Kendriya Vidyalaya Sangathan

CCE CALENDAR
CLASS VII      I TERM     2012-13 (April – September)      Social Science 
	
	TOPICS TO BE COVERED
	MODE OF ASSESSMENT
	COMPETENCIES/SKILLS/CONCEPTS TO BE ASSESSED
	SUGGESTED VALUE POINTS

	
	*Tracing changes through

Thousands of years.

*Environment

*Inside our earth.

*On equality.
	Debate

Drawing 

Group activity

Skit  
	Periodisation based on religion 

Components of environment

Collection of different kinds of stones

Equality (Kanta story)


	Confidence

Content

Presentation

Labelling

Neatness

Identification

Uses

Expression

Dialogue delivery

	
	*New kings and kingdoms

*Our changing earth

*Role of government in health
*How state government works
	Election 

Drawing/

Model making

Group activity

Group activity

	Election of class 

leader through

present & Uttaramerur system

Landforms created by agents of denudation

Compare & contrast

Private & public health system

Election of MLA & CM


	Points to be awarded based on performance of student

Accuracy

Neatness

Each point

Pts based on collection of points

Pts based on students’ performance


	
	*Delhi sultans.

*Air

*Growing up as girls and boys

* Women change the world
	Flow chart

Drawing 

Skit

Project 
	Dynasties and rulers of sultanate

Layers of atmosphere & pressure belts

Experience of growing as boys & girls

Biography of any successful woman
	Preparation

Neatness

Neat drawing

Labelling

Presentation

Confidence

Dialogue delivery

Photographs

Information


	
	*Mughal empire 

*Water

REVISION


	Display board (group activity)

Drawing 

Collage 


	Depicting Mughal architecture/Mughal emperors

Water cycle

Water scarcity


	Presentation

Research

Neatness

Labeling

Presentation

Neatness

FA I       10

FA II      10

SA I       20

TOTAL 40

	
	October - March
	II
	TERM
	

	
	*Understanding media
	Wall paper project
	Compare & contrast news item on the same issue

from various news papers
	Presentation

Collection of material

	
	*Rulers and buildings 

*Natural vegetation and wildlife

*Understanding advertising
	Comparative study

Collage

Out of box thinking


	South & north Indian temples

Prepare a chart of natural vegetation and wildlife

Values through ads
	Presentation

Collection

Neatness

Presentation

Co-operation

Collection

Neatness

Creativity

	
	*Towns, traders and crafts persons

* Tribes, nomads and settled communities.

*Human environment: settlement, transport and communication. 

*Markets around us


	Map 

Project  

Test 

Quiz

PowerPoint presentation

Elocution 


	Trade centers 

Collection of pictures depicting tribal life styles

open book test

Content

Means of communication & transport

Equality in markets


	Location 

Identification 

Neatness

Presentation

Collection of pictures

Each correct answer

Presentation

Diagrams

Originality

Content 

Each child

Presentation

Confidence

Content

	
	* Devotional paths to divine.

* Human environment: tropical and sub-tropical.


	Open book test

Map


	Content

Amazon & Ganga Brahmaputra basins
	Each correct answer

Location

Identification

Neatness

	
	*A shirt in the market. 

*The making of regional cultures.

* Life in the tropical grasslands.

*Struggle for equality. 
	Narration 

Pictorial chart

Map work

Discussion 
	Different stages of manufacturing of any product 

Classical dances of India 

Grasslands : prairies & veld

Constitution & equality
	Presentation

Content

Preparation

Pictures

Location

Identification

Neatness

Content

Presentation

Co-operation & coordination

	
	*18th century political formation

*Life in desert

REVISION

	Quiz

Map 

Map

Group discussion

	Content

Emergence of new powers 

Hot & cold desert 

Life in hot & cold desert


	Each correct answer

Location

Identification

Location

Identification

Neatness

Based on students’ performance

FA III      10

FA IV      10

SA II       40

TOTAL  60


Please note;

Map pointing (Summative assessment)
History
Chapter 2: New kings & kingdoms:


     Indraprasta,, Tanjore, Gangaikondacholapuram. Kingdoms like Chahamanas, Gurjara Pratihara, Palas, Rashtrakutas,   

                 Kalinga, Kakatiyas, Chalukyas
Chapter 6 : Towns, traders & craftpersons


     Ajmer, Calcutta, Somnath, Surat, Masulilpatnam, Hampi, Madurai, Tanjore, Bombay, Ahmadabad

Chapter 7 : Tribes, nomads & settled communities


      Kolis, Bhils, Gonds, Koyas, Khonds, Ahoms, Nagas, Mundas, Badagas, Vetars, Maravars

Chapter 10: 18th cy political formations


      Sikhs, Jats, Marathas, Rajputs

Geography

Chapter 5: Water


  Lakes (Victoria, Huron, Superior) Rivers (Amazon, Orange, Nile, Ganga, Hwang Ho, Mississippi) Sea (Caspian, Black, Red,  

              Mediterranean) Cold Currents (Californea, Peru, Labrador, Oyashio, West Australian) Warm currents (Gulf stream, Alaska,  

              Brazilian, Kuroshio)
Chapter 8: Human environment, interaction, tropical & sub tropical region


 Amazon & Ganga Brahmaputra basins

Chapter 9: Life in temperate grasslands


Prairies in North America, Veld in Africa
