	CLASS-IV
	SUBJECT-SCIENCE

	
	
	

	Techniques
	M.M
	Tools/Rating Scale

	Diagram of Digestive System word grid
	10
	Solving the grid-3,Drawing-3,Labelling-4

	Collage-Things we get from plants
	10
	Presentation-2,Content-2, Grp cord-2, Viva-2 Neatness-2

	Poster on Balanced Diet
	10
	concept-2, creativity-2, Time limit-2,Gr cord-2, presentation-2

	Presentation on different typesof houses.
	10
	Content-2, comm skills-2, Confidence-2, Prop-2, Clarity-2

	Model of solar system
	10
	Presentation-2, grp cord-2, Labelling-2, time limit-2, Viva-2

	UT
	10
	Std test-10

	Uses of Air, Water Cycle
	10
	Uses of Air-5, Diagram -2, Labelling-3

	CW/HW
	10
	Index-2, Complete work-2, Submission time-2, follow up-2,neatness-2

	Recycle n Reuse Activity
	10
	Implementation of idea-2, utility-2, identification-2, Time limit-2, grp cord-2

	Chart Making on Clean and Green Delhi
	10
	Presentation-2, Content-2, grp cord-2, time limit-2 Neatness-2

	Make a vehicle from shoe box
	10
	Correct Answers-10

	UT
	10
	Std test-10

	
	CLASS - V
	
	SUBJECT:SCIENCE

	
	Techniques
	M.M
	 Tools/Rating Scale

	FA1(a)
	Labelling of Human Skeleton
	10
	Correctness of answers-10

	FA1(b)
	Questionare and Diagram of Flower
	10
	Solving of Questionare-6,Drawing-1, Labelling-3

	FA1(c)
	Identification of deficiencydiseases and suggested diet
	10
	Identification-2,Causes-2,Suggested diet-2, Precautions-2Suggested medicines-2

	FA2(a)
	Map Activity-States and Physical divisions
	10
	Correctness of answers-10

	FA2(b)
	Role play on first aid in different situations
	10
	Content-2, time limit-2 ,comm skills-2, props-2,Group Coordination-2

	FA2(c)
	UT
	10
	Std test-10

	FA3(a)
	Molecular arrangment and crossword puzzle
	10
	correctness of answers-10

	FA3(b)
	CW/HW
	10
	Index-2, Complete work-2,Submission time-2, Neatness-2, Regularity-2

	FA3(c)
	Chart-Renewable n non renewable sources of energy
	10
	concept-2, creativity-2 ,Time limit-2,Gr cord-2, presentation-2

	FA4(a)
	Model of any one simple machine
	10
	Presentation-2, Application-2, cost effectiveness-2, Viva-2, time limit-2

	FA4(b)
	Collage- Natural Calamities
	10
	Presentation-2, Content-2, Grp cord-2, Viva-2 Neatness-2

	FA4 (c)
	UT
	10
	Std test-10

	

	
	CLASS - VI- VIII
	
	 SUBJECT - SCIENCE

	
	
	
	

	
	Techniques
	MM
	Tools/Rating scale

	FA1(a)
	Activity(germination of seeds), Diagram skill
	10
	 neatness, label, proportion, timelimit(2,3,3,2),knowledge, presentation, time-limit, follow up, write up (2 each),

	FA1(b)
	Display of food/ field trip(Std.)
	10
	presentation, gp. Coord, comm. Skills, knowledge gained, time limit)2 each

	FA1(c)
	poster making
	10
	concept, drawing, slogan, group coordination, time- limit)2 each

	FA2(a)
	U.T-I
	10
	std. test-10

	FA2(b)
	C.W/ H.W.
	10
	index, complete work, neatness, regularity, correction work)2 each

	FA2(c)
	Role play
	10
	content, gp. Coordination, communication skills, props, time limit)2 each

	FA3(a)
	Best out of waste
	10
	creativity, presentation, time limit, application, cost effectiveness) 2 each

	FA3(b)
	MCQ
	10
	std. test-10

	FA3(c)
	Just a minute(
	10
	 confidence, content, comm. Skills, promptness, time- limit)2 each

	FA4(a)
	collage making
	10
	 content, neatness, presentation, gp. Coordination, viva,2 each

	FA4(b)
	quiz
	10
	accuracy,alertness, awareness, gp. Coordination,time limit, / ppt.(content, gp. cord. Comm skills, presentation , time limit2 each

	FA4 (c)
	U.T.II
	10
	std. test-10

	
	CLASS - IX- X
	
	 SUBJECT - SCIENCE

	
	
	
	

	
	Techniques
	MM
	Tools/ Rating scale

	FA-1(a)
	Diagram skills
	10
	Neatness, labelling(depending upon no. of labellings done), proportion, time- limit2,3,3,2

	FA-1(b)
	Numerical Skills
	10
	Formula, identification of symbols, putting correct values into formula, calculations, result2 each

	FA-1©
	Group poster making
	10
	concept, drawing, slogan, group coordination, time- limit2 each

	FA-2(a)
	C,.W/H.W.
	10
	(Regularity,Neatness/Systmatic, Index , Follow up, Submission 2 each

	FA-2(b)
	Role- play
	10
	Content, group coordination, communication skills, props, time limit2 each

	FA-2©
	U.T.I
	10
	std.

	FA-3(a)
	Best out of waste
	10
	 Creativity, presentation, timelimit, application, cost- effectiveness2 each

	FA-3(b)
	Lab Activity
	10
	Viva,file, expt, written3,3,2,2

	FA-3©
	U.T.II
	10
	std.

	FA-4
	PSA
	10
	std.

