

तेजस्विना वधीतूमस्तु


Sir Padampat Singhania Education Centre

Kamla Nagar, Kanpur

Lesson Plan

Session 2019 - 2020

Class: VII


Sir Padampat Singhania Education Centre

Kamla Nagar, Kanpur

Weekly Planning Overview Session 2019-2020

Subject : ENGLISH

Class VII

Month	Date/Week		Lessons to be covered in classroom	Period Count
	From	To		
Apr	04/04/2019	06/04/2019	Reading -Comprehension, Literature – Ch Retrieved Reformation	1+2
	08/04/2019	12/04/2019	Literature - Ch Retrieved Reformation, Writing - Paragraph Writing	4+1
	15/04/2019	20/04/2019	Writing -Paragraph Writing, Grammar -Adverb	1+3
	22/04/2019	27/04/2019	Literature - Poem Daffodils	6
	30/04/2019	30/04/2019	Grammar - Figures of Speech	1
May	01/05/2019	04/05/2019	Grammar - Figures of Speech , Writing - Diary Entry	4
	06/05/2019	10/05/2019	Grammar - Determiners	5
Summer Vacation commences from 13.05.2019 to 29.06.2019				
Jul	01/07/2019	06/07/2019	Literature - Ch Beauty of Difference	6
	08/07/19	13/07/19	Model Paper, Revision Beauty of Difference (to be contd)	5
	15/07/19	20/07/19	Formal Letter, Silver Lining	6
			Silver Lining(to be contd), Tenses	6
	22/07/19	27/07/19		

--	--	--	--	--

Month	Date/Week		Lessons to be covered in classroom	Period
	From	To		Count
Apr	04/04/2019	06/04/2019	Reading -Comprehension, Literature – Ch Retrieved Reformation	1+2
	08/04/2019	12/04/2019	Literature - Ch Retrieved Reformation, Writing - Paragraph Writing	4+1
	15/04/2019	20/04/2019	Writing -Paragraph Writing, Grammar - Adverb	1+3
	22/04/2019	27/04/2019	Literature - Poem Daffodils	6
	30/04/2019	30/04/2019	Grammar - Figures of Speech	1
May	01/05/2019	04/05/2019	Grammar - Figures of Speech , Writing - Diary Entry	4
	06/05/2019	10/05/2019	Grammar - Determiners	5

Summer Vacation commences from 13.05.2019 to 29.06.2019

Jul	01/07/2019	06/07/2019	Literature - Ch Beauty of Difference	6
	08/07/19	13/07/19	Model Paper, Revision Beauty of Difference (to be contd)	5
	15/07/19	20/07/19	Formal Letter, Silver Lining	6
	22/07/19	27/07/19	Silver Lining(to be contd), Tenses	6

	29/07/19	03/08/19	Tenses(to be contd), Story Writing ,Moustache Thievery(Poem)	6
Aug	05/08/19	10/08/19	Moustache Thievery (Poem- to be contd.), Article Writing	5
	12/08/19	17/08/19	Passive Voice	5
	19/08/19	24/08/19	Passive Voice(to be contd), The Man in Asbestos	4
	26/08/19	31/08/19	The Man in Asbestos (to be contd), Worksheet	6
Sep	02/09/19	07/09/19	Revision for Term -1	5
	09/09/19	14/09/19	Revision for Term -1	4
	16/09/19	21/09/19	Half Yearly Examination	-
	23/09/19	28/09/19	Half Yearly Examination	-

	30/09/19	05/10/19	Term I Answer sheets to be shown	2
Oct	07/10/19	12/10/19	Writing- Notice Writing Literature- The Inchcape Rock (Poem)	1+2
	14/10/19	19/10/19	Literature- The Inchcape Rock (Poem) Grammar- Prepositions	4+2
	21/10/19	26/10/19	Grammar- Prepositions Literature- The Kitemaker (Chapter)	1+4
	30/10/19	31/10/19	Literature- The Kitemaker (Chapter)	

			Reading- Comprehension	2+1
Nov	01/11/19	02/11/19	Writing- Informal Letter	2
	04/11/19	08/11/19	Literature- A Bushel of Learning (Chapter)	5
	11/11/19	16/11/19	Lietature - A Bushel of Learning Grammar- Subject-Verb Agreement	1 + 3
	18/11/19	23/11/19	Grammar- Subject-Verb Agreement, Reading -Comprehension Worksheets	1+1+4
	25/11/19	30/12/19	Annual Function	6
Dec	02/12/19	07/12/19	Literature- Palanquin Bearers (Poem)	6
	09/12/20	14/12/19	Model Paper Test 2 Grammar- Direct and Indirect Speech	2+2
	16/12/19	21/12/19	Grammar- Direct and Indirect Speech Writing – Speech Writing	3+3 3
	23/12/19	28/12/19	Grammar - Modals Revision Sheet	4 + 1

Jan	31/12/19	04/01/20	Winter Break	
	06/01/20	11/01/20	Grammar- Relative Clauses	2
	13/01/20	18/01/20	Grammar- Relative Clauses Literature- The Diary of Anne Frank	2 +2
	20/01/20	25/01/20	Literature- The Diary of Anne Frank Reading- Comprehension	4 +2
	27/01/20	01/02/20	Revision	6
Feb	03/02/20	08/02/20	Revision	5
	10/02/20	15/02/20	Worksheets	5
	17/02/20	22/02/20	Model Paper Term II	5
	24/02/20	29/02/20	Revision	5


Sir Padampat Singhania Education Centre
Kamla Nagar, Kanpur

Weekly Planning Overview
Session 2019-2020


Subject : HINDI

Class VII

Month	Week		Lesson/s to be covered in classroom	
	From	To		
Apr.	04/04/19	06/04/19	समर्पण	3
	08/04/19	12/04/19	समर्पण, भाषा, लिपि, व्याकरण	2+3
	15/04/19	20/04/19	भाषा, लिपि, व्याकरण, वर्ण - विचार	2+2
	22/04/19	26/04/19	वर्ण - विच्छेद, मंत्र	2+3
	30/04/19		अगर नाक न होती	1
May	01/05/19	04/05/19	अगर नाक न होती, शब्द-विचार	2+2
	06/05/19	10/05/19	शब्द- विचार, पत्र लेखन	2+3
Jul.	01/07/19	06/07/19	पत्र लेखन, तारे: रात का आँचल संवारे	1+5
	08/07/19	12/07/19	संज्ञा, सर्वनाम	2+2
	15/07/19	20/07/19	महान विभूति डॉ० राजेन्द्र प्रसाद	2+3
	22/07/19	26/07/19	राजा और नाविक	5
	29/07/19	31/07/19	विशेषण	3
Aug.	05/08/19	10/08/19	क्रिया, कारक, अपठित	2+3
	12/08/19	17/08/19	अपठित, अशोक का शस्त्र त्याग	2+2
	19/08/19	24/08/19	अशोक का शस्त्र त्याग, निबंध	3+2
	26/08/19	31/08/19	छोटा जादूगर	5
	02/09/19	07/09/19	प्रायश्चित	5
Sept.	09/09/19	14/09/19	आदर्श प्रश्न पत्र, पुनरावृत्ति	4
	16/09/19	21/09/19	अर्द्ध वार्षिक परीक्षा	6
	23/09/19	30/09/19	अर्द्ध वार्षिक परीक्षा	6
Oct.	1/10/19	05/10/19	युगावतार गाँधी	2
	07/10/19	12/10/19	युगावतार गाँधी	3
	14/10/19	19/10/19	माँ जीवन संचालिका	5
	21/10/19	6/10/19	हार की जीत (सम्पूर्ण)	5
	30/10/19	1/10/19	अविकारी शब्द, क्रिया विशेषण, संबंध वाचक, समुच्चय बोधक	2
Nov.	01/11/19	2/11/19	विस्मयादि बोधक	2
	04/11/19	8/11/19	शब्द विचार	5
	11/11/19	6/11/19	देवताओं का आंचल कुल्लू	5
	18/11/19	3/11/19	भक्ति के भाव सुमन, परोपकारी कुमार	4+2
	25/11/19	30/12/19	Annual Function (Dress Rehearsal)	

Dec.	02/12/19	07/12/19	अपठित गद्यांश, काव्यांश	6
	09/12/19	14/12/19	पत्र लेखन, औपचारिक, अनौपचारिक	2+3
	16/12/19	21/12/19	फ़ीजी: भारत से दूर एक छोटा भारत	6
	23/12/19	31/12/19	ममता	6
Jan.	01/01/20	04/01/20	Winter Break	
			6,7,8 Winter Break	
	06/01/20	11/01/20	निबंध लेखन	2
	13/01/20	18/01/20	सार्थक शब्द विकारी, पुनरावृत्ति	5
	20/01/20	25/01/20	कारक (पुनरावृत्ति)	6
	27/01/20	01/02/20	चलना हमारा काम	5
Feb.	03/02/20	08/02/20	आदर्श प्रश्न पत्र	6
	10/02/20	15/02/20	पुनरावृत्ति	6
	17/02/20	22/02/20	आदर्श प्रश्न पत्र	5
	24/02/20	29/02/20	आदर्श प्रश्न पत्र	3


Sir Padampat Singhania Education Centre

Kamla Nagar, Kanpur

Weekly Planning Overview Session 2019-2020

Subject :Mathematics

Class VII

Month	Date/Week		Lessons to be covered in classroom	Period
	From	To		Count
Apr	04/04/2019	06/04/2019	Integers	3
	08/04/2019	12/04/2019	Integers + Fractions	3+4
	15/04/2019	20/04/2019	Fractions + Decimals	5+2
	22/04/2019	27/04/2019	Decimals	7
	29/04/2019	30/04/2019	Decimals	2
May	01/05/2019	04/05/2019	Decimals + Lines And Angles	2+3
	06/05/2019	10/05/2019	Lines And Angles+ Revision Of Chapters+ Holiday Homework Discussed	2+4
Summer Vacation commences from 13.05.2019 to 29.06.2019				
Jul	01/07/2019	06/07/2019	Mensuration	7
	08/07/2019	12/07/2019	Mensuration	6
	15/07/2019	20/07/2019	Mensuration + Percentage	4+3
	22/07/2019	26/07/2019	Percentage	6
	29/07/2019	31/07/2019	Revision Of Chapters	4

Aug	01/08/19	03/08/19	Properties of Parallel lines	3
	05/08/19	09/08/19	Properties of parallel lines + Simple Interest	2+3
	13/08/19	17/08/19	Simple interest +Worksheet of the above chapters	2+2
	20/08/19	23/09/19	Properties of Triangles	5
	31/8/19	26/8/19	Properties of Triangles + Worksheet	6
	Sep	02/09/19	07/09/19	Reflection and Rotational symmetry + Revision for Half yearly
09/09/19		13/09/19	Model paper done	4
16/09/19		30/09/19	Half yearly exams	-
02/09/19		07/09/19	Reflection and Rotational symmetry + Revision for Half yearly	5
09/09/19		13/09/19	Model paper done	4
16/09/19		30/09/19	Half yearly exams	-

Mid-term Break

Oct	04/10/19	05/10/19	Rational number Ex- 4a	2
	09/10/19	11/10/19	Ex – 4b and Ex- 4c	4
	14/10/19	18/10/19	Ex – 4d and Ex- 4e	6
	21/10/19	25/10/19	Ex – 4f and Worksheets + Exponents Ex- 5a	6

	30/10/19	31/10/19	5a and Ex- 5b	2
Nov	01/11/19	02/11/19	3D shapes Ex-19	2
	04/11/19	08/11/19	Algebraic expressions Ex-6a and 6b	5
	11/11/19	16/11/19	Ex-6c and 6d	4
	18/11/19	23/11/19	Worksheets + Constructions Ex-17a and 17b	6
	29/11/19	30/12/19	Ex 17b	2
	Dec	02/12/19	07/12/19	Profit and loss Ex 11a + worksheets
09/12/20		13/12/19	Congruency Ex 16	6
16/12/19		21/12/19	Ratio and proportion Ex 8a and Ex 8b	7
23/12/19		28/12/19	Ex 8b + Unitary method Ex 9a	7
Jan	31/12/19	08/01/20	WINTER BREAK	-
	09/01/20	10/01/20	Ex 9b	2
	13/01/20	18/01/20	Linear equation Ex 7a	6
	20/01/20	25/01/20	Ex 7b + worksheets	7
	27/01/20	01/02/20	Collection and organization of data Ex 21a and 21b	7
Feb	03/02/20	08/02/20	Ex 21b and 21c	7
	10/02/20	15/02/20	Bar graph Ex 22	6
	17/02/20	22/02/20	Revision for annual exam	-
	24/02/20	29/02/20	Model paper discussion	-

Sir Padampat Singhania Education Centre
Kamla Nagar, Kanpur

Weekly Planning Overview
Session 2019-2020


Subject : SCIENCE

Class VII

Month	Date/Week		Lessons to be covered in classroom	Period
	From	To		Count
Apr	04/04/2019	06/04/2019	Nutrition In Plants	3+6
	08/04/2019	12/04/2019	Nutrition In Plants	
	15/04/2019	20/04/2019	Written Work + Chapter Temperature And Heat	5
	22/04/2019	27/04/2019	Chapter Temperature And Heat + Written Work	7
	30/04/2019	-	Introduction Of Fibre To Fabric	1
May	01/05/2019	04/05/2019	Introduction Of Fibre To Fabric + Written Work	5
	06/05/2019	10/05/2019	Introduction Of Soil	6
Summer Vacation commences from 13.05.2019 to 29.06.2019				
Jul	01/07/2019	06/07/2019	Introduction Of Soil + Written Work	7
	08/07/19	13/07/19	Model Paper for Term, Explanation of L-Soil contd., question/ answer, back exercises and worksheet.	6
	15/07/19	19/07/19	Introduction of L- Acid, Bases and Salts, explanation questions/answers, back exercises and worksheet.	4+3
	22/07/19	27/07/19	Introduction of L-Physical and Chemical Changes, explanation, question/answer, back exercises and worksheet.	6
	29/07/19	03/08/19	Introduction of L-Reproduction in Plants, explanation. Question /answer, back exercises and worksheet.	4
Aug	05/08/19	10/08/19	Lesson-Respiration in Organism – question/answers continued. Worksheet. Introduction of L-Reproduction in Plants.	3

	12/08/19	17/08/19	L- Reproduction in Plants explanation continued, question/answers.	3
	19/08/19	24/08/19	Back exercises and worksheet of L- Reproduction in Plants. Introduction of L- Light, explanation, question / answer	5
	26/08/19	31/08/19	Back exercises and worksheet of L-Light. Introduction of L-Water: A Precious Resource, explanation, question/answer.	5
Sep				
	02/09/19	07/09/19	Back exercises and work sheet of L- Water.	5
	09/09/19	14/09/19	Revision for Term I	-

Mid Term Break

Oct	4/10/19	05/10/19	Shown papers	2
	07/10/19	12/10/19	Introduction of I-Nutrition in Animals, explanation	3
	14/10/19	19/10/19	Explanation, question – answers ,back exercises and worksheet	7
	21/10/19	26/10/19	Introduction of L-Time and Motion, explanation, back exercises	6
	30/10/19	31/10/19	Activity	2
Nov	01/11/19	02/11/19	Question and answers	2
	04/11/19	08/11/19	Worksheet, Introduction of Climate and Adaptation, explanation and back exercises	6
	11/11/19	16/11/19	Question- answers, worksheet, Introduction of L-Wind and Storm	6
	18/11/19	23/11/19	Explanation, back exercises, question and answers	-7
	25/11/19	30/12/19	ANNUAL FUNCTION worksheet	-1
	02/12/19	07/12/19	Introduction of L- Forest Our Lifeline, explanation	-7

			Back exercises, question answer and worksheet	
Dec	09/12/20	14/12/19	Model Paper, revision and their discussion	-6
	16/12/19	21/12/19	Introduction of L- Transport of Substances in Animals and Plants, explanation	-7
	23/12/19	28/12/19	Back exercises, question answers and worksheet	-6
Jan	31/12/19	08/01/20	Winter Break	-
	09/01/20	11/01/20	Introduction of L- Electric Current and Its Effects, explanation	-2
	13/01/20	18/01/20	Explanation, back exercises and question-answers	-6
	20/01/20	25/01/20	Question -answers continued and worksheet, Introduction of L-Waste Water Management, activity	-7
	27/01/20	01/02/20	Explanation and Back exercises	-7
Feb	03/02/20	08/02/20	Question answers and worksheet	-6
	10/02/20	15/02/20	Revision work sheet	-7
	17/02/20	26/02/20	Model paper and discussion	-6
	24/02/20	29/02/20		-


Sir Padampat Singhania Education Centre
Kamla Nagar, Kanpur

Weekly Planning Overview
Session 2019-2020

Subject : SOCIAL SCIENCE

Class VII

Month	Date/Week		Lesson/s to be covered in classroom	Period
	From	To		Count
Apr	04/04/2019	06/04/2019	History – When Where And How	3
	08/04/2019	12/04/2019	Written Work + Geography – Our Environment	3+3

	15/04/2019	20/04/2019	Written Work + Civics - Democracy	3+ 3
	22/04/2019	27/04/2019	Civics – Democracy + Written Work	6
May	30/04/2019	04/05/2019	Regional Kingdoms + Written Work	5
	06/05/2019	10/05/2019	Inside The Earth + Written Work	5
Summer Vacation commences from 13.05.2019 to 29.06.2019				
Jul	01/07/2019	06/07/2019	Delhi Sultanate Reading	6
	08/07/19	13/07/19	Model paper and Map discussed .Lesson Delhi Sultanate Question and Answers discussed	5
	15/07/19	20/07/19	Equality Reading ,Question Answers, Back exercises ,worksheet	6
	22/07/19	27/07/19	Our Changing Earth Reading ,Question Answers, Back exercises worksheet	6
	29/07/19	03/08/19	Institutional representation of Democracy Reading Question Answers, Back exercises worksheet	6
Aug	05/08/19	10/08/19	The Mughal Empire Reading Question Answers, Back exercises worksheet,MAP	5
	12/08/19	17/08/19	Air Reading Question Answers, Back exercises worksheet	4
	19/08/19	24/08/19	The State Government Reading Question Answers, Back exercises worksheet	5
	26/08/19	31/08/19	A Journey Towards Cultural Assimilation Reading Question Answers, Back exercises worksheet	5
	02/09/19	07/09/19	REVISION	5

	09/09/19	14/09/19	REVISION	-
	16/09/19	21/09/19	Half Yearly Examination	-
	23/09/19	28/09/19	Half Yearly Examination	-

Mid-term Break

Oct	30/09/19	05/10/19	Half yearly Papers shown	2
	07/10/19	12/10/19	Towns of Medieval India- Question Ans And Back Exercises	3
	14/10/19	19/10/19	Worksheet +Water-- Question Ans And Back Exercises	4
	21/10/19	26/10/19	Role of Government in Health- Question Ans And Back Exercises	5
	30/10/19	31/10/19	Emergence of Regional Cultures	2
Nov	01/11/19	02/11/19	Worksheet and Question answers discussed of Regional culture	2
	04/11/19	08/11/19	Human Environment Settlement, Transport and Communication- Question Ans And Back Exercises	5
	11/11/19	16/11/19	Understanding Media and Advertising and Worksheet - Question Ans And Back Exercises	5
	18/11/19	23/11/19	The Tropical and Sub Tropical Regions and worksheet - Question Ans And Back Exercises	-6
	25/11/19	30/12/19	Annual Function	-
Dec	02/12/19	07/12/19	Tribal society in the Medieval Period and worksheet - Question Ans And Back Exercises	-6
	09/12/20	14/12/19	Gender-- Question Ans And Back Exercises and Model Paper of term 2 test	-5
	16/12/19	21/12/19	Reaching God through devotion - Question Ans And Back Exercises and worksheet	-6
	23/12/19	28/12/19	Life in Temperate Region - Question Ans And Back Exercises	-5
	31/12/19	04/01/20	Winter Break	-

Jan	06/01/20	11/01/20	Worksheet	-2
	13/01/20	18/01/20	Life in Temperate Region- Question Ans And Back Exercises and worksheet	-5
	20/01/20	25/01/20	Life in a Desert - Question Ans And Back Exercises and Worksheet	-6
	27/01/20	01/02/20	Markets around us- Question Ans And Back Exercises and Worksheet	-6
Feb	03/02/20	08/02/20	Decline and Disintegration of the Mughal Empire- Question Ans And Back Exercises and worksheet	-5
	10/02/20	15/02/20	Map Practice and Revision	-
	17/02/20	22/02/20	Revision	-
	24/02/20	29/02/20	Model paper	-


Sir Padampat Singhania Education Centre

Kamla Nagar, Kanpur

Weekly Planning Overview

Session 2019-2020

Subject : SANSKRIT

Class VII

Sir Padampat Singhania Education Centre

Kamla Nagar, Kanpur

Monthly Syllabus/Planning overview

Session: 2019 - 2020

Subject :Sanskrit

Class :

No. of
period
s :

Month	Date/Week		Lesson/s to be covered in classroom	Period Count
	From	To		
Apr	04/04/2019	06/04/2019	वंदना लिखाना, पाठ -1 सप्तमी कक्षा पढ़ाना (अर्थ लिखाना + अभ्यास कार्य)	2
	08/04/2019	12/04/2019	पाठ - 2 वनभोजः पढ़ाना (अर्थ लिखाना)	2
	15/04/2019	20/04/2019	पाठ - 2 , अभ्यास कार्य	2
	22/04/2019	27/04/2019	कारक व विभक्ति समझाना , उदहारण लिखाना, अभ्यास कार्य	2
	30/04/2019	-	प्रत्यय - क्त्वा , तुमन	1
May	01/05/2019	04/05/2019	पाठ-3 खेल वार्ता समझाना, अर्थ लिखाना, अभ्यास कार्य	2
	06/05/2019	10/05/2019	शब्द रूप- लता नदी समझाना लिखाना धातु रूप - गम (लंग,लोट) समझाना लिखाना	2

Summer Vacations Begins for Class 10th (28-May 2019 to 27-June 2019)

	05/07/2019	06/07/2019	मॉडल पेपर (प्र०मा० परीक्षा) हल कराना।	1
--	------------	------------	---------------------------------------	---

Jul	08/07/2019	12/07/2019	पाठ-4 अहम् आप्रमं (समझाना, अर्थ लिखने के लिए प्रेरित करना।)	2
	15/07/19	20/07/19	पाठ-4 अभ्यास कार्य कराना पाठ-5 गृध्र मार्जार कथा, समझाना	2
	22/07/19	26/07/19	पाठ-5 अर्थ लिखने के लिए प्रेरित करना, अभ्यास कार्य कराना	2
	29/07/19	03/08/19	पाठ-6 अस्माकं देशः भारतवर्षः समझाना अभ्यास कार्य कराना। अर्थ लिखने के लिए प्रेरित करना	2
Aug	05/08/19	10/08/19	पाठ-8 श्लोक समुच्चयः समझाना, पाठ को पुनः समझाना	3
	12/08/19	17/08/19	पाठ-8 अर्थ लिखने के लिए प्रेरित करना अभ्यास कार्य कराना	3
	19/08/19	24/08/19	कारक समझाना अभ्यास कार्य कराना	5
	26/08/19	31/08/19	प्रत्यय समझाना अभ्यास कार्य कराना	5

Sep	02/09/19	07/09/19	मॉडल पेपर (अर्द्धवार्षिक परीक्षा) मॉडल पेपर हल कराना	5
	09/09/19	14/09/19	पुनरावृत्ति	-
	16/09/19	21/09/19	अर्द्धवार्षिक परीक्षा	-
	23/09/19	30/09/19	अर्द्धवार्षिक परीक्षा	-

Mid term Break

Month	Week		Lesson/s to be covered in classroom	
	From	To		
Oct.	01/10/19	05/10/19	अर्द्ध वार्षिक परीक्षा की उत्तर पुस्तिकाएं दिखाना।	(2)
	07/10/19	12/10/19	पाठ- 10. भोजन – कक्षः, समझाना।	(1)
	14/10/19	19/10/19	पाठ -10. अर्थ लिखने के लिए प्रेरित करना। अभ्यास कार्य कराना।	(2)
	21/10/19	26/10/19	पाठ -11. भागीरथी, समझाना। अर्थ को पुनः समझाना।	(2)
	28/10/19	31/10/19	पाठ -11. अर्थ लिखने के लिए प्रेरित करना।	(1)
	04/11/19	07/11/19	पाठ -12. राष्ट्र देवो भव, समझाना।	(1)
	11/11/19	14/11/19	पाठ -12. अर्थ लिखने के लिए प्रेरित करना।	(2)
Nov.	18/11/19	21/11/19	अभ्यास कार्य कराना धातु रूप (भू) लड़, लोट लकार समझाना।	(2)
	25/11/19	28/11/19	पाठ – मुनिमूषकयोः कथा, समझाना। अर्थ लिखने के लिए प्रेरित करना।	(2)
	02/12/19	05/12/19	धातु रूप लिखने के लिए प्रेरित करना।	(1)
	09/12/19	12/12/19	कारक (अपादान से अधिकरण) समझाना। अभ्यास कार्य कराना।	(2)
Dec.	16/12/19	19/12/19	मॉडल पेपर देना (II Term Test) पाठ -13. अर्थ लिखने के लिए प्रेरित करना।	(2)
	23/12/19	26/12/19	पाठ- 13. अभ्यास कार्य कराना। (कारक) पुनः समझाना।	(2)
	30/12/19	31/12/19	पाठ -14. सुभाषितानि, समझाना। अभ्यास कार्य कराना।	(2)
	06/01/20	09/01/20	पाठ -15. ऋतुराजः वसन्तः, समझाना। अर्थ लिखने के लिए प्रेरित करना।	(1)
	13/01/20	16/01/20	पाठ-15. अभ्यास कार्य।	(2)
Jan.	20/01/20	23/01/20	पाठ – 18 विद्यायाः प्रकाशः, अर्थ समझाना। अर्थ लिखने के लिए प्रेरित करना।	(2)
	27/01/20	30/01/20	अभ्यास कार्य कराना।	(1)
	03/02/20	06/02/20	शब्द रूप मति, कवि समझाना।	(1)
Feb.	10/02/20	13/02/20	पुनरावृत्ति (पाठों की) पुनरावृत्ति (पाठों की)	(2)
	17/02/20	20/02/20	पुनरावृत्ति मॉडल पेपर देना (वार्षिक परीक्षा)	(2)

	24/02/20	29/02/20	पुनरावृत्ति पुनरावृत्ति	(1)
--	----------	----------	----------------------------	-----


Sir Padampat Singhania Education Centre

Kamla Nagar, Kanpur

Weekly Planning overview Session: 2019-2020

Subject :FRENCH

Class VII

Month	Date/Week		Lessons to be covered in classroom	Period
	From	To		Count
	04/04/2019	06/04/2019	Lecon-0 (un coup d'oeil sur la france) Le Monde Francophone Les Lettres/accents Comprehenson de livre	2
	08/04/2019	12/04/2019	Lecon-0- La Grammaire Le coin de Vocabulaire Activity:- (S'initier a la culture francaise) ,(Audio Video Session/Role plays)	2
Apr	15/04/2019	20/04/2019	Lecon-1(Voila le frère et la soeur de manuel) Le corps humain Le Poem (aloutte) Les Verbes en –er	2
	22/04/2019	27/04/2019	Lecon -1- Les Pronoms Sujets Les articles defines Activity:-Decrire une Personne (describe toi) ,(Audio Video Session/Role plays)	2
	30/04/2019	-	Revision de La Grammaire Revision Le coin de Vocabulaire Comprehenson de livre Revision de lecon 0 et 1	1
May	01/05/2019	04/05/2019	Lecon-2-A la cafeteria Verb 'Finir'. Le pluriel des noms Les verbs en -ir La Grammaire Le coin de Vocabulaire Comprehenson de livre Les articles indefinis	2

	06/05/2-019	10/05/2019	Revision de La Grammaire Revision Le coin de Vocabulaire Comprehension de livre Revision de lecon 0,1 et 2	2
Summer Vacation Commences From 13.05.2019 to 29.06.2019				
Jul	01/07/2019	06/07/2019	Lecon-3 (Mon Pays : la France) Les Nationalites La Grammaire Vocabulaire Lecon-3 Comprehension de livre Le feminine et le Pluriel des adjectifs Acivity:- (Dire la nationalite) ,(Audio Video Session/Role plays)	2
	08/07/19	13/07/19	Lecon-3- <u>Mon Pays :- La France</u> Grammar- La Feminin et le Pluriel Literature – Dire la Nationalite	2
	15/07/19	19/07/19	Grammar – Adjectifs Literature- Decouvrons	2
	22/07/19	27/07/19	Grammar – Exercice de Livre , Les vocabulaire Verbe (etre),Les Adjectifs (Mas. Fem.), Pluriel Literature – Presente La Nationalities (Mas. Et Fem.)	2
	29/07/19	03/08/19	Lecon-4-Les Parents de Manuel Literature – Donner des informations personnelles	

			Grammer:- La Negation	2
Aug	05/08/19	10/08/19	Grammar – Les verbs en-ger, /Les Profession Literature –Demander l’ identite d ‘ un objet ou d ‘ une personne	2
	12/08/19	17/08/19	Lecon-5-C’est Noel Grammer- Ls verbs en-eter,eler, cer Literature – Lire la Livre, Parler Des Saisons	2
	19/08/19	24/08/19	Grammar –La Negation, 9suite) , Les expression avec Faire Audio visual/ Role Play- Presente toi ,et Verbes	
	26/08/19	31/08/19	Grammar – Verbe er, ‘ir’ Revision de Lecon 3 et 4 et 5 Audio visual/ Role Play- Presente quell qu un Reading –Comprehenson de Livre	
Sep	02/09/19	07/09/19	Revision De Grammer :- Lecon 3 et 4 et 5 Revision De Livre :- Exercise de Livre etc	2
	09/09/19	14/09/19	Model Paper & Revision	2
	16/09/19	30/09/19	Half Yearly Examination	2

			Lecon-6- Allons a ' l Ecole Grammer –Les Prepositions Literature :-Localiser des Objets	2
	04/10/19	05/10/19		
			Audio visual/ Role Play - Presenter ton Amies., Exercise de Livre	2
	07/10/19	12/10/19		
Oct			Grammer :- Les Nombres ordinaux et Cardinaux Literature - Decouvrons Reading - Les Comprehension de Livre	2
	14/10/19	19/10/19		
			Lecon-7-Dans un Grand magasin Grammer -Les Articles contractes, L' Interrogation Writing Skill /Literature - Demander et proposer quelque chose	2
	21/10/19	26/10/19		
			Grammer :- Les verbs irreguliers (suite) Literature -Comprehension de Livre	2
	28/10/19	02/11/19		
Nov			Revision de Literature – Lecon 6 et 7	2
	04/11/19	09/11/19		
			Lecon-8- Les Repas Literature – Demander / donner des gouts et des preferences Grammer –Les Articles Partitifs, Les Verbes en – tir et irreguliers	2
	11/11/19	16/11/19		
			Reading et Exercise – Exercise de Livre, Grammer –Les repas Francais	2
	18/11/19	23/11/19		
			Revision De Grammer :- Revise Les Lecons 6,7, et 8 Revision De Literature :-Revise Les Lecon 6,7 ,et 8	2
	25/11/19	30/12/19		
			Lecon-9-Ma Maison Grammer –Les Adjectifs Possessifs, Literature – Decrire un lieu, un décor .	2
	02/12/19	07/12/19		
Dec			Reading – Poser des questions personnelles, Course book – Exercise de Livre Literature – Ecrire Les Sentence avec Adjectifs	2
	09/12/20	14/12/19		
			Course book – Decouvrons (La Cuisine francaise)	2
	16/12/19	21/12/19		
			Lecon-10- Une Lettre de Rouen Reading – Comprehension de Livre,Derrireune Ville, Writing Skill – Ecriere une lettre Audio visual/ Role Play - Presente toi	2
	23/12/19	28/12/19		
			Course book –Le Dictionnaire et Les Vocabulaire,et Rules de Francaise,La revision et la consolidation des lecons precedents.	2
	09/01/20	11/01/20		
			Grammar – Revision De Lecon 0 ,1et 2 Grammer , Literature – Revision De Lecon 0 , 1 et 2 Literature	2
	13/01/20	18/01/20		

	20/01/20	25/01/20	Grammar – Revision De Lecon 3 et 4 Grammer, Literature – Revision De Lecon 3 et 4 Literature	2
	27/01/20	01/02/20	Grammar – Revision De Lecon 5 et 6 Grammer, Literature – Revision De Lecon 5 et 6 Literature	2
	03/02/20	08/02/20	Grammar – Revision De Lecon 7 et 8 Grammer, Literature – Revision De Lecon 7 et 8 Literature	2
	10/02/20	15/02/20	Grammar – Revision De Lecon 9 et 10 Grammer, Literature – Revision De Lecon 9 et 10 Literature	2
Feb	17/02/20	22/02/20	Model Paper/ Sample Paper/ Revision Sheet	2
	24/02/20	26/02/20	Revision De Lecon	2