

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT
SPLIT-UP SYLLABUS (2020-21)

Class-VII			Sub-English	
Month	Working Days	Syllabus	MM	Exam Schedule
April	23	Literature- Unit 1- Tasty Treats: Ch -1 Dal Delight Ch-2 The All American slurp Poem 1-Deep in our refrigerator Writing- Notice Grammar- Determiners Activity- Poem recitation on your favourite cuisine.	Quarterly 40	Half Yearly Exam 80
May	12	Writing- Diary Entry, Grammar- Adjectives,adverbs Activity- Collage making on different types of foods in our Country		
June		♣ SUMMER VACATIONS ♣		
July	21	Literature- Unit 2-Facing challenges: Ch 1-The last leaf Ch 2-His first flight , Poem 2-If (activity based) Writing- Speech Writing Grammar- Tenses Activity- Speech on “ Challenges makes us Strong”		
Aug	21	Literature- Unit 3- Laughter , the best medicine: Ch 1 -Harris in the Maze,Ch 2 -Everest reactions, Poem 3-You are old,father William Unit 4- The sporting spirit: Ch-1 The goal not scored, Ch 2 -The amazing story of Kipchoge Keino, Poem 4-Nine gold medals Reading- Unseen passages: Pg-22,47, 51(book-Cambridge-lit.) Writing- Informal Letter , Article Writing, Grammar- Subject Verb Agreement Activity- A.S.L		
Sep	11	Revision & Half yearly Exam		
Oct	22	Literature- Units 5-Nurture Nature: Ch 1 –Fire in the forest, Ch 2- The world in a wall, Poem-5 Throwing a tree (Activity based) Writing- Formal letters, Factual Description Grammar- Modals, clauses Activity- Guided class discussion on Nature and its Conservation.	Pre-Annual 40	Annual Exam + 30% of Term I 80
Nov	20	Units 6-The Written word: Ch 1-How I taught my grandmother to read,Ch 2 - Boyhood Days, Poem 6- Sound and Sense (Activity based) Reading- Pg.-113, 137 (book-cambridge lit.) Writing- Short Story, E-mail Grammar- Direct & Indirect speech Activity- Article writing on Importance of Education in one’s life.		
Dec	13	Literature- Unit 7-Suspense and Mystery : Ch 1- The Bermuda Triangle, Ch-2 The hound of the Baskervilles Writing- Debate Writing Grammar- Conjunctions, Prepositions Activity- Role playing on diiferent characters of play-[The hound of the Baskervilles]		

Jan	19	<p>Literature- Unit 7- Suspense and Mystery :Poem-7 The way through the Woods (Activity- poster making on forests and its wildlife)</p> <p>Grammar- Active and Passive voice</p> <p>Activity- A.S.L.</p>		
Feb	6	<p>Revision, Literature-Unit 1 Tasting Treats Poem-Deep in our Refrigerator, Unit 3- Laughter , the best medicine Ch-Harris in the maze , Unit 4- The Sporting Spirit: Poem-Nine gold medals +Term II</p> <p>Writing- Notice</p> <p>Grammar- Tenses, adverbs</p> <p>Activity- Story framing based on your own ideas about a suspicious person or place or work.</p>		

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT
ENGLISH BLUE PRINT
QUARTERLY EXAM 2020-21
CLASS-VII

TIME:1.5 hrs

40 Marks

Section A : Reading	Questions X Marks	Total marks
1. Factual passage of 100-150 words including multiple choice questions.	5x1	5
Section B : Writing		
2. A composition up to 50 words in the form of a notice	1x4	4
3. A composition up to 120 words in the form of diary entry	1x6	6
<u>Syllabus : Notice, Diary</u>		
Section C : Grammar		
4. Multiple choice questions including fill in the blanks in the form of Determiners/adjectives	4x1	4
5. Editing or Omission based on the grammar topic taught	3x1	3
6. Sentence reordering	3x1	3
<u>Syllabus : Determiners ,Adjectives, Adverbs</u>		
Section D : Literature		
7. An extract from poetry/Prose with reference to context questions	3x1	3
8. Three short answer type questions based on prose/poetry	3x2	6
9. Long answer type question	1x4	4
10. Frame sentences/word meanings	2x1	2
<u>Syllabus : Ch 1-Dal Delight</u>		
<u>Ch 2 – The All American slurp</u>		
<u>Poem 1- Deep in our Refrigerator</u>		

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT
ENGLISH BLUE PRINT
HALF YEARLY EXAM 2020-21
CLASS-VII

TIME:3 hrs

80 Marks

Section A : Reading	Questions x Marks	Total marks
1. Factual passage of 150-200 words including multiple choice questions.	12x1	12
2. Factual passage of 150-200 words including multiple choice questions.	8x1	8
Section B : Writing		
3. A composition up to 80 words in the form of a notice	1x4	4
4. Writing task of length up to 120-150 words in the form of letter/diary entry	1x5	5
5. A composition up to 100-120 words in the form of Debate/Article	1x6	6
<u>Syllabus : Speech and Article writing, Informal letter, Notice, Diary entry</u>		
Section C : Grammar		
6. Multiple choice questions including fill in the blanks in the form of Subject-Verb Agreement	3x1	3
7. Editing or Omission based on the grammar topic taught	3x1	3
8. Exercise based on Tenses	3x1	3
9. Sentence reordering	3x1	3
10. Exercise based on Adjectives/adverbs	3x1	3
<u>Syllabus – Tenses, Subject-Verb Agreement, Determiners, Adjectives, Adverbs</u>		
Section D : Literature		
11. An extract from poetry/prose/play with reference to context questions	4x1	4
12. Five short answer type questions based on prose/poetry/play	5x2	10
13. Word-meanings	2x1	2
14. Frame Sentences	2x1	2
15. Long answer type question	3x4	12
<u>Syllabus – Ch - The All American slurp , Poem - Deep in our refrigerator ,Ch-The last leaf , Ch-His first flight , Ch-Harris in the maze, Ch-Everest reactions, Poem-You are old, father William, Ch-The goal not scored, Ch-The amazing story of Kipchoge Kino, Poem-Nine Gold medals</u>		

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT
ENGLISH BLUE PRINT
PRE-ANNUAL EXAM 2020-21
CLASS-VII

TIME:1.5 hrs

40 Marks

Section A : Reading	Questions X Marks	Total marks
1. Factual passage of 100-150 words including multiple choice questions.	5x1	5
Section B : Writing		
2. A composition up to 50 words in the form of factual description/E-mail	1x4	4
3. A composition up to 120 words in the form of formal letter/short story	1x6	6
<u>Syllabus : Formal letter, Factual description, Short story, E-mail</u>		
Section C : Grammar		
4. Multiple choice questions including fill in the blanks in the form of clauses/modals	4x1	4
5. Sentence reordering	3x1	3
6. Exercise based on Direct & indirect speech	3x1	3
<u>Syllabus : Modals, Direct & indirect speech & Clauses</u>		
Section D : Literature		
7. An extract from poetry/Prose with reference to context questions	3x1	3
8. Three short answer type questions based on prose/poetry	3x2	6
9. Long answer type question	1x4	4
10. Frame sentences/word meanings	2x1	2
<u>Syllabus : Ch –Fire in the Forest</u>		
<u>Ch - The world in a wall</u>		
<u>Ch-How I taught my grandmother to read</u>		
<u>Ch- Boyhood Days</u>		
<u>Poem- Throwing a Tree (activity based)</u>		

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT
ENGLISH BLUE PRINT
ANNUAL EXAM 2020-21
CLASS-VII

TIME:3 hrs

80 Marks

Section A : Reading	Ques x Marks	Total marks
1. Factual passage of 150-200 words including multiple choice questions.	12x1	12
2. Factual passage of 150-200 words including multiple choice questions.	8x1	8
Section B : Writing		
3. A composition up to 80 words in the form of E-mail/Notice	1x4	4
4. A composition up to 100-120 words in the form of formal letter/ factual description	1x5	5
5. Writing task of length up to 120-150 words in the form of short story/speech writing/debate writing	1x6	6
<u>Syllabus : Short story, Formal letter, Factual description, E-mail, Speech writing, Notice, Debate writing</u>		
Section C : Grammar		
6. Multiple choice questions including fill in the blanks in the form of voice, Modals, Adverb, tenses	3x1	3
7. Editing or Omission based on the grammar topics taught	3x1	3
8. Exercise based on Direct & Indirect speech/ prepositions	3x1	3
9. Exercise based on conjunctions/determiners	3x1	3
10. Sentence reordering	3x1	3
<u>Syllabus – Tenses, Voice, Modals, Adverb, Direct & Indirect speech, Conjunctions, Determiners and Prepositions</u>		
Section D : Literature		
11. An extract from poetry/prose/play with reference to context questions	4x1	4
12. Five short answer type questions based on prose/poetry/play	5x2	10
13. Word-meanings	2x1	2
14. Frame sentences	2x1	2
15. Long answer type questions	4x3	12
<u>Syllabus – Literature- Unit 1 Tasting Treats <i>Poem-Deep in our Refrigertor</i> ,Unit 3- Laughter[the best medicine]: <i>Ch-Harris in the maze</i>, Unit 4- The Sporting Spirit: <i>Poem-Nine gold medals</i> ,Unit 5- Nurture Nature: <i>Ch –Fire in the forest, Ch- The world in a wall</i>, Unit 6-The Written word: <i>Ch-How I taught My grandmother to Read,Ch- Boyhood Days</i>, Unit 7-Suspense and Mystery :<i>Ch- The Bermuda Triangle, Ch- The hound of the Baskervilles.</i></u>		Annual Syllabus + 30% of Term I

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT
SPLIT-UP SYLLABUS (2020-21)

Class-VII			Sub-Maths	
Month	Working Days	Syllabus	MM	Exam Schedule
April	23	Ch- 1, 2, 13, 23 Activity-To verify, by paper cutting and pasting, that if two lines intersect at a point, then vertically opposite angles are equal.	Quarterly 40	Half Yearly Exam 80
May	12	Ch- 3 Activity-To verify whether a given pair of angles are supplementary.		
June		♣SUMMER VACATIONS ♣		
July	21	Ch- 4, 7, 17 Activity-To verify, using paper cutting and pasting, that the sum of three exterior angles of a triangle is 360° .		
Aug	21	Ch-5, 6, 10, 19 Activity-To verify that sum of all the interior angle of a triangle is 180° .	Pre- Annual 40	Annual Exam + 30% of Term I 80
Sep	11	Revision & Half Yearly Exam		
Oct	22	Ch-8, 15, 22, Activity-To verify experimentally that in a triangle, an exterior angle is equal to the sum of two interior opposite angles.		
Nov	20	Ch-9, 11, 16 Activity-To verify Pythagoras theorem		
Dec	13	Ch-14, 20, 21 Activity-To find, using paper folding, the area of a given circle with radius $r = 3$ cm.		
Jan	19	Ch-12, 18, Activity-To verify experimentally that if two parallel lines are cut by a transversal then, each pair of interior angle on the same side of transversal are supplementary.		
Feb	6	Revision & Annual Exam		

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT

BLUE PRINT AND QUESTION PATTERN FOR QUARTERLY EXAM

CLASS:VIITH

MAX MARKS:40

SUBJECT:MATHEMATICS

TIME:

Ch.No.	Lesson	1 Mark VSA	2 Marks SA	3 Marks SA	4 Marks LA	Total Marks
1.	Integers	2	3	1	1	15
2.	Line & Angles			1	1	7
3.	Fraction	1	2	1	1	12
4.	Probability	1	1	1		6
	Total Questions	4	6	4	3	40

Pattern of Questions:

Difficulty Level

1. Very short answer questions

Easy

30%

2. Short answer questions-1

Average

60%

3. Short answer questions-2

Hots

10%

4. Long Answer Questions

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT

BLUE PRINT AND QUESTION PATTERN FOR HALF YEARLY EXAM

CLASS:VIITH

MAX MARKS:80

SUBJECT:MATHEMATICS

TIME:

Ch.No.	Lesson	1 Mark VSA	2 Marks SA	3 Marks SA	4 Marks LA	Total Marks
1.	Integers	1		1		4
2.	Fraction	1		1		4
3.	Rational No.	1			2	9
4.	Exponents	1		1	1	8
5.	Algb. Exp	1	1	1	2	14
6.	Linear Eqn	1		1	1	8
7.	Percentage		1	1	1	9
8.	Lines & Angles		1			2
9.	3-D		1	1		5
10.	Decimals		1	1	1	9
11.	Probability		1	1		5
12.	Constructions			1		3
13.	Total	6	6	10	8	80
14.						
15.						

Pattern of Questions:

Difficulty Level

1. Very short answer questions

Easy

30%

2. Short answer questions-1

Average

60%

3. Short answer questions-2

Hots

10%

4. Long Answer Questions

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT

BLUE PRINT AND QUESTION PATTERN FOR PRE-ANNUAL EXAM

CLASS:VIITH

MAX MARKS:40

SUBJECT:MATHEMATICS

TIME:

Ch.No.	Lesson	1 Mark VSA	2 Marks SA	3 Marks SA	4 Marks LA	Total Marks
1.	Profit & Loss	1	1	1		6
2.	Ratio & Prop.	1	1	1		6
3.	Prop. of triangles	1	1		1	7
4.	Congruency	1	1	1		6
5.	Bar graph		1		1	6
6.	Unitary Method		1	1	1	9
7.						
8.						
9.						
10.						
	Total	4	6	4	3	40

Pattern of Questions:

Difficulty Level

- | | | |
|--------------------------------|---------|-----|
| 1. Very short answer questions | Easy | 30% |
| 2. Short answer questions-1 | Average | 60% |
| 3. Short answer questions-2 | Hots | 10% |
| 4. Long Answer Questions | | |

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT

BLUE PRINT AND QUESTION PATTERN FOR ANNUAL EXAM

CLASS:VIITH

MAX MARKS:80

SUBJECT:MATHEMATICS

TIME:

Ch.No.	Lesson	1 Mark VSA	2 Marks SA	3 Marks SA	4 Marks LA	Total Marks
1.	Integers	1		2		7
2.	Alg. Exp.	1		1		4
3.	Prop. of II lines	1			1	5
4.	Congruence	1		1		4
5.	Rational No.	1		1		4
6.	Ratio & Prop.	1	1	3		12
7.	Unitary Method		1			2
8.	Profit & Loss		1			2
9.	Simple Interest		1		1	6
10.	Prop. of Triangles		2		2	12
11.	Mensuration			1	2	11
12.	Bar Graph			1		3
13.	Reflection Symm.				1	4
14.	Collect of Data				1	4
15.						
		6	6	10	8	80

Pattern of Questions:

Difficulty Level

- | | | |
|--------------------------------|---------|-----|
| 1. Very short answer questions | Easy | 30% |
| 2. Short answer questions-1 | Average | 60% |
| 3. Short answer questions-2 | Hots | 10% |
| 4. Long Answer Questions | | |

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT

SPLIT-UP SYLLABUS (2020-21)

Class-VII

Sub-S.Sc

Month	Working Days	Syllabus	MM	Exam Schedule
April	23	Geog Ch-1 Environment, Ch-2 Inside the Earth, Hist Ch-1 Tracing Past, Civics Ch-1 On Equality, Ch-2 Role of Govt. in Health, Activity-Making Inscriptions	} Quarterly 40	Half Yearly Exam 80
May	12	Hist Ch-2 New King and Kingdoms, Ch-3 The Delhi Sultanate Map Activity-History		
June		♣SUMMER VACATIONS ♣		
July	21	Geog Ch-3 Our Changing Earth, Ch-4 Air, Hist Ch-4 The Mughal Empire, Civics-Ch-3 State Govt Works, Activity-March 22-World water day (Water conservation activity)	} Pre-Annual 40	Annual Exam + 30% of Term I 80
Aug	21	Geog Ch-5 Water Hist- Ch-5 Ruler & Buildings Civics- Ch-4 Growing up Boys & girls, Ch-5 Women Change the world Activity-Wallpaper project about 2019 (Civics)		
Sep	11	Revision & Half Yearly Exam		
Oct	22	Hist Ch-6 Towns & Traders, Ch-7 TribesCommunities Geog Ch-6 Natural Vegetation, Ch-7 Human Environment (Settlement) Civics Ch-6 Understanding Media, Activity-Making collage of natural vegetation	} Pre-Annual 40	Annual Exam + 30% of Term I 80
Nov	20	Hist Ch-8 Devotional Divine Civics Ch-7 Market Around Us, Geog Ch-8 Human Environment (Interactions) Activity-Create & design a Logo with tag line.		
Dec	13	Geog- Ch-9 Life in Temperate Grasslands, Civics Ch-8 A Shirt in Market, Ch-9 Struggle for Equality Activity-Role Play (Civics) (Chain of markets)		
Jan	19	Geog-Ch-10 Life in Deserts, Hist-Ch-9 Making Regional Cultures, Ch-10 Political Formations, Map Activity Term I Hist-Ch-(4), Geog-Ch-(3), Civics-Ch-2	} Pre-Annual 40	Annual Exam + 30% of Term I 80
Feb	06	Annual Exam + Revision		

BLUE PRINT AND QUESTION PAPER PATTERN FOR PT-1

CLASS:VII

MAX MARKS:40

SUBJECT:SOCIAL SCIENCE

TIME:1 HOURS

Subject	VSA (1)	SA (3)	LA (5)	Total
History	1x3= (3M)	2x3=(6)	2x5= (10)	19
Geography	1x2= (2M)	1x3=(3)	1x5= (10)	10
Civics	1x3= (3M)	1x3=(3)	1x5= (5)	11
Total	8	12	20	40

Subject	S.No.	Chapter	1 M (VSA)	3 M (SA)	5 M (LA)	Total Marks
History	1	Ch-1 Tracing Changes Through a Thousand Years	1	3		5
	2	Ch-2 New Kings and Kingdoms	1	3	5	9
		Ch-3 Delhi Sultans	1	-	5	6
Geography	3	Ch-1 Environment	1	3		4
	4	Ch-2 Interior of the Earth	1		5	6
Civics	5	Ch-1 On Equality	1	3	--	4
	6	Ch-2 State Government	2	-	5	7
			8	12	20	40

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT

BLUE PRINT AND QUESTION PATTERN FOR HALF YEARLY EXAM

CLASS:VIITH

MAX MARKS:80

SUBJECT:S.St

TIME:

Ch.No.	Lesson	1 Mark VSA	3 Marks SA	5 Marks LA	Map	Total Marks
	History					
1	Tracing Changes through a thousand year	1	-	-		1
2.	New Kings & Kingdom	-	3	-	1	4
3.	Delhi Sultante	1	3	-	2	6
4.	Mughal Empire	1	3	5	2	11
5.	Ruler Building	1	3			4
	Geography					
1.	Environment		3			3
2.	Interior of the Earth	1				1
3.	Our changing Earth		3	5		8
4.	Air	1	3	5 (with Diagram)		9
5.	Water	1	3	5 (with Diagram)		9
	Civics					
1	On Equality		3			3
2	State Govt (Health)		3			3
3	Growing up boys	1	3			9
4	Woman changes in the world	1		5		9
5	How Gout, state works		3	5		8
		9	36	30	5	80

Pattern of Questions:

1. Question and Answer
2. Short Answer Questions
3. Short Answer Questions
4. Long Answer Questions

Difficulty Level

Easy	30%
Average	60%
Hots	10%

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT

BLUE PRINT AND QUESTION PAPER PATTERN FOR PRE-ANNUAL

CLASS:VII

MAX MARKS:40

SUBJECT:SOCIAL SCIENCE

TIME:1 HOURS

Subject	VSA (1)	SA (3)	LA (5)	Total
History	3 (3)	2 (6)	1 (5)	14
Geography	3 (3)	1 (3)	1 (5)	16
Civics	2 (2)	1 (3)	1 (5)	10
Total	8	12	20	40

Subject	S.No.	Chapter	1 M (VSA)	3 M (SA)	5 M (LA)	Total Marks
History	1	Ch-6 Towns & Traders	1	3		4
	2	Ch-7 Tribes... Communities	1	3	-	4
	3	Ch-8 Devotional Path to the divine	1	-	5	6
Geography	4	Ch-6 Natural Vegetation	1	3	-	4
	5	Ch-7 Human Environment	1	-	5	6
	6	Ch-8 Human Environment (Interaction)	1	-	5	6
Civics	7	Ch-6 Market around us	1	3		4
	8	Ch-7 Understanding Advertisement	1		5	6
		Total	8	12	20	40

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT

BLUE PRINT AND QUESTION PATTERN FOR ANNUAL EXAM

CLASS:VII

MAX MARKS:80

SUBJECT:S.St

TIME:3 hrs

Subject	VSA	SA	LA	MAP	Total
History	3 (3)	3 (9)	3 (15)	2 (2)	29
Geography	2 (2)	4 (12)	4 (20)	3 (3)	37
Social Political Life	2 (2)	4 (12)	-	-	14
Total	7	35	35	5	80

Subject	Chapter	1 Mark VSA	3 Marks SA	5 Marks LA	Map	Total Marks
History	Ch-6- Town & Traders	-	3	-	-	3
	Ch-7- Tribes, Nomads and settle communities	-	3	-	1	4
	Ch-8 Devotional Path	1	-	5	-	6
	Ch9- Regional Culture	1	-	5	1	7
	Ch 10- Political Formation	1	3	5	-	9
Geography	Ch-1-Environment	1	-	5	-	6
	Ch -6 Natural Vegetation & wild life	-	3	-	-	3
	Ch-7 Human Environment- Settlement Transport	-	3	5	-	8
	Ch-8 Human Environment Interactions	-	3	-	1	4
	Ch-9 Life in Temperate Grassland	-	3	5	1	9
	Ch-10 Life in Deserts	1	-	5	1	7
Civics	Ch-2 Role of Govt. in health	1	-	-	-	1
	Ch-6 Understanding Media	-	3	-	-	3
	Ch-7 Market Around us	-	3	-	-	3
	Ch-8 Shirt in the market	-	3	-	-	3
	Ch-9 Struggle for Equality	1	3	-	-	4
	Total	7 (7)	11 (33)	7 (35)	5 (5)	80

Pattern of Questions:

Difficulty Level

1. Fill in blanks	1 x 5= 5	Easy	30%
2. Multiple Choice (Practical Based)	1 x 5= 5	Average	60%
3. Question and Answer	6 x 1= 6	Hots	10%
4. Short Answer Questions	10 x 2= 20		
5. Short Answer Questions	8 x 3= 24		
6. Long Answer Questions	4 x 5= 20		

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT
SPLIT-UP SYLLABUS (2020-21)

Class-VII

Sub-Hindi

Month	Teaching Days	Syllabus	MM	Exam Schedule
April	23	वसंत-पाठ-1 हम पंछी उन्मुक्त गगन के, पाठ-2 दादी माँ, पाठ-3 हिमालय की बेटियाँ, पठित काव्यांश व गद्यांश व्याकरण-पाठ-1 भाषा विचार, पाठ-2 वर्ण विचार, पाठ-संधि, पर्यायवाची शब्द, अपठित गद्यांश क्रियाकलाप-सुलेख	Quarterly 40	Half Yearly Exam 80
May	12	वसंत-पाठ-4 कठपुतली, पठित काव्यांश, व्याकरण- अपठित, गद्यांश वसंत-पाठ-5 मिठाईवाला, पठित गद्यांश व्याकरण-शब्द-विचार क्रियाकलाप-अनुच्छेद लेखन		
June		♣SUMMER VACATIONS ♣		
July	21	वसंत-पाठ-6 रक्त और हमारा शरीर, पाठ-7 पापा खो गए, पाठ-8 शाम एक किसान, पठित गद्यांश व काव्यांश, व्याकरण- संज्ञा, लिंग, वचन एवं कारक, विलोम शब्द, अपठित गद्यांश ,अशुद्ध वाक्यों का संशोधन क्रियाकलाप-संभाषण		
Aug	21	वसंत-पाठ-9 चिड़िया की बच्ची, पाठ-10 अपूर्व अनुभव, पठित गद्यांश, व्याकरण- उपसर्ग, प्रत्यय तथा समास, सर्वनाम, श्रुतिसमभिन्नार्थक शब्द, पत्र, निबंध क्रियाकलाप-दैनंदिनी लेखन		
Sep	11	Revision & Half Yearly Exam		
Oct	22	वसंत-पाठ-11 रहीम के दोहे, पाठ-12 कंचा, पाठ-13 एक तिनका, पठित गद्यांश व काव्यांश व्याकरण-विराम-चिह्न, विशेषण, अनेक शब्दों के लिए एक शब्द, अपठित गद्यांश क्रियाकलाप-दोहा गायन	Pre-Annual 40	Annual Exam + 30% of Term I 80
Nov	20	वसंत-पाठ-14 खानपान की बदलती तसवीर, पाठ-15 नीलकंठ, पठित गद्यांश व्याकरण-क्रिया, काल, मुहावरे और लोकोक्तियाँ, क्रियाकलाप-विज्ञापन रचना		
Dec	13	वसंत-पाठ-16 भोर और बरखा, पाठ-17 वीर कुँवर सिंह, पाठ-18 संघर्ष के कारण मैं तुनुकमिजाज हो गया : धनराज, पठित गद्यांश/काव्यांश व्याकरण-वाक्य, अनेकार्थक शब्द, पत्र, निबंध क्रियाकलाप-चित्रवर्णन		
Jan	19	वसंत- पाठ-19 आश्रम का अनुमानित व्यय, पाठ-20 विप्लव गायन, पठित गद्यांश व काव्यांश व्याकरण-अविकारी शब्द- क्रिया-विशेषण, संबंधबोधक, समुच्चयबोधक, विस्मयादिबोधक, क्रियाकलाप-सूचना लेखन		
Feb	06	पुनरावृत्ति- पाठ-4कठपुतली, पाठ-6 रक्त और हमारा शरीर, पाठ-9 चिड़िया की बच्ची, पठित गद्यांश ,व्याकरण-पाठ-1 भाषा विचार, लिंग वचन एवं कारक, विलोम शब्द, पर्यायावाची शब्द, दैनंदिनी लेखन, अपठित गद्यांश, पत्र, निबंध।		

दीवान पब्लिक स्कूल इंटरनेशनल, मेरठ

प्रश्न-पत्र प्रारूप

विषय-हिंदी

कक्षा-6 से 8

अवधि परीक्षा-2020-21

समय- 1.5 घण्टा

पूर्णांक-40

खण्ड-क (अपठित बोध)

प्रश्न-1 अपठित गद्यांश पर आधारित प्रश्न $2 + 1 + 1 = 4$

खण्ड-ख (व्याकरण)

प्रश्न-3 व्याकरण संबंधी अभ्यास कार्य $1 \times 10 = 10$

खण्ड-ग (साहित्य)

प्रश्न-4 पठित गद्यांश पर आधारित प्रश्न $2 + 1 + 1 = 4$

प्रश्न-5 पठित काव्यांश पर आधारित प्रश्न $2 + 1 + 1 = 4$

प्रश्न-6 अति लघु प्रश्न (वसंत से) $1 \times 4 = 4$

प्रश्न-7 दीर्घ प्रश्न (वसंत से) $2 \times 3 = 6$

प्रश्न-8 शब्दार्थ $1 \times 4 = 4$

दीवान पब्लिक स्कूल इंटरनेशनल, मेरठ

प्रश्न-पत्र प्रारूप

विषय-हिंदी

कक्षा-6 से 8

अर्द्धवार्षिक/वार्षिक परीक्षा-2020-21

समय-3 घण्टा

पूर्णांक-80

खण्ड-क (अपठित बोध)

प्रश्न-1 अपठित गद्यांश पर आधारित प्रश्न $2 + 2 + 2 + 1 + 1 = 8$

खण्ड-ख (व्याकरण)

प्रश्न-3 व्याकरण संबंधी अभ्यास कार्य व प्रश्न $1 \times 18 = 18$

खण्ड-ग (साहित्य)

प्रश्न-4 पठित गद्यांश पर आधारित प्रश्न $2 + 2 + 1 + 1 = 6$

प्रश्न-5 पठित काव्यांश पर आधारित प्रश्न $2 + 2 + 1 + 1 = 6$

प्रश्न-6 लघु प्रश्न (वसंत से) $1 \times 6 = 6$

प्रश्न-7 विस्तृत प्रश्न (वसंत से) $2 \times 5 = 10$

प्रश्न-8 शब्दार्थ $1 \times 6 = 6$

खण्ड-घ (लेखन)

प्रश्न-9 पत्र लेखन 5

प्रश्न-10 अन्य लेखन 5

प्रश्न-11 निबन्ध लेखन 10

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT

SPLIT-UP SYLLABUS (2020-21)

Class-VII

Sub-Sanskrit

Month	Teaching Days	Syllabus	MM	Exam Schedule	
April	23	साहित्यम्-प्रथमः पाठः व्याकरणम्-धातुरूप लट् लृटलकारे, चित्रवर्णनम् क्रियाकलापः-श्लोकगायनम्	Quarterly 40	Half Yearly Exam 80	
May	12	साहित्यम्-द्वितीयः पाठः, तृतीयः पाठः व्याकरणम्-शब्दरूप, एतत्, तत्, अपठितगद्यांशः, अनुवादः, क्रियाकलापः-स्वपरिचयः			
June		♣SUMMER VACATIONS ♣			
July	21	साहित्यम्-चतुर्थः पाठः, पञ्चमः पाठः, व्याकरणम्-कारकः कथा-लेखनम्, अपठितगद्यांशः, क्रियाकलापः-चित्रवर्णनम्			
Aug	21	साहित्यम्-षष्ठः पाठः, सप्तमः पाठः, व्याकरणम्-शब्दरूप, किम् त्रिषु (लिङ्गेषु), धातुरूप लङ्लकारे अनुवादः क्रियाकलापः-सूक्ति लेखनम्			
Sep	11	पुनरभ्यासः, अर्द्धवार्षिकी परीक्षा			
Oct	22	साहित्यम्-अष्टमः पाठः, नवमः पाठः, व्याकरणम्-वर्णविचार, चित्रवर्णनम् कथा लेखनम्, धातु रूप -लोटलकारे, क्रियाकलापः-संख्यावाचक शब्द लेखनम् (1-50)	Pre- Annual 40		
Nov	20	साहित्यम्-दशमः पाठः, एकादशः पाठः, व्याकरणम्-शब्दरूप-मति, अपठित गद्यांशः, अनुवादः, क्रियाकलापः-श्लोक लेखनम्			
Dec	13	साहित्यम्-द्वादशः पाठः, त्रयोदशः पाठः, व्याकरणम्- संख्या 51-100, चित्रवर्णनम् क्रियाकलापः-व्याकरणप्रश्नोत्तरी			Annual Exam + 30% of Term I 80
Jan	19	साहित्यम्-चतुर्दशः पाठः, पञ्चदशः पाठः, व्याकरणम्-शब्द रूप-नदी, कथा-लेखनम् अनुवादः, धातुरूप विधिलिङ्लकारे क्रियाकलापः-धातुरूप लेखनम्			
Feb	06	साहित्यम्- द्वितीयः पाठः, चतुर्थः पाठः पुनरावृत्ति			

दीवान पब्लिक स्कूल इंटरनेशनल, मेरठ
सत्र-2020-21
कक्षा-सप्तमी (त्रैमासिक)
विषय:-संस्कृतम्
प्रश्नपत्रप्रारूपम्
खण्ड: 'क' अपठितावबोधनम् (3)

40 अङ्काः

प्र01 गद्यांशधारिताः प्रश्नाः

एकपदेन उत्तरत $1/2 \times 2 = 1$

भाषिक कार्यम् $1/2 \times 4 = 2$

खण्ड: 'ख' रचनात्मक कार्यम् (5)

प्र02 चित्रवर्णनम् $1 \times 5 = 5$

खण्ड: 'ग' अनुप्रयुक्त व्याकरणम् (8)

प्र03 शब्दरूपाणि $1/2 \times 4 = 2$

प्र04 धातुरूपाणि $1/2 \times 4 = 2$

प्र05 अन्याभ्यासः/संख्या $1/2 \times 8 = 4$

खण्ड: 'घ' पठितावबोधनम् (24)

प्र06 गद्यांशधारिताः प्रश्नाः

एकपदेन उत्तरत $1/2 \times 2 = 1$

पूर्णवाक्येन उत्तरत $2 \times 1 = 2$

भाषिक कार्यम् $1/2 \times 4 = 2$

प्र07 पद्यांशधारिताः प्रश्नाः

एकपदेन उत्तरत $1/2 \times 2 = 1$

पूर्णवाक्येन उत्तरत $2 \times 1 = 2$

भाषिक कार्यम् $1/2 \times 4 = 2$

प्र08 प्रश्ननिर्माणम् $1 \times 5 = 5$

प्र09 श्लोकांशमेलनम्/रिक्त स्थानम् $1 \times 4 = 4$

प्र010 शब्दार्थ मेलनम् $1 \times 5 = 5$

दीवान पब्लिक स्कूल इंटरनेशनल, मेरठ

सत्र-2019-20

कक्षा-सप्तमी (वार्षिक)

विषय:-संस्कृतम्

प्रश्नपत्रप्रारूपम्

80 अङ्काः

खण्ड: 'क' अपठितावबोधनम् (5)

प्र01 गद्यांशधारिता: प्रश्नाः

एकपदेन उत्तरत $1/2 \times 2 = 1$

पूर्णवाक्येन उत्तरत $2 \times 1 = 2$

भाषिक कार्यम् $1/2 \times 4 = 2$

खण्ड: 'ख' रचनात्मकं कार्यम् (15)

प्र02 चित्रवर्णनम् $1 \times 5 = 5$

प्र03 कथा लेखनम् $1 \times 5 = 5$

प्र04 वाक्य रचना (अनुवाद) $1 \times 5 = 5$

खण्ड: 'ग' अनुप्रयुक्त व्याकरणम् (25)

प्र05 शब्द रूपाणि $1 \times 5 = 5$

प्र06 धातु रूपाणि $1 \times 5 = 5$

प्र07 संख्यानाम् मेलनम् $1 \times 3 = 3$

प्र08 वर्ण विचार $1 \times 3 = 3$

प्र09 उपपद विभक्ति $1 \times 3 = 3$

प्र010 पाठन्तयः अभ्यासः $1 \times 6 = 6$

खण्ड: 'घ' पठितावबोधनम् (35)

प्र011 गद्यांशधारिता: प्रश्नाः

एकपदेन उत्तरत $1 \times 2 = 2$

पूर्णवाक्येन उत्तरत $2 \times 1 = 2$

भाषिक कार्यम् $1/2 \times 4 = 2$

प्र012 पद्यांशधारिता: प्रश्नाः

एकपदेन उत्तरत $1 \times 2 = 2$

पूर्णवाक्येन उत्तरत $2 \times 1 = 2$

भाषिक कार्यम् $1/2 \times 4 = 2$

प्र013 नाट्यांशधारिता: प्रश्नाः

एकपदेन उत्तरत $1 \times 2 = 2$

पूर्णवाक्येन उत्तरत $2 \times 1 = 2$

भाषिक कार्यम् $1/2 \times 4 = 2$

प्र014 प्रश्न निर्माणम् $1 \times 5 = 5$

प्र015 श्लोकांशान् मेलनम्/अन्वय $1 \times 4 = 4$

प्र016 घटनाक्रमानुसारं वाक्य लेखनम् $1 \times 4 = 4$

प्र017 पर्याय/अन्वय/शब्दार्थान् $1 \times 4 = 4$

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT
SPLIT-UP SYLLABUS (2020-2021)

Class-VII

Sub-Science

Month	Working Days	Syllabus	MM	Exam Schedule
April	23	Ch-1-Nutrition in Plants, Ch-2 Nutrition in Animals, Ch-3 Fibre to fabric, Activity- To show that light is necessary for photosynthesis, To study the effect of saliva on starch, To study the distinguish characteristics of various plants, animals & sythetic fibres	Quarterly 40	Half Yearly Exam 80
May	12	Ch-4 Heat Activity – To show the conduction of heat.		
June		♣SUMMER VACATIONS♣		
July	21	Ch-6 physical and chemical changes , Ch-8 Winds, storm and cyclones, L-9 Soil. Activity-To identify the changes that takes place during a physical change, To show that air expand on heating, To calculate the amount of water absorbed by different soil		
Aug	21	Ch-7 weather, Climate and Adaptations of animals to climate, Ch-13 Motion and time, Ch-17 Forest: Our lifeline Activity-To find the time period of a simple pendulum.		
Sep	11	Revision & Half Yearly Exam		
Oct	22	Ch-5 Acid Bases and Salt, Ch-10 Respiration in organism, Ch-14 Electric current and its Effects. Activity –To show neutralization reaction, To understand the working of human lungs and diaphragm, To connect various components of an electric circuits and understand its working.	Pre Annual 40	Annual Exam + 30% of Term I 80
Nov	20	Ch-11 Transportation in animals and plants , Ch-16 Water-a precious resources Activity – To show that water is taken up by xylem of the roots and transported to various parts of plants To study the effect of water scarcity on plants.		
Dec	13	Ch-12 Reproduction in plants, Ch-15 Light, Activity – To dissect a flower and study its parts, To show dispersion of white light into seven colors through a prism.		
Jan	19	Ch- 18 Wastewater story, Revision of Ch-2 Nutrition in animals Ch-4 Heat , Ch-13 Motion & Time		
Feb	06	Revision		

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT

BLUE PRINT AND QUESTION PATTERN FOR QUARTERLY EXAM

CLASS:VIITH

MAX MARKS:40

SUBJECT:SCIENCE

TIME:1:30 hrs.

Ch.No.	Lesson	1 Mark VSA	2 Marks SA	3 Marks SA	5 Marks LA	Total Marks
1.	Nutrition in	2 (2)	3 (6)	2 (6)		7 (14)
2.	Plants					
3.						
4.	Nutrition in	1 (1)	2 (4)	1 (3)	1 (5)	5 (13)
5.	Animals					
6.						
7.	Fibre to	2 (2)	1 (2)	3 (9)		6 (13)
8.	Fabric					
9.						
10.						
	Total Questions	5 (5)	6 (12)	6 (18)	1 (5)	18 (40)

Pattern of Questions:

Difficulty Level

1. Fill in blanks	$1 \times 2 = 2$	Easy	30%
2. Multiple Choice (Practical Based)	$1 \times 3 = 3$	Average	60%
3. Short Answer Questions	$2 \times 6 = 12$		
4. Short Answer Questions	$3 \times 6 = 18$		
5. Long Answer Questions	$5 \times 1 = 5$		

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT

BLUE PRINT AND QUESTION PATTERN FOR HALF YEARLY EXAM

CLASS:VIITH

MAX MARKS:80

SUBJECT: SCIENCE

TIME:3 hours

Ch. No.	Lesson	1 Mark VSA	2 Marks SA	3 Marks SA	5 Marks LA	Total Marks
1.	Nutrition in plants	1 (1)	1 (2)	1 (3)		3 (6)
2.	Nutrition in Animals	1 (1)		1 (3)	1 (5)	3 (9)
3.	Fibre to fabric	3 (3)	1 (2)	1 (3)		5 (8)
4.	Heat	2 (2)	2 (4)	1 (3)		5 (9)
5.	Soil	1 (1)	2 (4)	1 (3)		4 (8)
6.	Physical and chemical changes	1 (1)		1 (3)	1 (5)	3 (9)
7.	Weather, climate and Adaptation of Animals to climate	2 (2)	1 (2)	1(3)		4 (7)
8.	Winds storm and cyclones	2 (2)	2 (4)	1(3)		5 (9)
9.	Motion and time	1 (1)		1 (3)	1 (5)	3 (9)
10.	Forest: Our Lifeline	1 (1)	1 (2)	1 (3)		3 (6)
	Total	15(15)	10 (20)	10 (30)	3 (15)	38 (80)

Pattern of Questions:

Difficulty Level

1. Fill in blanks	} = 15	Easy	30%
2. Multiple Choice (Practical Based)		Average	60%
3. One word very short question & answer			
4. Short Answer Questions	2 X 10 = 20		
5. Short Answer Questions	3 X 10 = 30		
6. Long Answer Questions	5 X 3 = 15		

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT

BLUE PRINT AND QUESTION PATTERN FOR PRE-ANNUAL EXAM

CLASS:VIITH

MAX MARKS:40

SUBJECT: SCIENCE

TIME:1:30 hrs.

Ch.No.	Lesson	1 Mark VSA	2 Marks SA	3 Marks SA	5 Marks LA	Total Marks
1.	Acid, Bases and salt	1 (1)	2 (4)	1 (3)		4 (8)
2.	Respiration in organism		1 (2)	2 (6)		3 (8)
3.	Electric current and its Effects		1 (2)	2 (6)		3 (8)
4.	Transportation in animals and plants	1 (1)	1 (2)		1 (5)	3 (8)
5.	Water a precious resources	3 (3)	1 (2)	1 (3)		5 (8)
	Total	5 (5)	6 (12)	6 (18)	1 (5)	18 (40)

Pattern of Questions:

Difficulty Level

- | | | | |
|--------------------------------------|-------------------|---------|-----|
| 1. Fill in blanks | $1 \times 2 = 2$ | Easy | 30% |
| 2. Multiple Choice (Practical Based) | $1 \times 3 = 3$ | Average | 60% |
| 3. Short Answer Questions | $2 \times 6 = 12$ | | |
| 4. Short Answer Questions | $3 \times 6 = 18$ | | |
| 5. Long Answer Questions | $5 \times 1 = 5$ | | |

DEWAN PUBLIC SCHOOL INTERNATIONAL, MEERUT

BLUE PRINT AND QUESTION PATTERN FOR ANNUAL EXAM

CLASS:VIITH

MAX MARKS:80

SUBJECT: SCIENCE

TIME:3 hrs.

Ch.No.	Lesson	1 Mark VSA	2 Marks SA	3 Marks SA	5 Marks LA	Total Marks
1.	Acid, Base & Salt		2	1		3 (7)
2.	Respiration in Organisms	2	1	1		4 (7)
3.	Transportation in Animals & Plants	2	1	1		4 (7)
4.	Reproduction in plants	2	1		1	4 (9)
5.	Electric Current & it effects	1	1	2		4 (9)
6.	Light	2	1		1	4 (9)
7.	Water : A Precious Resource	1	1	2		4 (9)
9.	Waste Water Story	2	1	1		4 (7)
10.	Motion & Time	1	1	1		3 (6)
11.	Nutrition in Animals	1		1		2 (4)
12.	Heat	1			1	2 (6)
	Total Questions	15 (15)	10 (20)	10 (30)	3 (15)	38 (80)

Pattern of Questions:

Difficulty Level

1. Fill in blanks	5 x 1= 5	Easy	30%
2. Multiple Choice (Practical Based)	5 x 1= 5	Average	60%
3. Question and Answer (One Word)	5 x 1= 5	Hots	10%
4. Short Answer Questions	10 x 2= 20		
5. Short Answer Questions	10 x 3= 30		
6. Long Answer Questions	3 x 5= 15		