

State Council of Educational Research and Training (SCERT),
Porvorim, Goa

Scheme of Assessment at Elementary Stage: 2023-24

Grade: 7th

Subject: Science

Sr. No.	Assessment	Marks allotted	Assessment Schedule	Chapter No	Chapters /Topics to be covered	Sub-Topics (if any) to be covered	Assessment Procedures/Activities /Tools/Techniques/ methods	Remark, if any.
1.	Assessment - 1	20	End of July 2023	1	NUTRITION IN PLANTS		Written Test [20 marks]	
				2	NUTRITION IN ANIMALS			
				3	FIBRE TO FABRIC			
				4	HEAT			
2.	Assessment - 2	20	1 st Week of September-2023	19	PERSONAL HYGIENE		Orals: Chapters 19 & 20 (10Mks) Written: Chapter 8 (10 Mark) a)Field trip to sewage plant -writing report b)Making chart/ collage c) Cleaning Bus stops	
				8	WIND, STORMS, AND CYCLONES			
				20	SEWAGE AND SANITATION			
3.	Assessment - 3 (Semester End Assessment)	60*	Before Diwali vacation	1	NUTRITION IN PLANTS		Theory :40 marks Assignment: 10 marks Practical: 10 marks -	
				2	NUTRITION IN ANIMALS			
				3	FIBRE TO FABRIC			
				4	HEAT			
				8	WIND, STORMS, AND CYCLONES			
				7	WEATHER, CLIMATE & ADAPTATIONS			
				6	PHYSICAL & CHEMICAL CHANGES			
				5	ACIDS, BASES & SALTS			
				10	RESPIRATION IN ORGANISMS			
End of Semester - I								
4.	Assessment - 4	20	End of January 2024	17	FORESTS: OUR LIFELINE		Written Test [20 marks]	
				9	SOIL			
				14	ELECTRIC CURRENT AND ITS EFFECTS			
				11	TRANSPORTATION IN ANIMALS AND PLANTS			
5.	Assessment - 5	20	End of February 2024	16	WATER – A PRECIOUS RESOURCE		Orals: Chapters 21 & 22 (10Mks) Written: Chapter 16 & 18 (10 Mk) a. water cycle b. water pollution c. conservation of water d. reuse of wastewater e. crossword on scientific words	
				22	RESPONSIBILITY TOWARDS WASTE MANAGEMENT			
				18	WASTEWATER STORY			

				21	COMMON ACTIVITIES FOR SANITATION			
6.	Assessment – 6 (Semester End Assessment)	60*	Before Summer Vacation 2024	17	FORESTS: OUR LIFELINE		Theory: 40 marks Project : 10 marks Practical: 10 marks	
				9	SOIL			
				14	ELECTRIC CURRENT AND ITS EFFECTS			
				11	TRANSPORTATION IN ANIMALS AND PLANTS			
				16	WATER – A PRECIOUS RESOURCE			
				18	WASTEWATER STORY			
				12	REPRODUCTION IN PLANTS			
				13	MOTION AND TIME			
				15	LIGHT			
End of Semester - II								

(* Out of 60 Marks allotted to Semester End Assessment, 10 marks will be allotted to one Assignment/ Project or any other appropriate work to be decided by the concerned teacher and the learner is required to complete the same 7th October in Semester - I and before 30th March in Semester – II)