

DAV PUBLIC SCHOOL

CLASS – XII

SUBJECT – ENGLISH

SYLLABUS

ENGLISH (CORE)

SESSION 2018-19

FLAMINGO	VISTAS	NOVEL	WRITING SKILLS	READING SKILLS	CLASS TEST 10 MARKS
APRIL - MAY					
The Last Lesson, My Mother At Sixty-Six			Notice, Letters To Editor,	Comprehension	Task Accomplished
Lost Spring, Deep Water, Keeping Quiet, Aunt Jennifers Tiger		L – 1-5	Advertisements(Classified And Commercial)	Note Making	
	The Tiger King	L – 6-10	Invitations And Replies, Article, Speech, Poster, Debate	Comprehension	
JULY - AUGUST					
The Rattrap, Indigo, Going Places,	The Enemy, On The Face Of It	L – 11-15	Letters Placing And Cancelling Order, Complaints Making Enquiries	Note Making	Task Accomplished
An Elementary School Classroom In A Slum	Should Wizard Hit Mommy	L – 15-20	Job Application	Comprehension	
	Memories Of Childhood	L – 21-25	Report Writing	Note Making, Comprehension	
OCTOBER - NOVEMBER					
A Thing Of Beauty	Evan Tries An O-Level,	L – 26-29	Revision	Revision	Task Accomplished
Revision			Revision	Revision	

DECEMBER					
Revision			Revision	Revision	Task
					Accomplished

	FLAMINGO	VISTAS	NOVEL	WRITING SKILLS	READING SKILLS
UNIT TEST– I 30 MARKS	The Last Lesson, Lost Spring, My Mother At Sixty-Six			Notice, Note Making	Comprehension
UNIT TEST – II 30MARKS	Deep Water	The Enemy, On The Face Of It	L – 11-15	Letters Placing And Cancelling Order, Complaints Making Enquiries	Note Making
HALF YEARLY (100MARKS)	The Last Lesson, Lost Spring, Deep Water, My Mother At Sixty-Six, Aunt Jennifer’s Tigers, , Deep Water, My Mother At Sixty-Six, The Rattrap, Indigo, Keeping Quiet, The Rattrap, Indigo	The Tiger King	L 1-10	Notice, Letters To Editor, Circulars, Advertisements(Classified And Commercial), Invitations And Replies, Article, Speech, Poster	Comprehension Note Making
PRE BOARD EXAM	Syllabus Covered Till Date	Syllabus Covered Till Date	Syllabus Covered Till Date	Syllabus Covered Till Date	Syllabus Covered Till Date

PRE BOARD -2 COMPLETE SYLLABUS

HOLIDAY HOMEWORK

Write and learn two quotations on the following topic

Women Empowerment, Traffic Control, Pollution, Population, Corruption, Education, Terrorist and Crime Hike in Prices.

Read novel **Invisible Man** and learn chapters done till date

SUBJECT - MATHEMATICS

MARCH –MAY

Chapter 2 – Inverse Trigonometric Functions

Chapter 3 – Matrices

Chapter 4 – Determinants

Chapter 5 – Continuity and Differentiability

CLASS TEST – After Every Chapter

UNIT TEST 1 – Chapter 2, 3, 4, 12 (30 Marks)

HOLIDAY HOMEWORK : Assignments on the above chapters

JULY – AUGUST

Chapter 6 – Application of Derivatives

Chapter 7 – Integrals

Chapter 8 – Application of Integrals

Chapter 9 – Differential Equations

CLASS TEST – Chapter 6 (10 Marks)

UNIT TEST 2 – Chapters 5, 6, 7 (30 Marks)

SEPTEMBER

HALF YEARLY EXAMINATION – Chapters 2, 3, 4, 5, 6, 7, 8, 9, 12

OCTOBER – NOVEMBER

Chapter 10 – Vector

Chapter 11 – 3-D Geometry

Chapter 13 – Probability

Chapter 1 – Relations and Functions

DECEMBER PRE-BOARD 1 EXAMINATION – Whole Syllabus

JANUARY PRE-BOARD 2 EXAMINATION – Whole Syllabus

BOARD EXAM - MARCH

SUBJECT - PHYSICS

APRIL AND MAY:

THEORY:

UNIT 1 – ELECTROSTATICS

UNIT 2 – CURRENT ELECTRICITY

UNIT 3 – MAGNETISM

PRACTICAL:

EXP. 1 – OHMS LAW

EXP. 2 – METER BRIDGE

EXP. 3 – LAWS OF SERIES AND PARALLEL OF RESISTANCES

EXP. 4 – RESISTANCE OF GALVANOMETER

CLASS TEST- CURRENT ELECTRICITY

HOLIDAY HOMEWORK – ASSIGNMENT, PRACTICAL PROJECT

UNIT TEST I –

UNIT 1 – ELECTROSTATICS

UNIT 2 – NUMERICALS ON CURRENT ELECTRICITY

JULY AND AUGUST:

THEORY:

UNIT 3 – MAGNETIC EFFECTS OF CURRENT

UNIT 4 – EMI AND AC

UNIT 5 – EM WAVES

UNIT 6 – OPTICS

UNIT 7 – DUAL NATURE OF MATTER AND RADIATION

PRACTICAL:

EXP. 5 – INTERNAL RESISTANCE OF CELL USING POTENTIOMETER

EXP. 6 – COMPARISON OF EMFs OF TWO CELLS USING POTENTIOMETER

EXP. 7 – FREQUENCY OF AC MAINS

EXP. 8 – FOCAL LENGTH OF CONVEX LENS

EXP. 9 – FOCAL LENGTH OF CONCAVE MIRROR

UNIT TEST 2 –

UNIT 3 – DERIVATIONS OF MAGNETIC EFFECT OF CURRENT

UNIT 4 – EMI AND AC

SEPTEMBER:

HALF YEARLY EXAM:

THEORY- UNIT – I, 2, 3, 4, 5,6

PRACTICAL-

EXP. – 1,2,3,4,5,6,7

OCTOBER AND NOVEMBER-

THEORY:

UNIT 8 – ATOM AND NUCLEI

UNIT 9 – SEMICONDUCTER

UNIT 10 – COMMUNICATION

PRACTICAL:

EXP. 10 – FOCAL LENGTH OF CONCAVE LENS

EXP. 11 – FOCAL LENGTH OF CONVEX MIRROR

EXP. 12 – PN JUNCTION DIODE

EXP. 13 – ZENER DIODE

EXP. 14 – ANGLE OF DEVIATION USING PRISM

PREBOARD 1

THEORY:

UNIT 1, 2,3,4,5,6,7,8

PRACTICAL EXP. - 1 TO EXP. 14

PREBOARD 2

COMPLETE SYLLABUS

CHEMISTRY

SESSION – 2018-19

APRIL – MAY

THEORY

CH- 2 Solutions
CH- 3 Electrochemistry
CH- 4 Chemical Kinetics
CH- 15 Polymers
CH- 16 Chemistry in Everyday Life

PRACTICAL: - VOLUMETRIC ANALYSIS

UNIT TEST 1 (SYLLABUS)

CH- 2 Solutions
CH- 3 Chemical Kinetics
CH- 15 Polymers

HOLIDAY'S HOMEWORK

- Complete and submit the investigatory project
- Revise the chapter done so far.
- Assignments chapter- Chemical Kinetics

JULY/AUGUST

THEORY

CH- 5 Surface Chemistry
CH- 14 Biomolecules
CH- 1 Solid State
CH- 6 General Principles And Process Of Isolation Of Elements

PRACTICALS

Preparation Of Inorganic Compound (Mohr Salt)
Salt Analysis

UNIT TEST 2

(Syllabus)

CH- 4 Chemical Kinetics
Ch-5 Surface Chemistry
Ch-1 Electrochemistry

SEPTEMBER (THEORY)

CH- 10 Haloalkanes And Haloarenes
CH- 11 Alcohol Phenol And Ethers
CH- 13 Organic Compounds Containing Nitrogen

PRACTICALS

Test For Carbohydrates, Fats and Proteins

Test for Functional Group

HALF YEARLY EXAM-SEPTEMBER

All Chapters Covered Till Now, All Practicals

OCTOBER – NOVEMBER

THEORY

CH- 12 Aldehydes Ketones and Carboxylic Acid

CH- 8 D & F Block Elements

CH- 9 Coordination Compound

CH- 7 P-Block Elements

PRACTICAL:

1. Preparation Of Organic Compound
2. Preparation Of Sol

PRE BOARD EXAMS I - DECEMBER

PRE BOARD EXAMS II –JANUARY

WHOLE SYLLABUS

SUBJECT-BIOLOGY

SYLLABUS-2018-19

MARCH-MAY

THEORY

Ch-1 Reproduction in Organisms

Ch-2 Sexual Reproduction in Flowering Plants

Ch-3 human reproduction

Ch-4 reproduction health

Ch-5 Principles of Inheritance and Variation

Ch-6 Molecular Basis of Inheritance

PRACTICALS:

1. Flowers adapted to pollination by different agencies (wind, insects and birds).
2. Study pollen germination on a slide.
3. Pollen germination on stigma through a permanent slide.
4. Controlled pollination-emasculation, tagging and bagging.
5. Identification of stages of gamete development, i.e., T.S. of testis and T.S. of ovary through permanent slides (from grasshopper/mice).
6. T.S. of blastula through permanent slides (mammalian)
7. Meiosis in onion bud cell or grasshopper testis through permanent slides.
8. Prepare a temporary mount of onion root tip to study mitosis.
9. Mendelian inheritance using seeds of different colour/sizes of any plant.
10. Prepared pedigree charts of any one of the genetic traits such as rolling of tongue, blood groups, ear lobes, widow's peak and colour blindness

CLASS TEST- CH-1, 2 (10 MARKS)

UNIT TEST-1- CH-1, 2, 3 (30 MARKS)

HOLIDAYS HOMEWORK

- Do chapters 1 to 6 of NCERT Exemplar.
- Do all the questions of chapters 1 to 6 of previous 5 years CBSE Sample papers.
- Complete the assigned project work.
- Complete practical file.
- Read all the chapters thoroughly.

JULY-AUGUST

THEORY

Ch-7 evolution

Ch-8 Human Health and Disease

Ch-9 food production

Ch-10 Microbes in Human Welfare

Ch-11 Biotechnology-Principles and Processes

Ch-12 Biotechnology and its Applications

PRACTICALS:

11. Disease causing organisms.
12. Effect of temperature and pH on the activity of salivary amylase.
13. Isolate DNA from a plant material.
14. Study of plants and animals found in xeric conditions.
15. Study of plants and animals found in aquatic conditions.

CLASS TEST-CH-7, 8 (10 MARKS)

UNIT TEST-2-CH-7, 8 (30 MARKS)

HALF YEARLY EXAMS (SEPTEMBER)

THEORY- CH-1 TO 12

PRACTICAL-1 TO 13

OCTOBER-NOVEMBER

THEORY

Ch-13 Organisms and Population

Ch-14 ecosystem

Ch-15 Biodiversity and Conservation

Ch-16 environmental issues

PRACTICALS:

16. Study of soil for texture, moisture content, pH and water holding capacity.
17. Study of water for pH, clarity and presence of any living organism.
18. Study the presence of suspended particulate matter in air at two widely different sites.
19. Study the plant population density by quadrant method.

20. Study the plant population frequency by quadrant method.

DECEMBER-JANUARY

Practical Exam--whole syllabus

PRE-BOARD 1--Whole Syllabus (December)

PRE-BOARD 2--Whole Syllabus (January)

FINAL BOARD PRACTICAL EXAM (January -February)

Final Exams (February-March)

SUBJECT – COMPUTER SCIENCE (083)

SESSION – 2018-19

APRIL – MAY

THEORY: C++ Revision, Function Overloading, Oop, Classes & Objects, Constructors & Destructors, Inheritance, Data File Handling

PRACTICAL: 5 Programs Related To Classes
Programs of File Handling (Text Files & Binary Files)

CLASS TEST: - 20 MARKS

Classes, Constructors & Destructors

HOLIDAY HOMEWORK

Do any 10 programs of Classes with Constructors from
Sample Papers. Any 10 Output Based Questions

UNIT TEST 1 (JUNE - JULY):- 30 MARKS

C++ Revision, Function Overloading, Oop, Classes & Objects, Constructors & Destructors, Inheritance

JULY – AUGUST

THEORY: Pointers, Data Structures, Data File Handling

PRACTICAL: Programs of Arrays Using Classes (Insertion, Deletion, Traversing, Searching, Sorting)
Programs of Data Structures Using Classes (Stacks, Queues, Link Lists With All operations)

UNIT TEST 2 (AUGUST) :- 30 MARKS

Data File Handling

HALF YEARLY EXAM (SEPTEMBER) :- 70 MARKS(THEORY) + 30 MARKS (PRACTICAL)

THEORY : C++ Revision, Function Overloading, Oop, Classes &
Objects, Constructors & Destructors, Structures, Inheritance, Pointers, Arrays, Data
Structures, Data File Handling

PRACTICAL : Programs From File Handling & Data Structures

OCTOBER – NOVEMBER

Database Concepts, SQL, Boolean Algebra, Communication & Network Concepts,
Boolean Algebra, Communication & Network Concepts

DECEMBER – JANUARY

Revision of Full Syllabus

- **Practical Exam :- December (PROJECT FILE + PRACTICAL FILE)**
- **PRE- BOARD 1 (December) :- 70 Marks(TH) + 30 Marks (PRACTICAL)**
PRE- BOARD 2 (JANUARY) :- 70 MARKS
FULL SYLLABUS ACC. TO CBSE
- **Boards Practical (January – February) :- 30 marks**
FULL SYLLABUS ACC. TO CBSE
- **Boards Exam (March) :- 70 marks**
FULL SYLLABUS ACC. TO CBSE

SYLLABUS

ENGINEERING GRAPHICS CLASS XII 2018-19

APRIL MAY : INTRODUCTION TO CBSE PRESCRIBED MACHINE BLOCK
Construction of Isometric Scale showing main division of 10 mm.
Drawing helping figure using isometric scale. Isometric projections of solids such as cube, regular prism and pyramids (triangular, square pentagonal and hexagonal), cone, cylinder, sphere, hemi-sphere.
Simple Multiple Choice Questions.

Class Test

HOLIDAY

HOME WORK: Draw missing view and Isometric view of 15 Machine Blocks and make Soap Model of the same machine blocks.

Unit Test 1: 30 Marks

JULY AUGUST : Frustum of right angular Pyramids and Combination of two solids .
Drawing of Machine Parts such as Screw Thread Profiles, Nuts, Bolts, Studs, Rivets, Riveted joints, Machine Screws, Keys and Simple Multiple Choice Questions.

Unit Test 2: 30 Marks

SEPTEMBER : Open Bearing, Bush Bearing, Sleeve and Cotter, Socket and Spigot joint, Gib and Cotter and Simple Multiple Choice Questions.

Half Yearly Exam.

OCTOBER

NOVEMBER : Turnbuckle, Flange Pipe Joint. Unprotected Flange Coupling.
Simple Multiple Choice Questions.

Unit Test 3: 30 Marks

DECEMBER

JANUARY: Protected Flange Coupling, Solid Cast Iron Pulley. Preparation of drawings by **CollabCAD**. Making **CollabCAD** project.
Simple Multiple Choice Questions.

Practical Exam December/ January **Pre Board 1 and Pre Board 2**

Board Practical Exam
January and February

SUBJECT – ACCOUNTANCY

SESSION – 2018 - 19

MARCH- APRIL

Book I- Chapter

1. Fundamentals
 2. Goodwill
 3. Change in Profit sharing Ratio
 4. Admission of a Partner
 3. Retirement of a Partner
- Project work- Comprehensive Problem
Segment Analysis

CLASS TEST- After every Unit

HOLIDAY HOMEWORK-

- *Assignment of Admission has been given to students
- * Comprehensive Problem project is given to students.
Students have to pass journal entries , prepare ledger , final accounts , ratios and cash flow statement
- *Segment Analysis project is to be made by students
- * Students have to collect 10 statement of P&L and Balance Sheet

UNIT TEST 1- Book I Chapter 1, 2,3 and 4

JULY-AUGUST

Book I - Chapter 5- Retirement and Death of a Partner

Chapter6- Dissolution

Book II- Chapter 1- Issue of shares

- 2- Issue of Debentures
3. Redemption of Debentures
4. Nonprofit organization

UNIT TEST 2- Book I- Chapter- 4, 5 & 6

SEPTEMBER - HALF YEARLY EXAM

Book I - CH 1 to 6

Book II- CH 1 to 4

OCTOBER-NOVEMBER

Book II- Ch 3- Redemption of Debentures

Book III- Ch 1- Financial Statement of Companies

Ch 2- Analysis of Financial Statement

Ch 3- Tools of Financial Analysis

Ch 4- Accounting Ratio

Ch 5- Cash Flow Statement

Project Work: Ratio Analysis; solvency and liquidity ratios

Cash Flow Statement

DECEMBER PREBOARD 1 - Book II & Book III

JANUARY PREBOARD 2- Whole Syllabus

BOARD PRACTICAL JANUARY – 20 M

THEORY MARCH – 80M

BUSINESS STUDIES

SESSION – 2018-19

MARCH – MAY

Chapter- 1: Nature and significance of management
Chapter- 2: Principles of Management
Chapter- 3: Business environment
Chapter- 11: marketing management

CLASS TEST: - 20 MARKS

Chapter- 1 : Nature and significance of management

HOLIDAY HOMEWORK

Assignment + learning work + 1 project

UNIT TEST 1 (MAY – JUNE):- 30 MARKS

Chapter- 1: Nature and significance of management
Chapter- 2: principles of management
Chapter- 11: marketing management

JULY – AUGUST

Chapter 4: planning
Chapter 5: organising
Chapter 6: staffing
Chapter 7: directing
Chapter 8: controlling

UNIT TEST 2 (AUGUST):- 30 MARKS

Chapter 4: planning
Chapter 5: organising
Chapter 6: staffing
Chapter 7: directing

HALF YEARLY EXAM (SEPTEMBER):- 80 MARKS + 20 MARK (PROJECT AND VIVA)

Chapter 1: Nature and Significance of Management
Chapter 2: Principles of Management
Chapter 3: Business environment
Chapter 4: planning
Chapter 5: organising
Chapter 6: staffing
Chapter 7: directing
Chapter 8: controlling
Chapter- 11: marketing management

OCTOBER – NOVEMBER

Chapter 9: Financial management

Chapter 10: financial market

Chapter 12: Consumer protection

DECEMBER – JANUARY

Revision of Full Syllabus + Viva Practice

PRACTICAL EXAM: - DECEMBER (PROJECT WORK + VIVA)

PRE- BOARD 1 (DECEMBER):- 80 MARKS + 20 MARK (PROJECT)

Chapter- 5: organising

Chapter- 6: staffing

Chapter- 7: directing

Chapter- 8: controlling

Chapter- 9: financial management

Chapter- 10: financial market

Chapter- 11: marketing management

Chapter- 12: consumer protection

PRE- BOARD 2 (JANUARY):- 80 MARKS

Full syllabus

BOARDS PRACTICAL (JANUARY – FEBRUARY):- 20 MARKS

BOARDS EXAM (MARCH):- 80 MARKS

SUBJECT – ECONOMICS

SESSION (2018-19)

APRIL - MAY

UNIT -1 Introduction to Economics

UNIT -2 Consumer's behavior and Demand

UNIT-3 Producer's behavior and supply

- Production
- supply

CLASS TEST- 10 MARKS

UNIT-1 Introductions to Economics

HOLIDAYS HOMEWORK- project file and assignment

UNIT TEST 1 -30 MARKS(may)

UNIT-1 Introduction to Economics

UNIT-2 Consumer's behavior and Demand

JULY-AUGUST

UNIT-3 Producer's behavior and Supply

- cost
- Revenue
- Producers equilibrium

UNIT-5 National Income

UNIT-7 Money and banking

UNIT-2 30 MARKS

UNIT-3 producers behavior and supply

SEPTEMBER

HALF YEARLY EXAM

UNIT-1,2,3,5,7

OCTOBER-NOVEMBER

UNIT-6 Determination of Income and Employment

UNIT-8 Government Budget

UNIT-9 Balance of payment

UNIT-4 Forms of market

DECEMBER - PREBOARD 1

JANUARY PRE-BOARD 2 (Full syllabus)

JANUARY/FEBUARY

BOARD PRACTICAL – 20M

MARCH

BOARD EXAM – 80M

SUBJECT – HISTORY

APRIL-MAY

- Lesson 1: Bricks, Beads and Bones
- Lesson 2: Kings, Farmers and Towns
- Lesson 3: Kingship, Caste and Class
- Lesson 4: Thinkers, Beliefs and Buildings
- Lesson 5: Through the eyes of travelers.

CLASS TEST AFTER EVERY CHAPTER: 10 MARKS

UNIT TEST-1(JUNE-JULY): 50 MARKS

- Lesson 1: Bricks, Beads and Bones
- Lesson 2: Kings, Farmers and Towns
- Lesson 3: Kingship, Caste and Class

HOLIDAY HOMEWORK: 20 marks

Project work, Do Q Answers till L-7. Learn all chapters from L-1 to 7

JULY- AUGUST

- Lesson 6: Bhakti Sufi Traditions
- Lesson 7: An Imperial Capital-Vijay Nagar
- Lesson 8: Peasants, Zamindars and the State
- Lesson 9: Mughal Kings and Chronicles
- Lesson 10: Colonialism and the Countryside

CLASS TEST AFTER EVERY CHAPTER: 10 MARKS

UNIT TEST 2 (AUGUST): 30 MARKS

- Lesson 5: Through the eyes of travelers
- Lesson 6: Bhakti-Sufi Traditions
- Lesson 7: An Imperial Capital Vijay Nagar

HALF-YEARLY EXAM (SEPTEMBER) = 80 MARKS (THEORY) + 20 MARKS (PROJECT) = 100 M

- Lesson 1: Bricks, Beads and Bones
- Lesson 2: Kings, Farmers and Towns
- Lesson 3: Kingship, Caste and Class
- Lesson 4: Thinkers, Beliefs and Buildings
- Lesson 5: Through the eyes of travelers
- Lesson 6: Bhakti-Sufi Traditions
- Lesson 7: An imperial Capital Vijay Nagar

Lesson 8: Peasants, Zamindars and the State

Lesson 9: Kings and Chronicles

Lesson 10: Colonialism and the Countryside

OCTOBER-NOVEMBER

Lesson 11: Rebels and the Raj

Lesson 12: Colonial Cities

Lesson 13: Mahatma Gandhi and the Nationalist Movement

Lesson 14: Understanding Partition

Lesson 15: Framing the Constitution

CLASS TEST AFTER EVERY CHAPTER: 10 MARKS

DECEMBER- JANUARY = 80 MARKS (THEORY) + 20 MARKS (PROJECT) = 100 M

DECEMBER - PRE BOARD-1

JANUARY- PREBOARD-2

All chapters Lesson 1 to Lesson 15

Q paper-80 m Project work-20 m

JANUARY – FEBURARY

BOARD PRACTICAL – 20M

FINAL EXAMINATION – MARCH - 80M

SUBJECT – POLITICAL SCIENCE
CODE-028

APRIL AND MAY

- L-1 Cold War Era
- L-2 End of Bipolarity
- L-3 US Hegemony in World Politics
- L-4 Alternatives centres of power
- L-5 Contemporary South Asia
- L-6 International Organisation
- L-7 Security in contemporary world

CLASS TEST – 20 MARKS

- L-2 End of Bipolarity

HOLIDAYS HOMEWORK

- Revise all the chapters done in class ch-1,2,3,4.
- Find out new facts related to- India's relation with CHINA, RUSSIA, USA and Post Communist Countries

UNIT TEST 1 - 30MARKS

- L-2 End of bipolarity
- L-4 Alternatives centres of power

JULY AND AUGUST

(1st Book)

- L-8 Environment and Natural Resources
- L-9 Globalisation

(2nd Book)

- L-10 Nation buildings and its problem
- L-11 Era of one party Dominance
- L-12 Politics of planned development
- L-7 Security in contemporary world
- L-5 Contemporary South Asia

UNIT TEST – 2ND (AUGUST): (30MARKS)

- L-7 Security in Contemporary World
- L-5 Contemporary South Asia

HALF YEARLY EXAMINATION SEPTEMBER: 100 MARKS

ALL CHAPTERS

- L-1 Cold War Era
- L-2 End of Bipolarity
- L-3 US Hegemony in World Politics
- L-4 Alternatives Centre of Powers
- L-5 Contemporary South Asia
- L-6 International Organisation
- L-7 Security in Contemporary World
- L-8 Environment and Material Resources
- L-9 Globalisation

OCTOBER AND NOVEMBER

- L-4 India's External Relations
- L-5 Challenges to the Congress System
- L-6 Crisis of Constitutional Orders
- L-7 Regional Aspirations and Conflicts
- L-8 Rise of New Social Movements
- L-9 Recent Developments in Indian Politics

DECEMBER – JANUARY

Revision of Full Syllabus

PRE BOARD – 1ST (DECEMBER)

- L-4 Alternative Centre of Powers
- L-6 International Organisation in Unipolar World
- L-12 Politics of Plan Development
- L-13 India's External Relation
- L-14 Challenges to the Congress System
- L-15 Crisis of Constitutional Orders

PRE BOARD – 2ND (JANUARY)

(Full Syllabus – 100 marks)

BOARD EXAMS – MARCH

SUBJECT – GEOGRAPHY

1st BOOK FUNDAMENTALS OF HUMAN GEOGRAPHY

APRIL-MAY

L-1 Human geography-nature and scope

L-2 The world population

L-3 Population composition

L-4 Human development

CLASS TEST – AFTER EVERY CHAPTER

HOLIDAYS HOMEWORK

- Revision of all the four lessons done before holidays.
- Revision of all maps related with the lessons.
- Completion of practical file done in the class for all lessons

UNIT TEST-1 JULY:30 MARKS

L-1 Human geography nature and scope

L-2 The world population

L-3 Population composition

JULY-AUGUST

L-5 Primary activities

L-6 Secondary activities

L-7 Tertiary and quaternary activities

L-8 Transport and communications

L-9 International trade

L-10 Human settlements

UNIT TEST-2 AUGUST:30 MARKS

L-5 Primary activities

L-6 Secondary activities

L-7 Tertiary and quaternary activities

L-8 Transport and communications

HALF YEARLY EXAMS SEPTEMBER

Lessons mentioned above

OCTOBER-NOVEMBER

(2nd book) People and economy

L-1 Population-distribution,destiny,growth and composition

L-2 Migration-types,causes and consequences

L-3 Human development

L-4 Human settlements(Practical unit 1)

L-5 Land resources and agriculture

L-6 Water resources

L-7 Mineral and Energy resources

L-8 Manufacturing Industries

PRACTICAL UNIT-2

L-9 Planning and sustainable development in Indian context

L-10 Transport and communication

L-11 International trade

L-12 Geographical perspective on selected issue and problems

FIELD SURVEY

DECEMBER Preboard 1 syllabus-World Geography book 2

JANUARY Preboard 2 syllabus-Indian Geography book 2

BOARD PRACTICAL – JAN/FEB

BOARD EXAM - MARCH

SUBJECT - HOME SCIENCE

APRIL AND MAY

8. Food Safety and Quality
9. Family Income
10. Savings & Investments
11. Consumer Protection & Education
12. Water Safety

PRACTICALS

1. Problems of Adolescents
 2. Need and Problems of an aged person
 3. Areas of agreement & disagreement of self with your Mother, Father , Sibling , Teachers
 4. Stitching Samples
- Report Writing Friends** {

CLASS TEST

Lesson 9,10 & 15

UNIT TEST 1(30 MARKS)

Lesson 8,9,10,11 & 15

HOLIDAYS HOMEWORK

Complete the main file and the project file with photographs

JULY AND AUGUST

1. Adolescence
2. Influence of Identity Formation
3. Specific issues and concerns
4. Adulthood ,Old Age and Anger Management
5. Meal Planning
6. Modification of meals
7. Career Options for Home Science Education

PRACTCAL

- Filling up of Banks account forms
 - Pay in slip
 - Cheque
- Account opening form

Cash deposit form

- Preparation of labels
- Diet Planning and Modifications
- Identification and testing for food

UNIT TEST 2 (30 MARKS)

Lessons 1,2,3 & 4

SEPTEMBER

Half Yearly Exams

All the above lessons

OCTOBER & NOVEMBER

1. Therapeutic Meal Modifications
12. Elements of Art & Principles of Design
13. Selection of Fabrics and Apparel
14. Care and Maintenance of Clothes
16. Income Generating Schemes

PRACTICAL

- Workmanship of Garments
- Elements of Art and Principles of Design - Evaluation

DECEMBER Pre- Board 1

JANUARY Pre- Board 2

BOARD PRACTICAL – JANUARY

BOARD EXAM - MARCH

SUBJECT - HINDUSTANI CLASSICAL MUSIC

APRIL—MAY

A.THEORY-

Defination of the following

Alankar, Meend, Khatka

Writing in Tal notation

Rupak taal, Dadra taal, Kharwa taal

Description of one Raga

B.PRACTICAL-

One Drut kheyal

Raga Malkauns

One raga based on Bhajan

Recitation of Thekas

Rupak taal, Dadra taal, kherwa taal

CLASS TEST – 20 MARKS

UNIT TEST -1 30 MARKS

COURSE FROM A,B

HOLIDAY H.W.

Make one A-3 size collage on Hindustani classical musician

Write one” thumari and bhajan” on any Indian classical raag with taal name

JULY----AUGUST

C.THEORY-

Defination of the following

Kan, Ghamak, Varna

Writing in taal notation

Jhap taal, Tiwada taal

Description of one raga

Life sketch : Ud. Abdul karim khan

A. Classification of raga

B. Time theory of raga

D. PRACTICAL -

One drut khayal

Raga Bageshri

One tarana any of the prescribed raga

Recitation of thekas of:-

Jhap taal, Tilwada taal

Writing in notation the composition of the raga

CLASS TEST -20 MARKS

UNIT -2

COURSE FROM C,D

SEPTEMBER

HALF YEARLY EXAMS (100 M)

COMPLETE COURSE FROM A,B,C,D

OCTOBER---- NOVEMBER

E.THEORY

Definition of the following

Murchhana, Alaap, Tana

Description of the ragas

Bhimpalasi raga, Bhairav raga

Detail study of the following treatises:

Sangeet Ratnakar

Sangeet parijat

Writng in taal notation

Dhamar taal

Life sketch:

Pt. Krishna rao Shankar, Faiyaz khan

F.PRACTICAL

Two drut khayal

Raga Bhairav, Raga bhimpalasi

Recitation of thekas

Dhamar taal

Writing in notation the composition of the ragas

Ability to recognize the prescribed Ragas from the passages of the Swaras rendered

Knowledge of the structure and tuning of Tanpura

DECEMBER - Pre-board -1

JANUARY - Pre-board -2

Complete course from A,B,C,D,E,F

JANUARY-FEBRUARY FINAL BOARD PRACTICAL 70 M

MARCH – BOARD EXAM

SUBJECT -PHYSICAL EDUCATION

Theory: 70 Marks

Practical: 30 Marks

APRIL AND MAY

1. Planning in sports
2. Sports and nutrition
3. Yoga and life style
6. Women and sports

CLASS TEST (20 MARKS)

1. Planning in sports
2. Women and sorts

UNIT TEST-1 (30 MARKS)

1. Planning in sports
2. Sports in nutrition
3. Yoga and life style
6. Women and sports

Practical=Discussion on practical related topics in the class room.

HOLIDAY HOMEWORK Complete practical file

1. Reading of chapter-5,8,11,12

JULY AND AUGUST

5. Children and sports
8. Physiology and sports
11. Psychology and sports
12. Training in sports

Practical=Class discussion on physical fitness-AAHPER

Athletics= Middle and long distance run.

- Throws, Football, Volley, Kho-Kho
- About File

UNIT TEST-2 (30M)

5. Children and sports
8. Physiology and sports
11. Psychology and sports
12. Training in sports

HALF YEARLY EXAMS SEPTEMBER

All CHAPTERS

PRACTICAL:

1. Fitness Test
2. Main Game
3. Yoga
4. Viva
5. File

OCTOBER AND NOVEMBER

4. Physical Education and sports for differently-abled
7. Test and measurement in sports
9. Sports Medicine
10. Kinesiology Biomechanics and sports

DECEMBER - PRE-BOARD=1

JANUARY - PRE-BOARD=2

Complete syllabus and practical

COMMERCIAL ARTS

SESSION – 2018-19

APRIL – MAY

THEORY –

- Chapter-1 The Origin And Development Of Miniature Painting In India
- Chapter-2 The Rajasthani School Of Miniature Painting
- Chapter-3 Pahari School Of Miniature Painting
- Chapter-4 The Mughal School Of Miniature Painting

PRACTICAL –

- Four Illustration With Water Colours
- Four Poster Make With Poster Colours
- Two Still-Life With Pencils/Pencil Colours

CLASS TEST –

- Chapter-2 Rajasthani School Of Miniature Painting
- Chapter-3 The Pahari School Of Miniature

UNIT TEST 1 (MAY):- 30 MARKS

- Chapter-2,3,4

HOLIDAY HOMEWORK-

- Make eight Poster With Poster Colours and eight illustration with Water Colours

JULY – AUGUST

THEORY –

- Chapter-5 The Deccan School Of Miniature Painting
- Chapter-6 Introduction To The Bengal School Of Miniature Painting
- Chapter-7 Study Of The Painting Of The Bengal School
- Chapter-8 Contribution Of Indian Artists In Struggle For National Freedom Movement

PRACTICAL –

- Make Four Illustration With Water Colour
- Make Four Poster With Poster Colour
- Make Two Portrait of any person

UNIT TEST 2 (AUGUST):- 30 MARKS

Chapter -5, 6, 7

HALF YEARLY EXAM (SEPTEMBER):- [40 MARKS]

[Chapter- 2, 3, 4, 5, 6, 7]

OCTOBER – NOVEMBER

THEORY –

- Chapter-8 Contribution Of Indian Artists In The Struggle For National Freedom Movement
- Chapter-9 Evolution Of The Indian National Flag
- Chapter-10 Modern Trends In Indian Art
- Chapter-11 Paintings Of The Contemporary [Modern] Indian Artist
- Chapter-12 Graphic Prints Of The Contemporary [Modern} Indian Artist
- Chapter-13 Sculptures Of The Contemporary [Modern] Indian Artist

PRACTICAL –

- Four Poster With Poster Colour
- Four Illustration With Water Colour
- Portfolio

DECEMBER--JANUARY

Practical Exam– [December] [Total 60 Marks]

- Make One Poster With Poster Colours [20 Marks]
- Make One Illustration With Water Colours [20 Marks]
- Make Art File [20 Marks]

**PRE-BOARD EXAM [1ST] – [DECEMBER]
[ALL SYLLABUS]**

PRE-BOARD EXAM [2ND] – [JANUARY]

XII BOARD PRACTICAL’S– [JAN/FEB]