

ANNUAL PLANNER

2024 - 2025

SECONDARY STAGE

Class: IX - XII

APRIL 2024

Working Days: 19

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	1	2	3	4	5	6
				SESSION BEGINS 2024-2025 Nursery to XII		
7	8	9	10	11	12	13
			EID-UL-FITR	(IX - XII) Assembly on Ambedkar Jayanti & Bengali New year (Stude- nt Council)		
14	15	16	17	18	19	20
AMBEDKAR JAYANTI/ BENGALI NEW YEAR					Assembly on Earth Day Celebration (IX A)	
21	22	23	24	25	26	27
					Assembly on Good Health & Well-being (IX B)	W.S - Inter House Cricket(IX - XII) - Swimming Session
28	29	30				

* Classes IX to XII will have Assembly on every Friday.

* W.S - Working Saturday.

- List of Holidays -

10TH APRIL
EID-UL-FITR

14TH APRIL
AMBEDKAR JAYANTI/
BENGALI NEW YEAR

MAY 2024

Working Days: 6

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
			1	2	3	4
			MAY DAY		Rabindra Jayanti Celebration (IX C)	
5	6	7	8	9	10	11
			RABINDRA JAYANTI		Last working day before Summer Vacation Assembly on World Environment Day(IX D)	SUMMER VACATION BEGINS
12	13	14	15	16	17	18
19	20	21	22	23	24	25
				BUDDHA PURNIMA		
26	27	28	29	30	31	

- List of Holidays -

- 1ST MAY
- MAY DAY
- 8TH MAY
- RABINDRA JAYANTI
- 11TH MAY
- SUMMER VACATION
BEGINS
- 23RD MAY
- BUDDHA PURNIMA

JUNE 2024

Working Days: 15

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
30						1
2	3	4	5	6	7	8
9	10 SCHOOL REOPENS AFTER SUMMER VACATION	11 PA-I Begins	12	13	14 Assembly on Prevention & Management of Substance Misuse(IX E)	15
16	17 BAKRID ID-UD-ZOHA	18	19	20	21 Assembly on Emotional Wellbeing & Mental Health (XA)	22
23	24	25	26	27	28 Assembly on Creating awareness day against viral diseases (X B)	29 W.S - Career counselling Session (X - XII) - Practical Classes - Interhouse Bengali(IX-X) - Swimming Session

* W.S - Working Saturday.

- List of Holidays -

17TH JUNE
BAKRID ID-UD-ZOHA

JULY 2024

Working Days: 24

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	1	2	3	4	5 Assembly on Safety & Security against violence (XC)	6 PTM (IX - XII) Exhibition by Maths & Commerce Department.
7 RATH YATRA	8	9	10	11	12	13
14	15	16	17 MUHARRAM	18	19 Assembly on Kargil Diwas (XD)	20
21 SHAHEED DIWAS	22	23	24	25	26 Assembly on Premchand Jayanti (XE)	27 W.S - Practical Classes(IX-XII) - Interhouse dance Competition(IX - XII) - Swimming Session.
28	29	30	31			

* W.S - Working Saturday.

- List of Holidays -

7TH JULY
RATH YATRA

17TH JULY
MUHARRAM

21ST JULY
SHAHEED DIWAS

AUGUST 2024

Working Days: 21

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
				1	2	3
					Assembly on Global Citizenship (XI Com.)	
4	5	6	7	8	9	10
					Assembly on Digital Literacy (XI Science)	
11	12	13	14	15	16	17
				INDEPENDENCE DAY & Investiture Ceremony	Assembly on Character Building (XI Humanities)	
18	19	20	21	22	23	24
	RAKSHA BANDHAN	P.A -II Begins (IX-XII)			Janmashtami Celebration (XII Commerce)	
25	26	27	28	29	30	31
	JANMASHTAMI				Assembly on Artificial Intelligence (XII Science)	W.S - Inter House English debate Competition - Interhouse Table Tennis Competition - Interhouse Swmming Competition

* W.S - Working Saturday.

- List of Holidays -

15TH AUGUST
INDEPENDENCE DAY

19TH AUGUST
RAKSHA BANDHAN

26TH AUGUST
JANMASHTAMI

SEPTEMBER 2024

Working Days: 22

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16 Terminal-I Exam Begins (IX - XII)	17	18	19	20	21
22	23	24	25	26	27	28 Working Saturday
29	30					

* No Assembly has been scheduled for September to ensure extensive academic revision.

* W.S - Working Saturday.

OCTOBER 2024

Working Days: 14

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
		1	2	3	4	5
			GANDHI JAYANTI / MAHALAYA	PTM (Report Card)	Last Working Day Before Puja Vacation	PUJA VACATION BEGINS
6	7	8	9	10	11	12
		SASHTI	SAPTAMI	ASHTAMI	NABAMI	DUSSERA
13	14	15	16	17	18	19
	SCHOOL REOPENS			LAKSHMI PUJA	Assembly on Diversity & Inclusion (IXA)	
20	21	22	23	24	25	26
				Assembly on Rashtriya Ekta Diwas (IXB)		W.S. - Interhouse Basketball Competition - Ted-Ed Style Talks
27	28	29	30	31		
	Last working day before Diwali Break	DIWALI BREAK BEGINS		KALI PUJA		

* W.S - Working Saturday.

- List of Holidays -

- 2ND OCTOBER**
GANDHI JAYANTI / MAHALAYA
- 5TH OCTOBER**
PUJA VACATION BEGINS
- 8TH -12TH OCTOBER**
SASHTI / SAPTAMI / ASHTAMI / NABAMI /
DUSSERA
- 17TH OCTOBER**
LAKSHMI PUJA
- 29TH OCTOBER**
DIWALI BREAK BEGINS
- 31ST OCTOBER**
KALI PUJA

NOVEMBER 2024

Working Days: 20

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
					1 DIWALI	2
3 BHAI DOOJ	4 SCHOOL REOPENS	5	6 PA - III Begins	7	8 Assembly on Gender Equality (IXC)	9
10	11	12	13	14	15 GURU NANAK JAYANTI	16
17	18	19	20	21	22 Assembly on Reproductive health & HIV prevention (XI science)	23
24	25	26	27	28	29 Assembly on Peace, Justice & Strong institutions (IX D)	30 W.S. - Interhouse Chess Competition - Practical Classes - Mock news presentation

* W.S - Working Saturday.

- List of Holidays -

- 1ST NOVEMBER
DIWALI
- 3RD NOVEMBER
BHAI DOOJ
- 15TH NOVEMBER
GURU NANAK JAYANTI

DECEMBER 2024

Working Days: 18

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

PB - I Begins
(X & XII)

W.S
Sports Practice

Winter Vacation
Begins
CHRISTMAS

Junior Annual Sports
(Nursery- V)

Senior Annual Sports
(VI - XII)

- List of Holidays -

22ND DECEMBER
CHRISTMAS VACATION
BEGINS

25TH DECEMBER
CHRISTMAS

* Inhouse class Assembly will be followed for December.

* W.S - Working Saturday.

JANUARY 2025

Working Days: 21

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
			1	2	3	4
			NEW YEAR	SCHOOL REOPENS	PB - II Begins (X & XII) P.A -IV Begins (IX&XI)	
5	6	7	8	9	10	11
12	13	14	15	16	17	18
SWAMI VIVEKANANDA BIRTHDAY		MUN Activity (IX & XI)			Assembly on Netaji's Contributions (IX E)	Staff Picnic
19	20	21	22	23	24	25
				NETAJI SUBHAS CHANDRA BOSE JAYANTI	HOLIDAY	
26	27	28	29	30	31	
REPUBLIC DAY Flag Hoisting (IX - XII)					Vasant Panchami Celebration (VI - XII)	

- List of Holidays -

- 1ST JANUARY
NEW YEAR
- 12TH JANUARY
SWAMI VIVEKANANDA BIRTHDAY
- 23RD JANUARY
NETAJI SUBHAS CHANDRA BOSE JAYANTI
- 24TH JANUARY
HOLIDAY
- 26TH JANUARY
REPUBLIC DAY

* Inhouse class Assembly will be followed for December.

* Pre-board dates and syllabus will be in accordance to CBSE guideline as and when declared.

FEBRUARY 2025

Working Days: 21

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
						1 PTM Exhibition by English & Social Science department
2 VASANT PANCHAMI	3	4	5	6	7	8
9	10	11	12	13	14 Terminal-II Exam Begins (IX & XI)	15
16	17	18	19	20	21	22
23	24	25	26	27	28	

- List of Holidays -
2ND FEBRUARY
VASANT PANCHAMI

* W.S - Working Saturday.

MARCH 2025

Working Days: 19

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
30	31 EID-UL-FITR					1
2	3	4	5	6 Terminal-II Exam Ends (IX & XI)	7 TERM BREAK FOR STUDENTS (IX & XII)	8
9	10	11	12	13 Result for Declaration (IX & XI) Orientation for IX going to X, XI going to XII	14 HOLI	15
16	17 SESSION BEGINS FOR X & XII	18	19	20	21	22
23	24	25	26	27	28	29 TERM BREAK FOR TEACHERS

- List of Holidays -

- 14TH MARCH
HOLI
- 31ST MARCH
EID-UL-FITR

* 7th March 25 to 16th March 2025 (10 Days)- Term Break for Students IX & XII.

* 17th March 2025 Academic Session 2025-26 begins for IX going to X and XI going to XII.

ASSESSMENT PATTERN (2024-25)

CLASS: IX					
SL. NO.	ASSESSMENT	MONTH	ELUCIDATION	MARKS	SCALED DOWN
1.	PA - I	JUNE	PEN & PAPER	20	5
2.	INTERNAL ASSESSMENT	JULY	MULTIPLE ASSESSMENT / PORTFOLIO / ASL / SUBJECT ENRICHMENT	20 (10+10)	10 (5+5)
3.	PA - II	AUGUST	PEN & PAPER	20	5
4.	TERMINAL-II EXAMINATION	SEPTEMBER	PEN & PAPER	80	80
TOTAL OF TERMINAL - I					100
5.	PA - III	NOVEMBER	PEN & PAPER	20	5
6.	INTERNAL ASSESSMENT	DECEMBER & JANUARY	MULTIPLE ASSESSMENT / PORTFOLIO / ASL / SUBJECT ENRICHMENT	20 (10+10)	10 (5+5)
7.	PA - IV	JANUARY	PEN & PAPER	20	5
8.	TERMINAL-II EXAMINATION	FEBRUARY	PEN & PAPER	80	80
TOTAL OF TERMINAL - II					100
CLASS: X					
SL. NO.	ASSESSMENT	MONTH	ELUCIDATION	MARKS	SCALED DOWN
4.	PA - I	JUNE	PEN & PAPER	20	5
5.	INTERNAL ASSESSMENT	JULY	MULTIPLE ASSESSMENT / PORTFOLIO / ASL / SUBJECT ENRICHMENT	20 (10+10)	10 (5+5)
6.	PA - II	AUGUST	PEN & PAPER	20	5
4.	TERMINAL-I EXAMINATION	SEPTEMBER	PEN & PAPER	80	80
5.	PRE-BOARD I	DECEMBER	PEN & PAPER	80	80
6.	PRE-BOARD I	JANUARY	PEN & PAPER	80	80

** Class X and XII assessment patterns are subject to change as per the CBSE guidelines.

ASSESSMENT PATTERN (2024-25)

CLASSES: XI							
				INTERNAL ASSESSMENT / PROJECT-BASED SUBJECTS	PRACTICAL-BASED SUBJECTS	OTHER SUBJECTS CATEGORY 1	OTHER SUBJECTS CATEGORY 2
SL. NO.	ASSESSMENT	MONTH	ELUCIDATION	MARKS	MARKS	MARKS	MARKS
1.	PA - I	JUNE	PEN & PAPER	20	20	20	20
2.	INTERNAL ASSESSMENT	JUNE - AUG	PRACTICAL	20	30	40	50
3.	PA - II	AUGUST	PEN & PAPER	20	20	20	20
4.	TERMINAL-II EXAMINATION	SEPTEMBER	PEN & PAPER	80	70	60	50
TOTAL OF TERMINAL - I				100	100	100	100
1.	PA - III	NOVEMBER	PEN & PAPER	20	20	20	20
2.	INTERNAL ASSESSMENT	NOV - JAN	PRACTICAL	20	30	40	50
3.	PA - IV	JANUARY	PEN & PAPER	20	20	20	20
4.	TERMINAL-II EXAMINATION	FEBRUARY	PEN & PAPER	80	70	60	50
TOTAL OF TERMINAL - II				100	100	100	100

Internal Assessment / Project-based Subjects - English Core (301), Hindi Core (302), Mathematics (041), Economics (030), Accountancy (055), Business Studies (054), History (027), Political Science (028), Sociology (039)

Practical-based Subjects - Physics (042), Chemistry (043), Biology (044), Computer Science (083), Psychology (037), Informatics Practices (065), Geography (029), Physical Education (048)

Other Subjects Category 1 - Web Application (803), Health Care (813), Banking (811), Financial Markets Management (805),

Other Subjects Category 2 - Artificial Intelligence (843)

** PA-1 and PA-2 marks will not be tabulated in the total of the terminal.

** Class X and XII assessment patterns are subject to change as per the CBSE guidelines.

ASSESSMENT PATTERN (2024-25)

CLASSES: XII							
				INTERNAL ASSESSMENT / PROJECT-BASED SUBJECTS	PRACTICAL-BASED SUBJECTS	OTHER SUBJECTS CATEGORY 1	OTHER SUBJECTS CATEGORY 2
SL. NO.	ASSESSMENT	MONTH	ELUCIDATION	MARKS	MARKS	MARKS	MARKS
1.	PA - I	JUNE	PEN & PAPER	20	20	20	20
2.	INTERNAL ASSESSMENT	JUNE - AUG	PRACTICAL	20	30	40	50
3.	PA - II	AUGUST	PEN & PAPER	20	20	20	20
4.	TERMINAL-I EXAMINATION	SEPTEMBER	PEN & PAPER	80	70	60	50
5.	PRE-BOARD I	DECEMBER	PEN & PAPER	80	70	60	50
6.	PRE-BOARD II	JANUARY	PEN & PAPER	80	70	60	50

Internal Assessment / Project-based Subjects - English Core (301), Hindi Core (302), Mathematics (041), Economics (030), Accountancy (055), Business Studies (054), History (027), Political Science (028), Sociology (039)

Practical-based Subjects - Physics (042), Chemistry (043), Biology (044), Computer Science (083), Psychology (037), Informatics Practices (065), Geography (029), Physical Education (048)

Other Subjects Category 1 - Web Application (803), Health Care (813), Banking (811), Financial Markets Management (805),

Other Subjects Category 2 - Artificial Intelligence (843)

** PA-I and PA-II marks will not be tabulated in the total of the terminal.

** Class X and XII assessment patterns are subject to change as per the CBSE guidelines.

ANNUAL SYLLABUS (2024-25)

CLASS: IX

SUBJECT - ENGLISH LANGUAGE & LITERATURE (CODE - 184)

TERMINAL - I

PA - I (20 MARKS) PEN & PAPER - JUN	PA - II (20 MARKS) PEN & PAPER - AUG	TE - I (80 MARKS) PEN & PAPER - SEP
<p>Beehive</p> <ul style="list-style-type: none"> • The Fun They Had • The Road Not Taken <p>Moments</p> <ul style="list-style-type: none"> • The Lost Child • The Last Leaf <p>Language</p> <ul style="list-style-type: none"> • Integrated Grammar • Story Writing • Comprehension <i>Worksheet No. 1 - 3</i> 	<p>Beehive</p> <ul style="list-style-type: none"> • The Sound Of Music • Reach For The Top • On Killing A Tree • No Men Are Foreign <p>Moments</p> <ul style="list-style-type: none"> • The Happy Prince • A House Is Not A Home <p>Language</p> <ul style="list-style-type: none"> • Integrated Grammar • Biography Writing • Comprehension <i>Worksheet No. 4 - 7</i> 	<p>Beehive</p> <p>(Prose)</p> <ul style="list-style-type: none"> • If I Were You • Kathmandu • The Fun They Had • The Sound Of Music • Reach For The Top <p>(Poem)</p> <ul style="list-style-type: none"> • The Lake Isle Of Innisfree • The Road Not Taken • On Killing A Tree • No Men Are Foreign <p>Moments</p> <p>(Prose)</p> <ul style="list-style-type: none"> • The Adventures Of Toto • In The Kingdom Of Fools • The Lost Child • The Last Leaf • The Happy Prince • A House Is Not A Home <p>(Language)</p> <ul style="list-style-type: none"> • Integrated Grammar • Comprehension • Biography Writing • Story Writing • <i>Comprehension Worksheet No. 8-12</i>

** The syllabus is subject to change as per the directives given by the Honorable CBSE.

TERMINAL - II		
PA - III (20 MARKS) PEN & PAPER - NOV	PA - IV (20 MARKS) PEN & PAPER - JAN	TE - II (80 MARKS) PEN & PAPER - FEB
<p>Beehive</p> <ul style="list-style-type: none"> • The Little Girl • A Truly Beautiful Mind • Rain On The Roof • Wind <p>Moments</p> <ul style="list-style-type: none"> • The Beggar <p>Language</p> <ul style="list-style-type: none"> • Integrated Grammar • Debate Writing • Comprehension <i>Worksheet No. 13-15</i> 	<p>Beehive</p> <ul style="list-style-type: none"> • The Snake And The Mirror • A Slumber Did My Spirit Seal <p>Moments</p> <ul style="list-style-type: none"> • Iswaran-The Storyteller <p>Language</p> <ul style="list-style-type: none"> • Integrated Grammar • Speech Writing • Comprehension <i>Worksheet No. 16-22</i> 	<p>Beehive (Prose)</p> <ul style="list-style-type: none"> • The Fun They Had • The Sound Of Music • The Little Girl • A Truly Beautiful Mind • The Snake And The Mirror • My Childhood • Reach For The Top • Kathmandu • If I Were You <p>Beehive (Poem)</p> <ul style="list-style-type: none"> • The Road Not Taken • Wind • Rain On The Roof • The Lake Isle Of Innisfree • No Men Are Foreign • On Killing A Tree • Legend Of Northland • A Slumber Did My Spirit Seal <p>Moments</p> <ul style="list-style-type: none"> • The Lost Child • The Adventures Of Toto • Iswaran The Storyteller • In The Kingdom Of Fools • The Happy Prince • The Last Leaf • A House Is Not A Home • The Beggar

** The syllabus is subject to change as per the directives given by the Honorable CBSE.

		Language <ul style="list-style-type: none"> • Integrated Grammar (Tenses, Modals, Subject Verb Agreement, Reported Speech Etc) • Story Writing • Biography Writing • Speech Writing • Comprehension
SUBJECT - HINDI COURSE A (CODE - 002)		
TERMINAL - I		
PA - I (20 MARKS) PEN & PAPER - JUN	PA - II (20 MARKS) PEN & PAPER - AUG	TE - I (80 MARKS) PEN & PAPER - SEP
क्षितिज भाग-1 (काव्य खंड)- साखियाँ एवं सबद (गद्य खंड) - दो बैलों की कथा व्याकरण- उपसर्ग और प्रत्यय	क्षितिज भाग-1 (काव्य खंड) - (गद्य खंड)- लहासा की ओर कृतिका- मेरे संग की औरतें व्याकरण- अपठित गद्यांश एवं पद्यांश, समास	क्षितिज भाग-1 (काव्य खंड)- साखियाँ और सबद , वाख, सवैये, कैदी और कोकिला (गद्य खंड) - दो बैलों की कथा, लहासा की ओर, साँवले सपनों की याद • कृतिका- मेरे संग की औरतें, रीढ़ की हड्डी। • व्याकरण- अपठित गद्यांश एवं पद्यांश, उपसर्ग व प्रत्यय, समास, अर्थ की दृष्टि से वाक्य भेद, अलंकार, अनुच्छेद लेखन, पत्र लेखन, संवाद लेखन, सूचना लेखन, ई-मेल लेखन, लघुकथा लेखन

** The syllabus is subject to change as per the directives given by the Honorable CBSE.

TERMINAL - II		
PA - III (20 MARKS) PEN & PAPER - NOV	PA - IV (20 MARKS) PEN & PAPER - JAN	TE - II (80 MARKS) PEN & PAPER - FEB
<p>क्षितिज भाग-1</p> <p>(काव्य खंड) -मेघ आए क्षितिज भाग-1 (गद्य खंड)- उपभोक्तावाद की संस्कृति व्याकरण- अर्थ की दृष्टि से वाक्य भेद।</p>	<p>क्षितिज भाग-1</p> <p>(काव्य खंड) - ग्राम श्री (गद्य खंड)- प्रेमचंद के फटे जूते व्याकरण- अपठित गद्यांश एवं पद्यांश, अलंकार</p>	<p>क्षितिज भाग-1</p> <p>(काव्य खंड) – साखियाँ व सबद , वाख, सवैये, कैदी और कोकिला, मेघ आए, बच्चे काम पर जा रहे हैं, ग्राम श्री (गद्य खंड) - दो बैलों की कथा, लहासा की ओर, साँवले सपनों की याद, प्रेमचंद के फटे जूते, मेरे बचपन के दिन, उपभोक्तावाद की संस्कृति कृतिका- मेरे संग की औरतें, रीढ़ की हड्डी, इस जल प्रलय में व्याकरण- अपठित गद्यांश एवं पद्यांश, उपसर्ग व प्रत्यय, समास, अर्थ की दृष्टि से वाक्य भेद, अलंकार, अनुच्छेद लेखन, पत्र लेखन, संवाद लेखन, सूचना लेखन, ई-मेल लेखन, लघुकथा लेखन</p>
SUBJECT - BENGALI (CODE - 005)		
TERMINAL - I		
PA - I (20 MARKS) PEN & PAPER - JUN	PA - II (20 MARKS) PEN & PAPER - AUG	TE - I (80 MARKS) PEN & PAPER - SEP
<ul style="list-style-type: none"> • व्याकरण-स्वरसन्धि • गद्य- इलियास 	<ul style="list-style-type: none"> • गद्य – छूटि • पद्य- खेया • सहायिका- आम आँटिर भेंपु (१ -२) 	<ul style="list-style-type: none"> • गद्य – इलियास, छूटि • पद्य – खेया, एई जीवन • व्याकरण- स्वरसन्धि, वाक्य परिवर्तन, शुद्ध अशुद्ध • बोध परीक्षण • विज्ञप्ति ও प्रतिবেदन लिखन। • सहायिका- आम आँटिर भेंपु- अध्याय (१—१०)

** The syllabus is subject to change as per the directives given by the Honorable CBSE.

TERMINAL - II		
PA - III (20 MARKS) PEN & PAPER - NOV	PA - IV (20 MARKS) PEN & PAPER - JAN	TE - II (80 MARKS) PEN & PAPER - FEB
<ul style="list-style-type: none"> গদ্য -দাম, জন্মভূমি আজ সহায়িকা- আম আঁটির ভেঁপু অধ্যায়-১১ , ১২ 	<ul style="list-style-type: none"> পদ্য – ব্যথার বাঁশি সহায়িকা- আম আঁটির ভেঁপু- অধ্যায় (১৩ -১৫) 	<ul style="list-style-type: none"> গদ্য – ছুটি, ইলিয়াস, দাম, চিঠি পদ্য – খেয়া, এই জীবন, জন্মভূমি আজ, ব্যথার বাঁশি। সহায়ক পাঠ-আম আঁটির ভেঁপু অধ্যায়(১—১৯) ব্যাকরণ- স্বর সন্ধি, বাক্য পরিবর্তন, সমাস, অশুদ্ধি সংশোধন নির্মিত – প্রতিবেদন ও বিজ্ঞপ্তি রচনা বোধ পরীক্ষণ
SUBJECT - MATHEMATICS (CODE - 041)		
TERMINAL - I		
PA - I (20 MARKS) PEN & PAPER - JUN	PA - II (20 MARKS) PEN & PAPER - AUG	TE - I (80 MARKS) PEN & PAPER - SEP
<ul style="list-style-type: none"> NUMBER SYSTEM WORKSHEET NO. 1 - 4 POLYNOMIALS WORKSHEET NO 5-8 STATISTICS WORKSHEET NO 29-32 	<ul style="list-style-type: none"> LINEAR EQUATIONS IN TWO VARIABLES WORKSHEET NO. 9-12 INTRODUCTIONS TO EUCLID GEOMETRY HERON'S FORMULA 	<ul style="list-style-type: none"> NUMBER SYSTEM POLYNOMIALS STATISTICS LINEAR EQUATIONS IN TWO VARIABLES INTRODUCTION TO EUCLID GEOMETRY HERON'S FORMULA LINES AND ANGLES TRIANGLES (REVISED WORKSHEETS)
TERMINAL - II		
PA - III (20 MARKS) PEN & PAPER - NOV	PA - IV (20 MARKS) PEN & PAPER - JAN	TE - II (80 MARKS) PEN & PAPER - FEB
<ul style="list-style-type: none"> QUADRILATERALS WORKSHEET NO. 47-51 AREA OF PARALLELOGRAMS AND TRIANGLES WORKSHEET NO. 47-51 	<ul style="list-style-type: none"> CIRCLES WORKSHEET NO. 42-46 	<ul style="list-style-type: none"> NUMBER SYSTEM POLYNOMIALS STATISTICS LINEAR EQUATIONS IN TWO VARIABLES INTRODUCTION TO EUCLID GEOMETRY HERON'S FORMULA LINES AND ANGLES TRIANGLES

** The syllabus is subject to change as per the directives given by the Honorable CBSE.

		<ul style="list-style-type: none"> • QUADRILATERALS • AREA OF PARALLELOGRAMS AND TRIANGLES - COORDINATE GEOMETRY • CIRCLES - SURFACE, AREA & VOLUME
SUBJECT - SCIENCE (CODE - 086)		
TERMINAL - I		
PA - I (20 MARKS) PEN & PAPER - JUN	PA - II (20 MARKS) PEN & PAPER - AUG	TE - I (80 MARKS) PEN & PAPER - SEP
PHYSICS: CH8: MOTION CHEMISTRY: CH 1: MATTER IN OUR SURROUNDINGS BIOLOGY: CH 5: THE FUNDAMENTAL UNIT OF LIFE	PHYSICS: CH 9: FORCE AND LAWS OF MOTION CHEMISTRY: CH 2: IS MATTER AROUND US PURE? BIOLOGY: CH 6: PLANT TISSUE CH 5: THE FUNDAMENTAL UNIT OF LIFE	PHYSICS: CH 8: MOTION CH 9: FORCE AND LAWS OF MOTION CH 10: GRAVITATION (BEFORE FLOATATION) CHEMISTRY: CH 1: MATTER IN OUR SURROUNDINGS CH 2: IS MATTER AROUND US PURE? CH 3: ATOMS AND MOLECULES BIOLOGY: CH 5: THE FUNDAMENTAL UNIT OF LIFE CH 6: TISSUES
TERMINAL - II		
PA - III (20 MARKS) PEN & PAPER - NOV	PA - IV (20 MARKS) PEN & PAPER - JAN	TE - II (80 MARKS) PEN & PAPER - FEB
PHYSICS: CH 10: GAVITATION (FROM THRUST AND PRESSURE) CHEMISTRY: CH 3: ATOMS AND MOLECULES BIOLOGY: CH 15: IMPROVEMENT IN FOOD RESOURCES(TILL STORAGE OF GRAIN)	PHYSICS: CH 11: WORK AND ENERGY CHEMISTRY: CH 4: STRUCTURE OF ATOMS BIOLOGY: CH 15:IMPROVEMENT IN FOOD RESOURCES	PHYSICS: CH 8: MOTION CH 9: FORCE AND LAWS OF MOTION CH 10: GRAVITATION CH 11: WORK AND ENERGY CH 12: SOUND CHEMISTRY: CH 1: MATTER IN OUR SURROUNDINGS CH 2: IS MATTER AROUND US PURE? CH 3: ATOMS AND MOLECULES

** The syllabus is subject to change as per the directives given by the Honorable CBSE.

		CH 4: STRUCTURE OF ATOMS BIOLOGY: CH 5: THE FUNDAMENTAL UNIT OF LIFE CH 6: TISSUES CH 15: IMPROVEMENT IN FOOD RESOURCES
--	--	--

SUBJECT - SOCIAL SCIENCE (CODE - 087)
TERMINAL - I

PA - I (20 MARKS) PEN & PAPER - JUN	PA - II (20 MARKS) PEN & PAPER - AUG	TE - I (80 MARKS) PEN & PAPER - SEP
<ul style="list-style-type: none"> India: Size And Location Worksheet No: 31, 32, 39 The French Revolution (Selected Portion) Worksheet No: 1, 2, 3, 4 What Is Democracy? Why Democracy? (Selected Portion) Worksheet No: 14, 15, And 16 The Story Of Village Palampur Worksheet No: 23, 24. 	<ul style="list-style-type: none"> Socialism In Europe And The Russian Revolution (Selected Portion) Worksheet No: 5,6,7,8 India: Physical Features Worksheet No: 33, 34, 40, 41, 42 (Selected Portion) Constitutional Design Worksheet No: 17, 18 People As A Resource (Selected Portion) Worksheet No: 25, 26 	<ul style="list-style-type: none"> India: Size And Location Worksheet No: 31, 32, 39 The French Revolution Worksheet No: 1, 2, 3, 4 What Is Democracy? Why Democracy? Worksheet No: 14, 15, 16 India: Physical Features Worksheet No: 33, 34, 40, 41, 42 Socialism In Europe And The Russian Revolution Worksheet No: 5,6,7,8 Constitutional Design Worksheet No: 17, 18 Drainage Worksheet No: 43, 44, 45, 46, 47 People As A Resource Worksheet No: 25, 26

TERMINAL - II

PA - III (20 MARKS) PEN & PAPER - NOV	PA - IV (20 MARKS) PEN & PAPER - JAN	TE - II (80 MARKS) PEN & PAPER - FEB
<ul style="list-style-type: none"> Poverty As A Challenge Worksheet No: 27, 28 Electoral Politics (Selected Portion) Worksheet No: 17, 18 Climate (Selected Portion) 	<ul style="list-style-type: none"> Pastoralists In The Modern World Worksheet No: 12, 13 Working Of Institutions (Selected Portions) Worksheet No: 21, 22 Food Security In India (Selected Portion) 	<ul style="list-style-type: none"> India: Size And Location Worksheet No: 31, 32, 39 The French Revolution Worksheet No: 1, 2, 3, 4 What Is Democracy? Why Democracy?

** The syllabus is subject to change as per the directives given by the Honorable CBSE.

<ul style="list-style-type: none"> • Worksheet No: 35, 36, 48, 49 • Nazism And The Rise of Hitler (Selected Portion) • Worksheet No: 9, 10, 11 	<ul style="list-style-type: none"> • Worksheet No: 29, 30 • Population • Worksheet No: 52 	<ul style="list-style-type: none"> • Worksheet No: 14, 15, 16 • India: Physical Features • Worksheet No: 33, 34, 40, 41, 42 • Socialism In Europe And The Russian Revolution • Worksheet No: 5,6,7,8 • Constitutional Design • Worksheet No: 17, 18 • Drainage • Worksheet No: 43, 44, 45, 46, 47 • People As A Resource • Worksheet No: 25, 26 • Poverty As A Challenge • Worksheet No: 27, 28 • Electoral Politics • Worksheet No: 19, 20 • Climate • Worksheet No: 35, 36, 48, 49 • Nazism And The Rise of Hitler • Worksheet No: 9, 10, 11 • Working Of Institutions • Worksheet No: 21, 22 • Food Security In India • Worksheet No: 29, 30 • Population • Worksheet No: 52 • Democratic Rights
SUBJECT - INFORMATION TECHNOLOGY (CODE - 402)		
TERMINAL - I		
PA - I (20 MARKS) PEN & PAPER - JUN	PA - II (20 MARKS) PEN & PAPER - AUG	TE - I (80 MARKS) PEN & PAPER - SEP
<ul style="list-style-type: none"> • COMMUNICATION SKILLS - I • INTRODUCTION TO IT- ITES INDUSTRY • DIGITAL DOCUMENTATION 	<ul style="list-style-type: none"> • SELF-MANAGEMENT SKILLS-I • DATA ENTRY & KEYBOARDING SKILLS 	<ul style="list-style-type: none"> • COMMUNICATION SKILLS-I • INTRODUCTION TO IT- ITES INDUSTRY • SELF-MANAGEMENT SKILLS-I • DIGITAL DOCUMENTATION • DATA ENTRY & KEYBOARDING SKILLS

** The syllabus is subject to change as per the directives given by the Honorable CBSE.

		<ul style="list-style-type: none"> ICT SKILLS-I
TERMINAL - II		
PA - III (20 MARKS) PEN & PAPER - NOV	PA - IV (20 MARKS) PEN & PAPER - JAN	TE - II (80 MARKS) PEN & PAPER - FEB
<ul style="list-style-type: none"> ELECTRONIC SPREADSHEET ENTREPRENEURIAL SKILLS-I 	<ul style="list-style-type: none"> DIGITAL PRESENTATION GREEN SKILLS-I 	<ul style="list-style-type: none"> COMMUNICATION SKILLS-I INTRODUCTION TO IT- ITES INDUSTRY SELF-MANAGEMENT SKILLS-I DIGITAL DOCUMENTATION DATA ENTRY & KEYBOARDING SKILLS ICT SKILLS-I ENTREPRENEURIAL SKILLS-I ELECTRONIC SPREADSHEET DIGITAL PRESENTATION GREEN SKILLS-I

*** The syllabus is subject to change as per the directives given by the Honorable CBSE.*

ANNUAL SYLLABUS (2024-25)

CLASS: X

SUBJECT - ENGLISH LANGUAGE & LITERATURE (CODE - 184)

TERMINAL - I

PA - I (20 MARKS) PEN & PAPER - JUN	PA - II (20 MARKS) PEN & PAPER - AUG	TE - I (80 MARKS) PEN & PAPER - SEP
<p>FIRST FLIGHT</p> <ul style="list-style-type: none"> • A LETTER TO GOD • DUST OF SNOW • FIRE AND ICE • HOW TO TELL WILD ANIMALS • GLIMPSES OF INDIA • THE SERMON AT BENARES • AMANDA <p>FOOTPRINTS WITHOUT FEET</p> <ul style="list-style-type: none"> • THE THIEF STORY • THE QUESTION OF TRUST <p>LANGUAGE</p> <ul style="list-style-type: none"> • LETTER WRITING • COMPREHENSION (1 – 5) • INTEGRATED GRAMMAR 	<p>FIRST FLIGHT</p> <ul style="list-style-type: none"> • NELSON MANDELA – LONG WALK TO FREEDOM • A TIGER IN THE ZOO • TWO STORIES ABOUT FLYING • THE BALL POEM • MIJBIL THE OTTER <p>FOOTPRINTS WITHOUT FEET</p> <ul style="list-style-type: none"> • A TRIUMPH OF SURGERY • THE MIDNIGHT VISITOR • FOOTPRINTS WITHOUT FEET <p>LANGUAGE</p> <ul style="list-style-type: none"> • LETTER WRITING • ANALYTICAL PARAGRAPH • COMPREHENSION (5- 10) • INTEGRATED GRAMMAR <p>• ASL & PROJECT</p>	<p>FIRST FLIGHT</p> <ul style="list-style-type: none"> • A LETTER TO GOD • DUST OF SNOW • FIRE AND ICE • HOW TO TELL WILD ANIMALS • GLIMPSES OF INDIA • THE SERMON AT BENARES • AMANDA • NELSON MANDELA – LONG WALK TO FREEDOM • A TIGER IN THE ZOO • TWO STORIES ABOUT FLYING • THE BALL POEM • MIJBIL THE OTTER • FROM THE DIARY OF ANNE FRANK • MADAM RIDES THE BUS • FOG • TREES <p>FOOTPRINTS WITHOUT FEET</p> <ul style="list-style-type: none"> • THE MAKING OF A SCIENTIST • THE NECKLACE • BHOLI • A TRIUMPH OF SURGERY • THE MIDNIGHT VISITOR • FOOTPRINTS WITHOUT FEET • THE THIEF STORY

** The syllabus is subject to change as per the directives given by the Honorable CBSE.

		<ul style="list-style-type: none"> ● THE QUESTION OF TRUST <p>LANGUAGE: -</p> <ul style="list-style-type: none"> ● LETTER WRITING ● ANALYTICAL PARAGRAPH ● STORY WRITING ● COMPREHENSION (11 – 14) ● INTEGRATED GRAMMAR
PRE-BOARD I (80 MARKS) PEN & PAPER - DECEMBER		PRE-BOARD II (80 MARKS) PEN & PAPER - JANUARY
<p>FIRST FLIGHT</p> <ul style="list-style-type: none"> ● A LETTER TO GOD ● DUST OF SNOW ● FIRE AND ICE ● HOW TO TELL WILD ANIMALS ● GLIMPSES OF INDIA ● THE SERMON AT BENARES ● AMANDA ● NELSON MANDELA – LONG WALK TO FREEDOM ● A TIGER IN THE ZOO ● TWO STORIES ABOUT FLYING ● THE BALL POEM ● MIJBIL THE OTTER ● FROM THE DIARY OF ANNE FRANK ● MADAM RIDES THE BUS ● FOG ● THE PROPOSAL ● TREES ● TALE OF CUSTARD- THE DRAGON ● FOR ANNE GREGORY <p>FOOTPRINTS WITHOUT FEET</p> <ul style="list-style-type: none"> ● A Triumph of Surgery ● The Thief's Story ● The Midnight Visitor ● A Question of Trust 	<p>FIRST FLIGHT</p> <ul style="list-style-type: none"> ● A LETTER TO GOD ● DUST OF SNOW ● FIRE AND ICE ● HOW TO TELL WILD ANIMALS ● GLIMPSES OF INDIA ● THE SERMON AT BENARES ● AMANDA ● NELSON MANDELA – LONG WALK TO FREEDOM ● A TIGER IN THE ZOO ● TWO STORIES ABOUT FLYING ● THE BALL POEM ● MIJBIL THE OTTER ● FROM THE DIARY OF ANNE FRANK ● MADAM RIDES THE BUS ● FOG ● THE PROPOSAL ● TREES ● TALE OF CUSTARD- THE DRAGON ● FOR ANNE GREGORY <p>FOOTPRINTS WITHOUT FEET</p> <ul style="list-style-type: none"> ● A Triumph of Surgery ● The Thief's Story ● The Midnight Visitor ● A Question of Trust 	

**** The syllabus is subject to change as per the directives given by the Honorable CBSE.**

- Footprints Without Feet
- The Making of a Scientist
- The Necklace
- Bholi
- The Book that Saved the Earth

LANGUAGE

- LETTER WRITING(ALL THE TYPES)
- ARTICLE WRITING
- ANALYTICAL PARAGRAPH
- COMPREHENSION
- INTEGRATED GRAMMAR

- Footprints Without Feet
- The Making of a Scientist
- The Necklace
- Bholi
- The Book that Saved the Earth

LANGUAGE

- LETTER WRITING(ALL THE TYPES)
- ARTICLE WRITING
- ANALYTICAL PARAGRAPH
- COMPREHENSION
- INTEGRATED GRAMMAR

SUBJECT - HINDI COURSE A (CODE - 002)**TERMINAL - I**

PA - I (20 MARKS) PEN & PAPER - JUN	PA - II (20 MARKS) PEN & PAPER - AUG	TE - I (80 MARKS) PEN & PAPER - SEP
क्षितिज भाग-2 काव्य खंड- <ul style="list-style-type: none"> ● ऊधौ, तुम हौ अति बड़भागी.....। गद्य खंड- <ul style="list-style-type: none"> ● नेताजी का चश्मा। व्याकरण- <ul style="list-style-type: none"> ● रचना के आधार पर वाक्य-भेद ● अपठित अवबोध। ● अनुच्छेद लेखन ● पत्र लेखन 	क्षितिज भाग-2 काव्य खंड – <ul style="list-style-type: none"> ● उत्साह, अट नहीं रही है। गद्य खंड- <ul style="list-style-type: none"> ● बालगोबिन भगत। कृतिका भाग 2- <ul style="list-style-type: none"> ● माता का अँचल। व्याकरण- <ul style="list-style-type: none"> ● वाच्य ● अपठित अवबोध। ● अनुच्छेद लेखन ● पत्र लेखन 	क्षितिज भाग-2 (काव्य खंड) – <ul style="list-style-type: none"> ● ऊधौ तुम अति बड़भागी ● उत्साह, अट नहीं रही है ● तुम्हारी यह दंतुरित मुस्कान ● फसल (गद्य खंड)- <ul style="list-style-type: none"> ● लखनवी अंदाज ● नेताजी का चश्मा ● बालगोबिन भगत। ● संस्कृति कृतिका भाग 2- <ul style="list-style-type: none"> ● माता का अँचल ● मैं क्यों लिखता हूँ व्याकरण- <ul style="list-style-type: none"> ● अपठित गद्यांश एवं पद्यांश ● रचना के आधार पर वाक्य-भेद

** The syllabus is subject to change as per the directives given by the Honorable CBSE.

		<ul style="list-style-type: none"> • वाच्य • पद-परिचय • अलंकार • अनुच्छेद लेखन • पत्र लेखन • विज्ञापन लेखन • ई-मेल लेखन • संदेश लेखन • स्ववृत लेखन
PRE-BOARD I (80 MARKS) PEN & PAPER - DECEMBER		PRE-BOARD II (80 MARKS) PEN & PAPER - JANUARY
<p>क्षितिज भाग-2 (काव्य खंड) –</p> <ul style="list-style-type: none"> • ऊधौ तुम अति बड़भागी • उत्साह, अट नहीं रही है • तुम्हारी यह दंतुरित मुस्कान • फसल • राम -लक्ष्मण -परशुराम- संवाद • संगतकार <p>(गद्य खंड)-</p> <ul style="list-style-type: none"> • लखनवी अंदाज • नेताजी का चश्मा • बालगोबिन भगत। • संस्कृति • नौबतखाने में इबादत • एक कहानी यह भी <p>कृतिका भाग 2-</p> <ul style="list-style-type: none"> • माता का अँचल • मैं क्यों लिखता हूँ • साना - साना हाथ जोड़ि <p>व्याकरण-</p> <ul style="list-style-type: none"> • अपठित गद्यांश एवं पद्यांश • रचना के आधार पर वाक्य-भेद • वाच्य 	<p>क्षितिज भाग-2 (काव्य खंड) –</p> <ul style="list-style-type: none"> • ऊधौ तुम अति बड़भागी • उत्साह, अट नहीं रही है • तुम्हारी यह दंतुरित मुस्कान • फसल • राम -लक्ष्मण -परशुराम- संवाद • संगतकार <p>(गद्य खंड)-</p> <ul style="list-style-type: none"> • लखनवी अंदाज • नेताजी का चश्मा • बालगोबिन भगत। • संस्कृति • नौबतखाने में इबादत • एक कहानी यह भी • लखनवी अंदाज <p>कृतिका भाग 2-</p> <ul style="list-style-type: none"> • माता का अँचल • मैं क्यों लिखता हूँ • साना - साना हाथ जोड़ि <p>व्याकरण-</p> <ul style="list-style-type: none"> • अपठित गद्यांश एवं पद्यांश • रचना के आधार पर वाक्य-भेद • वाच्य 	

** The syllabus is subject to change as per the directives given by the Honorable CBSE.

- पद-परिचय
- अलंकार
- अनुच्छेद लेखन
- पत्र लेखन
- विज्ञापन लेखन
- ई-मेल लेखन
- संदेश लेखन
- स्ववृत लेखन

- पद-परिचय
- अलंकार
- अनुच्छेद लेखन
- पत्र लेखन
- विज्ञापन लेखन
- ई-मेल लेखन
- संदेश लेखन
- स्ववृत लेखन

SUBJECT - BENGALI (CODE - 005)

TERMINAL - I

**PA - I (20 MARKS)
PEN & PAPER - JUN**

- गद्य -ज्ञानचक्रु
- पद्य - एकाकारे
- वाक्य परिवर्तन

**PA - II (20 MARKS)
PEN & PAPER - AUG**

- गद्य -आलोबाबु
- पद्य - आय आरु वेँधे वेँधे थाकि
- व्यञ्जन सन्धि

**TE - I (80 MARKS)
PEN & PAPER - SEP**

- गद्य - ज्ञानचक्रु, आलोबाबु, अदल बदल, बहुरूपी
- पद्य - एकाकारे, आय आरु वेँधे वेँधे थाकि, तिन पाहाडेर कोले ।
- व्याकरण - व्यञ्जन सन्धि, विसर्ग सन्धि, वाक्य परिवर्तन (सरल ,जटिल, यौगिक वाक्य) , साधु ओ चलित भाषाय परिवर्तन
- लेखनी - अनुच्छेद रचना , पत्र रचना (सम्पादकेर काछे)
- बोध परीक्षण
- सहायिका पाठ - रवीन्द्रनाथेर गल्लगुच्छ : पोस्टमास्टर , काबुलिगुयाला, दान प्रतिदान ।

**PRE-BOARD I (80 MARKS)
PEN & PAPER - DECEMBER**

- गद्य - ज्ञानचक्रु, आलोबाबु, अदल बदल, बहुरूपी
- पद्य - एकाकारे, आय आरु वेँधे वेँधे थाकि, तिन पाहाडेर कोले,अस्त्रेर विरुद्धे गान ।
- व्याकरण - व्यञ्जन सन्धि, विसर्ग सन्धि, वाक्य परिवर्तन (सरल ,जटिल, यौगिक वाक्य) , साधु ओ चलित भाषाय परिवर्तन, समास ।
- लेखनी - अनुच्छेद रचना , पत्र रचना (सम्पादकेर काछे)
- बोध परीक्षण
- सहायिका पाठ - रवीन्द्रनाथेर गल्लगुच्छ-

**PRE-BOARD II (80 MARKS)
PEN & PAPER - JANUARY**

- गद्य - ज्ञानचक्रु, आलोबाबु, अदल बदल, बहुरूपी
- पद्य - एकाकारे, आय आरु वेँधे वेँधे थाकि, तिन पाहाडेर कोले,अस्त्रेर विरुद्धे गान ।
- व्याकरण - व्यञ्जन सन्धि, विसर्ग सन्धि, वाक्य परिवर्तन (सरल ,जटिल, यौगिक वाक्य) , साधु ओ चलित भाषाय परिवर्तन, समास ।
- लेखनी - अनुच्छेद रचना , पत्र रचना (सम्पादकेर काछे)
- बोध परीक्षण
- सहायिका पाठ - रवीन्द्रनाथेर गल्लगुच्छ-

<ul style="list-style-type: none"> • পোস্ট মাস্টার • কাবুলিওয়লা • দানপ্রতিদান 	<ul style="list-style-type: none"> • পোস্ট মাস্টার • কাবুলিওয়লা • দানপ্রতিদান 	
SUBJECT - MATHEMATICS (CODE - 041)		
TERMINAL - I		
PA - I (20 MARKS) PEN & PAPER - JUN	PA - II (20 MARKS) PEN & PAPER - AUG	TE - I (80 MARKS) PEN & PAPER - SEP
<ul style="list-style-type: none"> • Real Numbers • Polynomials • Probability 	<ul style="list-style-type: none"> • Pair of Linear Equations in Two variables • Quadratic Equations • Coordinate Geometry 	<ul style="list-style-type: none"> • Real Numbers • Polynomial • Probability • Pair of Linear Equations in Two variables • Quadratic Equations • Coordinate Geometry • Triangles • Statistics • Arithmetic Progression • Introduction to Trigonometry
PRE-BOARD I (80 MARKS) PEN & PAPER - DECEMBER	PRE-BOARD II (80 MARKS) PEN & PAPER - JANUARY	
<ul style="list-style-type: none"> • Real Numbers • Polynomial • Probability • Pair of Linear Equations in Two variables • Quadratic Equations • Coordinate Geometry • Triangles • Statistics • Arithmetic Progression • Introduction to Trigonometry • Some Applications of Trigonometry • Circles • Areas Related to Circles • Surface Areas and Volumes 	<ul style="list-style-type: none"> • Real Numbers • Polynomial • Probability • Pair of Linear Equations in Two variables • Quadratic Equations • Coordinate Geometry • Triangles • Statistics • Arithmetic Progression • Introduction to Trigonometry • Some Applications of Trigonometry • Circles • Areas Related to Circles • Surface Areas and Volumes 	

** The syllabus is subject to change as per the directives given by the Honorable CBSE.

SUBJECT - SCIENCE (CODE - 086)**TERMINAL - I**

PA - I (20 MARKS) PEN & PAPER - JUN	PA - II (20 MARKS) PEN & PAPER - AUG	TE - I (80 MARKS) PEN & PAPER - SEP
<ul style="list-style-type: none"> • Physics-: Light (Reflection) • Chemistry-: Chemical Reactions and equations. • Biology-: life Processes 	<ul style="list-style-type: none"> • Physics-: Light (Refraction), Human eye and Colourful world. • Chemistry-: Acids, bases and salts • Biology-: Control and Coordination 	<ul style="list-style-type: none"> • Physics-: Electricity, Chapters of PA1 and PA2. • Chemistry-: Metals and Non metals, Chapters of PA1 and PA2. • Biology-: How do organisms reproduce, Chapters of PA1 and PA2.
PRE-BOARD I (80 MARKS) PEN & PAPER - DECEMBER		PRE-BOARD II (80 MARKS) PEN & PAPER - JANUARY
<ul style="list-style-type: none"> • Chemical reactions and equations • Acids bases and salts • Metals and non-metals • Carbon and its compounds • Life processes • Control and coordination • How do organisms reproduce? • Heredity and evolution • Light-reflection and refraction • The human eye and colourful world • Electricity • Magnetic effects of electric current • Our environment 		<ul style="list-style-type: none"> • Chemical reactions and equations • Acids bases and salts • Metals and non-metals • Carbon and its compounds • Life processes • Control and coordination • How do organisms reproduce? • Heredity and evolution • Light-reflection and refraction • The human eye and colourful world • Electricity • Magnetic effects of electric current • Our environment

SUBJECT - SOCIAL SCIENCE (CODE - 087)**TERMINAL - I**

PA - I (20 MARKS) PEN & PAPER - JUN	PA - II (20 MARKS) PEN & PAPER - AUG	TE - I (80 MARKS) PEN & PAPER - SEP
<ul style="list-style-type: none"> • THE RISE OF NATIONALISM IN EUROPE • RESOURCES AND DEVELOPMENT 	<ul style="list-style-type: none"> • FOREST AND WILDLIFE • FEDERALISM • NATIONALISM IN INDIA • AGE OF INDUSTRIALIZATION 	HISTORY <ul style="list-style-type: none"> • THE MAKING OF A GLOBAL WORLD((Subtopics:1 to 1.3 Pre Modern World to Conquest, Disease and Trade)

** The syllabus is subject to change as per the directives given by the Honorable CBSE.

<ul style="list-style-type: none"> • DEVELOPMENT • POWER SHARING 	<p>(SELECTED PORTION) (To be assessed as part of Periodic Assessments only)</p> <ul style="list-style-type: none"> • SECTORS OF THE INDIAN ECONOMY 	<ul style="list-style-type: none"> • THE RISE OF NATIONALISM IN EUROPE • NATIONALISM IN INDIA <p>GEOGRAPHY</p> <ul style="list-style-type: none"> • RESOURCES AND DEVELOPMENT • WATER RESOURCES • AGRICULTURE • FOREST AND WILDLIFE <p>ECONOMICS</p> <ul style="list-style-type: none"> • DEVELOPMENT • SECTORS OF THE INDIAN ECONOMY <p>POLITICAL SCIENCE</p> <ul style="list-style-type: none"> • POWER SHARING • FEDERALISM • GENDER, RELIGION AND CASTE
<p align="center">PRE-BOARD I (80 MARKS) PEN & PAPER - DECEMBER</p>		<p align="center">PRE-BOARD II (80 MARKS) PEN & PAPER - JANUARY</p>
<p>HISTORY: -</p> <ul style="list-style-type: none"> • THE RISE OF NATIONALISM IN EUROPE • NATIONALISM IN INDIA • THE MAKING OF THE GLOBAL WORLD (Subtopics:1 to 1.3 Pre Modern World to Conquest, Disease and Trade) • PRINT CULTURE AND THE MODERN WORLD <p>GEOGRAPHY: -</p> <ul style="list-style-type: none"> • RESOURCES AND DEVELOPMENT • FOREST AND WILDLIFE • WATER RESOURCES • AGRICULTURE • MINERALS AND ENERGY RESOURCES • MANUFACTURING INDUSTRIES • LIFELINES OF NATIONAL ECONOMY <p>POLITICAL SCIENCE: -</p> <ul style="list-style-type: none"> • POWER SHARING • FEDERALISM • GENDER, RELIGION AND CASTE • POLITICAL PARTIES • OUTCOMES OF DEMOCRACY 		<p>HISTORY: -</p> <ul style="list-style-type: none"> • THE RISE OF NATIONALISM IN EUROPE • NATIONALISM IN INDIA • THE MAKING OF THE GLOBAL WORLD (Subtopics:1 to 1.3 Pre Modern World to Conquest, Disease and Trade) • PRINT CULTURE AND THE MODERN WORLD <p>GEOGRAPHY: -</p> <ul style="list-style-type: none"> • RESOURCES AND DEVELOPMENT • FOREST AND WILDLIFE • WATER RESOURCES • AGRICULTURE • MINERALS AND ENERGY RESOURCES • MANUFACTURING INDUSTRIES • LIFELINES OF NATIONAL ECONOMY <p>POLITICAL SCIENCE: -</p> <ul style="list-style-type: none"> • POWER SHARING • FEDERALISM • GENDER, RELIGION AND CASTE • POLITICAL PARTIES • OUTCOMES OF DEMOCRACY

** The syllabus is subject to change as per the directives given by the Honorable CBSE.

ECONOMICS: - <ul style="list-style-type: none"> • DEVELOPMENT • SECTORS OF THE INDIAN ECONOMY • MONEY AND CREDIT • GLOBALIZATION AND INDIAN ECONOMY 		ECONOMICS: - <ul style="list-style-type: none"> • DEVELOPMENT • SECTORS OF THE INDIAN ECONOMY • MONEY AND CREDIT • GLOBALIZATION AND INDIAN ECONOMY 	
SUBJECT - INFORMATION TECHNOLOGY (CODE - 402)			
TERMINAL - I			
PA - I (20 MARKS) PEN & PAPER - JUN		PA - II (20 MARKS) PEN & PAPER - AUG	
<ul style="list-style-type: none"> • COMMUNICATION SKILLS- II • DIGITAL DOCUMENTATION (ADVANCED) • SELF-MANAGEMENT SKILLS-II • DATABASE MANAGEMENT SYSTEM 		<ul style="list-style-type: none"> • ELECTRONIC SPREADSHEET (ADVANCED) • WEB APPLICATION AND SECURITY • ENTREPRENEURIAL SKILL-II • INFORMATION AND COMMUNICATION TECHNOLOGY SKILLS-II 	
		TE - I (80 MARKS) PEN & PAPER - SEP	
		<ul style="list-style-type: none"> • COMMUNICATION SKILLS-II • DIGITAL DOCUMENTATION (ADVANCED) • SELF-MANAGEMENT SKILLS-II • DATABASE MANAGEMENT SYSTEM • INFORMATION AND COMMUNICATION TECHNOLOGY SKILLS-II • ELECTRONIC SPREADSHEET (ADVANCED) • ENTREPRENEURIAL SKILL-II • WEB APPLICATION AND SECURITY 	
PRE-BOARD I (80 MARKS) PEN & PAPER - DECEMBER		PRE-BOARD II (80 MARKS) PEN & PAPER - JANUARY	
<ul style="list-style-type: none"> • COMMUNICATION SKILLS-II • DIGITAL DOCUMENTATION (ADVANCED) • SELF-MANAGEMENT SKILLS-II • DATABASE MANAGEMENT SYSTEM • INFORMATION AND COMMUNICATION TECHNOLOGY SKILLS-II • ELECTRONIC SPREADSHEET (ADVANCED) • ENTREPRENEURIAL SKILL-II • WEB APPLICATION AND SECURITY 		<ul style="list-style-type: none"> • COMMUNICATION SKILLS-II • DIGITAL DOCUMENTATION (ADVANCED) • SELF-MANAGEMENT SKILLS-II • DATABASE MANAGEMENT SYSTEM • INFORMATION AND COMMUNICATION TECHNOLOGY SKILLS-II • ELECTRONIC SPREADSHEET (ADVANCED) • ENTREPRENEURIAL SKILL-II • WEB APPLICATION AND SECURITY 	

** The syllabus is subject to change as per the directives given by the Honorable CBSE.

ANNUAL SYLLABUS (2024-25)

CLASS: XI

ENGLISH CORE (301)

TERMINAL-I

PA-I (20 MARKS) PEN & PAPER - JUN	PA-II (20 MARKS) PEN & PAPER - AUG	INTERNAL ASSESSMENTS/ PRACTICALS (20 MARKS) JUL - AUG	TERMINAL-I EXAMINATION (80 MARKS) PEN & PAPER - SEP
SNAPSHOTS ● THE SUMMER OF THE BEAUTIFUL WHITE HORSE HORNBILL ● THE PORTRAIT OF A LADY ● A PHOTOGRAPH LANGUAGE ● ADVERTISEMENT ● COMPREHENSION	SNAPSHOTS ● THE ADDRESS HORNBILL ● DISCOVERING TUT: THE SAGA CONTINUES ● CHILDHOOD LANGUAGE ● POSTER MAKING ● COMPREHENSION ● INTEGRATED GRAMMAR	ASL & PROJECT	SNAPSHOTS ● THE SUMMER OF THE BEAUTIFUL WHITE HORSE ● THE ADDRESS ● THE TALE OF MELON CITY HORNBILL ● THE PORTRAIT OF A LADY ● A PHOTOGRAPH ● DISCOVERING TUT: THE SAGA CONTINUES ● CHILDHOOD ● WE ARE NOT AFRAID TO DIE ● THE LABURNUM TOP LANGUAGE ● ADVERTISEMENT ● POSTER MAKING ● SPEECH ● INTEGRATED GRAMMAR ● COMPREHENSION ● NOTE MAKING

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

TERMINAL-II			
PA-III (20 MARKS) PEN & PAPER - NOV	PAIV (20 MARKS) PEN & PAPER - JAN	INTERNAL ASSESSMENTS/ PRACTICALS (20 MARKS) NOV - JAN	TERMINAL-II EXAMINATION (80 MARKS) PEN & PAPER - FEB
SNAPSHOTS <ul style="list-style-type: none"> MOTHER'S DAY HORNBILL <ul style="list-style-type: none"> FATHER TO SON THE VOICE OF THE RAIN LANGUAGE <ul style="list-style-type: none"> DEBATE WRITING INTEGRATED GRAMMAR COMPREHENSION 	SNAPSHOTS <ul style="list-style-type: none"> BIRTH HORNBILL <ul style="list-style-type: none"> SILK ROAD THE ADVENTURE LANGUAGE <ul style="list-style-type: none"> INTEGRATED GRAMMAR COMPREHENSION NOTE MAKING 	ASL	HORNBILL <ul style="list-style-type: none"> THE PORTRAIT OF A LADY A PHOTOGRAPH DISCOVERING TUT: THE SAGA CONTINUES CHILDHOOD WE ARE NOT AFRAID TO DIE THE LABURNUM TOP FATHER TO SON THE VOICE OF THE RAIN SILK ROAD THE ADVENTURE SNAPSHOTS <ul style="list-style-type: none"> THE SUMMER OF THE BEAUTIFUL WHITE HORSE THE ADDRESS THE TALE OF MELON CITY MOTHER'S DAY BIRTH LANGUAGE <ul style="list-style-type: none"> ADVERTISEMENT POSTER MAKING SPEECH INTEGRATED GRAMMAR COMPREHENSION NOTE MAKING

**** The syllabus is subject to change as per the directives given by the Honourable CBSE.**

HINDI CORE (302)			
TERMINAL-I			
PA-I (20 MARKS) PEN & PAPER - JUN	PA-II (20 MARKS) PEN & PAPER - AUG	INTERNAL ASSESSMENTS/ PRACTICALS (20 MARKS) JUL - AUG	TERMINAL-I EXAMINATION (80 MARKS) PEN & PAPER - SEP
<p>आरोह भाग-1 (काव्य खंड)-</p> <ul style="list-style-type: none"> कबीरदास-हम तो एक- एक करि जाना। मेरे तो गिरधर गोपाल, पग घुंघरू बांधि मीरा नाची। <p>आरोह भाग-1 (गद्य खंड)-</p> <ul style="list-style-type: none"> नमक का दारोगा मिर्यांनसीरुद्दीन। <p>अभिव्यक्ति और माध्यम-</p> <ul style="list-style-type: none"> औपचारिक पत्र लेखन अपठित अवबोध 	<p>आरोह भाग-1 (काव्य खंड)-</p> <ul style="list-style-type: none"> मीरा-मेरे तो गिरधर गोपाल, पग घुंघरू बांधि मीरा नाची। वे आँखें <p>आरोह भाग-1 (गद्य खंड)-</p> <ul style="list-style-type: none"> विदाई संभाषण गलता लोहा <p>वितान-</p> <ul style="list-style-type: none"> भारतीय गायिकाओं में बेजोड़: लता मंगेशकर <p>अभिव्यक्ति और माध्यम- जनसंचार माध्यम</p>	<p>ASL + PROJECT</p> <p>श्रवण कथन आकलन + परियोजना कार्य</p>	<p>आरोह भाग-1 (काव्य खंड)-</p> <ul style="list-style-type: none"> हम तो एक -एक करि जाना, संतो देखत जग बौराना मेरे तो गिरधर गोपाल, पग घुंघरू बांधि मीरा नाची वे आँखे घर की याद चंपा काले- काले अच्छर नहीं चीन्हती <p>आरोह भाग-1 (गद्य खंड)-</p> <ul style="list-style-type: none"> नमक का दारोगा मिर्यांनसीरुद्दीन गलता लोहा विदाई संभाषण। <p>वितान भाग-1</p> <ul style="list-style-type: none"> भारतीय गायिकाओं में बेजोड़, :लता मंगेशकर राजस्थान की रजत की बूँदें <p>अभिव्यक्ति और माध्यम- रचनात्मक लेख, औपचारिक पत्र, जनसंचार माध्यम, पत्रकारिता के विविध आयाम, कार्यालयी लेखन और प्रक्रिया, अपठित अवबोध</p>
TERMINAL-II			
PA-III (20 MARKS) PEN & PAPER - NOV	PA-IV (20 MARKS) PEN & PAPER - JAN	INTERNAL ASSESSMENTS/ PRACTICALS (20 MARKS) NOV - JAN	TERMINAL-II EXAMINATION (80 MARKS) PEN & PAPER - FEB
<p>आरोह भाग-1 (काव्य खंड)-</p> <ul style="list-style-type: none"> गज़ल हे भूख! मतमचल, हे मेरे जूही के फूल जैसे ईश्वर <p>आरोह भाग-1 (गद्य खंड)-</p> <ul style="list-style-type: none"> स्पीति में बारिश। 	<p>आरोह भाग-1 (काव्य खंड)-</p> <ul style="list-style-type: none"> सबसे खतरनाक आओ मिलकर बचाएँ <p>आरोह भाग-1 (गद्य खंड)-</p> <ul style="list-style-type: none"> जामुन का पेड़ गलता लोहा 	<p>ASL + PROJECT</p> <p>श्रवण कथन आकलन + परियोजना कार्य</p>	<p>आरोह भाग-1 (काव्य खंड)-</p> <ul style="list-style-type: none"> हम तो एक -एक करि जाना, संतो देखत जग बौराना मेरे तो गिरधर गोपाल, पग घुंघरू बांधि मीरा नाची वे आँखे घर की याद चंपा काले-काले अच्छर नहीं चीन्हती

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

<ul style="list-style-type: none"> रजनी <p>अभिव्यक्ति और माध्यम- स्ववृत्त और रोजगार संबंधी आवेदन पत्र</p>	<ul style="list-style-type: none"> भारत माता <p>वितान भाग-1</p> <ul style="list-style-type: none"> आलो-आँधारि <p>अभिव्यक्ति और माध्यम- शब्दकोश,संदर्भ ग्रंथों की उपयोगी विधि और परिचय</p>		<ul style="list-style-type: none"> गज़ल हे भूख मतमचल, हे मेरे जूही के फूल जैसे ईश्वर सबसे खतरनाक आओ मिलकर बचाएँ <p>आरोह भाग-1 (गद्य खंड)-</p> <ul style="list-style-type: none"> नमक का दारोगा मियाँनसीरुद्दीन गलता लोहा विदाई संभाषण स्पीति में बारिश रजनी जामुन का पेड़ भारत माता <p>वितान भाग-1</p> <ul style="list-style-type: none"> भारतीय गायिकाओं में बेजोड़-लता मंगेशकर राजस्थान की रजत बूँद आलो-आँधारि <p>अभिव्यक्ति और माध्यम- रचनात्मक लेख, औपचारिक पत्र, जनसंचार माध्यम, पत्रकारिता के विविध आयाम,कार्यालयी लेखन और प्रक्रिया, स्ववृत्त और रोजगार संबंधी आवेदन पत्र, शब्दकोश,संदर्भ ग्रंथों की उपयोगी विधि और परिचय, अपठित अवबोध</p>
---	---	--	---

PHYSICS (042)**TERMINAL-I**

PA-I (20 MARKS) PEN & PAPER - JUN	PA-II (20 MARKS) PEN & PAPER - AUG	INTERNAL ASSESSMENTS/ PRACTICALS (30 MARKS) JUL - AUG	TERMINAL-I EXAMINATION (70 MARKS) PEN & PAPER - SEP
<ul style="list-style-type: none"> CHAPTER-2: UNITS AND MEASUREMENTS. CHAPTER-3: MOTION IN A STRAIGHT LINE. CHAPTER-4: MOTION IN A PLANE. 	<ul style="list-style-type: none"> CHAPTER-5: LAWS OF MOTION CHAPTER-6: WORK, ENERGY AND POWER. 	<ul style="list-style-type: none"> TO MEASURE DIAMETER OF A SMALL SPHERICAL/CYLINDRICAL BODY AND TO MEASURE INTERNAL DIAMETER AND DEPTH OF A GIVEN BEAKER/CALORIMETER USING VERNIER 	<ul style="list-style-type: none"> CHAPTER-2: UNITS AND MEASUREMENTS CHAPTER-3: MOTION IN A STRAIGHT LINE CHAPTER-4: MOTION IN A PLANE. CHAPTER-5: LAWS OF MOTION CHAPTER-6: WORK, ENERGY AND POWER

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

		<p>CALLIPERS AND HENCE FIND ITS VOLUME.</p> <ul style="list-style-type: none"> • TO MEASURE DIAMETER OF A GIVEN WIRE AND THICKNESS OF A GIVEN SHEET USING SCREW GAUGE. • USING A SIMPLE PENDULUM, PLOT ITS L-T² GRAPH AND USE IT TO FIND THE EFFECTIVE LENGTH OF SECOND'S PENDULUM. • TO FIND THE WEIGHT OF A GIVEN BODY USING PARALLELOGRAM LAW OF VECTORS. • TO STUDY THE RELATIONSHIP BETWEEN FORCE OF LIMITING FRICTION AND NORMAL REACTION AND TO FIND THE CO-EFFICIENT OF FRICTION BETWEEN A BLOCK AND A HORIZONTAL SURFACE. 	<ul style="list-style-type: none"> • CHAPTER-7: SYSTEM OF PARTICLES AND ROTATIONAL MOTION • CHAPTER-8: GRAVITATION.
TERMINAL-II			
PA-III (20 MARKS) PEN & PAPER - NOV	PA-IV (20 MARKS) PEN & PAPER - JAN	INTERNAL ASSESSMENTS/ PRACTICALS (30 MARKS) NOV - JAN	TERMINAL-II EXAMINATION (70 MARKS) PEN & PAPER - FEB
<ul style="list-style-type: none"> • CHAPTER-9: MECHANICAL PROPERTIES OF SOLIDS. • CHAPTER-10: 	<ul style="list-style-type: none"> • CHAPTER-11: THERMAL PROPERTIES OF MATTER. • CHAPTER-12: THERMODYNAMICS 	<ul style="list-style-type: none"> • TO MEASURE DIAMETER OF A SMALL SPHERICAL/CYLINDRICAL BODY AND TO MEASURE INTERNAL DIAMETER AND DEPTH 	<ul style="list-style-type: none"> • CHAPTER-2: UNITS AND MEASUREMENTS • CHAPTER-3: MOTION IN A STRAIGHT LINE • CHAPTER-4: MOTION IN A PLANE.

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

<p>MECHANICAL PROPERTIES OF FLUIDS</p>	<p>CS.</p>	<p>OF A GIVEN BEAKER/CALORIMETER USING VERNIER CALLIPERS AND HENCE FIND ITS VOLUME.</p> <ul style="list-style-type: none"> ● TO MEASURE DIAMETER OF A GIVEN WIRE AND THICKNESS OF A GIVEN SHEET USING SCREW GAUGE. ● USING A SIMPLE PENDULUM, PLOT ITS $L-T^2$ GRAPH AND USE IT TO FIND THE EFFECTIVE LENGTH OF SECOND'S PENDULUM. ● TO FIND THE WEIGHT OF A GIVEN BODY USING PARALLELOGRAM LAW OF VECTORS. ● TO STUDY THE RELATIONSHIP BETWEEN FORCE OF LIMITING FRICTION AND NORMAL REACTION AND TO FIND THE CO-EFFICIENT OF FRICTION BETWEEN A BLOCK AND A HORIZONTAL SURFACE. ● TO DETERMINE RADIUS OF CURVATURE OF A GIVEN SPHERICAL SURFACE BY A SPHEROMETER ● TO MEASURE THE SURFACE TENSION OF 	<ul style="list-style-type: none"> ● CHAPTER-5: LAWS OF MOTION ● CHAPTER-6: WORK, ENERGY AND POWER ● CHAPTER-7: SYSTEM OF PARTICLES AND ROTATIONAL MOTION ● CHAPTER-8: GRAVITATION. ● CHAPTER-9: MECHANICAL PROPERTIES OF SOLIDS. ● CHAPTER-10: MECHANICAL PROPERTIES OF FLUIDS ● CHAPTER-11: THERMAL PROPERTIES OF MATTER. ● CHAPTER-12: THERMODYNAMICS ● CHAPTER-13: KINETIC THEORY ● CHAPTER-14: OSCILLATIONS ● CHAPTER-15: WAVES
--	------------	---	---

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

		<p>WATER BY CAPILLARY RISE METHOD.</p> <ul style="list-style-type: none"> • TO DETERMINE YOUNG'S MODULUS OF ELASTICITY OF THE MATERIAL OF A GIVEN WIRE. • TO STUDY THE VARIATION IN VOLUME WITH PRESSURE FOR A • SAMPLE OF AIR AT CONSTANT TEMPERATURE BY PLOTTING GRAPHS BETWEEN P AND V, AND BETWEEN P AND 1/V. • TO STUDY THE RELATION BETWEEN FREQUENCY AND LENGTH OF A GIVEN WIRE UNDER CONSTANT TENSION USING SONOMETER. <p>TO FIND THE SPEED OF SOUND IN AIR AT ROOM TEMPERATURE USING A RESONANCE TUBE BY TWO RESONANCE POSITIONS.</p>	
CHEMISTRY (043)			
TERMINAL-I			
PA-I (20 MARKS) PEN & PAPER - JUN	PA-II (20 MARKS) PEN & PAPER - AUG	INTERNAL ASSESSMENTS/ PRACTICALS (30 MARKS) JUL - AUG	TERMINAL-I EXAMINATION (70 MARKS) PEN & PAPER - SEP
<ul style="list-style-type: none"> • UNIT 1: SOME BASIC CONCEPTS OF 	<ul style="list-style-type: none"> • UNIT 3: CLASSIFICATION OF ELEMENTS 	<ul style="list-style-type: none"> • VOLUMETRIC ANALYSIS • SALT ANALYSIS 	<ul style="list-style-type: none"> • UNIT 1: SOME BASIC CONCEPTS OF CHEMISTRY

**** The syllabus is subject to change as per the directives given by the Honourable CBSE.**

CHEMISTRY <ul style="list-style-type: none"> UNIT 2: STRUCTURE OF ATOM 	AND PERIODICITY IN PROPERTIES <ul style="list-style-type: none"> UNIT 7: REDOX REACTIONS 	<ul style="list-style-type: none"> CONTENT BASED EXPERIMENTS 	<ul style="list-style-type: none"> UNIT 2: STRUCTURE OF ATOM UNIT 3: CLASSIFICATION OF ELEMENTS AND PERIODICITY IN PROPERTIES UNIT 4: CHEMICAL BONDING AND MOLECULAR STRUCTURE. UNIT 7: REDOX REACTIONS
TERMINAL-II			
PA-III (20 MARKS) PEN & PAPER - NOV	PA-IV (20 MARKS) PEN & PAPER - JAN	INTERNAL ASSESSMENTS/ PRACTICALS (30 MARKS) NOV - JAN	TERMINAL-II EXAMINATION (70 MARKS) PEN & PAPER - FEB
<ul style="list-style-type: none"> UNIT 5 : CHEMICAL THERMODYNAMICS 	<ul style="list-style-type: none"> UNIT 6 : EQUILIBRIUM UNIT 8 : ORGANIC CHEMISTRY- SOME BASIC PRINCIPLES AND TECHNIQUES. 	<ul style="list-style-type: none"> VOLUMETRIC ANALYSIS SALT ANALYSIS CONTENT BASED EXPERIMENTS 	<ul style="list-style-type: none"> UNIT 1: SOME BASIC CONCEPTS OF CHEMISTRY UNIT 2: STRUCTURE OF ATOM UNIT 3: CLASSIFICATION OF ELEMENTS AND PERIODICITY IN PROPERTIES UNIT 4: CHEMICAL BONDING AND MOLECULAR STRUCTURE. UNIT 5 : CHEMICAL THERMODYNAMICS UNIT 6 : EQUILIBRIUM UNIT 7 : REDOX REACTIONS UNIT 8 : ORGANIC CHEMISTRY- SOME BASIC PRINCIPLES AND TECHNIQUES. UNIT 9 : HYDROCARBONS
BIOLOGY (044)			
TERMINAL-I			
PA-I (20 MARKS) PEN & PAPER - JUN	PA-II (20 MARKS) PEN & PAPER - AUG	INTERNAL ASSESSMENTS/ PRACTICALS (30 MARKS) JUL - AUG	TERMINAL-I EXAMINATION (70 MARKS) PEN & PAPER - SEP
<ul style="list-style-type: none"> THE LIVING WORLD BIOLOGICAL CLASSIFICATION PLANT KINGDOM 	<ul style="list-style-type: none"> ANIMAL KINGDOM MORPHOLOGY OF FLOWERING PLANTS ANATOMY OF FLOWERING PLANTS STRUCTURAL 	AS PER COMPLETED PRACTICALS	<ul style="list-style-type: none"> CELL THE UNIT OF LIFE BIOMOLECULES CELL CYCLE AND CELL DIVISION THE LIVING WORLD BIOLOGICAL CLASSIFICATION PLANT KINGDOM

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

	ORGANISATION IN ANIMALS		<ul style="list-style-type: none"> ANIMAL KINGDOM MORPHOLOGY OF FLOWERING PLANTS ANATOMY OF FLOWERING PLANT STRUCTURAL ORGANISATION IN ANIMALS
TERMINAL-II			
PA-III (20 MARKS) PEN & PAPER - NOV	PA-IV (20 MARKS) PEN & PAPER - JAN	INTERNAL ASSESSMENTS/ PRACTICALS (30 MARKS) NOV - JAN	TERMINAL-II EXAMINATION (70 MARKS) PEN & PAPER - FEB
<ul style="list-style-type: none"> PHOTOSYNTHESIS IN HIGHER PLANTS RESPIRATION IN PLANTS PLANT GROWTH AND DEVELOPMENT 	<ul style="list-style-type: none"> BREATHING AND EXCHANGE OF GASES BODY FLUIDS AND CIRCULATION EXCRETORY PRODUCTS AND THEIR ELIMINATION 	ALL TOPICS (AS PER CBSE SYLLABUS)	<ul style="list-style-type: none"> LOCOMOTION AND MOVEMENT NEURAL CONTROL AND COORDINATION CHEMICAL COORDINATION AND INTEGRATION PHOTOSYNTHESIS IN HIGHER PLANTS RESPIRATION IN PLANTS PLANT GROWTH AND DEVELOPMENT BREATHING AND EXCHANGE OF GASES BODY FLUIDS AND CIRCULATION EXCRETORY PRODUCTS AND THEIR ELIMINATION CELL THE UNIT OF LIFE BIOMOLECULES CELL CYCLE AND CELL DIVISION THE LIVING WORLD BIOLOGICAL CLASSIFICATION PLANT KINGDOM ANIMAL KINGDOM MORPHOLOGY OF FLOWERING PLANTS ANATOMY OF FLOWERING PLANT STRUCTURAL ORGANISATION IN ANIMALS

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

MATHEMATICS (041)			
TERMINAL-I			
PA-I (20 MARKS) PEN & PAPER - JUN	PA-II (20 MARKS) PEN & PAPER - AUG	INTERNAL ASSESSMENTS/ PRACTICALS (20 MARKS) JUL - AUG	TERMINAL-I EXAMINATION (80 MARKS) PEN & PAPER - SEP
<ul style="list-style-type: none"> • SETS • RELATIONS AND FUNCTIONS 	<ul style="list-style-type: none"> • TRIGONOMETRIC FUNCTIONS • SEQUENCE AND SERIES 	<ul style="list-style-type: none"> • SETS • RELATIONS AND FUNCTIONS • TRIGONOMETRIC FUNCTIONS • SEQUENCE AND SERIES • STRAIGHT LINES • INTRODUCTION TO THREE DIMENSIONAL GEOMETRY 	<ul style="list-style-type: none"> • SETS • RELATIONS AND FUNCTIONS • TRIGONOMETRIC FUNCTIONS • SEQUENCE AND SERIES • STRAIGHT LINES • INTRODUCTION TO THREE DIMENSIONAL GEOMETRY • PERMUTATIONS AND COMBINATIONS • BINOMIAL THEOREM • COMPLEX NUMBER AND QUADRATIC EQUATIONS • LINEAR INEQUALITIES
TERMINAL-II			
PA-III (20 MARKS) PEN & PAPER - NOV	PA-IV (20 MARKS) PEN & PAPER - JAN	INTERNAL ASSESSMENTS/ PRACTICALS (20 MARKS) NOV - JAN	TERMINAL-II EXAMINATION (80 MARKS) PEN & PAPER - FEB
<ul style="list-style-type: none"> • CONIC SECTIONS 	<ul style="list-style-type: none"> • LIMITS AND DERIVATIVES 	<ul style="list-style-type: none"> • CONIC SECTIONS • LIMITS AND DERIVATIVES 	<ul style="list-style-type: none"> • SETS • RELATIONS AND FUNCTIONS • TRIGONOMETRIC FUNCTIONS • SEQUENCE AND SERIES • STRAIGHT LINES • INTRODUCTION TO THREE DIMENSIONAL GEOMETRY • PERMUTATIONS AND COMBINATIONS • BINOMIAL THEOREM • COMPLEX NUMBER AND QUADRATIC EQUATIONS • CONIC SECTIONS • LIMITS AND DERIVATIVES

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

			<ul style="list-style-type: none"> • STATISTICS • LINEAR INEQUALITIES • PROBABILITY
PSYCHOLOGY (037)			
TERMINAL-I			
PA-I (20 MARKS) PEN & PAPER - JUN	PA-II (20 MARKS) PEN & PAPER - AUG	INTERNAL ASSESSMENTS/ PRACTICALS (30 MARKS) JUL - AUG	TERMINAL-I EXAMINATION (70 MARKS) PEN & PAPER - SEP
<ul style="list-style-type: none"> • WHAT IS PSYCHOLOGY? • METHODS OF ENQUIRY IN PSYCHOLOGY (SELECTED PORTION) 	<ul style="list-style-type: none"> • METHODS OF ENQUIRY IN PSYCHOLOGY • HUMAN DEVELOPMENT 	<ul style="list-style-type: none"> • BASED ON CBSE TOPICS 	<ul style="list-style-type: none"> • WHAT IS PSYCHOLOGY? • METHODS OF ENQUIRY IN PSYCHOLOGY • HUMAN DEVELOPMENT • SENSORY ATTENTIONAL AND PERCEPTUAL PROCESSES
TERMINAL-II			
PA-III (20 MARKS) PEN & PAPER - NOV	PA-IV (20 MARKS) PEN & PAPER - JAN	INTERNAL ASSESSMENTS/ PRACTICALS (30 MARKS) NOV - JAN	TERMINAL-II EXAMINATION (70 MARKS) PEN & PAPER - FEB
<ul style="list-style-type: none"> • LEARNING • HUMAN MEMORY (SELECTED PORTION) 	<ul style="list-style-type: none"> • HUMAN MEMORY • THINKING 	<ul style="list-style-type: none"> • BASED ON CBSE TOPICS 	<ul style="list-style-type: none"> • WHAT IS PSYCHOLOGY? • METHODS OF ENQUIRY IN PSYCHOLOGY • HUMAN DEVELOPMENT • SENSORY ATTENTIONAL AND PERCEPTUAL PROCESSES • LEARNING • HUMAN MEMORY • THINKING • MOTIVATION & EMOTION

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

COMPUTER SCIENCE (083)			
TERMINAL-I			
PA-I (20 MARKS) PEN & PAPER - JUN	PA-II (20 MARKS) PEN & PAPER - AUG	INTERNAL ASSESSMENTS/ PRACTICALS (30 MARKS) JUL - AUG	TERMINAL-I EXAMINATION (70 MARKS) PEN & PAPER - SEP
<ul style="list-style-type: none"> BASICS OF COMPUTER ORGANIZATION DATA REPRESENTATION & BOOLEAN LOGIC PROBLEM SOLVING 	<ul style="list-style-type: none"> GETTING STARTED WITH PYTHON BASICS OF PYTHON PROGRAMMING DATA TYPES AND DEBUGGING 	<ul style="list-style-type: none"> DATA REPRESENTATION & BOOLEAN LOGIC PYTHON PROGRAMMING & DEBUGGING 	<ul style="list-style-type: none"> CONDITIONAL & LOOPING CONSTRUCTS STRING MANIPULATION LIST MANIPULATION DATA TYPES & DEBUGGING DATA REPRESENTATION
TERMINAL-II			
PA-III (20 MARKS) PEN & PAPER - NOV	PA-IV (20 MARKS) PEN & PAPER - JAN	INTERNAL ASSESSMENTS/ PRACTICALS (30 MARKS) NOV - JAN	TERMINAL-II EXAMINATION (70 MARKS) PEN & PAPER - FEB
<ul style="list-style-type: none"> TUPPLES & DICTIONARY PYTHON MODULES SOCIETY, LAW AND ETHICS 1 	<ul style="list-style-type: none"> SOCIETY, LAW AND ETHICS 2 CYBER SAFETY & SECURITY 	<ul style="list-style-type: none"> 15 PYTHON PROGRAMS AS PER CBSE GUIDELINES PROJECT SYNOPSIS ON A TOPIC AS PER CBSE GUIDELINES 	<ul style="list-style-type: none"> TUPLES & DICTIONARY SOCIETY, LAW AND ETHICS CYBER SAFETY & SECURITY CONDITIONAL & LOOPING CONSTRUCTS STRING MANIPULATION LIST MANIPULATION CONDITIONAL & LOOPING CONSTRUCTS DATA TYPES & DEBUGGING DATA REPRESENTATION
ECONOMICS (030)			
TERMINAL-I			
PA-I (20 MARKS) PEN & PAPER - JUN	PA-II (20 MARKS) PEN & PAPER - AUG	INTERNAL ASSESSMENTS/ PRACTICALS (20 MARKS) JUL - AUG	TERMINAL-I EXAMINATION (80 MARKS) PEN & PAPER - SEP
STATISTICS:	STATISTICS:	<ul style="list-style-type: none"> AS PER CBSE 	STATISTICS:

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

<ul style="list-style-type: none"> ECONOMICS – AN INTRODUCTION MEANING , SCOPE & IMPORTANCE COLLECTION OF DATA. <p>MICROECONOMICS:</p> <ul style="list-style-type: none"> INTRODUCTION 	<ul style="list-style-type: none"> COLLECTION OF DATA ORGANISATION OF DATA <p>MICROECONOMICS:</p> <ul style="list-style-type: none"> CONSUMER'S EQUILIBRIUM 	<p>GUIDELINES</p>	<ul style="list-style-type: none"> ECONOMICS – AN INTRODUCTION MEANING , SCOPE & IMPORTANCE COLLECTION OF DATA ORGANISATION OF DATA PRESENTATION OF DATA (TABULAR , DIAGRAMMATIC , GRAPHIC) MEASURES OF CENTRAL TENDENCY (MEAN , MEDIAN , MODE) <p>MICROECONOMICS :</p> <ul style="list-style-type: none"> INTRODUCTION CONSUMER'S EQUILIBRIUM DEMAND ELASTICITY OF DEMAND
TERMINAL-II			
PA-III (20 MARKS) PEN & PAPER - NOV	PA-IV (20 MARKS) PEN & PAPER - JAN	INTERNAL ASSESSMENTS/ PRACTICALS (20 MARKS) NOV - JAN	TERMINAL-II EXAMINATION (80 MARKS) PEN & PAPER - FEB
<p>STATISTICS:</p> <ul style="list-style-type: none"> MEASURES OF CORRELATION <p>MICROECONOMICS:</p> <ul style="list-style-type: none"> PRODUCTION FUNCTION 	<p>STATISTICS:</p> <ul style="list-style-type: none"> INDEX NUMBERS <p>MICROECONOMICS:</p> <ul style="list-style-type: none"> COST REVENUE 	<ul style="list-style-type: none"> AS PER CBSE GUIDELINES 	<p>STATISTICS:</p> <ul style="list-style-type: none"> ECONOMICS – AN INTRODUCTION MEANING , SCOPE & IMPORTANCE COLLECTION OF DATA ORGANISATION OF DATA PRESENTATION OF DATA (TABULAR , DIAGRAMMATIC , GRAPHIC) MEASURES OF CENTRAL TENDENCY (MEAN , MEDIAN , MODE) MEASURES OF CORRELATION INDEX NUMBERS <p>MICROECONOMICS :</p> <ul style="list-style-type: none"> INTRODUCTION

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

			<ul style="list-style-type: none"> • CONSUMER'S EQUILIBRIUM • DEMAND • ELASTICITY OF DEMAND • PRODUCTION FUNCTION • COST • REVENUE • PRODUCER'S EQUILIBRIUM • SUPPLY • MAIN MARKET FORMS • PRICE DETERMINATION WITH SIMPLE APPLICATIONS
ACCOUNTANCY (055)			
TERMINAL-I			
PA-I (20 MARKS) PEN & PAPER - JUN	PA-II (20 MARKS) PEN & PAPER - AUG	INTERNAL ASSESSMENTS/ PRACTICALS (20 MARKS) JUL - AUG	TERMINAL-I EXAMINATION (80 MARKS) PEN & PAPER - SEP
<ul style="list-style-type: none"> • INTRODUCTION TO ACCOUNTING • BASIC ACCOUNTING TERMS 	<ul style="list-style-type: none"> • JOURNAL • LEDGER • TRIAL BALANCE 	<ul style="list-style-type: none"> • AS PER CBSE GUIDELINES 	<ul style="list-style-type: none"> • INTRODUCTION TO ACCOUNTING • BASIC ACCOUNTING TERMS • JOURNAL • LEDGER • TRIAL BALANCE • CASH BOOK • SUBSIDIARY BOOK • ACCOUNTING EQUATION
TERMINAL-II			
PA-III (20 MARKS) PEN & PAPER - NOV	PA-IV (20 MARKS) PEN & PAPER - JAN	INTERNAL ASSESSMENTS/ PRACTICALS (20 MARKS) NOV - JAN	TERMINAL-II EXAMINATION (80 MARKS) PEN & PAPER - FEB
<ul style="list-style-type: none"> • THEORY BASE OF ACCOUNTING & ACCOUNTING STANDARDS 	<ul style="list-style-type: none"> • DEPRECIATION • PROVISIONS & RESERVES 	<ul style="list-style-type: none"> • AS PER CBSE GUIDELINES 	<ul style="list-style-type: none"> • INTRODUCTION TO ACCOUNTING • BASIC ACCOUNTING TERMS • JOURNAL • LEDGER • TRIAL BALANCE • CASH BOOK

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

<ul style="list-style-type: none"> BANK RECONCILIATION STATEMENT 			<ul style="list-style-type: none"> SUBSIDIARY BOOK ACCOUNTING EQUATION THEORY BASE OF ACCOUNTING & ACCOUNTING STANDARDS BANK RECONCILIATION STATEMENT DEPRECIATION PROVISIONS & RESERVES RECTIFICATION OF ERRORS FINANCIAL STATEMENTS OF SOLE PROPRIETORSHIP FINANCIAL STATEMENTS OF SOLE PROPRIETORSHIP – WITH ADJUSTMENTS ACCOUNTS FROM INCOMPLETE RECORDS
BUSINESS STUDIES (054)			
TERMINAL-I			
PA-I (20 MARKS) PEN & PAPER - JUN	PA-II (20 MARKS) PEN & PAPER - AUG	INTERNAL ASSESSMENTS/ PRACTICALS (20 MARKS) JUL - AUG	TERMINAL-I EXAMINATION (80 MARKS) PEN & PAPER - SEP
<ul style="list-style-type: none"> NATURE & PURPOSE OF BUSINESS FORMS OF BUSINESS ORGANISATIONS 	<ul style="list-style-type: none"> FORMS OF BUSINESS ORGANISATIONS PUBLIC , PRIVATE & GLOBAL ORGANISATIONS 	<ul style="list-style-type: none"> AS PER CBSE GUIDELINES 	<ul style="list-style-type: none"> NATURE & PURPOSE OF BUSINESS FORMS OF BUSINESS ORGANISATIONS PUBLIC , PRIVATE & GLOBAL ORGANISATIONS BUSINESS SERVICES EMERGING MODES OF BUSINESS
TERMINAL-II			
PA-III (20 MARKS) PEN & PAPER - NOV	PA-IV (20 MARKS) PEN & PAPER - JAN	INTERNAL ASSESSMENTS/ PRACTICALS (20 MARKS) NOV - JAN	TERMINAL-II EXAMINATION (80 MARKS) PEN & PAPER - FEB
<ul style="list-style-type: none"> SOCIAL RESPONSIBILITIES OF BUSINESS & BUSINESS ETHICS 	<ul style="list-style-type: none"> SMALL BUSINESS INTERNAL TRADE 	<ul style="list-style-type: none"> AS PER CBSE GUIDELINES 	<ul style="list-style-type: none"> NATURE & PURPOSE OF BUSINESS FORMS OF BUSINESS ORGANISATIONS PUBLIC , PRIVATE & GLOBAL ORGANISATIONS BUSINESS SERVICES

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

<ul style="list-style-type: none"> SOURCES OF BUSINESS FINANCE 			<ul style="list-style-type: none"> EMERGING MODES OF BUSINESS SOCIAL RESPONSIBILITIES OF BUSINESS & BUSINESS ETHICS SOURCES OF BUSINESS FINANCE SMALL BUSINESS INTERNAL TRADE INTERNATIONAL BUSINESS
INFORMATICS PRACTICES (065)			
TERMINAL-I			
PA-I (20 MARKS) PEN & PAPER - JUN	PA-II (20 MARKS) PEN & PAPER - AUG	INTERNAL ASSESSMENTS/ PRACTICALS (30 MARKS) JUL - AUG	TERMINAL-I EXAMINATION (70 MARKS) PEN & PAPER - SEP
<ul style="list-style-type: none"> BASIC COMPUTER ORGANISATION GETTING STARTED WITH PYTHON PYTHON FUNDAMENTALS 	<ul style="list-style-type: none"> DATA HANDLING & DEBUGGING CONDITIONAL & ITERATIVE STATEMENTS STRING MANIPULATION 	<ul style="list-style-type: none"> CONDITIONAL & ITERATIVE STATEMENTS STRING MANIPULATION 	<ul style="list-style-type: none"> LIST MANIPULATION DICTIONARIES CONDITIONAL & ITERATIVE STATEMENTS DATA HANDLING & DEBUGGING STRING MANIPULATION
TERMINAL-II			
PA-III (20 MARKS) PEN & PAPER - NOV	PA-IV (20 MARKS) PEN & PAPER - JAN	INTERNAL ASSESSMENTS/ PRACTICALS (30 MARKS) NOV - JAN	TERMINAL-II EXAMINATION (70 MARKS) PEN & PAPER - FEB
<ul style="list-style-type: none"> EMERGING TRENDS CONCEPT OF DATABASE & DATAFRAME DATA TRANSFER BETWEEN FILE, SQL & DATABASE 	<ul style="list-style-type: none"> CONCEPT OF DATABASE & DATAFRAME DATA TRANSFER BETWEEN FILE, SQL & DATABASE 	<ul style="list-style-type: none"> 15 PYTHON PROGRAMS AS PER CBSE GUIDELINES PROJECT SYNOPSIS ON A TOPIC AS PER CBSE GUIDELINES 	<ul style="list-style-type: none"> SIMPLE QUERIES IN SQL TABLE CREATION & DATA MANIPULATION COMMANDS IN SQL EMERGING TRENDS CONCEPT OF DATABASE & DATA FRAME SQL COMMANDS & TABLE JOINING LIST MANIPULATION DICTIONARIES CONDITIONAL & ITERATIVE STATEMENTS DATA HANDLING & DEBUGGING

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

			<ul style="list-style-type: none"> • STRING MANIPULATION
HISTORY (027)			
TERMINAL-I			
PA-I (20 MARKS) PEN & PAPER - JUN	PA-II (20 MARKS) PEN & PAPER - AUG	INTERNAL ASSESSMENTS/ PRACTICALS (20 MARKS) JUL - AUG	TERMINAL-I EXAMINATION (80 MARKS) PEN & PAPER - SEP
<ul style="list-style-type: none"> • WRITING AND CITY LIFE • AN EMPIRE ACROSS THREE CONTINENTS (SELECTED PORTION) • MAP WORK OF THE RELATED THEMES 	<ul style="list-style-type: none"> • AN EMPIRE ACROSS THREE CONTINENTS (FULL CHAPTER) • NOMADIC EMPIRES (SELECTED PORTION) • MAP WORK OF THE RELATED THEMES 	<ul style="list-style-type: none"> • PROJECT+ VIVA ON ANY OF THE TOPICS PRESCRIBED BY CBSE 	<ul style="list-style-type: none"> • WRITING AND CITY LIFE • AN EMPIRE ACROSS THREE CONTINENTS • NOMADIC EMPIRES • THE THREE ORDERS • MAP WORK OF THE RELATED THEMES
TERMINAL-II			
PA-III (20 MARKS) PEN & PAPER - NOV	PA-IV (20 MARKS) PEN & PAPER - JAN	INTERNAL ASSESSMENTS/ PRACTICALS (20 MARKS) NOV - JAN	TERMINAL-II EXAMINATION (80 MARKS) PEN & PAPER - FEB
<ul style="list-style-type: none"> • CHANGING CULTURAL TRADITIONS • MAP WORK OF THE RELATED THEME 	<ul style="list-style-type: none"> • DISPLACING INDIGENOUS PEOPLES • MAP WORK OF THE RELATED THEME 	<ul style="list-style-type: none"> • PROJECT+VIVA ON ANY OF THE TOPICS PRESCRIBED BY CBSE 	<ul style="list-style-type: none"> • WRITING AND CITY LIFE • AN EMPIRE ACROSS THREE CONTINENTS • NOMADIC EMPIRES • THE THREE ORDERS • CHANGING CULTURAL TRADITIONS • DISPLACING INDIGENOUS PEOPLES • PATHS TO MODERNIZATION • MAP WORK OF THE RELATED THEMES

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

GEOGRAPHY (029)			
TERMINAL-I			
PA-I (20 MARKS) PEN & PAPER - JUN	PA-II (20 MARKS) PEN & PAPER - AUG	INTERNAL ASSESSMENTS/ PRACTICALS (30 MARKS) JUL - AUG	TERMINAL-I EXAMINATION (70 MARKS) PEN & PAPER - SEP
FUNDAMENTALS OF PHYSICAL GEOGRAPHY <ul style="list-style-type: none"> • GEOGRAPHY AS A DISCIPLINE • THE ORIGIN AND EVOLUTION OF THE EARTH INDIA PHYSICAL ENVIRONMENT <ul style="list-style-type: none"> • LOCATION – INDIA • STRUCTURE AND PHYSIOGRAPHY (SELECTED PORTION) 	FUNDAMENTALS OF PHYSICAL GEOGRAPHY <ul style="list-style-type: none"> • INTERIOR OF THE EARTH • DISTRIBUTION OF OCEANS AND CONTINENTS INDIA PHYSICAL ENVIRONMENT <ul style="list-style-type: none"> • DRAINAGE • STRUCTURE AND PHYSIOGRAPHY 	<ul style="list-style-type: none"> • INTRODUCTION TO MAPS • MAP SCALE • MAP PROJECTION • LATITUDE, LONGITUDE, TIME 	FUNDAMENTALS OF PHYSICAL GEOGRAPHY <ul style="list-style-type: none"> • GEOGRAPHY AS A DISCIPLINE • THE ORIGIN AND EVOLUTION OF THE EARTH • INTERIOR OF THE EARTH • DISTRIBUTION OF OCEANS AND CONTINENTS • GEOMORPHIC PROCESS • LANDFORMS AND THEIR EVOLUTION INDIA PHYSICAL ENVIRONMENT <ul style="list-style-type: none"> • LOCATION – INDIA • STRUCTURE AND PHYSIOGRAPHY • DRAINAGE
TERMINAL-II			
PA-III (20 MARKS) PEN & PAPER - NOV	PA-IV (20 MARKS) PEN & PAPER - JAN	INTERNAL ASSESSMENTS/ PRACTICALS (30 MARKS) NOV - JAN	TERMINAL-II EXAMINATION (70 MARKS) PEN & PAPER - FEB
FUNDAMENTALS OF PHYSICAL GEOGRAPHY <ul style="list-style-type: none"> • COMPOSITION AND STRUCTURE OF ATMOSPHERE • SOLAR RADIATION, HEAT BALANCE AND 	FUNDAMENTALS OF PHYSICAL GEOGRAPHY <ul style="list-style-type: none"> • WATER(OCEAN) • MOVEMENTS OF WATER INDIA PHYSICAL	<ul style="list-style-type: none"> • TOPOGRAPHICAL MAP • INTRODUCTION TO REMOTE SENSING 	FUNDAMENTALS OF PHYSICAL GEOGRAPHY <ul style="list-style-type: none"> • GEOGRAPHY AS A DISCIPLINE • THE ORIGIN AND EVOLUTION OF THE EARTH • INTERIOR OF THE EARTH • DISTRIBUTION OF OCEANS AND CONTINENTS

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

<p>TEMPERATURE</p> <ul style="list-style-type: none"> • WATER IN THE ATMOSPHERE <p>INDIA PHYSICAL ENVIRONMENT</p> <ul style="list-style-type: none"> • CLIMATE (SELECTED PORTION) 	<p>ENVIRONMENT</p> <ul style="list-style-type: none"> • NATURAL VEGETATION • CLIMATE 		<ul style="list-style-type: none"> • GEOMORPHIC PROCESS • LAND FORMS AND THEIR EVOLUTION • COMPOSITION AND STRUCTURE OF ATMOSPHERE • SOLAR RADIATION, HEAT BALANCE AND TEMPERATURE • WATER IN THE ATMOSPHERE • WATER(OCEAN) • MOVEMENTS OF WATER <p>INDIA PHYSICAL ENVIRONMENT</p> <ul style="list-style-type: none"> • LOCATION – INDIA • STRUCTURE AND PHYSIOGRAPHY • DRAINAGE • NATURAL VEGETATION • CLIMATE
POLITICAL SCIENCE (028)			
TERMINAL-I			
PA-I (20 MARKS) PEN & PAPER - JUN	PA-II (20 MARKS) PEN & PAPER - AUG	INTERNAL ASSESSMENTS/ PRACTICALS (20 MARKS) JUL - AUG	TERMINAL-I EXAMINATION (80 MARKS) PEN & PAPER - SEP
<ul style="list-style-type: none"> • CONSTITUTION: WHY AND HOW? • RIGHTS IN THE INDIAN CONSTITUTION 	<ul style="list-style-type: none"> • ELECTION AND REPRESENTATION • EXECUTIVE 	<ul style="list-style-type: none"> • PROJECT + VIVA ON ANY OF THE TOPICS MENTIONED BELOW: • MAKING OF THE CONSTITUTION. • ELECTIONS IN INDIA • EXECUTIVE • POLITICAL IMPACT ON INDIAN LEGISLATION. • WORKING OF THE INDIAN JUDICIARY SYSTEM 	<ul style="list-style-type: none"> • CONSTITUTION: WHY AND HOW? • RIGHTS IN THE INDIAN CONSTITUTION • ELECTION AND REPRESENTATION • EXECUTIVE • LEGISLATURE • JUDICIARY • FEDERALISM • LOCAL GOVERNMENTS • CONSTITUTION AS A LIVING DOCUMENT • THE PHILOSOPHY OF THE CONSTITUTION • POLITICAL THEORY AN INTRODUCTION

**** The syllabus is subject to change as per the directives given by the Honourable CBSE.**

TERMINAL-II			
PA-III (20 MARKS) PEN & PAPER - NOV	PA-IV (20 MARKS) PEN & PAPER - JAN	INTERNAL ASSESSMENTS/ PRACTICALS (20 MARKS) NOV - JAN	TERMINAL-II EXAMINATION (80 MARKS) PEN & PAPER - FEB
<ul style="list-style-type: none"> FREEDOM EQUALITY 	<ul style="list-style-type: none"> SOCIAL JUSTICE RIGHTS 	<p>PROJECT + VIVA ON ANY OF THE TOPICS MENTIONED BELOW:</p> <ul style="list-style-type: none"> SOCIAL JUSTICE: ARE ETHICS FOLLOWED IN INDIAN POLITICS HUMAN RIGHTS ACT AND ITS GRATIFICATION IN INDIA. CITIZENSHIP NATIONALISM SECULARISM 	<ul style="list-style-type: none"> CONSTITUTION: WHY AND HOW? RIGHTS IN THE INDIAN CONSTITUTION ELECTION AND REPRESENTATION EXECUTIVE LEGISLATURE JUDICIARY FEDERALISM LOCAL GOVERNMENTS CONSTITUTION AS A LIVING DOCUMENT THE PHILOSOPHY OF THE CONSTITUTION POLITICAL THEORY: AN INTRODUCTION FREEDOM EQUALITY SOCIAL JUSTICE RIGHTS CITIZENSHIP NATIONALISM SECULARISM
SOCIOLOGY (039)			
TERMINAL-I			
PA-I (20 MARKS) PEN & PAPER - JUN	PA-II (20 MARKS) PEN & PAPER - AUG	INTERNAL ASSESSMENTS/ PRACTICALS (20 MARKS) JUL - AUG	TERMINAL-I EXAMINATION (80 MARKS) PEN & PAPER - SEP
<ul style="list-style-type: none"> SOCIOLOGY, SOCIETY AND ITS RELATIONSHIP WITH OTHER SOCIAL SCIENCES INTRODUCING SOCIETY: INDIVIDUALS AND 	<ul style="list-style-type: none"> TERMS, CONCEPTS AND THEIR USE IN SOCIOLOGY SOCIAL 	<ul style="list-style-type: none"> PROJECT+ VIVA ON- CRIME LEADS TO POVERTY 	<ul style="list-style-type: none"> SOCIOLOGY, SOCIETY AND ITS RELATIONSHIP WITH OTHER SOCIAL SCIENCES INTRODUCING SOCIETY: INDIVIDUALS AND COLLECTIVITIES. PLURAL PERSPECTIVES INTRODUCING SOCIOLOGY: EMERGENCE. NATURE AND

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

<p>COLLECTIVITIES. PLURAL PERSPECTIVES</p> <ul style="list-style-type: none"> INTRODUCING SOCIOLOGY: EMERGENCE. NATURE AND SCOPE. RELATIONSHIP TO OTHER SOCIAL SCIENCE DISCIPLINES 	<p>GROUPS AND SOCIETY</p> <ul style="list-style-type: none"> SOCIAL STRATIFICATION STATUS AND ROLE SOCIETY & SOCIAL CONTROL 		<p>SCOPE. RELATIONSHIP TO OTHER SOCIAL SCIENCE</p> <ul style="list-style-type: none"> TERMS, CONCEPTS AND THEIR USE IN SOCIOLOGY SOCIAL GROUPS AND SOCIETY SOCIAL STRATIFICATION STATUS AND ROLE SOCIETY & SOCIAL CONTROL <p>UNDERSTANDING SOCIAL INSTITUTIONS</p> <ul style="list-style-type: none"> FAMILY, MARRIAGE AND KINSHIP WORK & ECONOMIC LIFE POLITICAL INSTITUTIONS RELIGION AS A SOCIAL INSTITUTION EDUCATION AS A SOCIAL INSTITUTION <p>CULTURE AND SOCIALISATION</p> <ul style="list-style-type: none"> DEFINING CULTURE DIMENSION OF CULTURE SOCIALIZATION: AGENCIES OF SOCIALISATION
TERMINAL-II			
PA-III (20 MARKS) PEN & PAPER - NOV	PA-IV (20 MARKS) PEN & PAPER - JAN	INTERNAL ASSESSMENTS/ PRACTICALS (20 MARKS) NOV - JAN	TERMINAL-II EXAMINATION (80 MARKS) PEN & PAPER - FEB
<ul style="list-style-type: none"> SOCIAL CHANGE AND SOCIAL ORDER IN RURAL AND URBAN SOCIETY SOCIAL CHANGE: TYPES; CAUSES AND CONSEQUENCES 	<ul style="list-style-type: none"> INTRODUCING WESTERN SOCIOLOGIST 	<p>PROJECT + VIVA ON AGENT OF SOCIALIZATION (ANY ONE)</p> <ul style="list-style-type: none"> FAMILY SCHOOL MASS MEDIA PEER GROUP RELIGION 	<ul style="list-style-type: none"> SOCIAL CHANGE AND SOCIAL ORDER IN RURAL AND URBAN SOCIETY SOCIAL CHANGE: TYPES; CAUSES AND CONSEQUENCES SOCIAL ORDER: DOMINATION, AUTHORITY AND LAW; CONTESTATION, CRIME AND VIOLENCE VILLAGE, TOWN AND CITY:

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

<ul style="list-style-type: none"> • SOCIAL ORDER: DOMINATION, AUTHORITY AND LAW; CONTESTATION , CRIME AND VIOLENCE • VILLAGE, TOWN AND CITY: CHANGES IN RURAL AND URBAN SOCIETY 			<p>CHANGES IN RURAL AND URBAN SOCIETY</p> <ul style="list-style-type: none"> • INTRODUCING WESTERN SOCIOLOGIST • SOCIOLOGY, SOCIETY AND ITS RELATIONSHIP WITH OTHER SOCIAL SCIENCES INTRODUCING SOCIETY: • INDIVIDUALS AND COLLECTIVITIES. PLURAL PERSPECTIVES <p>INTRODUCING SOCIOLOGY: EMERGENCE. NATURE AND SCOPE. RELATIONSHIP TO OTHER SOCIAL SCIENCE</p> <ul style="list-style-type: none"> • TERMS, CONCEPTS AND THEIR USE IN SOCIOLOGY • SOCIAL GROUPS AND SOCIETY SOCIAL STRATIFICATION STATUS AND ROLE • SOCIETY & SOCIAL CONTROL <p>UNDERSTANDING SOCIAL INSTITUTIONS</p> <ul style="list-style-type: none"> • FAMILY, MARRIAGE AND KINSHIP • WORK & ECONOMIC LIFE • POLITICAL INSTITUTIONS • RELIGION AS A SOCIAL INSTITUTION • EDUCATION AS A SOCIAL INSTITUTION <p>CULTURE AND SOCIALISATION</p> <ul style="list-style-type: none"> • DEFINING CULTURE • DIMENSION OF CULTURE • SOCIALIZATION: AGENCIES OF SOCIALISATION
--	--	--	--

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

PHYSICAL EDUCATION (048)			
TERMINAL-I			
PA-I (20 MARKS) PEN & PAPER - JUN	PA-II (20 MARKS) PEN & PAPER - AUG	INTERNAL ASSESSMENTS/ PRACTICALS (30 MARKS) JUL - AUG	TERMINAL-I EXAMINATION (70 MARKS) PEN & PAPER - SEP
<ul style="list-style-type: none"> • CHANGING TRENDS & CAREER IN PHYSICAL EDUCATION • OLYMPIC VALUE EDUCATION 	<ul style="list-style-type: none"> • PHYSICAL FITNESS, WELLNESS & LIFESTYLE • PHYSICAL EDUCATION & SPORTS FOR CWSN • YOGA 	<ul style="list-style-type: none"> • PROFICIENCY IN GAMES AND SPORTS (SKILL OF ANY ONE IOA RECOGNIZED SPORT & GAMES (FOOTBALL, BADMINTON, VOLLEYBALL, BASKETBALL) • PHYSICAL FITNESS TEST: SAI KHELO INDIA TEST • RECORD FILE 	<ul style="list-style-type: none"> • CHANGING TRENDS & CAREER IN PHYSICAL EDUCATION • OLYMPIC VALUE EDUCATION • PHYSICAL FITNESS, WELLNESS & LIFESTYLE • PHYSICAL EDUCATION & SPORTS FOR CWSN • YOGA
TERMINAL-II			
PA-III (20 MARKS) PEN & PAPER - NOV	PA-IV (20 MARKS) PEN & PAPER - JAN	INTERNAL ASSESSMENTS/ PRACTICALS (30 MARKS) NOV - JAN	TERMINAL-II EXAMINATION (70 MARKS) PEN & PAPER - FEB
<ul style="list-style-type: none"> • PHYSICAL ACTIVITY & LEADERSHIP TRAINING • TEST, MEASUREMENTS & EVALUATION • FUNDAMENTALS OF ANATOMY, PHYSIOLOGY & KINESIOLOGY IN SPORTS 	<ul style="list-style-type: none"> • PSYCHOLOGY AND SPORTS • TRAINING & DOPING IN SPORTS 	<ul style="list-style-type: none"> • VIVA VOCE (HEALTH/GAMES & SPORTS/ YOGA) • YOGIC PRACTISES 	<ul style="list-style-type: none"> • PHYSICAL ACTIVITY & LEADERSHIP TRAINING • TEST, MEASUREMENTS & EVALUATION • FUNDAMENTALS OF ANATOMY, PHYSIOLOGY & KINESIOLOGY IN SPORTS • PSYCHOLOGY AND SPORTS • TRAINING & DOPING IN SPORTS • CHANGING TRENDS & CAREER IN PHYSICAL EDUCATION • OLYMPIC VALUE EDUCATION • PHYSICAL FITNESS, WELLNESS & LIFESTYLE • PHYSICAL EDUCATION & SPORTS FOR CWSN • YOGA

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

WEB APPLICATION (803)			
TERMINAL-I			
PA-I (20 MARKS) PEN & PAPER - JUN	PA-II (20 MARKS) PEN & PAPER - AUG	INTERNAL ASSESSMENTS/ PRACTICALS (40 MARKS) JUL - AUG	TERMINAL-I EXAMINATION (60 MARKS) PEN & PAPER - SEP
<ul style="list-style-type: none"> • COMMUNICATION SKILLS-III • SELF-MANAGEMENT SKILLS – III 	<ul style="list-style-type: none"> • ICT SKILL - III • MULTIMEDIA DESIGN - GIMP 	<ul style="list-style-type: none"> • WEBSITE DEVELOPMENT USING HTML AND CSS 	<ul style="list-style-type: none"> • COMMUNICATION SKILLS-III • SELF-MANAGEMENT SKILLS – III • BASIC ICT SKILLS- III • ICT SKILL - III • MULTIMEDIA DESIGN – GIMP • BASIC OF NETWORKING AND WEB ARCHITECTURE • WEBSITE DEVELOPMENT USING HTML AND CSS
TERMINAL-II			
PA-III (20 MARKS) PEN & PAPER - NOV	PA-IV (20 MARKS) PEN & PAPER - JAN	INTERNAL ASSESSMENTS/ PRACTICALS (40 MARKS) NOV - JAN	TERMINAL-II EXAMINATION (60 MARKS) PEN & PAPER - FEB
<ul style="list-style-type: none"> • INTRODUCTION TO DYNAMIC WEBSITES USING JAVASCRIPT 	<ul style="list-style-type: none"> • ENTREPRENEURIAL SKILLS-III • GREEN SKILLS-III 	<ul style="list-style-type: none"> • DIGITAL CONTENT CREATION- ADDING STYLES TO WEB PAGES (CSS , JAVASCRIPT) 	<ul style="list-style-type: none"> • COMMUNICATION SKILLS-III • SELF-MANAGEMENT SKILLS – III • ICT SKILL - III • MULTIMEDIA DESIGN – GIMP • WEBSITE DEVELOPMENT USING HTML AND CSS • BASIC OF NETWORKING AND WEB ARCHITECTURE • INTRODUCTION TO DYNAMIC WEBSITES USING JAVASCRIPT • ENTREPRENEURIAL SKILLS-III • GREEN SKILLS-III

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

ARTIFICIAL INTELLIGENCE (843)

TERMINAL-I

PA-I (20 MARKS) PEN & PAPER - JUN	PA-II (20 MARKS) PEN & PAPER - AUG	INTERNAL ASSESSMENTS/ PRACTICALS (50 MARKS) JUL - AUG	TERMINAL-I EXAMINATION (50 MARKS) PEN & PAPER - SEP
<ul style="list-style-type: none"> • COMMUNICATION SKILLS-III • SELF-MANAGEMENT SKILLS – III 	<ul style="list-style-type: none"> • ICT SKILL - III • INTRODUCTION TO AI • AI APPLICATION & METHODOLOGIES 	<ul style="list-style-type: none"> • INTRODUCTION TO STORYTELLING 	<ul style="list-style-type: none"> • COMMUNICATION SKILLS-III • SELF-MANAGEMENT SKILLS – III • ICT SKILL – III • INTRODUCTION TO AI • AI APPLICATION & METHODOLOGIES • AI VALUES – ETHICAL DECISION – MAKING • CRITICAL & CREATIVE THINKING • INTRODUCTION TO STORY TELLING

TERMINAL-II

PA-III (20 MARKS) PEN & PAPER - NOV	PA-IV (20 MARKS) PEN & PAPER - JAN	INTERNAL ASSESSMENTS/ PRACTICALS (50 MARKS) NOV - JAN	TERMINAL-II EXAMINATION (50 MARKS) PEN & PAPER - FEB
<ul style="list-style-type: none"> • ENTREPRENEURIAL SKILLS-III • GREEN SKILLS-III • MATHS FOR AI 	<ul style="list-style-type: none"> • REGRESSION • CLASSIFICATION AND CLUSTERING 	<ul style="list-style-type: none"> • DATA ANALYSIS 	<ul style="list-style-type: none"> • ENTREPRENEURIAL SKILLS-III • GREEN SKILLS-III • MATHS FOR AI • REGRESSION • CLASSIFICATION AND CLUSTERING • DATA ANALYSIS • AI APPLICATION & METHODOLOGIES • AI VALUES – ETHICAL DECISION – MAKING • COMMUNICATION SKILLS-III • SELF-MANAGEMENT SKILLS – III • ICT SKILL – III • INTRODUCTION TO AI • CRITICAL & CREATIVE THINKING • INTRODUCTION TO STORYTELLING

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

HEALTHCARE (813)			
TERMINAL-I			
PA-I (20 MARKS) PEN & PAPER - JUN	PA-II (20 MARKS) PEN & PAPER - AUG	INTERNAL ASSESSMENTS/ PRACTICALS (40 MARKS) JUL - AUG	TERMINAL-I EXAMINATION (60 MARKS) PEN & PAPER - SEP
<ul style="list-style-type: none"> HOSPITAL MANAGEMENT SYSTEM 	<ul style="list-style-type: none"> COMMUNICATION SKILL HOSPITAL MANAGEMENT SYSTEM 	AS PER COMPLETED PRACTICALS	<ul style="list-style-type: none"> SELF MANAGEMENT SKILL ROLE OF GENERAL DUTY ASSISTANT FOR OUTPATIENT CARE COMMUNICATION SKILL HOSPITAL MANAGEMENT SYSTEM
TERMINAL-II			
PA-III (20 MARKS) PEN & PAPER - NOV	PA-IV (20 MARKS) PEN & PAPER - JAN	INTERNAL ASSESSMENTS/ PRACTICALS (40 MARKS) NOV - JAN	TERMINAL-II EXAMINATION (60 MARKS) PEN & PAPER - FEB
<ul style="list-style-type: none"> INFORMATION AND COMMUNICATION TECHNOLOGY SKILL ROLE OF GENERAL DUTY ASSISTANT FOR INPATIENT CARE 	<ul style="list-style-type: none"> ROLE OF GENERAL DUTY ASSISTANT FOR INPATIENT CARE ENTREPRENEURSHIP SKILL 	AS PER CBSE FULL SYLLABUS	<ul style="list-style-type: none"> HOSPITAL MANAGEMENT SYSTEM ROLE OF GDA FOR OUTPATIENT CARE ROLE OF GDA FOR INPATIENT CARE FIRST AID MAINTAINING SAFE, HEALTHY AND SECURE ENVIRONMENT COMMUNICATION SKILLS SELF MANAGEMENT SKILLS INFORMATION AND COMMUNICATION TECHNOLOGY SKILLS ENTREPRENEURSHIP SKILLS GREEN SKILLS

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

FINANCIAL MARKETS MANAGEMENT (805)

TERMINAL-I

PA-I (20 MARKS) PEN & PAPER - JUN	PA-II (20 MARKS) PEN & PAPER - AUG	INTERNAL ASSESSMENTS/ PRACTICALS (40 MARKS) JUL - AUG	TERMINAL-I EXAMINATION (60 MARKS) PEN & PAPER - SEP
<ul style="list-style-type: none"> • MARKETS & FINANCIAL INSTRUMENTS • PRIMARY & SECONDARY MARKET 	<ul style="list-style-type: none"> • ETFS , DEBT & LIQUID FUNDS • TAXATION & REGULATIONS 	AS PER COMPLETED PRACTICALS	<ul style="list-style-type: none"> • QUANTITATIVE EVALUATION OF MUTUAL FUND SCHEMES • COMMUNICATION SKILLS – III • SELF MANAGEMENT SKILLS – III • ICT SKILLS – III • MARKETS & FINANCIAL INSTRUMENTS • PRIMARY & SECONDARY MARKET • ETFS , DEBT & LIQUID FUNDS • TAXATION & REGULATIONS

TERMINAL-II

PA-III (20 MARKS) PEN & PAPER - NOV	PA-IV (20 MARKS) PEN & PAPER - JAN	INTERNAL ASSESSMENTS/ PRACTICALS (40 MARKS) NOV - JAN	TERMINAL-II EXAMINATION (60 MARKS) PEN & PAPER - FEB
<ul style="list-style-type: none"> • GREEN SKILLS - III • ENTREPRENEURIAL SKILLS – III • DEMONSTRATION OF SKILL COMPETENCY VIA LAB ACTIVITIES ON NSMART SOFTWARE (NSE SMART EQUITY AND NSE SMART PMS) 	<ul style="list-style-type: none"> • FINANCIAL STATEMENT ANALYSIS • MUTUAL FUNDS PRODUCTS & FEATURES 	AS PER CBSE FULL SYLLABUS	<p>EMPLOYABILITY SKILLS:</p> <ul style="list-style-type: none"> • COMMUNICATION SKILLS • SELF-MANAGEMENT SKILLS • ICT SKILLS • ENTREPRENEURSHIP SKILLS • GREEN SKILLS <p>SUBJECT SPECIFIC SKILLS:</p> <ul style="list-style-type: none"> • MARKETS AND FINANCIAL INSTRUMENTS • PRIMARY AND SECONDARY MARKET • MUTUAL FUNDS PRODUCTS AND FEATURES • ETFS, DEBT AND LIQUID FUNDS • TAXATION AND REGULATIONS • QUANTITATIVE EVALUATION OF MUTUAL FUND SCHEME

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

BANKING (811)			
TERMINAL-I			
PA-I (20 MARKS) PEN & PAPER - JUN	PA-II (20 MARKS) PEN & PAPER - AUG	INTERNAL ASSESSMENTS/ PRACTICALS (40 MARKS) JUL - AUG	TERMINAL-I EXAMINATION (60 MARKS) PEN & PAPER - SEP
<ul style="list-style-type: none"> INTRODUCTION TO BANKING AND BASIC FUNCTIONS OF A BANKER 	<ul style="list-style-type: none"> COMMUNICATION SKILLS BANKER & CUSTOMER 	AS PER CBSE GUIDELINES	<ul style="list-style-type: none"> INTRODUCTION TO BANKING AND BASIC FUNCTIONS OF A BANKER COMMUNICATION SKILLS BANKER & CUSTOMER SELF MANAGEMENT SKILLS EMPLOYMENT OF BANK FUNDS INFORMATION & COMMUNICATION TECHNOLOGY SKILLS
TERMINAL-II			
PA-III (20 MARKS) PEN & PAPER - NOV	PA-IV (20 MARKS) PEN & PAPER - JAN	INTERNAL ASSESSMENTS/ PRACTICALS (40 MARKS) NOV - JAN	TERMINAL-II EXAMINATION (60 MARKS) PEN & PAPER - FEB
<ul style="list-style-type: none"> LAWS RELATED TO NEGLIGIBLE INSTRUCTIONS 	<ul style="list-style-type: none"> ENTREPRENEURSHIP SKILLS GREEN SKILLS 	AS PER CBSE GUIDELINES	<ul style="list-style-type: none"> INTRODUCTION TO BANKING AND BASIC FUNCTIONS OF A BANKER COMMUNICATION SKILLS BANKER & CUSTOMER SELF MANAGEMENT SKILLS EMPLOYMENT OF BANK FUNDS INFORMATION & COMMUNICATION TECHNOLOGY SKILLS LAWS RELATED TO NEGLIGIBLE INSTRUCTIONS ENTREPRENEURSHIP SKILLS GREEN SKILLS

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

ANNUAL SYLLABUS (2024-25)

CLASS: XII

ENGLISH CORE (301)

PA-I (20 MARKS) PEN & PAPER JUN	PA-II (20 MARKS) PEN & PAPER AUG	INTERNAL ASSESSMENT /PRACTICAL (20 MARKS) JUL-AUG	TERMINAL-I (80 MARKS) PEN & PAPER SEP	PRE-BOARD I (80 MARKS) PEN & PAPER DEC	PRE-BOARD II (80 MARKS) PEN & PAPER JAN
<p>FLAMINGO</p> <ul style="list-style-type: none"> • MY MOTHER AT SIXTY SIX • DEEP WATER • THE RATTRAP • INDIGO • AUNT JENNIFER'S TIGERS <p>VISTAS</p> <ul style="list-style-type: none"> • THE THIRD LEVEL • THE TIGER KING <p>LANGUAGE</p> <ul style="list-style-type: none"> • INVITATION • LETTER WRITING • COMPREHENSION 	<p>FLAMINGO</p> <ul style="list-style-type: none"> • THE LAST LESSON • GOING PLACES • KEEPING QUIET • LOST SPRING <p>VISTAS</p> <ul style="list-style-type: none"> • MEMORIE S OF CHILDHOD <p>LANGUAGE</p> <ul style="list-style-type: none"> • NOTICE WRITING • LETTER WRITING • ARTICLE WRITING • COMPREHENSION • DEBATE WRITING 	<ul style="list-style-type: none"> • ASL & PROJECT 	<p>FLAMINGO</p> <ul style="list-style-type: none"> • MY MOTHER AT SIXTY- SIX • DEEP WATER • THE RATTRAP • INDIGO • AUNT JENNIFER'S TIGERS • THE LAST LESSON • GOING PLACES • KEEPING QUIET • LOST SPRING • POETS AND PANCAKES • THE INTERVIEW • THE THING OF BEAUTY <p>VISTAS</p> <ul style="list-style-type: none"> • THE THIRD LEVEL • THE TIGER KING • MEMORIE 	<p>FLAMINGO</p> <ul style="list-style-type: none"> • MY MOTHER AT SIXTY- SIX • DEEP WATER • THE RATTRAP • INDIGO • AUNT JENNIFER'S TIGERS • THE LAST LESSON • GOING PLACES • KEEPING QUIET • LOST SPRING • POETS AND PANCAKES • THE INTERVIEW • THE THING OF BEAUTY • A ROADSIDE STAND <p>VISTAS</p> <ul style="list-style-type: none"> • THE THIRD LEVEL 	<p>FLAMINGO</p> <ul style="list-style-type: none"> • MY MOTHER AT SIXTY- SIX • DEEP WATER • THE RATTRAP • INDIGO • AUNT JENNIFER'S TIGERS • THE LAST LESSON • GOING PLACES • KEEPING QUIET • LOST SPRING • POETS AND PANCAKES • THE INTERVIEW • THE THING OF BEAUTY • A ROADSIDE STAND <p>VISTAS</p> <ul style="list-style-type: none"> • THE THIRD LEVEL

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

			<p>S OF CHILDHOOD</p> <ul style="list-style-type: none"> • THE ENEMY • ON THE FACE OF IT <p>LANGUAGE</p> <ul style="list-style-type: none"> • INVITATION WRITING (FORMAL/INFORMAL) • NOTICE WRITING • LETTER WRITING (LETTER TO EDITOR/JOB APPLICATION) • ARTICLE WRITING • COMPREHENSION 	<ul style="list-style-type: none"> • THE TIGER KING • MEMORIES OF CHILDHOOD • THE ENEMY • ON THE FACE OF IT • JOURNEY TO THE END OF THE EARTH <p>LANGUAGE</p> <ul style="list-style-type: none"> • INVITATION WRITING (FORMAL/INFORMAL) • NOTICE WRITING • LETTER WRITING (LETTER TO EDITOR/JOB APPLICATION) • ARTICLE WRITING • COMPREHENSION 	<ul style="list-style-type: none"> • THE TIGER KING • MEMORIES OF CHILDHOOD • THE ENEMY • ON THE FACE OF IT • JOURNEY TO THE END OF THE EARTH <p>LANGUAGE</p> <ul style="list-style-type: none"> • INVITATION WRITING (FORMAL/INFORMAL) • NOTICE WRITING • LETTER WRITING (LETTER TO EDITOR/JOB APPLICATION) • ARTICLE WRITING • COMPREHENSION
HINDI CORE (302)					
PA-I (20 MARKS) PEN & PAPER JUN	PA-II (20 MARKS) PEN & PAPER AUG	INTERNAL ASSESSMENT /PRACTICAL (20 MARKS) JUL-AUG	TERMINAL-I (80 MARKS) PEN & PAPER SEP	PRE-BOARD I (80 MARKS) PEN & PAPER DEC	PRE-BOARD II (80 MARKS) PEN & PAPER JAN
<p>आरोह भाग-2 गद्य खंड-</p> <ul style="list-style-type: none"> • महादेवी वर्मा- भक्तिन • जैनेन्द्र कुमार- बाज़ार दर्शन <p>पद्य खंड-</p> <ul style="list-style-type: none"> • हरिवंश राय बच्चन- 	<p>आरोह भाग-2 गद्य खंड –</p> <ul style="list-style-type: none"> • धर्मवीर भारती-काले मेघा पानी दे • फणीश्वरनाथ रेणु-पहलवान की ढोलक 	ASL एवं परियोजना कार्य	<p>आरोह भाग -2 गद्य भाग –</p> <ul style="list-style-type: none"> • भक्तिन • बाज़ार दर्शन • काले मेघा पानी दे • पहलवान की ढोलक <p>पद्य खंड -</p>	<p>आरोह भाग-2 गद्य भाग-</p> <ul style="list-style-type: none"> • भक्तिन • बाज़ार दर्शन • काले मेघा पानी दे • पहलवान की ढोलक • शिरीष के फूल 	<p>आरोह भाग-2 गद्य भाग-</p> <ul style="list-style-type: none"> • भक्तिन • बाज़ार दर्शन • काले मेघा पानी दे • पहलवान की ढोलक • शिरीष के फूल

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

<p>आत्मपरिचय, <ul style="list-style-type: none"> दिन जल्दी-जल्दी ढलता है आलोक धन्वा-पतंग वितान भाग -2 <ul style="list-style-type: none"> मनोहर श्याम जोशी -सिल्वर वैडिंग आनंद यादव-जूझ अभिव्यक्ति और माध्यम <ul style="list-style-type: none"> विभिन्न माध्यमों के लिए लेखन अपठित गद्यांश, पद्यांश</p>	<p>पद्य खंड-</p> <ul style="list-style-type: none"> कुँवन नरायण-कविता के बहाने, बात सीधी थी पर रघुवीर सहाय- कैमरे में बंद अपाहिज वितान भाग -2- <ul style="list-style-type: none"> मनोहर श्याम जोशी -सिल्वर वैडिंग ओम थानवी-अतीत में दबे पाँव अभिव्यक्ति और माध्यम- <ul style="list-style-type: none"> पत्रकारीय लेखन के विभिन्न रूप और लेखन प्रक्रिया अपठित गद्यांश, पद्यांश 		<ul style="list-style-type: none"> आत्मपरिचय दिन जल्दी-जल्दी ढलता है पतंग कविता के बहाने बात सीधी थी पर कैमरे में बंद अपाहिज वितान भाग -2 <ul style="list-style-type: none"> सिल्वर वैडिंग जूझ अतीत में दबे पाँव अभिव्यक्ति और माध्यम- <ul style="list-style-type: none"> विभिन्न माध्यमों के लिए लेखन पत्रकारीय लेखन के विभिन्न रूप और लेखन प्रक्रिया विशेष लेखन - स्वरूप और प्रकार अपठित गद्यांश, पद्यांश। 	<ul style="list-style-type: none"> श्रम विभाजन और जाति प्रथा मेरे कल्पना के आदर्श समाज आरोह भाग -2 <p>पद्य खंड -</p> <ul style="list-style-type: none"> आत्मपरिचय दिन जल्दी-जल्दी ढलता है पतंग कविता के बहाने बात सीधी थी पर कैमरे में बंद अपाहिज उषा कवितावली लक्ष्मण मूर्छा और राम का विलाप रुबाइयाँ छोटा मेरा खेत बगुलों के पंख वितान भाग-2 <ul style="list-style-type: none"> सिल्वर वैडिंग जूझ अतीत में दबे पाव, अभिव्यक्ति और माध्यम- <ul style="list-style-type: none"> विभिन्न माध्यमों के लिए लेखन पत्रकारीय लेखन के विभिन्न रूप और लेखन प्रक्रिया विशेष लेखन - स्वरूप और प्रकार कैसे करें कहानी का नाट्य रूपांतरण कैसे बनता है रेडियो नाटक नए और अप्रत्याशित विषयों पर लेखन 	<ul style="list-style-type: none"> श्रम विभाजन और जाति प्रथा मेरे कल्पना के आदर्श समाज आरोह भाग -2 <p>पद्य खंड -</p> <ul style="list-style-type: none"> आत्मपरिचय दिन जल्दी-जल्दी ढलता है पतंग कविता के बहाने बात सीधी थी पर कैमरे में बंद अपाहिज उषा कवितावली लक्ष्मण मूर्छा और राम का विलाप रुबाइयाँ छोटा मेरा खेत बगुलों के पंख वितान भाग-2 <ul style="list-style-type: none"> सिल्वर वैडिंग जूझ अतीत में दबे पाव, अभिव्यक्ति और माध्यम- <ul style="list-style-type: none"> विभिन्न माध्यमों के लिए लेखन पत्रकारीय लेखन के विभिन्न रूप और लेखन प्रक्रिया विशेष लेखन - स्वरूप और प्रकार कैसे करें कहानी का नाट्य रूपांतरण कैसे बनता है रेडियो नाटक नए और अप्रत्याशित विषयों पर लेखन
--	---	--	---	--	--

				• अपठित गद्यांश/पद्यांश	• अपठित गद्यांश/पद्यांश
PHYSICS (042)					
PA-I (20 MARKS) PEN & PAPER JUN	PA-II (20 MARKS) PEN & PAPER AUG	INTERNAL ASSESSMENT /PRACTICAL (30 MARKS) JUL-AUG	TERMINAL-I (70 MARKS) PEN & PAPER SEP	PRE-BOARD I (70 MARKS) PEN & PAPER DEC	PRE-BOARD II (70 MARKS) PEN & PAPER JAN
<ul style="list-style-type: none"> CHAPTER-1: ELECTRIC CHARGES AND FIELDS CHAPTER-2: ELECTROSTATIC POTENTIAL AND CAPACITANCE 	<ul style="list-style-type: none"> CHAPTER-3: CURRENT ELECTRICITY CHAPTER-4: MOVING CHARGES AND MAGNETISM CHAPTER-5: MAGNETISM AND MATTER 	<ul style="list-style-type: none"> TO DETERMINE RESISTIVITY OF TWO / THREE WIRES BY PLOTTING A GRAPH FOR POTENTIAL DIFFERENCE VERSUS CURRENT TO FIND RESISTANCE OF A GIVEN WIRE / STANDARD RESISTOR USING METRE BRIDGE. TO VERIFY THE LAWS OF COMBINATION (SERIES) OF RESISTANCES USING A METRE BRIDGE. TO DETERMINE RESISTANCE OF A 	<ul style="list-style-type: none"> CHAPTER-1: ELECTRIC CHARGES AND FIELDS CHAPTER-2: ELECTROSTATIC POTENTIAL AND CAPACITANCE CHAPTER-3: CURRENT ELECTRICITY CHAPTER-4: MOVING CHARGES AND MAGNETISM CHAPTER-5: MAGNETISM AND MATTER CHAPTER-6: ELECTROMAGNETIC INDUCTION CHAPTER-7: ALTERNATING CURRENT 	<ul style="list-style-type: none"> CHAPTER-1: ELECTRIC CHARGES AND FIELDS CHAPTER-2: ELECTROSTATIC POTENTIAL AND CAPACITANCE CHAPTER-3: CURRENT ELECTRICITY CHAPTER-4: MOVING CHARGES AND MAGNETISM CHAPTER-5: MAGNETISM AND MATTER CHAPTER-6: ELECTROMAGNETIC INDUCTION CHAPTER-7: ALTERNATING CURRENT CHAPTER-8: ELECTROMAGNETIC WAVES CHAPTER-9: RAY OPTICS AND 	<ul style="list-style-type: none"> CHAPTER-1: ELECTRIC CHARGES AND FIELDS CHAPTER-2: ELECTROSTATIC POTENTIAL AND CAPACITANCE CHAPTER-3: CURRENT ELECTRICITY CHAPTER-4: MOVING CHARGES AND MAGNETISM CHAPTER-5: MAGNETISM AND MATTER CHAPTER-6: ELECTROMAGNETIC INDUCTION CHAPTER-7: ALTERNATING CURRENT CHAPTER-8: ELECTROMAGNETIC WAVES CHAPTER-9: RAY OPTICS AND

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

		<p>GALVANOMETER BY HALF-DEFLECTION METHOD AND TO FIND ITS FIGURE OF MERIT</p> <ul style="list-style-type: none"> • TO CONVERT THE GIVEN GALVANOMETER (OF KNOWN RESISTANCE AND FIGURE OF MERIT) INTO A VOLTMETER OF DESIRED RANGE AND TO VERIFY THE SAME. OR TO CONVERT THE GIVEN GALVANOMETER (OF KNOWN RESISTANCE AND FIGURE OF MERIT) INTO AN AMMETER OF DESIRED RANGE AND TO VERIFY THE SAME. • TO FIND THE FOCAL LENGTH OF A CONVEX MIRROR, USING A CONVEX LENS. • TO FIND THE 	<ul style="list-style-type: none"> • CHAPTER-8: ELECTROMAGNETIC WAVES • CHAPTER-9: RAY OPTICS AND OPTICAL INSTRUMENTS • CHAPTER-10: WAVE OPTICS 	<p>OPTICAL INSTRUMENTS</p> <ul style="list-style-type: none"> • CHAPTER-10: WAVE OPTICS • CHAPTER-11: DUAL NATURE OF RADIATION AND MATTER • CHAPTER-12: ATOMS • CHAPTER-13: NUCLEI • CHAPTER-14: SEMICONDUCTOR • ELECTRONICS: MATERIALS, DEVICES AND SIMPLE CIRCUITS 	<p>OPTICAL INSTRUMENTS</p> <ul style="list-style-type: none"> • CHAPTER-10: WAVE OPTICS • CHAPTER-11: DUAL NATURE OF RADIATION AND MATTER • CHAPTER-12: ATOMS • CHAPTER-13: NUCLEI • CHAPTER-14: SEMICONDUCTOR • ELECTRONICS: MATERIALS, DEVICES AND SIMPLE CIRCUITS
--	--	---	--	--	--

FOCAL LENGTH OF A CONVEX LENS BY PLOTTING GRAPHS BETWEEN U AND V OR BETWEEN $1/U$ AND $1/V$

- TO DETERMINE ANGLE OF MINIMUM DEVIATION FOR A GIVEN PRISM BY PLOTTING A GRAPH BETWEEN ANGLE OF INCIDENCE AND ANGLE OF DEVIATION.
- TO FIND THE REFRACTIVE INDEX OF A LIQUID USING CONVEX LENS AND PLANE MIRROR
- TO DRAW THE I-V CHARACTERISTIC CURVE FOR A P-N JUNCTION DIODE IN FORWARD AND REVERSE BIAS.

CHEMISTRY (043)					
PA-I (20 MARKS) PEN & PAPER JUN	PA-II (20 MARKS) PEN & PAPER AUG	INTERNAL ASSESSMENT /PRACTICAL (30 MARKS) JUL-AUG	TERMINAL-I (70 MARKS) PEN & PAPER SEP	PRE-BOARD I (70 MARKS) PEN & PAPER DEC	PRE-BOARD II (70 MARKS) PEN & PAPER JAN
<ul style="list-style-type: none"> UNIT 1: SOLUTIONS UNIT 2 : ELECTROCHEMISTRY 	<ul style="list-style-type: none"> UNIT 3: CHEMICAL KINETICS UNIT 4: D & F BLOCK ELEMENTS 	<ul style="list-style-type: none"> VOLUMETRIC ANALYSIS SALT ANALYSIS CONTENT BASED EXPERIMENTS 	<ul style="list-style-type: none"> UNIT 1: SOLUTIONS UNIT 2 : ELECTROCHEMISTRY UNIT 3: CHEMICAL KINETICS UNIT 4: D & F BLOCK ELEMENTS UNIT 5 : COORDINATION COMPOUNDS UNIT 6 : HALOALKANES & HALOARENES UNIT 7 : ALCOHOLS , PHENOLS & ETHERS UNIT 10 : BIOMOLECULES 	<ul style="list-style-type: none"> UNIT 1: SOLUTIONS UNIT 2 : ELECTROCHEMISTRY UNIT 3: CHEMICAL KINETICS UNIT 4: D & F BLOCK ELEMENTS UNIT 5 : COORDINATION COMPOUNDS UNIT 6 : HALOALKANES & HALOARENES UNIT 7 : ALCOHOLS , PHENOLS & ETHERS UNIT 8 : ALDEHYDES , KETONES & CARBOXYLIC ACIDS UNIT 9 : AMINES UNIT 10 : BIOMOLECULES 	<ul style="list-style-type: none"> UNIT 1: SOLUTIONS UNIT 2 : ELECTROCHEMISTRY UNIT 3: CHEMICAL KINETICS UNIT 4: D & F BLOCK ELEMENTS UNIT 5 : COORDINATION COMPOUNDS UNIT 6 : HALOALKANES & HALOARENES UNIT 7 : ALCOHOLS , PHENOLS & ETHERS UNIT 8 : ALDEHYDES , KETONES & CARBOXYLIC ACIDS UNIT 9 : AMINES UNIT 10 : BIOMOLECULES

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

BIOLOGY (044)					
PA-I (20 MARKS) PEN & PAPER JUN	PA-II (20 MARKS) PEN & PAPER AUG	INTERNAL ASSESSMENT /PRACTICAL (30 MARKS) JUL-AUG	TERMINAL-I (70 MARKS) PEN & PAPER SEP	PRE-BOARD I (70 MARKS) PEN & PAPER DEC	PRE-BOARD II (70 MARKS) PEN & PAPER JAN
<ul style="list-style-type: none"> SEXUAL REPRODUCTION IN FLOWERING PLANTS HUMAN REPRODUCTION REPRODUCTIVE HEALTH 	<ul style="list-style-type: none"> PRINCIPLES OF INHERITANCE AND VARIATION MOLECULAR BASIS OF INHERITANCE EVOLUTION 	AS PER COMPLETED PRACTICALS	<ul style="list-style-type: none"> HUMAN HEALTH AND DISEASES MICROBES IN HUMAN WELFARE BIOTECHNOLOGY PRINCIPLES AND PROCESSES BIOTECHNOLOGY AND ITS APPLICATION SEXUAL REPRODUCTION IN FLOWERING PLANTS HUMAN REPRODUCTION REPRODUCTIVE HEALTH PRINCIPLES OF INHERITANCE AND VARIATION MOLECULAR BASIS OF INHERITANCE EVOLUTION 	<ul style="list-style-type: none"> ORGANISMS AND POPULATIONS ECOSYSTEM BIODIVERSITY AND IT'S CONSERVATION HUMAN HEALTH AND DISEASES MICROBES IN HUMAN WELFARE BIOTECHNOLOGY PRINCIPLES AND PROCESSES BIOTECHNOLOGY AND ITS APPLICATION SEXUAL REPRODUCTION IN FLOWERING PLANTS HUMAN REPRODUCTION REPRODUCTIVE HEALTH PRINCIPLES OF INHERITANCE AND VARIATION MOLECULAR BASIS OF INHERITANCE EVOLUTION 	<ul style="list-style-type: none"> ORGANISMS AND POPULATIONS ECOSYSTEM BIODIVERSITY AND IT'S CONSERVATION HUMAN HEALTH AND DISEASES MICROBES IN HUMAN WELFARE BIOTECHNOLOGY PRINCIPLES AND PROCESSES BIOTECHNOLOGY AND ITS APPLICATION SEXUAL REPRODUCTION IN FLOWERING PLANTS HUMAN REPRODUCTION REPRODUCTIVE HEALTH PRINCIPLES OF INHERITANCE AND VARIATION MOLECULAR BASIS OF INHERITANCE EVOLUTION

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

MATHEMATICS (041)					
PA-I (20 MARKS) PEN & PAPER JUN	PA-II (20 MARKS) PEN & PAPER AUG	INTERNAL ASSESSMENT /PRACTICAL (20 MARKS) JUL-AUG	TERMINAL-I (80 MARKS) PEN & PAPER SEP	PRE-BOARD I (80 MARKS) PEN & PAPER DEC	PRE-BOARD II (80 MARKS) PEN & PAPER JAN
<ul style="list-style-type: none"> RELATIONS & FUNCTIONS INVERSE TRIGONOMETRIC FUNCTIONS 	<ul style="list-style-type: none"> MATRICES DETERMINANTS 	<ul style="list-style-type: none"> RELATIONS & FUNCTIONS INVERSE TRIGONOMETRIC FUNCTIONS MATRICES DETERMINANTS CONTINUITY & DIFFERENTIABILITY 	<ul style="list-style-type: none"> RELATIONS & FUNCTIONS INVERSE TRIGONOMETRIC FUNCTIONS MATRICES DETERMINANTS CONTINUITY & DIFFERENTIABILITY APPLICATION OF DERIVATIVES LINEAR PROGRAMMING 	<ul style="list-style-type: none"> RELATIONS AND FUNCTIONS INVERSE TRIGONOMETRIC FUNCTIONS MATRICES DETERMINANTS CONTINUITY AND DIFFERENTIABILITY APPLICATION OF DERIVATIVES LINEAR PROGRAMMING INTEGRALS APPLICATION OF INTEGRALS DIFFERENTIAL EQUATIONS VECTOR ALGEBRA THREE DIMENSIONAL GEOMETRY PROBABILITY 	<ul style="list-style-type: none"> RELATIONS AND FUNCTIONS INVERSE TRIGONOMETRIC FUNCTIONS MATRICES DETERMINANTS CONTINUITY AND DIFFERENTIABILITY APPLICATION OF DERIVATIVES LINEAR PROGRAMMING INTEGRALS APPLICATION OF INTEGRALS DIFFERENTIAL EQUATIONS VECTOR ALGEBRA THREE DIMENSIONAL GEOMETRY PROBABILITY

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

COMPUTER SCIENCE (083)					
PA-I (20 MARKS) PEN & PAPER JUN	PA-II (20 MARKS) PEN & PAPER AUG	INTERNAL ASSESSMENT /PRACTICAL (30 MARKS) JUL-AUG	TERMINAL-I (70 MARKS) PEN & PAPER SEP	PRE-BOARD I (70 MARKS) PEN & PAPER DEC	PRE-BOARD II (70 MARKS) PEN & PAPER JAN
<ul style="list-style-type: none"> REVIEW OF PYTHON BASICS 1 & 2 FUNCTIONS 	<ul style="list-style-type: none"> USING PYTHON LIBRARIES EXCEPTION HANDLING DATA FILE HANDLING 	<ul style="list-style-type: none"> REVIEW OF PYTHON BASICS FUNCTIONS DATA FILE HANDLING 	<ul style="list-style-type: none"> DATA STRUCTURES IN PYTHON COMPUTER NETWORKS – I REVIEW OF PYTHON BASICS FUNCTIONS DATA FILE HANDLING EXCEPTION HANDLING 	<ul style="list-style-type: none"> REVISION OF THE BASICS OF PYTHON 1 & 2 FUNCTION PYTHON LIBRARIES EXCEPTION HANDLING FILE HANDLING DATA STRUCTURE NETWORK AND NETWORK TYPES WEB SERVICES DATABASE CONCEPTS SQL 	<ul style="list-style-type: none"> REVISION OF THE BASICS OF PYTHON 1 & 2 FUNCTION PYTHON LIBRARIES EXCEPTION HANDLING FILE HANDLING DATA STRUCTURE NETWORK AND NETWORK TYPES NETWORK PROTOCOLS WEB SERVICES DATABASE CONCEPTS & SQL INTERFACE PYTHON WITH SQL
PSYCHOLOGY (037)					
PA-I (20 MARKS) PEN & PAPER JUN	PA-II (20 MARKS) PEN & PAPER AUG	INTERNAL ASSESSMENT /PRACTICAL (30 MARKS) JUL-AUG	TERMINAL-I (70 MARKS) PEN & PAPER SEP	PRE-BOARD I (70 MARKS) PEN & PAPER DEC	PRE-BOARD II (70 MARKS) PEN & PAPER JAN
<ul style="list-style-type: none"> VARIATION IN PSYCHOLOGICAL ATTRIBUTES 	<ul style="list-style-type: none"> SELF AND PERSONALITY MEETING LIFE CHALLENGES 	<ul style="list-style-type: none"> INTELLIGENCE PERSONALITY ANXIETY 	<ul style="list-style-type: none"> VARIATION IN PSYCHOLOGICAL ATTRIBUTES 	<ul style="list-style-type: none"> VARIATION IN PSYCHOLOGICAL ATTRIBUTES 	<ul style="list-style-type: none"> VARIATION IN PSYCHOLOGICAL ATTRIBUTES

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

<ul style="list-style-type: none"> SELF AND PERSONALITY (SELECTED PORTION) 			<ul style="list-style-type: none"> SELF AND PERSONALITY MEETING LIFE CHALLENGES PSYCHOLOGICAL DISORDERS THERAPEUTIC APPROACHES 	<ul style="list-style-type: none"> SELF AND PERSONALITY MEETING LIFE CHALLENGES PSYCHOLOGICAL DISORDERS THERAPEUTIC APPROACHES ATTITUDE & SOCIAL COGNITION SOCIAL INFLUENCE & GROUP PROCESSES 	<ul style="list-style-type: none"> SELF AND PERSONALITY MEETING LIFE CHALLENGES PSYCHOLOGICAL DISORDERS THERAPEUTIC APPROACHES ATTITUDE & SOCIAL COGNITION SOCIAL INFLUENCE & GROUP PROCESSES
ECONOMICS (030)					
PA-I (20 MARKS) PEN & PAPER JUN	PA-II (20 MARKS) PEN & PAPER AUG	INTERNAL ASSESSMENT /PRACTICAL (20 MARKS) JUL-AUG	TERMINAL-I (80 MARKS) PEN & PAPER SEP	PRE-BOARD I (80 MARKS) PEN & PAPER DEC	PRE-BOARD II (80 MARKS) PEN & PAPER JAN
<p>MACROECONOMICS :</p> <ul style="list-style-type: none"> CIRCULAR FLOW OF INCOME BASIC CONCEPTS OF MACROECONOMICS <p>INDIAN ECONOMY :</p> <ul style="list-style-type: none"> INDIAN ECONOMY ON THE EVE OF INDEPENDENCE 	<p>MACROECONOMICS :</p> <ul style="list-style-type: none"> NATIONAL INCOME & RELATED AGGREGATES MEASUREMENT OF NATIONAL INCOME <p>INDIAN ECONOMY :</p> <ul style="list-style-type: none"> INDIAN ECONOMY ON THE EVE OF INDEPENDENCE 	AS PER CBSE GUIDELINES	<p>MACROECONOMICS :</p> <ul style="list-style-type: none"> CIRCULAR FLOW OF INCOME BASIC CONCEPTS OF MACROECONOMICS NATIONAL INCOME & RELATED AGGREGATES MEASUREMENT OF NATIONAL INCOME MONEY BANKING 	<p>MACROECONOMICS :</p> <ul style="list-style-type: none"> CIRCULAR FLOW OF INCOME BASIC CONCEPTS OF MACROECONOMICS NATIONAL INCOME & RELATED AGGREGATES MEASUREMENT OF NATIONAL INCOME MONEY BANKING 	<p>MACROECONOMICS :</p> <ul style="list-style-type: none"> CIRCULAR FLOW OF INCOME BASIC CONCEPTS OF MACROECONOMICS NATIONAL INCOME & RELATED AGGREGATES MEASUREMENT OF NATIONAL INCOME MONEY BANKING

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

	<ul style="list-style-type: none"> INDIAN ECONOMY (1950 – 1990) 		<ul style="list-style-type: none"> AGGREGATE DEMAND & RELATED CONCEPTS <p>INDIAN ECONOMY</p> <ul style="list-style-type: none"> INDIAN ECONOMY ON THE EVE OF INDEPENDENCE INDIAN ECONOMY (1950 – 1990) LIBERALISATION, PRIVATISATION & GLOBALISATION – AN APPRAISAL HUMAN CAPITAL FORMATION 	<ul style="list-style-type: none"> AGGREGATE DEMAND & RELATED CONCEPTS INCOME DETERMINATION & MULTIPLIER EXCESS DEMAND & DEFICIENT DEMAND GOVERNMENT BUDGET AND THE ECONOMY FOREIGN EXCHANGE RATE BALANCE OF PAYMENTS <p>INDIAN ECONOMY</p> <ul style="list-style-type: none"> INDIAN ECONOMY ON THE EVE OF INDEPENDENCE INDIAN ECONOMY (1950 – 1990) LIBERALISATION, PRIVATISATION & GLOBALISATION – AN APPRAISAL HUMAN CAPITAL FORMATION RURAL DEVELOPMENT EMPLOYMENT ENVIRONMENT & SUSTAINABLE DEVELOPMENT 	<ul style="list-style-type: none"> AGGREGATE DEMAND & RELATED CONCEPTS INCOME DETERMINATION & MULTIPLIER EXCESS DEMAND & DEFICIENT DEMAND GOVERNMENT BUDGET AND THE ECONOMY FOREIGN EXCHANGE RATE BALANCE OF PAYMENTS <p>INDIAN ECONOMY</p> <ul style="list-style-type: none"> INDIAN ECONOMY ON THE EVE OF INDEPENDENCE INDIAN ECONOMY (1950 – 1990) LIBERALISATION, PRIVATISATION & GLOBALISATION – AN APPRAISAL HUMAN CAPITAL FORMATION RURAL DEVELOPMENT EMPLOYMENT ENVIRONMENT & SUSTAINABLE DEVELOPMENT
--	--	--	--	--	--

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

				<ul style="list-style-type: none"> COMPARATIVE DEVELOPMENT EXPERIENCES OF INDIA & ITS NEIGHBOURS 	<ul style="list-style-type: none"> COMPARATIVE DEVELOPMENT EXPERIENCES OF INDIA & ITS NEIGHBOURS
ACCOUNTANCY (055)					
PA-I (20 MARKS) PEN & PAPER JUN	PA-II (20 MARKS) PEN & PAPER AUG	INTERNAL ASSESSMENT /PRACTICAL (20 MARKS) JUL-AUG	TERMINAL-I (80 MARKS) PEN & PAPER SEP	PRE-BOARD I (80 MARKS) PEN & PAPER DEC	PRE-BOARD II (80 MARKS) PEN & PAPER JAN
<p>ACCOUNTING FOR PARTNERSHIP FIRMS:</p> <ul style="list-style-type: none"> FUNDAMENTALS 	<p>ACCOUNTING FOR PARTNERSHIP FIRMS:</p> <ul style="list-style-type: none"> GOODWILL CHANGE IN PROFIT SHARING RATIO 	<ul style="list-style-type: none"> AS PER CBSE GUIDELINES 	<p>ACCOUNTING FOR PARTNERSHIP FIRMS:</p> <ul style="list-style-type: none"> FUNDAMENTALS GOODWILL CHANGE IN PROFIT SHARING RATIO ADMISSION RETIREMENT DEATH <p>FINANCIAL STATEMENT ANALYSIS:</p> <ul style="list-style-type: none"> ACCOUNTING RATIOS FINANCIAL STATEMENTS OF A COMPANY 	<p>ACCOUNTING FOR PARTNERSHIP FIRMS:</p> <ul style="list-style-type: none"> FUNDAMENTALS GOODWILL CHANGE IN PROFIT SHARING RATIO ADMISSION RETIREMENT DEATH DISSOLUTION <p>ACCOUNTING FOR COMPANIES:</p> <ul style="list-style-type: none"> ACCOUNTING FOR SHARE CAPITAL ACCOUNTING FOR DEBENTURES <p>FINANCIAL STATEMENT ANALYSIS:</p>	<p>ACCOUNTING FOR PARTNERSHIP FIRMS:</p> <ul style="list-style-type: none"> FUNDAMENTALS GOODWILL CHANGE IN PROFIT SHARING RATIO ADMISSION RETIREMENT DEATH DISSOLUTION <p>ACCOUNTING FOR COMPANIES:</p> <ul style="list-style-type: none"> ACCOUNTING FOR SHARE CAPITAL ACCOUNTING FOR DEBENTURES <p>FINANCIAL STATEMENT ANALYSIS:</p>

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

				<ul style="list-style-type: none"> ACCOUNTING RATIOS FINANCIAL STATEMENTS OF A COMPANY COMPARATIVE AND COMMON-SIZE STATEMENTS CASH FLOW STATEMENT 	<ul style="list-style-type: none"> ACCOUNTING RATIOS FINANCIAL STATEMENTS OF A COMPANY COMPARATIVE AND COMMON-SIZE STATEMENTS CASH FLOW STATEMENT
BUSINESS STUDIES (054)					
PA-I (20 MARKS) PEN & PAPER JUN	PA-II (20 MARKS) PEN & PAPER AUG	INTERNAL ASSESSMENT /PRACTICAL (20 MARKS) JUL-AUG	TERMINAL-I (80 MARKS) PEN & PAPER SEP	PRE-BOARD I (80 MARKS) PEN & PAPER DEC	PRE-BOARD II (80 MARKS) PEN & PAPER JAN
<ul style="list-style-type: none"> NATURE & SIGNIFICANCE OF MANAGEMENT PRINCIPLES OF MANAGEMENT 	<ul style="list-style-type: none"> PRINCIPLES OF MANAGEMENT BUSINESS ENVIRONMENT 	<ul style="list-style-type: none"> AS PER CBSE GUIDELINES 	<ul style="list-style-type: none"> NATURE & SIGNIFICANCE OF MANAGEMENT PRINCIPLES OF MANAGEMENT BUSINESS ENVIRONMENT PLANNING ORGANISING STAFFING 	<ul style="list-style-type: none"> NATURE & SIGNIFICANCE OF MANAGEMENT PRINCIPLES OF MANAGEMENT BUSINESS ENVIRONMENT PLANNING ORGANISING STAFFING DIRECTING CONTROLLING FINANCIAL MANAGEMENT FINANCIAL MARKETS 	<ul style="list-style-type: none"> NATURE & SIGNIFICANCE OF MANAGEMENT PRINCIPLES OF MANAGEMENT BUSINESS ENVIRONMENT PLANNING ORGANISING STAFFING DIRECTING CONTROLLING FINANCIAL MANAGEMENT FINANCIAL MARKETS

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

				<ul style="list-style-type: none"> MARKETING MANAGEMENT CONSUMER PROTECTION 	<ul style="list-style-type: none"> MARKETING MANAGEMENT CONSUMER PROTECTION
INFORMATICS PRACTICES (065)					
PA-I (20 MARKS) PEN & PAPER JUN	PA-II (20 MARKS) PEN & PAPER AUG	INTERNAL ASSESSMENT /PRACTICAL (30 MARKS) JUL-AUG	TERMINAL-I (70 MARKS) PEN & PAPER SEP	PRE-BOARD I (70 MARKS) PEN & PAPER DEC	PRE-BOARD II (70 MARKS) PEN & PAPER JAN
<ul style="list-style-type: none"> DATA HANDLING USING PANDAS - I DATA HANDLING USING PANDAS - II 	<ul style="list-style-type: none"> DATA HANDLING USING PANDAS DATA VISUALIZATION USING MATPLOTLIB 	<ul style="list-style-type: none"> DATA HANDLING USING PANDAS - I DATA HANDLING USING PANDAS - II DATA VISUALIZATION USING MATPLOTLIB 	<ul style="list-style-type: none"> SOCIETAL IMPACTS DATA HANDLING USING PANDAS - I DATA HANDLING USING PANDAS - II DATA VISUALIZATION USING MATPLOTLIB COMPUTER NETWORKS 	<ul style="list-style-type: none"> RELATIONAL DATABASE & SQL SIMPLE QUERIES IN SQL TABLE JOINING & INDEXING IN SQL INTERNET AND WWW WEBSITE CONCEPTS WEB BROWSERS WEB BROWSERS DATA HANDLING USING PANDAS DATA VISUALIZATION USING MATPLOTLIB SOCIETAL IMPACTS COMPUTER NETWORKS 	<ul style="list-style-type: none"> RELATIONAL DATABASE & SQL SIMPLE QUERIES IN SQL TABLE JOINING & INDEXING IN SQL INTERNET AND WWW WEBSITE CONCEPTS WEB BROWSERS DATA HANDLING USING PANDAS DATA VISUALIZATION USING MATPLOTLIB SOCIETAL IMPACTS COMPUTER NETWORKS

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

HISTORY (027)					
PA-I (20 MARKS) PEN & PAPER JUN	PA-II (20 MARKS) PEN & PAPER AUG	INTERNAL ASSESSMENT /PRACTICAL (20 MARKS) JUL-AUG	TERMINAL-I (80 MARKS) PEN & PAPER SEP	PRE-BOARD I (80 MARKS) PEN & PAPER DEC	PRE-BOARD II (80 MARKS) PEN & PAPER JAN
<ul style="list-style-type: none"> • BRICK, BEADS AND BONES: THE HARAPPAN CIVILIZATION • KINGS, FARMERS AND TOWNS: EARLY STATES AND ECONOMIES • KINSHIP, CASTE AND CLASS: EARLY SOCIETIES • THINKERS, BELIEFS AND BUILDINGS: CULTURAL DEVELOPMENTS • MAP WORK OF THE RELATED THEMES 	<ul style="list-style-type: none"> • THROUGH THE EYES OF THE TRAVELLERS: PERCEPTIONS OF SOCIETY • BHAKTI-SUFI TRADITIONS: CHANGES IN RELIGIOUS BELIEFS AND DEVOTIONAL TEXTS • AN IMPERIAL CAPITAL- VIJAYANAGARA • PEASANTS, ZAMINDARS AND THE STATE: AGRARIAN SOCIETY AND THE MUGHAL EMPIRE • COLONIALISM AND THE COUNTRYSIDE: EXPLORING OFFICIAL ARCHIVES • MAP WORK OF THE RELATED THEMES 	<ul style="list-style-type: none"> • PROJECT+ VIVA ON ANY OF THE TOPICS PRESCRIBED BY CBSE 	<ul style="list-style-type: none"> • BRICK, BEADS AND BONES: THE HARAPPAN CIVILIZATION • KINGS, FARMERS AND TOWNS: EARLY STATES AND ECONOMIES • KINSHIP, CASTE AND CLASS: EARLY SOCIETIES • THINKERS, BELIEFS AND BUILDINGS: CULTURAL DEVELOPMENTS • THROUGH THE EYES OF THE TRAVELLERS: PERCEPTIONS OF SOCIETY • BHAKTI-SUFI TRADITIONS: CHANGES IN RELIGIOUS BELIEFS AND DEVOTIONAL TEXTS • AN IMPERIAL CAPITAL- VIJAYANAGARA 	<ul style="list-style-type: none"> • BRICK, BEADS AND BONES: THE HARAPPAN CIVILIZATION • KINGS, FARMERS AND TOWNS: EARLY STATES AND ECONOMIES • KINSHIP, CASTE AND CLASS: EARLY SOCIETIES • THINKERS, BELIEFS AND BUILDINGS: CULTURAL DEVELOPMENTS • THROUGH THE EYES OF THE TRAVELLERS: PERCEPTIONS OF SOCIETY • BHAKTI-SUFI TRADITIONS: CHANGES IN RELIGIOUS BELIEFS AND DEVOTIONAL TEXTS • AN IMPERIAL CAPITAL- VIJAYANAGARA 	<ul style="list-style-type: none"> • BRICK, BEADS AND BONES: THE HARAPPAN CIVILIZATION • KINGS, FARMERS AND TOWNS: EARLY STATES AND ECONOMIES • KINSHIP, CASTE AND CLASS: EARLY SOCIETIES • THINKERS, BELIEFS AND BUILDINGS: CULTURAL DEVELOPMENTS • THROUGH THE EYES OF THE TRAVELLERS: PERCEPTIONS OF SOCIETY • BHAKTI-SUFI TRADITIONS: CHANGES IN RELIGIOUS BELIEFS AND DEVOTIONAL TEXTS • AN IMPERIAL CAPITAL- VIJAYANAGARA

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

			<ul style="list-style-type: none"> • PEASANTS, ZAMINDARS AND THE STATE: AGRARIAN SOCIETY AND THE MUGHAL EMPIRE • COLONIALISM AND THE COUNTRYSIDE: EXPLORING OFFICIAL ARCHIVES • REBELS AND THE RAJ: 1857 REVOLT AND ITS REPRESENTATIONS • MAHATMA GANDHI AND THE NATIONAL MOVEMENT: CIVIL DISOBEDIENCE AND BEYOND • MAP WORK OF THE RELATED THEMES 	<ul style="list-style-type: none"> • PEASANTS, ZAMINDARS AND THE STATE: AGRARIAN SOCIETY AND THE MUGHAL EMPIRE • COLONIALISM AND THE COUNTRYSIDE: EXPLORING OFFICIAL ARCHIVES • REBELS AND THE RAJ: 1857 REVOLT AND ITS REPRESENTATIONS • MAHATMA GANDHI AND THE NATIONAL MOVEMENT: CIVIL DISOBEDIENCE AND BEYOND • FRAMING OF THE CONSTITUTION : THE BEGINNING OF A NEW ERA • MAP WORK OF THE RELATED THEMES 	<ul style="list-style-type: none"> • PEASANTS, ZAMINDARS AND THE STATE: AGRARIAN SOCIETY AND THE MUGHAL EMPIRE • COLONIALISM AND THE COUNTRYSIDE: EXPLORING OFFICIAL ARCHIVES • REBELS AND THE RAJ: 1857 REVOLT AND ITS REPRESENTATIONS • MAHATMA GANDHI AND THE NATIONAL MOVEMENT: CIVIL DISOBEDIENCE AND BEYOND • FRAMING OF THE CONSTITUTION : THE BEGINNING OF A NEW ERA • MAP WORK OF THE RELATED THEMES
--	--	--	---	---	---

GEOGRAPHY (029)					
PA-I (20 MARKS) PEN & PAPER JUN	PA-II (20 MARKS) PEN & PAPER AUG	INTERNAL ASSESSMENT /PRACTICAL (30 MARKS) JUL-AUG	TERMINAL-I (70 MARKS) PEN & PAPER SEP	PRE-BOARD I (70 MARKS) PEN & PAPER DEC	PRE-BOARD II (70 MARKS) PEN & PAPER JAN
BOOK 1 – FUNDAMENTALS OF HUMAN GEOGRAPHY <ul style="list-style-type: none"> • HUMAN GEOGRAPHY: NATURE AND SCOPE • THE WORLD POPULATION BOOK 2 - PEOPLE AND ECONOMY <ul style="list-style-type: none"> • POPULATION DISTRIBUTION, DENSITY, GROWTH AND COMPOSITION 	BOOK 1 -FUNDAMENTAL S OF HUMAN GEOGRAPHY <ul style="list-style-type: none"> • HUMAN DEVELOPMENT • PRIMARY ACTIVITIES BOOK 2 - PEOPLE AND ECONOMY <ul style="list-style-type: none"> • HUMAN SETTLEMENT 	<ul style="list-style-type: none"> • DATA- IT'S SOURCE AND COMPILATION • DATA PROCESSING • GRAPHICAL REPRESENTA TION OF DATA • SPATIAL INFORMATIO N TECHNOLOG Y 	BOOK 1 - FUNDAMENTALS OF HUMAN GEOGRAPHY <ul style="list-style-type: none"> • HUMAN GEOGRAPHY - NATURE AND SCOPE • THE WORLD POPULATION • DISTRIBUTION, DENSITY AND GROWTH • POPULATION COMPOSITION • HUMAN DEVELOPMENT • PRIMARY ACTIVITIES • SECONDARY ACTIVITIES • TERTIARY AND QUATERNARY ACTIVITIES • TRANSPORT, COMMUNICATIO N AND TRADE 	BOOK 1 - FUNDAMENTALS OF HUMAN GEOGRAPHY <ul style="list-style-type: none"> • HUMAN GEOGRAPHY - NATURE AND SCOPE • THE WORLD POPULATION • DISTRIBUTION, DENSITY AND GROWTH • POPULATION COMPOSITION • HUMAN DEVELOPMENT • PRIMARY ACTIVITIES • SECONDARY ACTIVITIES • TERTIARY AND QUATERNARY ACTIVITIES • TRANSPORT, COMMUNICATIO N AND TRADE 	BOOK 1 - FUNDAMENTALS OF HUMAN GEOGRAPHY <ul style="list-style-type: none"> • HUMAN GEOGRAPHY - NATURE AND SCOPE • THE WORLD POPULATION • DISTRIBUTION, DENSITY AND GROWTH • POPULATION COMPOSITION • HUMAN DEVELOPMENT • PRIMARY ACTIVITIES • SECONDARY ACTIVITIES • TERTIARY AND QUATERNARY ACTIVITIES • TRANSPORT, COMMUNICATIO N AND TRADE

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

			<p>BOOK 2 - PEOPLE AND ECONOMY</p> <ul style="list-style-type: none"> ● POPULATION ● DISTRIBUTION, DENSITY, GROWTH ● AND COMPOSITION ● HUMAN SETTLEMENTS ● RESOURCES AND DEVELOPMENT (LAND RESOURCES AND AGRICULTURE) ● TRANSPORT, COMMUNICATIO N AND INTERNATIONAL TRADE 	<p>BOOK 2 - PEOPLE AND ECONOMY</p> <ul style="list-style-type: none"> ● POPULATION ● DISTRIBUTION, DENSITY, GROWTH ● AND COMPOSITION ● HUMAN SETTLEMENTS ● RESOURCES AND DEVELOPMENT (LAND RESOURCES AND AGRICULTURE , WATER RESOURCE , MINERAL & ENERGY RESOURCES) ● TRANSPORT, COMMUNICATIO N AND INTERNATIONAL TRADE ● PLANNING & SUSTAINABLE DEVELOPMENT IN INDIAN CONTEXT ● GEOGRAPHICAL PERSPECTIVE ON SELECTED 	<p>BOOK 2 - PEOPLE AND ECONOMY</p> <ul style="list-style-type: none"> ● POPULATION ● DISTRIBUTION, DENSITY, GROWTH ● AND COMPOSITION ● HUMAN SETTLEMENTS ● RESOURCES AND DEVELOPMENT (LAND RESOURCES AND AGRICULTURE , WATER RESOURCE , MINERAL & ENERGY RESOURCES) ● TRANSPORT, COMMUNICATIO N AND INTERNATIONAL TRADE ● PLANNING & SUSTAINABLE DEVELOPMENT IN INDIAN CONTEXT ● GEOGRAPHICAL PERSPECTIVE ON SELECTED
--	--	--	---	--	--

				ISSUES & PROBLEMS	ISSUES & PROBLEMS
POLITICAL SCIENCE (028)					
PA-I (20 MARKS) PEN & PAPER JUN	PA-II (20 MARKS) PEN & PAPER AUG	INTERNAL ASSESSMENT /PRACTICAL (20 MARKS) JUL-AUG	TERMINAL-I (80 MARKS) PEN & PAPER SEP	PRE-BOARD I (80 MARKS) PEN & PAPER DEC	PRE-BOARD II (80 MARKS) PEN & PAPER JAN
<ul style="list-style-type: none"> • THE END OF BIPOLARITY • CONTEMPORARY CENTRES OF POWER 	<ul style="list-style-type: none"> • CONTEMPORARY SOUTH ASIA • INTERNATIONAL ORGANISATIONS 	<ul style="list-style-type: none"> • PROJECT + VIVA ON ANY OF THE TOPICS PRESCRIBED BY CBSE 	<ul style="list-style-type: none"> • THE END OF BIPOLARITY • CONTEMPORARY CENTRES OF POWER • CONTEMPORARY SOUTH ASIA • INTERNATIONAL ORGANISATIONS • SECURITY IN THE CONTEMPORARY WORLD • ENVIRONMENT AND NATURAL RESOURCES • GLOBALIZATION • CHALLENGES OF NATION-BUILDING • POLITICS OF PLANNED DEVELOPMENT • ERA OF ONE PARTY DOMINANCE 	<ul style="list-style-type: none"> • THE END OF BIPOLARITY • CONTEMPORARY CENTRES OF POWER • CONTEMPORARY SOUTH ASIA • INTERNATIONAL ORGANISATIONS • SECURITY IN THE CONTEMPORARY WORLD • ENVIRONMENT AND NATURAL RESOURCES • GLOBALIZATION • CHALLENGES OF NATION BUILDING • ERA OF ONE PARTY DOMINANCE • POLITICS OF PLANNED 	<ul style="list-style-type: none"> • THE END OF BIPOLARITY • CONTEMPORARY CENTRES OF POWER • CONTEMPORARY SOUTH ASIA • INTERNATIONAL ORGANISATIONS • SECURITY IN THE CONTEMPORARY WORLD • ENVIRONMENT AND NATURAL RESOURCES • GLOBALIZATION • CHALLENGES OF NATION BUILDING • ERA OF ONE PARTY DOMINANCE • POLITICS OF PLANNED

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

				<ul style="list-style-type: none"> DEVELOPMENT INDIA'S EXTERNAL RELATIONS CHALLENGES TO AND RESTORATION TO THE CONGRESS SYSTEM THE CRISIS OF DEMOCRATIC ORDER REGIONAL ASPIRATIONS RECENT DEVELOPMENTS IN INDIAN POLITICS 	<ul style="list-style-type: none"> DEVELOPMENT INDIA'S EXTERNAL RELATIONS CHALLENGES TO AND RESTORATION TO THE CONGRESS SYSTEM THE CRISIS OF DEMOCRATIC ORDER REGIONAL ASPIRATIONS RECENT DEVELOPMENTS IN INDIAN POLITICS
SOCIOLOGY (039)					
PA-I (20 MARKS) PEN & PAPER JUN	PA-II (20 MARKS) PEN & PAPER AUG	INTERNAL ASSESSMENT /PRACTICAL (20 MARKS) JUL-AUG	TERMINAL-I (80 MARKS) PEN & PAPER SEP	PRE-BOARD I (80 MARKS) PEN & PAPER DEC	PRE-BOARD II (80 MARKS) PEN & PAPER JAN
<ul style="list-style-type: none"> THE DEMOGRAPHIC STRUCTURE OF INDIAN SOCIETY (SELECTED PORTION) 	<ul style="list-style-type: none"> PATTERNS OF SOCIAL INEQUALITY AND EXCLUSION THE DEMOGRAPHIC STRUCTURE OF INDIAN SOCIETY 	TOPIC FOR THE PROJECT ARE AS FOLLOWS: <ul style="list-style-type: none"> INTERNET AS A SUBSTITUTE OF FAMILY AND SCHOOL POPULATION EXPLOSION PUBLIC TRANSPORT 	<ul style="list-style-type: none"> SOCIAL INSTITUTIONS: CONTINUITY AND CHANGE CHALLENGES OF CULTURAL DIVERSITY STRUCTURAL CHANGE 	<ul style="list-style-type: none"> INTRODUCING INDIAN SOCIETY THE DEMOGRAPHIC STRUCTURE OF INDIAN SOCIETY SOCIAL INSTITUTIONS: CONTINUITY AND CHANGE PATTERNS OF SOCIAL 	<ul style="list-style-type: none"> INTRODUCING INDIAN SOCIETY THE DEMOGRAPHIC STRUCTURE OF INDIAN SOCIETY SOCIAL INSTITUTIONS: CONTINUITY AND CHANGE PATTERNS OF SOCIAL

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

		<ul style="list-style-type: none"> DIFFERENT MARRIAGE CUSTOMS IN INDIA MASS MEDIA AND IT'S IMPACT IN SOCIETY. DISINTEGRATION OF JOINT FAMILY IN THE SOCIETY 	<ul style="list-style-type: none"> PATTERNS OF SOCIAL INEQUALITY AND EXCLUSION THE DEMOGRAPHIC STRUCTURE OF INDIAN SOCIETY 	INEQUALITY AND EXCLUSION <ul style="list-style-type: none"> THE CHALLENGES OF CULTURAL DIVERSITY STRUCTURAL CHANGE CULTURAL CHANGE CHANGE AND DEVELOPMENT IN RURAL SOCIETY CHANGE AND DEVELOPMENT IN INDUSTRIAL SOCIETY SOCIAL MOVEMENTS 	INEQUALITY AND EXCLUSION <ul style="list-style-type: none"> THE CHALLENGES OF CULTURAL DIVERSITY STRUCTURAL CHANGE CULTURAL CHANGE CHANGE AND DEVELOPMENT IN RURAL SOCIETY CHANGE AND DEVELOPMENT IN INDUSTRIAL SOCIETY SOCIAL MOVEMENTS
PHYSICAL EDUCATION (048)					
PA-I (20 MARKS) PEN & PAPER JUN	PA-II (20 MARKS) PEN & PAPER AUG	INTERNAL ASSESSMENT /PRACTICAL (30 MARKS) JUL-AUG	TERMINAL-I (70 MARKS) PEN & PAPER SEP	PRE-BOARD I (70 MARKS) PEN & PAPER DEC	PRE-BOARD II (70 MARKS) PEN & PAPER JAN
<ul style="list-style-type: none"> MANAGEMENT OF SPORTING EVENTS CHILDREN AND WOMEN IN SPORTS YOGA AS PREVENTIVE MEASURE FOR LIFESTYLE DISEASE 	<ul style="list-style-type: none"> PHYSICAL EDUCATION & SPORTS FOR (CWSN) SPORTS & NUTRITION TEST AND MEASUREMENT IN SPORTS 	<ul style="list-style-type: none"> PROFICIENCY IN GAMES AND SPORTS (SKILL OF ANY ONE IOA RECOGNIZED SPORT & GAME (FOOTBALL, BADMINTON, VOLLEYBALL, BASKETBALL)) 	<ul style="list-style-type: none"> MANAGEMENT OF SPORTING EVENTS CHILDREN AND WOMEN IN SPORTS YOGA AS PREVENTIVE MEASURE FOR LIFESTYLE PHYSICAL EDUCATION & 	<ul style="list-style-type: none"> MANAGEMENT OF SPORTING EVENTS CHILDREN AND WOMEN IN SPORTS YOGA AS PREVENTIVE MEASURE FOR LIFESTYLE PHYSICAL EDUCATION & 	<ul style="list-style-type: none"> MANAGEMENT OF SPORTING EVENTS CHILDREN AND WOMEN IN SPORTS YOGA AS PREVENTIVE MEASURE FOR LIFESTYLE PHYSICAL EDUCATION &

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

		<ul style="list-style-type: none"> • PHYSICAL FITNESS TEST: SAI KHELO INDIA TEST • VIVA VOCE (HEALTH/ GAMES & SPORTS/ YOGA) • RECORD FILE • YOGIC PRACTICES 	SPORTS FOR (CWSN) <ul style="list-style-type: none"> • SPORTS & NUTRITION • TEST AND MEASUREMENT IN SPORTS DISEASE 	SPORTS FOR (CWSN) <ul style="list-style-type: none"> • SPORTS & NUTRITION • TEST AND MEASUREMENT IN SPORTS DISEASE • PHYSIOLOGY & INJURIES IN SPORT • BIOMECHANICS AND SPORTS • PSYCHOLOGY AND SPORTS • TRAINING IN SPORTS 	SPORTS FOR (CWSN) <ul style="list-style-type: none"> • SPORTS & NUTRITION • TEST AND MEASUREMENT IN SPORTS DISEASE • PHYSIOLOGY & INJURIES IN SPORT • BIOMECHANICS AND SPORTS • PSYCHOLOGY AND SPORTS • TRAINING IN SPORTS
WEB APPLICATION (803)					
PA-I (20 MARKS) PEN & PAPER JUN	PA-II (20 MARKS) PEN & PAPER AUG	INTERNAL ASSESSMENT /PRACTICAL (40 MARKS) JUL-AUG	TERMINAL-I (60 MARKS) PEN & PAPER SEP	PRE-BOARD I (60 MARKS) PEN & PAPER DEC	PRE-BOARD II (60 MARKS) PEN & PAPER JAN
<ul style="list-style-type: none"> • COMMUNICATION SKILLS IV • SELF MANAGEMENT SKILLS IV • GREEN SKILLS IV • CUSTOMIZING AND EMBEDDING MULTIMEDIA COMPONENTS IN WEB PAGES 	<ul style="list-style-type: none"> • ICT SKILLS IV • MOVIE EDITING TOOLS • ENTREPRENEURIAL SKILLS IV 	<ul style="list-style-type: none"> • WEB SCRIPTING JAVASCRIPT 	<ul style="list-style-type: none"> • COMMUNICATION SKILLS - IV • SELF-MANAGEMENT SKILLS IV • GREEN SKILLS IV • ICT SKILLS IV • MOVIE EDITING TOOLS • ENTREPRENEURIAL SKILLS IV • CUSTOMIZING AND EMBEDDING MULTIMEDIA 	<ul style="list-style-type: none"> • COMMUNICATION SKILLS IV • SELF MANAGEMENT SKILLS IV • GREEN SKILLS IV • CUSTOMIZING AND EMBEDDING MULTIMEDIA COMPONENTS IN WEB PAGES • ICT SKILLS IV 	<ul style="list-style-type: none"> • COMMUNICATION SKILLS IV • SELF MANAGEMENT SKILLS IV • GREEN SKILLS IV • CUSTOMIZING AND EMBEDDING MULTIMEDIA COMPONENTS IN WEB PAGES • ICT SKILLS IV

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

			COMPONENTS IN WEB PAGES <ul style="list-style-type: none"> • WORK INTEGRATED LEARNING IT-WA-II 	<ul style="list-style-type: none"> • MOVIE EDITING TOOLS • ENTREPRENEURIAL SKILLS IV • WORK INTEGRATED LEARNING IT-WA-II • WEB SCRIPTING – JAVA SCRIPT 	<ul style="list-style-type: none"> • MOVIE EDITING TOOLS • ENTREPRENEURIAL SKILLS IV • WORK INTEGRATED LEARNING IT-WA-II • WEB SCRIPTING – JAVA SCRIPT
ARTIFICIAL INTELLIGENCE (843)					
PA-I (20 MARKS) PEN & PAPER JUN	PA-II (20 MARKS) PEN & PAPER AUG	INTERNAL ASSESSMENT /PRACTICAL (50 MARKS) JUL-AUG	TERMINAL-I (50 MARKS) PEN & PAPER SEP	PRE-BOARD I (50 MARKS) PEN & PAPER DEC	PRE-BOARD II (50 MARKS) PEN & PAPER JAN
<ul style="list-style-type: none"> • COMMUNICATION SKILL – IV • SELF MANAGEMENT SKILL – IV • GREEN SKILL – IV • CAPSTONE PROJECT 	<ul style="list-style-type: none"> • ICT SKILL – IV • MODEL LIFE CYCLE • ENTREPRENEURIAL SKILL - IV 	CAPSTONE PROJECT (PRACTICAL)	<ul style="list-style-type: none"> • GREEN SKILL - IV • STORYTELLING THROUGH DATA • COMMUNICATION SKILLS – IV • ENTREPRENEURIAL SKILL – IV • CAPSTONE PROJECT • SELF – MANAGEMENT SKILLS – IV • ICT SKILL – IV • MODEL LIFE CYCLE 	<ul style="list-style-type: none"> • GREEN SKILL - IV • COMMUNICATION SKILLS – IV • ENTREPRENEURIAL SKILL – IV • CAPSTONE PROJECT • SELF – MANAGEMENT SKILLS – IV • ICT SKILL – IV • MODEL LIFE CYCLE • STORYTELLING THROUGH DATA 	<ul style="list-style-type: none"> • GREEN SKILL - IV • COMMUNICATION SKILLS – IV • ENTREPRENEURIAL SKILL – IV • CAPSTONE PROJECT • SELF – MANAGEMENT SKILLS – IV • ICT SKILL – IV • MODEL LIFE CYCLE • STORYTELLING THROUGH DATA

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

HEALTHCARE (813)					
PA-I (20 MARKS) PEN & PAPER JUN	PA-II (20 MARKS) PEN & PAPER AUG	INTERNAL ASSESSMENT /PRACTICAL (40 MARKS) JUL-AUG	TERMINAL-I (60 MARKS) PEN & PAPER SEP	PRE-BOARD I (60 MARKS) PEN & PAPER DEC	PRE-BOARD II (60 MARKS) PEN & PAPER JAN
<ul style="list-style-type: none"> • COMMUNICATION SKILL-IV • MEDICAL RECORD AND DOCUMENTATION 	<ul style="list-style-type: none"> • SELF MANAGEMENT SKILL-IV • ROLE OF GENERAL DUTY • ASSISTANT IN ELDERLY CARE AND CHILD CARE • BIOWASTE MANAGEMENT 	<ul style="list-style-type: none"> • AS PER COMPLETED PRACTICALS 	<ul style="list-style-type: none"> • OPERATION THEATRE • INFORMATION AND COMMUNICATION TECHNOLOGY SKILL • ENTREPRENEURIAL SKILL • COMMUNICATION SKILL-IV • MEDICAL RECORD AND DOCUMENTATION • SELF MANAGEMENT SKILL-IV • ROLE OF GENERAL DUTY • ASSISTANT IN ELDERLY CARE AND CHILD CARE • BIOWASTE MANAGEMENT 	<ul style="list-style-type: none"> • ROLE OF GENERAL DUTY ASSISTANT IN DISASTER MANAGEMENT AND EMERGENCY RESPONSE • GREEN SKILLS-IV • SELF-MANAGEMENT AND CAREER SCOPE • OPERATION THEATRE • INFORMATION AND COMMUNICATION TECHNOLOGY SKILL • ENTREPRENEURIAL SKILL • COMMUNICATION SKILL-IV • MEDICAL RECORD AND DOCUMENTATION • SELF MANAGEMENT SKILL-IV • ROLE OF GENERAL DUTY • ASSISTANT IN 	<ul style="list-style-type: none"> • ROLE OF GENERAL DUTY ASSISTANT IN DISASTER MANAGEMENT AND EMERGENCY RESPONSE • GREEN SKILLS-IV • SELF-MANAGEMENT AND CAREER SCOPE • OPERATION THEATRE • INFORMATION AND COMMUNICATION TECHNOLOGY SKILL • ENTREPRENEURIAL SKILL • COMMUNICATION SKILL-IV • MEDICAL RECORD AND DOCUMENTATION • SELF MANAGEMENT SKILL-IV • ROLE OF GENERAL DUTY • ASSISTANT IN

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

				ELDERLY CARE AND CHILD CARE • BIOWASTE MANAGEMENT	ELDERLY CARE AND CHILD CARE • BIOWASTE MANAGEMENT
FINANCIAL MARKETS MANAGEMENT (805)					
PA-I (20 MARKS) PEN & PAPER JUN	PA-II (20 MARKS) PEN & PAPER AUG	INTERNAL ASSESSMENT /PRACTICAL (40 MARKS) JUL-AUG	TERMINAL-I (60 MARKS) PEN & PAPER SEP	PRE-BOARD I (60 MARKS) PEN & PAPER DEC	PRE-BOARD II (60 MARKS) PEN & PAPER JAN
<ul style="list-style-type: none"> INTRODUCTION TO INDIAN SECURITIES MARKET AND TRADING MEMBERSHIP COMMUNICATION SKILL - IV 	<ul style="list-style-type: none"> TRADING CLEARING AND SETTLEMENT – LEGAL FRAMEWORK 	<ul style="list-style-type: none"> AS PER CBSE GUIDELINES 	<ul style="list-style-type: none"> INTRODUCTION TO INDIAN SECURITIES MARKET AND TRADING MEMBERSHIP COMMUNICATION SKILL – IV TRADING INTRODUCTION TO DERIVATIVES CLEARING AND SETTLEMENT – LEGAL FRAMEWORK ICT SKILL - IV 	<p>EMPLOYABILITY SKILLS:</p> <ul style="list-style-type: none"> COMMUNICATION SKILLS SELF-MANAGEMENT SKILLS ICT SKILLS ENTREPRENEURIAL SKILLS GREEN SKILLS <p>SUBJECT SPECIFIC SKILLS:</p> <ul style="list-style-type: none"> INTRODUCTION TO INDIAN SECURITIES MARKET AND TRADING MEMBERSHIP TRADING CLEARING AND SETTLEMENT, LEGAL FRAMEWORK FINANCIAL STATEMENT ANALYSIS 	<p>EMPLOYABILITY SKILLS:</p> <ul style="list-style-type: none"> COMMUNICATION SKILLS SELF-MANAGEMENT SKILLS ICT SKILLS ENTREPRENEURIAL SKILLS GREEN SKILLS <p>SUBJECT SPECIFIC SKILLS:</p> <ul style="list-style-type: none"> INTRODUCTION TO INDIAN SECURITIES MARKET AND TRADING MEMBERSHIP TRADING CLEARING AND SETTLEMENT, LEGAL FRAMEWORK FINANCIAL STATEMENT ANALYSIS

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

				<ul style="list-style-type: none"> • INTRODUCTION TO DERIVATIVES • FUTURE CONTRACTS, MECHANISM AND PRICING 	<ul style="list-style-type: none"> • INTRODUCTION TO DERIVATIVES • FUTURE CONTRACTS, MECHANISM AND PRICING
BANKING (811)					
PA-I (20 MARKS) PEN & PAPER JUN	PA-II (20 MARKS) PEN & PAPER AUG	INTERNAL ASSESSMENT /PRACTICAL (40 MARKS) JUL-AUG	TERMINAL-I (60 MARKS) PEN & PAPER SEP	PRE-BOARD I (60 MARKS) PEN & PAPER DEC	PRE-BOARD II (60 MARKS) PEN & PAPER JAN
ANCILLARY SERVICES OF BANKS	<ul style="list-style-type: none"> • INNOVATIONS IN BANKING TECHNOLOGY • COMMUNICATION SKILLS 	AS PER CBSE GUIDELINES	<ul style="list-style-type: none"> • INNOVATIONS IN BANKING TECHNOLOGY • INNOVATIONS IN BANKING TECHNOLOGY • COMMUNICATION SKILLS • ORGANISATION OF A BANK BRANCH • SELF MANAGEMENT SKILLS • BASIC OF BUSINESS MATHEMATICS 	<ul style="list-style-type: none"> • INNOVATIONS IN BANKING TECHNOLOGY • INNOVATIONS IN BANKING TECHNOLOGY • COMMUNICATION SKILLS • ORGANISATION OF A BANK BRANCH • SELF MANAGEMENT SKILLS • BASIC OF BUSINESS MATHEMATICS • INFORMATION & COMMUNICATION TECHNOLOGY SKILLS • RESERVE BANK OF INDIA – REGULATION ON OUR BANKS 	<ul style="list-style-type: none"> • INNOVATIONS IN BANKING TECHNOLOGY • INNOVATIONS IN BANKING TECHNOLOGY • COMMUNICATION SKILLS • ORGANISATION OF A BANK BRANCH • SELF MANAGEMENT SKILLS • BASIC OF BUSINESS MATHEMATICS • INFORMATION & COMMUNICATION TECHNOLOGY SKILLS • RESERVE BANK OF INDIA – REGULATION ON OUR BANKS

** The syllabus is subject to change as per the directives given by the Honourable CBSE.

				<ul style="list-style-type: none">• ENTREPRENEURSHIP SKILLS• PROFORMA OF FINAL ACCOUNTS OF BANKING COMPANIES• GREEN SKILLS	<ul style="list-style-type: none">• ENTREPRENEURSHIP SKILLS• PROFORMA OF FINAL ACCOUNTS OF BANKING COMPANIES• GREEN SKILLS
--	--	--	--	--	--

School Code: 15543

School City Office

56/2 Hazra Road, 3rd Floor Kolkata – 700 019, West Bengal, India

Phone: +91 33 2476 7504 Fax: +91 33 2474 6499

Campus

New Korolah, NH – 6, Alampur, Howrah – 711 302

Phone: + 91 2269 0097 / 98

Website: www.aisedu.org, Email: admission@aisedu.org

Affiliated to CBSE, New Delhi, Affiliation Number: 2430166