	Research	Activity
Marks	(5)	(5)	(10)	(10)	(5)	(5)
		Dictation after completing each chapter	Identify the parts and state its function	Common respiratory disorders in India and USA	Nutrients present in different food (day to day life)	Activity based on cell

TERM II November Organ and Organ System – Skeletal System / Muscular System /

The Nervous System

December The Nervous System / The Endocrine System

January Movement and Locomotion in plants and animals

February Respiration in Plants and Animals

Tools	1	2	3	4	5	6
	Books	Dictation	Practical	International Activity	Research	Activity
Marks	(5)	(5)	(10)	(10)	(5)	(5)
		After completing the chapter	Label the parts and state its function	Comparison of skin colour of people living in India and Africa	Locomotary organs used for locomotion by different organism	Cut and Paste (the skeletal system)

STD V – COMPUTER

TERM I April Introduction to word processor (WORD)

June Formatting documents (WORD)

July Page formatting (WORD)

August Introduction to spreadsheets (EXCEL)

September Working with Excel

October Exam

Tools	1	2	3	4	5	6
	Orals	Project	Quiz	Group Discussion	Class Work	Class Test
Marks	(5)	(10)	(10)	(5)	(5)	(15)

TERM II November Introduction to presentation

December Working with Text (PPT)

January Basics of Network

February PPT on "Topics"

Tools	1	2	3	4	5	6
	Orals	Project	Quiz	Group Discussion	Class Work	Class Test
Marks	(5)	(10)	(10)	(5)	(5)	(15)

STD VI – COMPUTER

TERM I April Working with Lists and Tables (WORD)

June Working with graphics (WORD)

July Working with basic formulae (EXCEL)

August Conditional formatting in Excel

September The If () condition

October Exam

Tools	1	2	3	4	5	6
	Orals	Project	Quiz	Group Discussion	Class Work	Class Test
Marks	(5)	(10)	(10)	(5)	(5)	(15)

TERM II November Background and slide layout (PPT)

December Working with graphics

January Types of Networks

February

Tools	1	2	3	4	5	6
	Orals	Project	Quiz	Group Discussion	Class Work	Class Test
Marks	(5)	(10)	(10)	(5)	(5)	(15)

STD VII – COMPUTER

TERM I April Mail Merge (WORD)

June Working with Charts (EXCEL)

July Adv. Feature of spreadsheet (EXCEL)

August Animation in presentation

September Introduction to Internet

October Exam

Tools	1	2	3	4	5	6
	Orals	Project	Quiz	Group Discussion	Class Work	Class Test (Practical)
Marks	(5)	(10)	(10)	(5)	(5)	(15)

TERM II November Web designing with HTML

December Formatting web pages using HTML

January List and Tables

February Network Topologies

Tools	1	2	3	4	5	6
	Orals	Project	Quiz	Group Discussion	Class Work	Class Test (Practical)
Marks	(5)	(10)	(10)	(5)	(5)	(15)