DAV PUBLIC SCHOOL CLASS – XI SUBJECT – ENGLISH SYLLABUS

SUBJECT - ENGLISH

APRIL-MAY

- READING- Comprehension passage
- WRITING- Notice, Classified advertisement, poster, letter writing: formal and informal.
- LITERATURE HORNBILL- The portrait of a lady, photograph, we are not afraid to die, discovering tut—The saga continues, the laburnum top.

HOLIDAYS' HOMEWORK

- Write articles on 5 latest topics.
- Paste the display posters/classified advertisements in your note books (Newspaper activity)
- Write two poems on your mother and grandmother

UNIT TEST-1

- Letter
- Notice
- The Portrait of a Lady
- Photograph
- We are not afraid to die

JULY-AUGUST

- WRITING- Notice, letter, rearrange jumbled words/ sentences, Do as directed
- HORNBILL-Landscape of the soul, The voice of the rain, The ailing planet
- SNAPSHOT- The summer of the beautiful white horse, The Address, The Ranga's marriage

UNIT TEST - 2

- NOTICE/ ADVERTISEMENT/POSTER
- HORNBILL- The voice of the rain, The Ailing Planet
- SNAPSHOT- The summer of the beautiful white horse

HALF YEARLY EXAM (SEPTEMBER)

Syllabus done till date

- SECTION A-20
- SECTION B-30
- SECTION C-30
- CONVERSATIONAL SKILLS Listening and Speaking (10+10=20)

OCTOBER – NOVEMBER

- HORNBILL- Browning version, Childhood, The Adventure
- SNAPSHOTS- The Adventure ,Albert Einstein at school, Mother's Day , The ghat of the only world ,Birth
- READING/WRITING SECTION Done till date

DECEMBER – JANUARY

- HORNBILL- Silk Road , Father to son
- SNAPSHOT- The tale of melon city

UNIT TEST-3

- READING/ WRITING SECTION- Letters ,Notice ,Do as directed
- LITERATURE- Albert Einstein at school, Mother's Day, Browning version

FINAL EXAM

• Syllabus done till date

D.A.V. PUBLIC SCHOOL

ASHOK VIHAR PH-IV DELHI -52

Ph: 45520979, 45552751 Website: www. davashokvihar.org

E-mail: davaskph4@gmail.com

DATE SHEET OF UNIT TEST – 1 (2019-20)

CLASS IV TO VII, IX, XI

Date	Day	IV	V	VI	VII	IX	XI
05.07.2019	Friday	Social Science	Science	Maths	Science	Social Science	Maths/Marketing
06.07.2019	Saturday	-	English	Hindi	Sanskrit	English	Chem/Pol.Sci/B.S.
08.07.2019	Monday	Science	Maths	Social Sci.	Maths	Science	Acc/His/Phy.
09.07.2019	Tuesday	Hindi	Sanskrit	Sanskrit	English	Hindi/Sanskrit	English
10.07.2019	Wednesday	Maths	Social Science	Science	Social Science	Maths	Bio./Geo/Eco./C++
11.07.2019	Thursday	English	Hindi	English	Hindi	-	Music/H. Sci./
							Comm.Art./Phy.Edu.

Principal

SUBJECT – MATHEMATICS

SESSION: 2019-20

CLASS XI

APRIL -MAY

Chapter 12 – Introduction to 3-D Geometry

Chapter 10 – Statistics

Chapter 1- Sets

Chapter 4 – Principle of Mathematical Induction

Related Lab Activities will be done.

UNIT TEST 1– Chapter 1, 12, 10 (30 Marks)

HOLIDAY HOMEWORK: Assignments on the above chapters

Related Lab Activities will be done in Lab File.

JULY - AUGUST

Chapter 2 – Relations and Functions

Chapter 3 – Trigonometry

Chapter 5 – Complex Numbers

Chapter 7 – Permutations and Combinations

Chapter 9 – Sequences and Series

CLASS TEST– AFTER EVERY CHAPTER

UNIT TEST 2– Chapters 2, 3, 5 (30 Marks)

SEPTEMBER

PRACTICAL EXAM: 20 Marks – 10 Marks (Written exam)

- 10 Marks (Activity and Viva)

HALF YEARLY EXAMINATION– Chapters 1, 2, 3, 4, 5, 7, 9, 12, 14

OCTOBER – NOVEMBER

Chapter 8 – Binomial Theorem

Chapter 6 – Linear Inequations

Chapter 12 – Linear Programming Problem (XII)

Chapter 15- Straight Lines

Chapter 16 – Probability

Chapter 11 – Conic Sections

Related Lab Activities will be done.

UNIT TEST 3– Chapters 10, 8, 15 (40 Marks)

DECEMBER – JANUARY

Chapter 13 – Limits and Derivatives

FEBRUARY

FINAL EXAMINATION – Whole Syllabus 100M

SUBJECT - PHYSICS

APRIL AND MAY

THEORY:

UNIT -1 UNIT AND MEASUREMENT

UNIT 2 – KINEMATICS

PRACTICALS:

EXP. 1 – VERNIER CALLIPERS

CLASS TEST-

UNIT 1- UNITS AND MEASUREMENTS

HOLIDAY HOMEWORK – ASSIGNMENT, PRACTICAL PROJECT

UNIT 1- UNIT AND MEASUREMENT

UNIT 2- KINEMATICS

UNIT TEST - 1

UNIT 1- UNIT AND MEASUREMENT

UNIT 2- KINEMATICS

JULY AND AUGUST:

THEORY:

UNIT 3- LAWS OF MOTION

UNIT 4- WORK, POWER AND ENERGY

UNIT 5- ROTATIONAL MOTION

UNIT 6 – GRAVITATION

PRACTICAL:

EXP. 2 – SCREW GAUGE

EXP. 3 – LAW OF PARALLELOGRAM

EXP. 4- FRICTION

EXP. 5 – SIMPLE PENDULUM

EXP. 6 – HELICAL SPRING

UNIT TEST – 2

UNIT 3 – LAWS OF MOTION

UNIT 4 – WORK, POWER AND ENERGY

SEPTEMBER:

HALF YEARLY EXAM

THEORY: UNIT- 1, 2,3,4,5 PRACTICAL- EXP.1, 2, 3,4,5,6

OCTOBER AND NOVEMBER

THEORY:

UNIT 7 – PROPERTIES OF MATTER

UNIT 8 – THERMODYNAMICS

UNIT 9- KINETIC THEORY OF GASES

PRACTICAL:

EXP. 7 – SONOMETER

EXP. 8 – SURFACE TENSION OF WATER

EXP. 9 – TERMINAL VELOCITY

UNIT TEST – 3

UNIT 6- GRAVITATION

UNIT 7 – PROPERTIES OF MATTER

DECEMBER AND JANUARY

THEORY:

UNIT 10 – WAVES AND OSCILLATIONS

PRACTICALS:

EXP. 11 – INCLINED PLANE

EXP. 12. HELICAL SPRING

EXP. 13. NEWTONS LAW OF COOLING

EXP. 14. SPEED OF SOUND

EXP. 15. SPECIFIC HEAT CAPACITY

FINAL PRACTICAL EXAM (30M) DEC/JAN

FEBRUARY

FINAL EXAM (70 M)

COMPLETE SYLLABUS

SUBJECT - CHEMISTRY

APRIL- MAY

THEORY:

- CH- Some Basic Concepts of Chemistry
- CH- Structure of Atom
- CH- Classification of Elements and Periodicity in properties

PRACTICAL:

- Bending, cutting, making a jet of glass tube.
- Crystallization of copper sulphate

CLASS TEST (10MARKS):

Ch- Classification of Elements

HOLIDAY HOMEWORK

Chapter related Assignment

Learn the periodic table

Prepare PPT on the topic Environment chemistry, Hydrogen, s block

UNIT TEST 1Syllabus (May-June)

- 1. Some Basic Concepts of Chemistry
- 2. Classification of elements

JULY-AUGUST

THEORY:

- CH- Chemical Bonding and molecular structure
- CH- States of matter
- CH- Thermodynamics
- CH- Environmental Chemistry

PRACTICAL:

- Volumetric Analysis
- Salt Analysis

UNIT TEST 2 Syllabus (August)

CH- Chemical Bonding and molecular structure

States of matter

SEPTEMBER (HALF YEARLY EXAM)

THEORY:

CH-Redox Reactions

Syllabus: All chapters covered till now and practicals.

OCTOBER-NOVEMBER

THEORY:

CH- Organic principles and techniques

CH- Hydrocarbons

CH- Hydrogen

PRACTICAL:

- 1. Detection of elements in organic compound
- 2. Determination of heat of neutralization

DECEMBER-JANUARY

THEORY:

- 12. S-block elements
- 13. P-block elements
- 14. Equilibrium

UNIT TEST 3 (DECEMBER) SYLLABUS

- 1. Organic principles and techniques
- 2. Hydrocarbons

FINAL PRACTICAL EXAM - DEC/JAN

FINAL EXAM (FEBRUARY) - 70 M

Full Syllabus

SUBJECT - BIOLOGY

APRIL-MAY

THEORY:

Ch-1 The Living World

Ch-2 Biological Classification

Ch-3 Plant Kingdom

Ch-4 Animal Kingdom

PRACTICALS:

- 1. Study and describe flowering plants.
- 2. Study T.S. of Dicot/Monocot,Root/stem.
- 3. Study process of Osmosis.
- 4. Study process of Plasmolysis.
- 5. Study distribution of stomata on lower and upper surface of leaves.
- 6. Comp are rate of transpiration in lower andupper surface of leaf.

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

HOLIDAY HOME WORK

- Do all the questions of chapters 1to 4 and 8to 10 from NCERT Exemplar in notebook.
- 2. Practice all the diagrams of the chapters done in the class.
- 3. Complete your practical file.

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

JULY-AUGUST

THEORY:

Ch-5 Morphology of Flowering Plants

Ch-6 Anatomy of Flowering Plants

Ch-7 Structural Organisms in Animals

Ch-8 Cell

Ch-9 Biomolecules

Ch-10 Cell Cycle and Division

Ch-11 Transportation in Plants

Ch-12 Mineral Nutrition

Ch-13 Photosynthesis

PRACTICALS:

- 7. Test for the presence of sugar, protein, carbohydrates and fats in food items.
- 8. Separate and study plant pigments by chromatography.
- 9. Study rate of transpiration in germinating seeds.

CLASS TEST CH-5 (10 MARKS)

UNIT TEST 2 CH-5,6 (30 MARKS)

HALF YEARLY EXAMS (SEPTEMBER)

- THEORY: CH-1 TO 13
- PRACTICALS: ALL THE PRACTICALS DONE IN THE LAB

OCTOBER-NOVEMBER

THEORY:

Ch-14 Respiration

Ch-15 Plant Growth and Development

Ch-16 Digestion and Absorption

Ch-17 Breathing and Exchange of Gases

Ch-18 Body Fluids and Circulation

PRACTICALS:

- 10. To test the presence of urea, sugar, albumen and bile salts in urine.
- 11. Spotting based practicals. (1-7)

CLASS TEST- CH-14 (10 M)

UNIT TEST III- CH-14,15 (40 M)

DECEMBER-JANUARY

THEORY:

Ch-19 Excretory Products and their Elimination

Ch-20 Locomotion and Movement

Ch-21 Neural Control and Co-Ordination

Ch-22 Chemical Co-Ordination

PRACTICALS:

12. Spotting based practicals (8-14)

FINAL PRACTICAL EXAM (DECEMBER) (30M)

FINAL EXAMS-FEBRUARY (70M)

WHOLE SYLLABUS

SUBJECT – COMPUTER SCIENCE (083) SESSION – 2019-20

APRIL - MAY

THEORY:

Chapter 8 : Computer System

Chapter 9 : Data Representation & Boolean Logic

Chapter 12 : Cyber Safety

PRACTICAL: Basic Python Programs

CLASS TEST: - 20 MARKS

Ch- 8,9

HOLIDAY HOMEWORK

Python Learning from Youtube links shared to students

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

Ch- 8,9,12 & Python Programs

JULY - AUGUST

THEORY:

Chapter 1 : Getting Started with Python

Chapter 2 : Python Programming Fundamentals Chapter 3 : Conditional & Looping Constructs

Chapter 4 : Strings in Python Chapter 10 : Database Concepts

PRACTICAL: Practice of SQL , PROGRAMS OF CH 1,2,3,4,5,6,8

UNIT TEST 2 (AUGUST) :- 30 MARKS

Ch-1 to 4

HALF YEARLY EXAM (SEPTEMBER) :- 70 MARKS (TH.)+ 30 MARKS (PR.)

SYLLABUS COVERED TILL 2 WEEK BEFORE EXAMS

OCTOBER – NOVEMBER

THEORY:

Chapter 11 : Structured Query Language

Chapter 5 : Lists in Python

Chapter 6 : Tuples & Dictionary PRACTICAL : PROGRAMS OF Ch- 5,6,11

UNIT TEST 3 (AUGUST) :- 40 MARKS

Ch-5.6.11

DECEMBER – JANUARY

THEORY:

Chapter 7 : Error & Exception Handling in Python

PRACTICAL: PROGRAMS OF PYTHON PROGRAMMING

DEC/JAN: FINAL PRACTICAL EXAM (30M)

FEBRUARY- FINAL THEORY EXAM (70M)

COMPLETE SYLLABUS

BUSINESS STUDIES

SESSION-2019-20

APRIL—MAY

CH 1 – Nature and Purpose of Business

CH -2 – Forms of Business Organisation

(including Formation of a company)

CLASS TEST

After every chapter / unit

HOLIDAY HOMEWORK

- Collect articles from business magazines or newspaper and paste them in your registers (2 articles per week)
- Collect information on any one business house which is executing social responsibility

UNIT TEST 1 (30 M)

Chapter 1 and 2

JULY -AUGUST

CH 3 – Private, Public and Global enterprises

CH 4 –Business Services

CH 5 –Emerging modes of business

CH 6 – Social responsibility and Business Ethics

UNIT TEST 2 (30 M)

CHAPTER -- 3,4,5

HALF YEARLY EXAM (SEPTEMBER) 100 M

Chapter 1, 2, 3, 4, 5, 6

CLASS TEST – AFTER EVERY UNIT

OCTOBER – NOVEMBER

CH 8 Sources of Business Finance

CH 9 Small Business

CH 10 Internal Trade

UNIT TEST 3 (40 MARKS) DECEMBER

Chapter 8, 9

DECEMBER – JANUARY

CH 11 International Business I

CH 12 International Business II

PRACTICAL EXAM (DECEMBER / JANUARY) - 20M

FINAL EXAM (FEBRUARY) 80M

FULL SYLLABUS

Class XI (2019-20) ECONOMICS

APR-MAY

STATISTICS

Ch 1 – Introduction to Statistics

Ch 2 – Collection of Data

CLASS TEST- 10 MARKS (After each Chapter)

Holiday homework- Assignment given in Class Room

UNIT TEST 1 -30 MARKS (July)

Ch 1 & Ch 2 of Statistics

JULY-AUGUST

Micro Economics

Unit 1 – Introduction

Unit 2 – Consumer Behaviour & Demand

Unit 3 – Supply (only)

Statistics

Ch 3 – Organisation of Data

Ch 4 – Presentation of Data

UNIT-2 30 MARKS (Aug)

Micro Economics unit 2 Consumer Behaviour & Demand

SEPTEMBER

HALF YEARLY EXAM

Statistics – Ch 1to 4

Micro Economics – Unit 1,2,3 (Only Supply)

OCTOBER-NOVEMBER

STATISTICS

Ch 5 – Measures of Central Tendency

Ch 6 – Dispersion

MICRO ECONOMICS

Unit 3 – Production, cost, revenue, producers Equilibrium

Unit Test 3 (30 Marks) – Dec

Micro economics – Unit 3

DECEMBER-JANUARY

Statistics

Ch 7 – Correlation

Ch 8 – Index Number

Micro economics

Unit 4 – Forms of market

Practical Exam 20 Marks in Dec or Jan Final Exam 80 Marks in Feb

SUBJECT - ACCOUNTANCY **SESSION-2019-20**

APRIL – MAY

Chapter- 1: Introduction to Accounting Chapter- 2: Basic Accounting Terms

Chapter- 3: Theory Base of Accounting Standards and IFRS

Chapter- 4: Bases of Accounting Chapter- 5: Accounting Equation

Chapter- 6: Accounting procedure: Rules of Debit and Credit

Chapter- 7: Origin of transactions: - Source Document and Preparation of Various

Vouchers

Chapter-8: Journal

CLASS TEST :- 10 MARKS

Chapter- 2,5

HOLIDAY HOMEWORK

Assignment + Learning Work

UNIT TEST 1 (JULY) :- 30 MARKS

Chapter- 1: Introduction to Accounting Chapter- 2: Basic Accounting Terms Chapter- 5: Accounting Equation

Chapter- 6: Accounting procedure: - Rules of Debit and Credit

JULY - AUGUST

Chapter-8: Journal Chapter-9 : Ledger

Chapter- 10: Special purpose book I:- Cash Book Chapter- 11: Special purpose book II: Other Book

Chapter- 12: Trial Balance

Chapter- 13: Bank Reconciliation Statement

Chapter- 14: Depreciation

Chapter- 15: Provision and Reserves

UNIT TEST 2:-30 MARKS

Chapter-8: Journal Chapter-9 :ledger

Chapter-10: Special purpose book I:- Cash Book

Chapter-13: Bank Reconciliation Statement

HALF YEARLY EXAM (SEPTEMBER) :- 100 MARKS

Chapter- 1: Introduction to Accounting

Chapter- 2: Basic Accounting Terms

Chapter- 3: Theory Base of Accounting Standards and IFRS

Chapter- 4: Bases of Accounting Chapter- 5: Accounting Equation

Chapter- 6: Accounting procedure: Rules of Debit and Credit

Chapter- 7: Origin of transactions: - Source Document and Preparation of Various

Vouchers

Chapter-8: Journal Chapter-9: Ledger

Chapter-10: Special purpose book I:- Cash Book Chapter-11: Special purpose book II:- Other Book

Chapter- 12: Trial Balance

Chapter- 13: Bank Reconciliation Statement

Chapter- 14: Depreciation

Chapter- 15: Provision and Reserves

OCTOBER – NOVEMBER

Chapter- 16: Bills of exchange

Chapter- 17: Rectification of errors

Chapter- 18: Financial Statement of Sole-Proprietorship

Chapter- 19: Adjustment in Preparation Of Financial Statement

Chapter- 20: Single entry system

UNIT TEST 3 (DECEMBER) :- 40 MARKS

Chapter- 17: Rectification of errors

Chapter- 18: Financial Statement of Sole-Proprietorship

Chapter- 19: Adjustment in Preparation Of Financial Statement

DECEMBER – JANUARY

Chapter- 21: computers in accounting
Chapter- 22: Accounting software—tally
Non Profit organisation

+

Project work

Practical Exam: - December/Jan (Project Work) (20M)

Final Exam (FEBRUARY) :- 80 marks

Full Syllabus

SUBJECT - HISTORY

APRIL-MAY

Lesson 1: From the Beginning of Time

Lesson 2: Writing and City Life

Lesson 3:An Empire across the threecontinents

Lesson 4: The Central Islamic Islands

CLASS TEST AFTER EVERY CHAPTER: 10 MARKS

UNIT TEST-I: 30 MARKS

Lesson 1: From the Beginning of Time

Lesson 2: Writing and City Life

Lesson 3: Early Empires

HOLIDAY HOMEWORK: 20 M

• Project work

• Learn till-3 & Do Q-Ans

JULY -AUGUST

Lesson 5: Nomadic Empires

Lesson 6: The Three Orders

Lesson 7: Changing Cultural Traditions

CLASS TEST AFTER EVERYCHAPTER: 10 MARKS

UNIT TEST-II: 30 MARKS

Lesson 4: The Central Islamic Lands

Lesson 5: Nomadic Empires

Lesson 6: The Three Orders

CLASS TEST AFTER EVERYCHAPTER: 10 MARKS

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

Lesson 1: From the Beginning of Time

Lesson 2: Writing and city Life

Lesson 3: An Empire across the threecontinents

Lesson 4: The Central Islamic Lands

Lesson 5: Nomadic Empire

Lesson 6: The Three Orders

Lesson 7: Changing Cultural Tradition

OCTOBER-NOVEMBER

Lesson 8: Confrontation of Cultures

Lesson 9: The Industrial Revolution

CLASS TEST AFTER EVERYCHAPTER: 10 MARKS

UNIT TEST – III: 40 MARKS

Lesson 8: Confrontation of Cultures

Lesson 9: The Industrial Revolution

DECEMBER-JANUARY

Lesson 10: Displacing Indigenous People

Lesson 11: Paths of Modernisation

Winter vacation -Power Point Presentation

FINAL PRACTICAL (20M) - DEC/JAN

FINAL EXAMS (FEBRUARY)80 MARKS (THEORY)+ 20 MARKS (PPT) = 100 M

FULL SYLLABUS: LESSON 1 – 11(WHOLE BOOK)

SUBJECT - POLITICAL SCIENCE

APRIL AND MAY

- **L-1**) Chapter 1 and Philosophy of the Indian Constitution (Ch-10) (Combined)
- L-2) Rights in the Indian Constitution
- L-3) Elections and Representation
- L-4) Executive

CLASS TEST (10 MARKS)

L-4) Executive

HOLIDAYS HOMEWORK

- 1) Do worksheets given for Book 1
- 2) Find out the Case studies related to ch-2,3 & 4, Project Work

UNIT TEST – 1 (30 MARKS) MAY-JUNE

- Ch. 2) Rights of the Indian Constitution
- Ch. 4) Executive

JULY AND AUGUST

- CH. 5) Legislature
- Ch. 6) Judiciary
- Ch. 7) Federalism
- Ch. 8) Local Govt.
- Ch. 9) Constitution as a Living Document

UNIT TEST – 2 (30M)

- Ch. 6) Judiciary
- Ch. 7) Federalism

HALF YEARLY EXAM (SEPTEMBER) 80 M + 20 M Project Work

All Chapters (1-9)

- Ch. 1) Chapter 1 and Philosophy of Indian Constitution (Ch.10) (Combined)
- Ch. 2) Rights of the Indian Constitution
- Ch. 3) Elections and Representation
- Ch. 4) Executive
- Ch. 5) Legislature
- Ch. 6) Judiciary
- Ch. 7) Federalism
- Ch. 8) Local Government
- Ch.9) Constitution as a Living Document

OCTOBER AND NOVEMBER

2nd Book

Ch. 10) Political theory and Introduction

Ch. 11) Freedom

Ch. 12) Equality

Ch. 13) Social Justice

Ch. 14) Rights and citizenship &(Chapter 15).

Ch.16) Nationalism

Ch.17) Secularism

Ch.18) Peace

Ch.19) Development

UNIT TEST – 3 (40 MARKS)

Ch. 12) Equality

Ch. 13) Social Justice

DECEMBER-JANUARY

Revision Of: Political Theory (Book 2) & Indian Constitution at Work (Book 1)

FEBRUARY

FINAL EXAMINATION (80 M + 20 M PROJCT WORK)

-All the Chapters from 1 to 19.

SUBJECT - GEOGRAPHY

1ST BOOK INDIA (PHYSICAL ENVIRONMENT)

APRIL - MAY

- L-1 Location
- L-2 Geographical Structure and Physiography
- L-3 Drainage System

Practical Unit 1

CLASS TEST(Regular After Every Lesson)

HOLIDAY HOMEWORK

Revise all three lessons for UTs

Make all the maps related with the three lessons

UNIT TEST 1JULY: 30MARKS

- L-1 Location and Space Relations
- L-2 Geographical Structure and Physiography
- L-3 Drainage System

JULY - AUGUST

- L-4 Climate
- L-5 Natural Vegetation
- L-6 Soils
- L-7 Natural Hazards and Disasters

Practical Unit 2

UNIT TEST 2 (AUGUST): 30MARKS

- L-3 Drainage System
- L-4 Climate
- L-5 Natural Vegetation

HALF YEARLY EXAMS SEPTEMBER

- L-1 Location and Space Relations
- L-2 Geographical Structure and Physiography
- L-3 Drainage System
- L-4 Climate
- L-5 Natural Vegetation
- L-6 Soils
- L-7 Natural Hazards and Disasters

OCTOBER - NOVEMBER

(2nd Book) Fundamentals of physical geography

Practical:Unit 1 & Unit 2 & Unit 3

- L-1 Geography as a discipline
- L-2 Origin and evolution of the earth
- L-3 Interior of the earth

Practical Unit 3

UNIT TEST 3 (DECEMBER) – 40MARKS

- L-1 Geography as a discipline
- L-2 Origin and evolution of the earth
- L-3 Interior of the earth

DECEMBER - JANUARY

Unit 4CLIMATE

- L-9 Solar Radiation
- L-10 Atmosphere circulation
- L-11 Water in the Atmosphere
- L-12 World climate and climate change

Unit 5 OCEANS

- L13 Water
- L14 Movements of Ocean Water

Unit 6LIFE ON THE EARTH

- L15 Life on the Earth
- L16 Biodiversity and Conservation
- Practical unit 3

PRACTICAL EXAM (DECEMBER) (30M)

SYLLABUS – Unit 1,2, 3

FINAL EXAM(FEBUARARY) (70M)(FULL SYLLABUS)

SUBJECT - COMMERCIAL ART SESSION-2019-2020

Class XI

APRIL- MAY

(THEORY+PRACTICAL,30M+70M)

THEORY – Prehistoric Rock Painting And Art Of Indus Valley [2500 B.C TO 1500 B.C]

CH1- ART - An Introduction

CH2 - Prehistoric Rock Paintings

CH3 -Art Of Indus Valley

PRACTICAL - 1. Still Life

- 2. Colour Wheel
- 3. Colour Tones Design
- 4. Logo Design

CLASS TEST-

Prehistoric Rock Painting And Art Of Indus Valley On Objective Question. [CH-1,2,3]

UNIT TEST 1 -30 MARKS (JULY)

- Chapter -3,4,5

JULY-AUGUST

-[Buddhist, Jain, And Hindu Art.]

Ch4 – The Art During Mauryan, Shunga

Kushana And GuptPeriod.

Ch5 – The Art Of Ajanta Caves

PRACTICAL -

- 1. Black Line Design
- 2. Letter Design
- 3. Slogan Writing On ½ Sheet
- 4. Human Anatomy Drawing

UNIT TEST-2 (AUGUST): 30 MARKS

CH 4 - The Art During Mauryan, Shunga, Kushana And Gupta Period.

CH 5- The Art Of Ajanta Caves

HALF YEARLY EXAM (SEPTEMBER) :30 M

CH- 2,3,4,5,6

OCTOBER-NOVEMBER

THEORY – [Temple Sculpture, Bronze And Artistic Aspects Of Indo – Islamic Architecture.]

CH 6- Artistic Aspects Of Indian Temple Sculpture

Ch7- Indian Bronze Sculpture

Ch 8- Some Artistic Aspects of Indo-Islamic Architecture.

- Ch 9 Different Aspect of Fine Art
- Ch10 Mediums of Drawing and Painting
- Ch11- Delineation of Film Strips and Electronic Devices

UNIT TEST – 3 (30 MARKS) DECEMBER

Ch 6,7,8

DECEMBER-JANUARY

THEORY - DIFFERENT ASPECTS OF FINE ARTS.

- Ch 12- Mediums of Making idols or Sculptures.
- Ch 13 Architecture And Applied Architecture .

PRACTICAL EXAM – POSTER AND ILLUSTRATION (DEC\JAN) [DECEMBER/JANUARY] 70M
FINALTHEORY EXAM – FEBRUARY 30M[FULL SYLLABUS]

SUBJECT - Physical Education

Theory: 70 Marks Practical: 30 Marks

APRIL-MAY

- 1. Changing trends and career in Physical Education
- 20lympic Movement
- 3Physical Fitness, Wellness and Life Style
- *Practical=Discussion in class about all fitness test and file.

CLASS TEST (10 MARKS)

2. Olympic movement

HOLIDAY HOMEWORK

- 1.Complete file work
- 2. revision of chapters taught.
- 1. Changing trends and career in Physical Education.
- 2. Olympic movement
- 3. Physical, Fitness, Wellness and Lifestyle

UNIT TEST-1 (30 MARKS)

- 4. Changing trends and career in Physical Education.
- 5. Olympic movement
- 6. Physical, Fitness, Wellness and Lifestyle

JULY AND AUGUST

- 5. Yoga and lifestyle
- 7. Test and measurement
- 9. biomechanics and sports
- 10. Psychology and sports

UNIT TEST -2 (30 MARKS)

Lessons-5, 7, 9 and 10

HALF YEARLY EXAMS SEPTEMBER

- 1.All above the lessons(70Marks)
- 2.Practical(30Marks)

OCTOBER and NOVEMBER

- 4. Physical Education and sports for children with special needs
- 6. Physical activity and leadership training
- 8 Physiology and injuries in sports

UNIT TEST-3 (40 MARKS)

Lessons-4, 6 and 8

DECEMBER and JANUARY

10. Training in sports

FINAL PRACTICAL DEC/JAN (30 MARKS)

FINAL EXAMS FEBRUARY Theory-(70 MARKS)

SUBJECT – HOME SCIENCE Class XI (2019-2020)

APRIL - MAY

Ch1- Understanding the Self

Ch2 - Food, nutrition, health and fitness

Ch5 – Relationships and interactions with significant others

PRACTICAL

Practical 1,2,3,7

HOLIDAYS HW

1. .Complete the file with project work

UT 1

Ch 1,2,5

JULY - AUGUST

Ch 3 Management of resources

Ch 4 Fabric around us

Ch 6 Concerns and needs in diverse context

Ch 7 Survival, growth and development

Ch 8 Nutrition, health and wellbeing

PRACTICAL

P- 4,5,6,8

UNIT TEST 2 (30 MARKS) AUGUST

Lessons 3,4,6,7,8.

SEPTEMBER

Half Yearly Exams

All the above lessons

OCTOBER & NOVEMBER

Ch 9 Our Apparel

Ch 10 Health and wellness

Ch 11 Financial management and planning

Ch 12 Care and maintainance of fabrics

PRACTICAL

P- 6,9,10,11,12

UNIT TEST 3 (40 MARKS) DECEMBER

Lessons 9,10,11,12

DECEMBER & JANUARY

Revision of all chapters

Completion of file work

FINAL PRACTICAL 30M DEC/JAN FINAL EXAMS 70M

COMPLETE SYLLABUS

SUBJECT - MARKETING (812) Session 2019-20

APRIL—MAY

Theory part B:

UNIT 1 – Introduction to marketing

CLASS TEST

After every chapter / unit

HOLIDAY HOMEWORK

• Conduct household or market survey and report on the buying motive of consumers as regards to price and quality, consumers being classified by age, sex and income, given certain selected products.

UNIT TEST 1 (30 M)

Unit - 1

JULY -AUGUST

UNIT 2 – Marketing environment

UNIT 3 – Marketing Segmentation

UNIT TEST 2 (30 M) AUGUST

Unit 2

HALF YEARLY EXAM (SEPTEMBER)

UNIT 1, 2, 3

OCTOBER – NOVEMBER

UNIT 4 – Fundamentals of marketing mix

UNIT TEST 3 (40 M) DECEMBER

UNIT 4

DECEMBER – JANUARY

UNIT 5 – CONSUMER BEHAVIOUR

Theory Part A: EMPLOYBILITY SKILLS

UNIT 1: Communication Skills Unit 2: Self-Managment skills Unit 3: Basic ICT Skills Unit 4 : Entrepreneurial Skills

Unit 5: Green skills

PRACTICAL EXAM(DECEMBER / JANUARY) – 40M

$FINAL\ EXAM\ \ (FEBRUARY\)-60M$

Full Syllabus

SUBJECT - HINDUSTANI CLASSICAL MUSIC (VOCAL)

APRIL- May A.THEORY

Defination of the following Naad,lay,swar,saptak Writing in the tala notation dadra taal, kherwa taal

B.PRACTICAL

ONE DRUT KHAYAL

RAGA Bhimpalasi

ONE RAGA BASED BHAJAN

RECITATION OF THEKAS

Dadra taal, kherwa taal,

One FOLK SONG

Knowledge of the structure and tuning of tanpura

CLASS TEST – 20 MARKS At Regular Intervals

HOLIDAY HOMEWORK- Make A Collage On A3 Size Of The Indian Classical Musicians,

Write At Least 10 Qutations On Music And Write One Life Sketch Of The Indian Classical

Musician (Miyan Tansen Or V.N. Bhatkhande)

UNIT TEST -1 30 MARKS

COURSE FROM A,B

JULY-AUGUST

C.THEORY -

Defination of the following

Thaat,taal,dhrupad,shruti,jati

Writing in Taal Notation

Ek Taal, Teen Taal,

Brief knowledge of gharanas

Description of any one raga from syllabus

Life sketch;

Miyan tansen, Pt.V.D.PLUSHKAR

Tarana,khayal

Importance of music in our social life

D.PRACTICAL

One drut khayal

Raga Bhairvi

One dhrupad with dugun, chaugun

Recitation of thekas of:

Ek taal, Teen taal

Writing in notation the composition of the raga

CLASS TEST-20MARKSAt Regular Intervals

UNIT TEST-230 MARKS

COURSE FROM C,D

HALF YEARLY EXAMS (100 MARKS)

COMPLETE COURSE FROM A,B,C,D

OCTOBER-NOVEMBER

E.THEORY

Definition of the following

Dhwani,swar malika,raga.sangeet, nibaddha & anibaddh gana

Description of the ragas

Jaunpuri raga

Writing in taal notation

Sultala, Chautala

Life sketch:

Pt.V.N.BHATKHANDE

Brief study of musical elements in natyashastra

F.PRACTICAL-

ONE drut khayal

Raga Bihag, TRIBAL SONG

Recitation of thekas

Sultala, Chautala

Writing in notation the composition of the ragas

Ability to recognize the prescribed ragas from the passage of the swaras rendred

UNIT TEST-3 40 marks

Complete course from E,F

DECEMBER-JANUARYFINAL PRACTICAL EXAM (70M)

FEBRUARY-FINAL EXAM (30M) (COMPLETE COURSE FROM A,B,C,D,E,F)