

ARMY PUBLIC SCHOOL GOPALPUR

SPLIT UP SYLLABUS (2020-21)

CLASS: VII SUBJECT: ENGLISH

MONTH : APRIL

NO. OF PERIODS: 13

TOPIC : THREE QUESTIONS

SENTENCES

THE TINY TEACHER

TOPIC	SUB- TOPICS	METHODOL OGY	TEACHING LEARNING MATERIALS/A IDS	INTERFACE	LEARNING OUTCOME
--------------	--------------------	-------------------------	--	------------------	-------------------------

THREE QUESTIONS	Content Working with the text	Direct method	Digital class equipment Advancement of technology Flash cards for Passive vocabulary.	Parents can discuss about the merits and demerits of homework.	The children know what is the importance of studying and doing homework sincerely.. They will be able to give the answers of the questions. They can solve working with the text.
GRAMMAR	SENTENCES	Structural approach Class room situations Direct method	reference books different question papers for exercises	They can tell them to use all types of sentences with examples.	strengthen the grammatical awareness correct usage of expressions
THE TINY TEACHER	Story exercise questions	Demonstration method	Visual images for the story	They can ask the children to tell the story in their own words.	The children learn the moral lesson of one is known by the company one keeps.

A HOUSE A HOME

Poem

Recitation
method

Chart
presentation

Poems of similar
types can be
discussed

Children enjoy the poetic
expression and can
appreciate it.

ARMY PUBLIC SCHOOL GOPALPUR

SPLIT UP SYLLABUS (2020-21)

CLASS: VII SUBJECT: ENGLISH

MONTH : JUNE

NO. OF PERIODS:10

TOPIC: HOW THE DOG FOUND HIMSELF A NEW MASTER

KITE

TARO'S REWARD

THE SQUIRREL

TOPIC	SUB- TOPICS	METHODOLOGY	TEACHING LEARNING MATERIALS/ AIDS	INTERFACE	LEARNING OUTCOME
--------------	--------------------	--------------------	--	------------------	-------------------------

<p>HOW THE DOG FOUND HIMSELF A NEW MASTER</p>	<p>Content Working with the text</p>	<p>Story Telling Method</p>	<p>Digital class equipment Advancement of technology Flash cards for Passive vocabulary.</p>	<p>Parents can discuss the story with the children for a better understanding.</p>	<p>Students will come to know About how the dog became a tame animal. They will come to know about how over the centuries human being have domesticated animals.</p>
<p>The kite</p>	<p>poem</p>	<p>Recitation method</p>	<p>chart presentation</p>	<p>Parents can discuss about kites with their wards.</p>	<p>Students will enjoy the rhythm of the poem. Students will learn the figures of speech.</p>
<p>Grammar</p>	<p>Nouns</p>	<p>Direct method</p>	<p>reference books different question papers for exercises</p>	<p>Parents can discuss about nouns usage in daily life.</p>	<p>Students will know about nouns. Learn about the types of nouns.</p>
<p>TARO'S REWARD</p>	<p>CONTENT WORKING WITH THE TEXT</p>	<p>Story telling Method</p>	<p>Digital class equipment Advancement of technology Flash cards for Passive vocabulary</p>	<p>Parents can discuss the story in their own words.</p>	<p>Students will learn about a thoughtful and loving son. How a son works hard to fulfil his parents' wishes. How his good deeds bring some</p>

					unexpected help.
The squirrel	Poem	Recitation method	Chart presentation	Parents can describe squirrel .	Students will know about squirrel in an interesting way. How the little animal plays with the kid.
The friendly mongoose	Content Working with the text	Story telling method	Digital class equipment Advancement of technology Flash cards for Passive vocabulary	Parents can discuss about this friendly creature mongoose.	Students will learn a famous story from the panchatantra.

ARMY PUBLIC SCHOOL GOPALPUR

SPLIT UP SYLLABUS (2020-21)

CLASS: VII SUBJECT: ENGLISH

MONTH : July

NO. OF DAYS: 24

TOPIC:THE SHEPHERDS TREASURE

NUMBER GENDER CASE

PICTURE COMPOSITION

NO. OF PERIODS: 24

TOPIC	SUB TOPIC	METHODOLOGY	TEACHING LEARNING MATERIALS/AI DS	INTERFACE	LEARNING OUTCOME
THE SHEPHERDS TREASURE	Content Working with the text	Direct method Story telling method	Digital class equipment Advancement of technology Flash cards for Passive vocabulary	Parents will tell the story of shepherd in simple language. Ask a few short questions.	Be able to know the story of a poor shepherd in Iran. Be able to know though uneducated he acted very wisely. Be able to know how the king decided to meet him in disguise.

GRAMMAR	Number Gender Case	Grammar translation method	reference books different question papers for exercises	Parents can ask simple questions related to number gender and cases. Give different examples and tell them to identify.	Be able to differentiate between singular and plural noun. Be able to identify four types of gender. Have the knowledge of types of cases.
Writing skill	Picture composition	Direct method Demonstration method	Visual format Presentation	Parents can take any picture from their homes and tell them to say or write something on it.	Be able to describe a picture in their own words. This will develop their writing skills and speaking skills when they practise it.
An Indian American woman in space	Content Working with the text	Direct method Story telling method	Visual imagery A few pictures	Parents can share with the children their knowledge about kalpanachawla	Be able to learn about the first woman born in India to go into the space. Be able to know that the second mission in Columbia ended in tragedy.

ARMY PUBLIC SCHOOL GOPALPUR

SPLIT UP SYLLABUS (2020-21)

CLASS: VII SUBJECT: ENGLISH

MONTH : AUGUST

NO. OF DAYS: 20

NO. OF PERIODS:20

TOPIC : A DIFFERENT KIND OF SCHOOL

TOPIC	SUB-TOPICS	METHODOLOGY	TEACHING LEARNING MATERIALS/AIDS	INTERFACE	LEARNING OUTCOME
A different kind of school.	Content Working with the text	Direct method Story telling method	Digital class equipment Advancement of technology Flash cards for Passive vocabulary	Parents can discuss the characteristics of school. They can ask what they find in their school and in their friend's school.	They will be able to know in what way one school may be different school. They will have a set of new vocabulary. Reading and listening skills will develop.

<p>Where do all teacher's go</p>	<p>Poem</p>	<p>Recitation method</p>	<p>Visual imagery Chart presentation</p>	<p>Parents can discuss about how is a teacher's life.</p>	<p>Students will read about a teacher's life and know more about it. They will be able to appreciate the poetic rhythm.</p>
<p>Grammar</p>	<p>Adjectives</p>	<p>Grammar translation method</p>	<p>reference books different question papers for exercises</p>	<p>Parents can describe types of adjectives by showing some common examples.</p>	<p>Be able to correctly identify adjectives. Be able to use adjectives correctly in their writing.</p>
<p>Tansen</p>	<p>Content Working with the text</p>	<p>Direct method Story telling method</p>	<p>Digital class equipment Advancement of technology Flash cards for Passive vocabulary</p>	<p>They can share their knowledge about tansen and his music.</p>	<p>Enable the students know about tansen-the greatest musician of India. Enable students identify the role of a teacher in making a person great.</p>

Grammar	pronouns	Structural approach	reference books different question papers for exercises	Parents can discuss about the usage of pronouns.	Be able to recognize pronouns and distinguish them from other parts of speech. Be able to use the correct form of pronouns in sentences.
Writing	Message Informal letter Formal letter	Direct method	Visual format	Parents can discuss some topics of message and letter.	Be able to study and learn about importance of message. Be able to apply the elements to compose an informal letter and a formal letter Be able to develop writing skills
Grammar	Articles	Direct method	Chart presentation	Parents can ask questions about simple usage of a, an, the.	Be able to name the article a, an, the. Be able to recognize that articles are always used with nouns. Be able to use articles correctly in sentences.

ARMY PUBLIC SCHOOL GOPALPUR

SPLIT UP SYLLABUS (2020-21)

CLASS: VI SUBJECT: ENGLISH

MONTH : SEPTEMBER

NO. OF DAYS: 15

NO. OF PERIODS: 15

TOPIC : WHO I AM

TOPIC	SUB- TOPICS	METHODOLOG Y	TEACHING LEARNING MATERIALS /AIDS	INTERFACE	LEARNING OUTCOME
WHO I AM	Content Working with the text	Direct method Story telling method	Digital class equipment Advancement of technology Flash cards for Passive vocabulary	Parents can discuss with them how they are how their siblings are and about their friends.	Be able to look at what we are like and how each of us is different. Be able to know that we are all good at different things. Can know about what you are like and what you enjoy doing.

<p>THE WONDERFUL WORDS</p>	<p>Poem</p>	<p>Recitation method</p>	<p>Chart presentation</p>	<p>Parents can tell them about how with the correct use of words they can create something beautiful.</p>	<p>Enable students to appreciate the poem.</p> <p>To enable them to understand the thought and imagination contained in the poem.</p> <p>To develop their aesthetic sense.</p>
<p>THE MONKEY AND THE CROCODILE</p>	<p>Content</p> <p>Working with the text</p>	<p>Story telling method</p>	<p>Digital class equipment Advancement of technology Flash cards for Passive vocabulary</p>	<p>Parents can tell this interesting story of monkey and crocodile in their mother tongue.</p>	<p>To help the students read correctly with good expression.</p> <p>To introduce them about the cunningness of the animals.</p> <p>To encourage the students about imaginative reflexions on plots.</p>

<p>Grammar</p>	<p>Verbs Subject verb agreement Modals</p>	<p>Direct method</p>	<p>reference books different question papers for exercises</p>	<p>Parents can share their knowledge with the children on this topic.</p>	<p>Be able to develop the concept of verbs. Be able to state the rules of syntax. Be able to construct their own sentences using correct syntax.</p>
<p>Writing</p>	<p>Notice Diary entry</p>	<p>Direct method</p>	<p>Visual format</p>	<p>Parents can discuss on some topics about which notice and diary entry can be written.</p>	<p>Be able to study and learn about importance of notice. Be able to apply the elements to compose an diary entry. Be able to develop writing skills</p>

ARMY PUBLIC SCHOOL GOPALPUR

SPLIT UP SYLLABUS (2020-21)

CLASS: VI

SUBJECT: ENGLISH

MONTH : OCTOBER

NO. OF DAYS: 14

NO. OF PERIODS: 14

TOPIC : FAIR PLAY

THE WONDER CALLED SLEEP

TENSES

TOPIC	SUB- TOPICS	METHODOLO GY	TEACHIN G LEARNING MATERIAL S/AIDS	INTERFACE	LEARNING OUTCOME
--------------	------------------------	-------------------------	---	------------------	-------------------------

<p>FAIR PLAY</p>	<p>CONTENT</p> <p>Working with the text</p>	<p>Direct method</p> <p>Story telling method</p>	<p>Digital class equipment Advancement of technology Flash cards for Passive vocabulary</p>	<p>Parents can tell them the importance of fair play.</p>	<p>Be able to decide what was wrong and what was right.</p> <p>Develop the sense of justice.</p> <p>Know about the feelings of friendship and enmity.</p>
<p>The wonder called sleep</p>	<p>Content</p> <p>Working with the text</p>	<p>Direct method</p> <p>Story telling method</p>	<p>Digital class equipment Advancement of technology Flash cards for Passive vocabulary.</p>	<p>Parents can discuss about the benefits of sleeping.</p>	<p>Be able to know why sleep is called as wonder.</p> <p>Why is it important for us?</p> <p>The advantages of sleep.</p>

Grammar	Tenses	Direct method	reference books different question papers for exercises	Parents can tell them the examples of present past and future time.	Students will understand that verbs change form depending on their relationship to time. Students will be able to recognize the past, present, and future tenses of regular and irregular verbs.
---------	--------	---------------	--	---	---

ARMY PUBLIC SCHOOL GOPALPUR

SPLIT UP SYLLABUS (2020-21)

CLASS: VI

SUBJECT: ENGLISH

MONTH : NOVEMBER

NO. OF DAYS-10

NO. OF PERIODS-10

TOPIC : A GAME OF CHANCE

A PACT WITH THE SUN

TOPIC	SUB- TOPICS	METHODO LOGY	TEACHING LEARNING MATERIALS /AIDS	INTERFACE	LEARNING OUTCOME
--------------	--------------------	-------------------------	--	------------------	-------------------------

<p>A GAME OF CHANCE</p>	<p>VACATION</p>	<p>DIRECT METHOD</p>	<p>Digital class equipment Advancement of technology Flash cards for Passive vocabulary.</p>	<p>Parents can discuss about the story in their own words.</p>	<p>Be able to decide what was wrong and what was right. Develop the sense of justice. Know about the feelings of friendship and enmity.</p>
<p>A pact with the sun</p>	<p>Content Working with the text</p>	<p>Story telling method</p>	<p>Digital class equipment Advancement of technology Flash cards for Passive vocabulary.</p>	<p>Parents can discuss about the story in their own words.</p>	<p>Be able to know the importance of sun and sunlight for our life. Able to know the importance of environment.</p>

ARMY PUBLIC SCHOOL GOPALPUR

SPLIT UP SYLLABS (2020-21)

CLASS: VII

SUBJECT: ENGLISH

MONTH : DECEMBER

NO. OF DAYS-15

NO. OF PERIODS-15

**TOPIC :DESERT ANIMALS
ADVERBS
PREPOSITIONS**

SUB- TOPICS	METHODOLOG Y	TEACHING LEARNING MATERIALS/ AIDS	INTERFACE	LEARNING OUTCOME
--------------------	-------------------------	--	------------------	-------------------------

DESERT ANIMALS	STORY TELLING METHOD	<p>Digital class equipment Advancement of technology</p> <p>Flash cards for Passive vocabulary</p>	Parents can discuss about the story in their own words.	<p>Be Able To Know About Different Desert Animals.</p> <p>Be Able To Know About Their Characteristics</p>
GRAMMAR	<p>Adverbs</p> <p>Prepositions</p>	<p>Digital class equipment Advancement of technology</p> <p>Flash cards for Passive vocabulary</p>	Parents can describe common examples of adverbs and prepositions from daily life.	<p>Be able to state the definition of adverbs and prepositions.</p> <p>Be able to define their types with examples.</p>

ARMY PUBLIC SCHOOL GOPALPUR

SPLIT UP SYLLABUS (2020-21)

CLASS: VII

SUBJECT: ENGLISH

MONTH : JANUARY

NO. OF DAYS-20

NO.OF PERIODS-20

**TOPIC : THE STORY OF CRICKET
THE ALIEN HAND**

SUB- TOPICS	METHODOLOG Y	TEACHING LEARNING MATERIALS/ AIDS	INTERFACE	LEARNING OUTCOME
--------------------	-------------------------	--	------------------	-------------------------

<p>THE BANYAN TREE</p>	<p>STORY TELLING METHOD</p>	<p>Digital class equipment Advancement of technology</p> <p>Flash cards for Passive vocabulary</p>	<p>. Parents can discuss about the story in their own words.</p>	<p>Be Able To Know About The Memories Of childhood.</p> <p>Be able to know about some creatures of nature.</p>
<p>A STRANGE WRESTLING MATCH</p>	<p>STORY TELLING METHOD</p>	<p>Digital class equipment Advancement of technology</p> <p>Flash cards for Passive vocabulary</p>	<p>Parents can discuss about the story in their own words</p>	<p>Be able to know about horror elements in a story.</p> <p>Be able to know the fun contained in it.</p> <p>Be able to develop reading and listening skills.</p>