D.A.V. PUBLIC SCHOOL SESSION - 2019-20 CLASS - X SYLLABUS

SUBJECT - ENGLISH

APRIL - MAY

LITERATURE

First Flight

PROSE:

- 1. Letter to God
- 2. Nelson Mandela

POETRY:

- 1. Dust of Snow
- 2. Fire and Ice
- 3. A Tiger in the Zoo

Footprints without Feet

- 1. A Triumph of Surgery
- 2. The Thief's Story

WRITING SKILLS:

1. Formal Letters – Complaints/Inquiry/Placing Order

Grammar

Editing, Omission, Reported Speech

UNIT TEST-1

30M

Complete syllabus done in April May except

- 1. Nelson Mandela
- 2. A tiger in the Zoo

HOLIDAY HOMEWORK

Make Mind Maps of chapters -

- 1. A Triumph of Surgery
- 2. The Thief's Story
- 3. The Midnight Visitor
- 4. A letter to God
- 5. Nelson Mandela
- 6. Two Stories about Flying
 - His First Flight
 - Black Aeroplane

Write the Following letters –

- 1. Your newly constructed school requires saplings for its garden and playground. You are Sameer/Sameera, Admin Officer of Lakshmi Public School, Pitampura, New Delhi. Write a letter to the manager, M/s Gulab Nursery, 34, Lakshmi Nagar, Delhi Placing order for the same.
- 2. You are Keerti/Krishna of 34, Kailash Colony, Delhi. Recently you availed a package of a 2 day trip to Agra with Akash Tours and Travels, but were disappointed by the services provided. Write a complaint letter to the manager of Akash tours and travels, 51, Raja Garden, New Delhi to express your disappointment.
- 3. You are Suha/Soham. You have been working as a chemist at Garga Medicos for 5 years. You purchased all the medicines from the wholesaler Satyam Medical stores. You have come across the stock that you ordered contains banned and expired medicines. Write a letter of complaint to express your dissatisfaction towards the store.
- 4. You are Rajat/Rajni, Activity Incharge of Rayan International School, Dwarka, New Delhi. Your school is planning to visit Shimla during summer vacations with 150 students and 7 teachers. Write a letter of inquiry to the Tour Manager, Balaji Tours and Travels, Karol Bagh, Delhi inquiring about the itinerary, charges, accommodation, food, and other travels.

JULY - AUGUST

LITERATURE

First Flight

Prose:

- 1. Two stories about Flying
- 2. From the Diary of Anne Frank
- 3. The Hundred Dresses I
- 4. The Hundred dresses II

Poetry:

- 1. How to Tell Wild Animals
- 2. The Ball Poem
- 3. Amanda

Foot prints Without Feet

- 1. The Midnight Visitor
- 2. A question of trust
- 3. Footprints without feet

WRITING SKILLS:

Letter to editor, Article writing, Story Writing,

GRAMMAR:

Tenses, Modals, Use of Passive Verb, Subject – Verb Concord, Determiners, Prepositions

SUBJECT ENRICHMENT ACTIVITY

- ASL (Speaking/Listening)
 Notebook Checking
 M
- Note Class Test Will be Taken After Every Chapter/Unit

HALF YEARLY SYLLABUS

1. Entire Syllabus Covered

OCTOBER-NOVEMBER

FIRST FLIGHT:

- 1. Glimpse Of India
- 2. Mijbil the Otter
- 3. Madam Rides the Bus
- 4. The Sermon of Benaras
- 5. The proposal

POETRY:

- 1. Animals
- 2. Trees
- 3. Fog
- 4. The Tale of Custard The Dragon
- 5. For Anne Gregory

Footprints Without Feet:

- 1. The making of a Scientist
- 2. The Necklace
- 3. The Hack Driver
- 4. Bholi
- 5. The Book That Saved The Earth
- Note Writing skills and Grammar according to Half Yearly Syllabus
- Class Test Would be Taken after Every Chapter

Unit Test 2

- 1. Glimpse Of India
- 2. Mijbil the Otter
- 3. Animals
- 4. Trees

- 5. The making of a Scientist
- 6. The Necklace
- 7. Along With Writing Skills And Grammar

December - PRE- BOARD I

January - PRE- BOARD II

SUBJECT ENRICHMENT ACTIVITY

ASL (Speaking/Listening)
 Notebook Checking
 M

MARKS ALLOCATION FOR TERM 1/TERM 2

HALF YEARLY/FINAL EXAMS - 80M

SUBJECT ENRICHMENT - 5M

MULTIPLE ASSESSMENTS – 5M (ORAL TEST +ACTIVITY)

PORTFOLIO – 5M (NOTEBOOK + CLASS ASSESSMENT)

PERIODIC TEST – 5M (PENPAPER TEST)

पाठ्यक्रम (हिन्दो) सत्र 2019-20 कक्षा - दसवीं

<u>अप्रैल-मई</u>

स्पश (गदय)- * डायरो का एक पन्ना

*ततारा-वामीरा कथा

(पद्य)--* कबीर (साखी)

* मीरा के पद

संचयन - हरिहर काका

व्याकरण-- शब्द व पद म अंतर , अशुद्धि-शोधन , मुहावरे, पत्र-लेखन(औपचारिक)

कक्षा परोक्षा-- पाठ व व्याकरण म से

इकाई परोक्षाUT 1 (30 अंक)-- ततारा-वामीरा कथा, साखी,

व्याकरण-- शब्द व पद म अंतर , अश्बि-शोधन , मुहावरे, पत्र - लेखन(औपचारिक)

<u>जुलाई-अगस्त</u>

स्पश(गद्य)- *बड़े भाई साहब * कारतूस

(पदय) *पवत प्रदेश म पावस

* तोप

*कर चले हम फिदा

*आत्मत्राण

व्याकरण-- अपाठत गदयांश ,अपाठत काव्यांश, समास , रचना के आधार पर वाक्य-रूपांतरण,पत्र (औपचारिक), अनुच्छेद , सूचनालेखन , संवाद लेखन , विज्ञापन लेखन

<u> सितंबर</u>

<u>अर्द्ध वाषिक परोक्षा</u>- अब तक करवाया गया सम्पूण पाठ्यक्रम

<u>अक्तूबर-नवंबर</u>

स्पश (गदय)-- * पतझड़ म टूटो पत्तियाँ

(पद्य) -- * मनुष्यता

संचयन - * सपनां के से दिन

* टोपी - शुक्ला

व्याकरण- मुहावरे , समास , रचना के आधार पर वाक्य-रूपांतरण, शब्द व पद , अशुद्धि-शोधन , अनुच्छेद ,औपचारिक पत्र , सूचना-लेखन ,संवाद-लेखन, विज्ञापन-लेखन

कक्षा परोक्षा-- पाठ व व्याकरण म से

दिसंबर-जनवरो

पी बोड परिक्षा 1 - संपूण पाठ्यक्रम
पी बोड परिक्षा 2 -संपूण पाठ्यक्रम
विषय संवधन - वाचन एवं श्रवण कौशल
पुस्तिकाओं का मूल्यांकन- * अर्द्ध वाषिक परिक्षा से पूव

* वाषिक परिक्षा से पूव
कक्षा-परिक्षा व अभ्यास परिक्षा का मूल्यांकन छात्रों दवारा किया जाएगा |

MARKS ALLOCATION FOR TERM 1/TERM 2

HALF YEARLY/FINAL EXAMS - 80M

SUBJECT ENRICHMENT - 5M

MULTIPLE ASSESSMENTS – 5M (ORAL TEST +ACTIVITY)

PORTFOLIO – 5M (NOTEBOOK + CLASS ASSESSMENT)

SUBJECT -MATHEMATICS

SESSION-2019-20

CLASS X

APRIL-MAY

CHAPTER 2: POLYNOMIALS

CHAPTER 3: PAIR OF LINEAR EQUATIONS IN TWO VARIABLES

CHAPTER 4: QUADRATIC EQUATIONS

CLASS TEST:

CLASS TEST OF EVERY CHAPTER WOULD BE TAKEN

HOLIDAY HOMEWORK:

ASSIGNMENT OF QUADRATIC EQUATIONS

SUBJECT ENRICHMENT:

ACTIVITY FROM CHAPTER ON LINEAR EQUATIONS IN TWO VARIABLES

UNIT TEST 1: (30 M) MAY

CHAPTER 2: POLYNOMIALS

CHAPTER 3: PAIR OF LINEAREQUATIONS IN TWO VARIABLES

JULY - AUGUST

CHAPTER 13: SURFACE AREA AND VOLUME

CHAPTER 8: INTODUCTION TO TRIGNOMETRY

CHAPTER 9: APPLICATION OF TRIGNOMETRY

CHAPTER 5: ARITHMETIC PROGRESSION

SEPTEMBER

CHAPTER 6: TRIANGLES

HALF YEARLY SYLLABUS

CHAPTER 2: POLYNOMIALS

CHAPTER 3: PAIR OF LINEAR EQUATIONS IN TWO VARIABLES

CHAPTER 4: QUADRATIC EQUATIONS

CHAPTER 5: ARITHMETIC PROGRESSION

CHAPTER 6: TRIANGLES

CHAPTER 8: INTODUCTION TO TRIGNOMETRY

CHAPTER 9: APPLICATION OF TRIGNOMETRY

CHAPTER 13: SURFACE AREA AND VOLUME

OCTOBER - NOVEMBER -

CHAPTER 1: REAL NUMBERS

CHAPTER 7: CO-ORDINATE GEOMATRY

CHAPTER 10: CIRCLES

CHAPTER 11: CONSTRUCTION

CHAPTER 12: AREAS RELATED TO CIRCLES

CHAPTER 14: STATISTICS

CHAPTER 15: PROBABILITY

CLASS TEST

CLASS TEST OF EVERY CHAPTER WOULD BE TAKEN

UNIT TEST 2 (30M):

CHAPTER 7 : CO-ORDINATE GEOMATRY

CHAPTER 12: AREAS RELATED TO CIRCLES

DECEMBER - PREBOARD 1

JANUARY - PREBOARD 2

SUBJECT ENRICHMENT

LAB ACTIVITIES FROM:

CHAPTER 5: ARITHMETIC PROGRESSION

CHAPTER 10 : CIRCLES

NOTEBOOK TO BE EVALUATED BEFORE:

HALF YEARLY EXAMS

MARKS ALLOCATION FOR TERM 1/TERM 2

HALF YEARLY/FINAL EXAMS – 80M

SUBJECT ENRICHMENT – 5M

MULTIPLE ASSESSMENTS – 5M (ORAL TEST +ACTIVITY)

PORTFOLIO – 5M (NOTEBOOK + CLASS ASSESSMENT)

PERIODIC TEST – 5M (PENPAPER TEST)

SUBJECT-SCIENCE 2019-20

APRIL-MAY

Physics

Chapter-12:Electricity

Chemistry

Chapter-1: Chemical Equations and chemical reactions

Chapter-2: Acids, Bases and Salts

Biology

Chapter-6: Life Processes

LAB ACTIVITIES

Biology:

To prepare a temporary stained mount of leaf peel to show Stomata.

Chemistry:

To carry out various types of chemical reaction.

- (a)Combination Reaction
- (b)Decomposition Reaction
- (c)Displacement Reaction
- (d)Double Displacement Reaction

Physics:

To verify Ohm's Law.

UNIT TEST-1 (30 Marks)

Chapter-6: Life Processes Chapter-12: Electricity

Chapter-1: Chemical reaction and equations

Class test will be taken after every chapter

HOLIDAY HOMEWORK

Subject Enrichment:

Make a project on energy conservation. Make an activity on topic electricity.

JULY-AUGUST

Physics

Chapter-13: Magnetic effects of current

Chapter-14: Sources of Energy

Chemistry

Chapter-3: Metals and Non-Metals

Chapter-5:Periodic classification of elements

Biology

Chapter-7: Control and Coordination

Chapter-8:How do organisms reproduce?

LAB ACTIVITIES

Biology:

- (a)To show the phenomenon of photosynthesis in green plants.
- (b) to show respiration in plants.

Chemistry:

- (a)To observe the properties (i) acids and (ii) bases.
- (b)To find pH value of different substances by using pH paper.
- (c)To arrange various metals according to their reactivities.

Physics:

(a)To find the resistance (i) in series and (ii) parallel combination.

SEPTEMBER

Half Yearly Exams

Physics:

Chapter-12: Electricity

Chapter-13: Magnetic effects of Electric current

Chapter-14: Sources of Energy

Chemistry:

Chapter-1: Chemical reactions and equations

Chapter-2: Acids, Bases and Salts

Chapter-3: Metals and Non-Metals

Chapter-5:Periodic classification of elements(uptill Mendeleev Periodic table)

Biology

Chapter-6: Life Processes

Chapter-7: Control and Coordination

Chapter-8: How do organisms reproduce?

- 1) **Notebook Evaluation** –5 Marks
- 2) **Subject Enrichment** –5 Marks

OCTOBER-NOVEMBER

Physics:

Chapter-10: Light Reflection and Refraction Chapter-11: Human eye and Colourful World

Chemistry:

Chapter-4: Carbon and its Compound

Biology:

Chapter-9: Heredity and Evolution Chapter-15: Our Environment

Chapter-16: Management of Natural Resources

LAB ACTIVITIES

Biology:

To study

- (a)Binary fission in Amoeba
- (b)Budding in yeast with the help of prepared slides

Chemistry:

To study the various properties of acetic acid.

Physics:

- (a)To find the focal length of concave mirror.
- (b)To find the focal length of convex lens.

Subject Enrichment (Biology)

Design your own "Tracing Traits". Students will trace an inherited trait through their own family or another family and determine the trait passed from generation to generation. Students gather data from family members and construct a pedigree to show that.

Class test will be taken after every chapter

UNIT TEST-2(30 Marks)

Chapter-10: Refraction

Chapter-9: Heredity and Evolution Chapter-4: Carbon and its Compound

DECEMBER PREBOARD I

LAB ACTIVITIES

Biology:

(a)To identify the different parts of embryo of a dicot seed.

Chemistry:

- (a)To study saponification reaction for preparation of soap.
- (b)To study the cleansing capacity of a sample of soap in soft and hard water.

Physics:

- (a) To verify angle i = angle e through glass slab.
- (b)To find angle of deviation of glass prism.

JANUARY PRE-BOARD II

Chemistry:

Chapter-1 Chemical Reaction & Equation

Chapter-2: Acids, Bases & Salts

Chapter-3: Metals and Non-Metals

Chapter-4: Carbon and its Compounds

Chapter-5: Periodic classification of elements

Biology:

Chapter-6: Life Processes

Chapter-7: Control and Coordination Chapter-8: How do organisms reproduce?

Chapter-9: Heredity & Evolution

Physics:

Chapter-10: Light Chapter-12: Electricity

Chapter-13: Magnetic effects of electric current.

FEBRUARY-MARCH FINAL EXAMS

Biology:

Chapter-6: Life Processes

Chapter-7: Control and Coordination

Chapter-8: Reproduction

Chapter-9: Heredity and Evolution Chapter-14: Sources of Energy Chapter-15: Our Environment

Chapter-16: Management of Natural Resources

Chemistry:

Chapter-1: Chemical reaction & Equation

Chapter-2: Acids, Bases & Salts Chapter-3: Metals and Non-Metals Chapter-4: Carbon and its Compounds

Chapter-5: Periodic classification of elements

Physics:

Chapter-10: Light

Chapter-11: Human Eye & Colourful World

Chapter-12: Electricity

Chapter-13: Magnetic effects of electric current.

- 1)Notebook Evaluation (5 M)
- 2)Subject Enrichment (5 M)

MARKS ALLOCATION FOR TERM 1/TERM 2

HALF YEARLY/FINAL EXAMS - 80M

SUBJECT ENRICHMENT – 5M

MULTIPLE ASSESSMENTS – 5M (ORAL TEST +ACTIVITY)

PORTFOLIO – 5M (NOTEBOOK + CLASS ASSESSMENT)

SUBJECT - SOCIAL SCIENCE SESSION: 2019-20

APRIL-MAY

History: Ch-3 Nationalism in India

Geography: Ch-1 Resources and Development

Ch-2 Forest and wildlife resources

Political Science: Ch-1 Power sharing

Ch-2 Federalism

Ch-3 Democracy and diversity

Economics: Ch-1 Development

HOLIDAYS HOMEWORK (summer vacation)

SUBJECT ENRICHMENT ACTIVITY

Political Science: Project on Popular struggles and movements

10A (1-24) 10B (1-25) 10C (1-25)

Economics: Project on Consumer rights

10A (25-48) 10B (26-49) 10C (26-50)

UNIT TEST 1 (30m)

Geography: Ch-2 Forest and wildlife resources Political Science: Ch-3 Democracy and diversity

History: Ch-3 Nationalism in India

JULY-AUGUST

History: Ch-2 The rise of Nationalism in Europe

Geography: Ch-4 Agriculture

Ch-5 Mineral and Energy Resources Political Science: Ch-4 Gender, Religion and Caste Economics: Ch-2 Sectors of Indian Economy

SEPTEMBER

HALF YEARLY EXAMS (80m)

Entire syllabus from April to August

SUBJECT ENRICHMENT ACTIVITY (5m)

NOTEBOOK EVALUATION (5m)

OCTOBER-NOVEMBER

History: Ch-5 Age of Industrialization

Ch-7 Print culture and the Modern world

Geography: Ch-6 Manufacturing Industries

Ch-Lifelines of National Economy

Political Science: Ch-6 Political Parties

Ch-7 Outcomes of Democracy

Economics: Ch-3Money and Credit

Ch-4Globalization and the Indian economy

SUBJECT ENRICHMENT ACTIVITY(AUTUMN BREAK)

History(10B): Project on Age of Industrialization

Geography(10A,C): Project on sustainable Development

NOVEMBER- UNIT TEST 2 (30m)

Geography: Ch-6 Manufacturing Industries Political Science: Ch-6 Political Parties Economics: Ch-3 Money and credit

DECEMBER-JANUARY

PREBOARD 1- December PREBOARD 2- January

MARCH

FINAL EXAMS (CBSE BOARD)

Entire syllabus from April to November

MARKS ALLOCATION FOR TERM 1/TERM 2

HALF YEARLY/FINAL EXAMS - 80M

SUBJECT ENRICHMENT - 5M

MULTIPLE ASSESSMENTS – 5M (ORAL TEST +ACTIVITY)

PORTFOLIO – 5M (NOTEBOOK + CLASS ASSESSMENT)

SUBJECT-IT (VOCATIONAL) 402 GRADE X

APRIL-MAY

UNIT TEST 1 (25 MARKS) (PRACTICAL)

Word Processing

Communication Skills - II

Practical :20 Marks + Project File: 5 Marks

JULY - AUGUST

- Web Applications (Basic)
- Self Management Skills II
- Entrepreneurial skills II

SEPTEMBER

HALF YEARLY (50 Marks)

Chapter -2 Web Applications

Chapter -3 Word Processing

Chapter -4 Spreadsheet

OCTOBER-NOVEMBER

- Spreadsheet (practical)
- Basic ICT Skills –II
- Project in Ms PowerPoint
- Database Development(BASIC)

Unit Test 2 (25Marks) (Practical)

Chapter -4 Spreadsheet

Chapter -5 Digital Presentation

Practical:20 marks + project file: 5 marks

ANNUAL EXAMINATION (50 Marks)- Theory

Full Syllabus According to CBSE

ANNUAL EXAMINATION (50 Marks)- Practical

Word Processing(Intermediate)

Spreadsheet(Intermediate)

Digital Presentation (Intermediate)

पाठ्यक्रम 2019-2020

कक्षा -दशम , पाठ्यपुस्तक -र्माणका

अप्रैल- मई

पाठ –श्राचपयावरणम्, बुद्धिबलवती सदा, व्यायामः सवदा पर्यः

ट्याकरणम-

समयः, ,संधि, प्रत्यय, वाच्य-परावतन , समास ,

कक्षा-परोक्षा -10

नोट-बुकपरोक्षण-5

गतिविध---

- (1)लिखित-भारतस्यमार्नाचत्रेप्रमुखाःमठ -स्थानम्दर्शयत्वातासांनामानिलिखत।
- (2) शंकराचायस्याचत्रंसंश्लेष्यतस्यावषयेदशसंस्कृतवाक्यानिलखत।

लिखितपरोक्षा--30

संधि, , प्रत्यय , समयम् ,वाच्यपरिवतनम् ,समास ,पाठ-1,2

ग्रीष्म अवकाश काय

- 1)समाचार पत्र से पांच चित्रनिकालकर चिपकाकर पांच-पांच वाक्य संस्कृत म लिख ।
- (2)पांच पत्र लिखकर पूरा करो ।
- (3) पांच अपठित गद्यांश लिखकर पूरा करो ।

ज्लाई-अगस्त

पाठ- शिश्लालनम् ,जननी तुल्यवत्सला , स्भाषितानि

द्याकरणम् -

अव्ययपदानि, चित्राधारितवाक्यनिमाण ,

अनुवाद ,पत्र -लेखनम् ,अपठित -गद्यांशम्।

कक्षा-परोक्षा- 10

वाक्य -संशोधनम्

सितम्बर-

अर्द्धवाषिकपरक्षा

(पूवर्पाठतसभी) पाठ-1-6 पयन्तम् पुनरावृतिद्याकरणम्

अक्टूवर--नवम्बर

पाठ—सौहाद प्रकृतेः शोभा ,विचित्रःसाक्षी ,सूक्तयः, व्याकरणम् ----,प्रत्यय ,समास , अव्यय पाठ – भूकम्पविभीषिका ,प्राणेभ्यो अपि प्रियः सुहद, अन्योक्तयः। व्याकरणम् ---पत्र -लेखनम् ., चित्राधारित ,अपिठत पत्र-लेखनम

कक्षा-परोक्षा 10

नोट -बुकपरोक्षण -5 विषय-वस्तुक्रियाकलाप--5 नवम्बर-----य्निट -टेस्ट--30, पाठ-7-.8

दिसम्बर ----पुनरावृति ,प्री- बोड जनवरो - पुनरावृति ,प्री- बोड सम्पूणपाठ- व्याकरणम्

फरवरी-माच

वाषिकपरक्षा

(भूकम्पविभीषिका पाठ पराक्षोपयोगी नहीं है)

MARKS ALLOCATION FOR TERM 1/TERM 2

HALF YEARLY/FINAL EXAMS – 80M

SUBJECT ENRICHMENT – 5M

MULTIPLE ASSESSMENTS – 5M (ORAL TEST +ACTIVITY)

PORTFOLIO – 5M (NOTEBOOK + CLASS ASSESSMENT)

PERIODIC TEST – 5M (PENPAPER TEST)