

ENGLISH CLASS XI					
April-May	June-August	September	October-November	December-January	February- March
CONTENT FOR COVERAGE					
HB- L1, L2, P1 SS- L1, L2 Reading- Note Making Integrated Grammar Writing Skills- Notice, Advertisement, Letter to the Editor, Letter of Placing Order / Enquiry	HB- L3, P3 SS – L3, L4 Integrated Grammar Writing Skill- Factual Description, Article Writing, Speech Writing Long Reading Text The Canterbury Ghost- Ch 1 – 4	Revision	HB-L5, L6, P4 SS- L5 Reading – Note Making (revision) Integrated Grammar Writing Skills- Poster Making, Drafting an Invitation, Report Writing	HB-P5 SS- L5, P8 Writing Skills- Job Application Letter of Complaint Long Reading Text The Canterbury Ghost- Ch 5 - 7	Revision
Content for Assessment					
	UT-1 THEORY (25 marks) <u>Hornbill</u> L1-The Portrait of a Lady P1- A Photograph	HALF-YEARLY EXAM Theory (80 Marks) ASL (20 marks) <u>Reading</u> 1. Comprehension 2. Note Making	UT-2 THEORY : (25 marks) <u>Hornbill</u> L5- The Ailing Planet P4- Childhood	UT-3 THEORY: (25 marks) <u>Hornbill</u> L6- The Browning Version P5- Father to Son	ANNUAL EXAM (80 Marks) ASL (20 marks) <u>Reading</u> 1. Comprehension 2. Note Making

	<p><u>Snapshots</u> L1- The Summer of the Beautiful White Horse</p> <p><u>Reading</u> Note Making</p> <p><u>Grammar</u> 1.Jumbled Sentences 2. Editing</p> <p><u>Writing</u> 1. Notice Writing 2.Advertisement</p>	<p><u>Grammar</u> 1.Editing/ Omission 2.Jumbled Sentences 3. Gap Filling(Related to Grammar topics)</p> <p><u>Writing</u> All Writing Skills covered in term I.</p> <p><u>Literature</u> <u>Hornbill</u> L1- The Portrait of a lady L2-We are not afraid to Die. L3-Discovering tut: the Saga Continue P1- A Photograph P3- The Voice Of the Rain</p> <p><u>Snapshots</u> 1.The Summer of the Beautiful White Horse 2.The Address 3.Ranga's Marriage 4.Albert Einstein The Canterville Ghost Ch 1 – 4</p>	<p><u>Snapshots</u> L5- Mother's Day</p> <p><u>Reading</u> Note Making</p> <p><u>Grammar</u> 1.Jumbled Sentences 2. Editing/ Omission</p> <p><u>Writing</u> 1.Drafting an Invitation 2.Poster Making</p>	<p><u>Snapshots</u> 1.Birth</p> <p><u>Grammar</u> 1.Editing/ Omission 2.Jumbled Sentences <u>Writing</u> 1. Article Writing 2. Speech Writing 3. Letter of Complaint</p>	<p><u>Grammar</u> 1.Editing/ Omission 2.Jumbled Sentences 3. Gap Filling(Related to Grammar topics) 4. Sentence Reordering</p> <p><u>Writing</u> All Writing Skills covered in term I & II.</p> <p><u>Literature</u> <u>Hornbill</u>: All the Lessons and Poems covered in term I & II</p> <p><u>Snapshots</u> All the Lessons and Poems covered in term I & II.</p> <p>The Canterville Ghost- Ch 1 - 7</p>
--	--	--	--	--	--

PHYSICS CLASS XI					
April-May	June-August	September	October-November	December-January	February- March
Content for Coverage (Theory)					
Bridge Course (Mathematical Tools) Ch-1, 2 & 3	Ch-4, 5 , 6 ,8	Revision	Ch-7 , 9, 10, 11	Ch-12 , 13, 14 & 15	Revision
Content for Coverage (Practical / Activities / Project)					
<u>List of experiments:</u> Section - A 1. Diameter of a small spherical/ cylindrical body using Vernier Callipers. 2. Internal diameter and depth of a beaker/ calorimeter using Vernier Callipers and hence find its volume. 3. Diameter of a wire using screw gauge.	<u>List of experiments:</u> Section - A 5. Parallelogram law of vectors. 6. Using a simple pendulum, plot its L-T & L-T ² graph. 7. Relationship between f_1 and N & to find μ . 8. To find the downward force, along an inclined plane, acting on a roller due to gravitational pull of the earth and study its relationship with the angle of inclination θ by plotting graph between force and $\sin\theta$.	Revision	<u>List of experiments</u> Section – B 1. Force constant of a helical spring. 2. Surface tension of water by capillary rise method. 3. η of a liquid by measuring v_t of a spherical body. 4. Relationship between the temperature of a hot body and time by plotting a cooling curve.	<u>List of experiments</u> Section – B 5. Relation between v and l of a wire under constant tension using sonometer. 6. Relation between l of a wire and tension for constant v using sonometer. 7. Speed of sound in air at room temperature using a resonance tube by two resonance positions.	Revision of Entire Syllabus and Experiments of Section – A & Section - B

4. Thickness of a sheet using screw gauge.	<u>Activities (Three)</u> (for the purpose of demonstration only) <ol style="list-style-type: none"> 1. To make a paper scale of given least count. 2. To determine mass of a body using principle of moments. 3. To study dissipation of energy of a simple pendulum. <u>Project:</u> To make an investigatory Project			Activities (Two) (for the purpose of demonstration only) <ol style="list-style-type: none"> 1. To observe change of state and plot a cooling curve for molten wax. 2. To observe and explain the effect of heating on a bi-metallic strip. 	
--	---	--	--	---	--

Content for Assessment (Theory)

	UT-1 (THEORY : 25 marks) Chapters 1 to 3 <ol style="list-style-type: none"> 1. Physical World 2. Units and measurement 3. Motion in a straight line 	HALF- YEARLY EXAM (THEORY: 70 marks) Chapters 1 to 6 & 8 <ol style="list-style-type: none"> 1. Physical World 2. Units and Measurement 3. Motion in a straight line 4. Motion in a plane 5. Laws of motion 6. Work, energy and power 8. Gravitation 	UT-2 THEORY : (25 marks) Chapters 9 , 10 <ol style="list-style-type: none"> 8. System of Particles and Rotational Motion 9. Mechanical properties of solids 	UT-3 THEORY: (25 marks) Chapters 12 & 13 <ol style="list-style-type: none"> 12. Thermodynamics 13. Kinetic theory of Gases 	ANNUAL EXAM (THEORY: 70 marks) Chapters 1 to 15: <ol style="list-style-type: none"> 1. Physical World 2. Units and Measurement 3. Motion in a straight line 4. Motion in a plane 5. Laws of motion 6. Work, energy and power 7. System of particles and rotational motion
--	---	---	--	---	---

					8. Gravitation 9. Mechanical properties of solids 10. Mechanical properties of fluids 11. Thermal properties of matter 12. Thermodynamics 13. Kinetic theory of Gases 14. Oscillations 15. Waves
Content for Assessment (Practical / Activities / Project)					
		PRACTICAL: 30 marks <u>List of experiments</u> Section - A 1. Diameter of a small spherical/cylindrical body using Vernier Callipers. 2. Internal diameter and depth of a beaker/ calorimeter using Vernier Callipers and hence find its volume. 3. Diameter of a wire using screw gauge			PRACTICAL: 30 marks <u>List of experiments</u> All experiments of Section – A & the following experiments: 9. Force constant of a helical spring. 10. Surface tension of water by capillary rise method. 11. η of a liquid by measuring v_t of a spherical body. 12. Relationship between the temperature of a hot body and time by plotting a cooling

		<p>4. Thickness of a sheet using screw gauge.</p> <p>5. Parallelogram law of vectors.</p> <p>6. Using a simple pendulum, plot its L-T & L-T² graph.</p> <p>7. Relationship between f_1 and N & to find μ.</p> <p>8. To find the downward force, along an inclined plane, acting on a roller due to gravitational pull of the earth and study its relationship with the angle of inclination θ by plotting graph between force and $\sin\theta$.</p> <p>Activities (Three) (for the purpose of demonstration only)</p> <ol style="list-style-type: none"> 1. To make a paper scale of given least count. 2. To determine mass of a body using principle of moments. 3. To study dissipation of energy of a simple pendulum. <p>Project: To make an investigatory Project</p>			<p>13. Relation between v and l of a wire under constant tension using sonometer.</p> <p>14. Relation between l of a wire and tension for constant v using sonometer.</p> <p>15. Speed of sound in air at room temperature using a resonance tube by two resonance positions.</p> <p>Activities (Five) (for the purpose of demonstration only)</p> <ol style="list-style-type: none"> 1. To make a paper scale of given least count. 2. To determine mass of a given body using principle of moments. 3. To study dissipation of energy of a simple pendulum. 4. To observe change of state and plot a cooling curve for molten wax. 5. To observe and explain the effect of heating on a bi-metallic strip. <p>Project: To make an investigatory Project.</p>
--	--	--	--	--	---

BIOLOGY CLASS XI					
April-May	June - August	September	October - November	December-January	February- March
Content for Coverage (Theory)					
Ch-1, 2 & 3	Ch-4, 5 , 6, 7, 8, 9 (Intro)	Revision	Ch- 9, 10, 11 , 12, 13, 14 & 15	Ch-16, 17 , 18, 19, 20, 21 & 22	Revision
Content for Coverage (Practical)					
<u>Study/observation of the following (spotting)</u> 1. Parts of a compound microscope 2. Plant specimens 3. Animal specimens	<u>List of experiments .</u> 1. Description of three flowering plants from Solanaceae, Fabaceae and Liliaceae 2.Preparation of T.S. of dicot and monocot roots and stems 3. Osmosis by potato osmometer 4. Plasmolysis in epidermal peels 5. Distribution of stomata in upper and lower surfaces of leaves	Revision	<u>List of experiments</u> 1. Transpiration in the upper and lower surface of leaves. 2. Pigment separation through paper chromatography. 3. Respiration in flower buds/seeds. <u>Study/observation of the following (spotting)</u> 1. Imbibition in seeds/raisins 2. Observation of the following:	<u>List of experiments</u> 1. Test for urea in urine. 2. Test for sugar in urine. 3. Test for albumin in urine. 4. Test for bile salts in urine. <u>Study/observation of the following (spotting)</u> 1. Human skeleton	Revision

	6. Test for sugar, starch, proteins and fats in plant and animal materials <u>Study/observation of the following (spotting)</u> 1.Plant and animal tissues 2. Mitosis in plant and animal cells 3. Root, stem and leaf modifications 4. Types of inflorescence 5. External morphology of cockroach		a. Anaerobic respiration b. Phototropism c. Apical bud removal d. Suction due to transpiration		
--	---	--	---	--	--

Content for Assessment (Theory)

	UT-1 (THEORY : 25 marks) Chapters 1 to 3:	HALF- YEARLY EXAM (THEORY : 70 marks) Chapters 1 to 9	UT-2 (THEORY: 25 marks) Chapters 10 to 13	UT-3 (THEORY: 25 marks) Chapters 14 to 17	ANNUAL EXAM (THEORY : 70 marks) Chapters 1 to 22
	1. The Living World 2. Biological Classification 3. Plant Kingdom	1. The Living World 2. Biological Classification 3. Plant Kingdom 4. Animal Kingdom 5. Morphology of Flowering Plants 6. Anatomy of Flowering Plants	10.Cell Cycle and Cell Division 11.Transportation in Plants 12. Mineral Nutrition 13. Photosynthesis in Higher Plants	14.Respiration in Plants 15. Plant Growth and Development 16. Digestion and Absorption 17. Breathing and Exchange of Gases	1. The Living World 2. Biological Classification 3. Plant Kingdom 4. Animal Kingdom 5. Morphology of Flowering Plants 6. Anatomy of Flowering Plants

		<p>7. Structural Organisation in Animals</p> <p>8. Cell-The Unit of Life</p> <p>9. Biomolecules (Carbohydrates)</p>			<p>7. Structural Organisation in Animals</p> <p>8. Cell-The Unit of Life</p> <p>9. Biomolecules</p> <p>10. Cell Cycle and Cell Division</p> <p>11. Transportation in Plants</p> <p>12. Mineral Nutrition</p> <p>13. Photosynthesis in Higher Plants</p> <p>14. Respiration in Plants</p> <p>15. Plant Growth and Development</p> <p>16. Digestion and Absorption</p> <p>17. Breathing and Exchange of Gases</p> <p>18. Body Fluids and Circulation</p> <p>19. Excretory Products and their Elimination</p> <p>20. Locomotion and Movement</p> <p>21. Neural Control and Coordination</p> <p>22. Chemical Coordination and Integration</p>
--	--	---	--	--	---

Content for Assessment (Practical)

		<p align="center">PRACTICAL: 30 marks</p> <p><u>List of experiments</u></p> <ol style="list-style-type: none"> 1. Description of flowering plants from Solanaceae, Fabaceae and Liliaceae 2. Preparation of T.S. of dicot and monocot roots and stems 3. Osmosis by potato osmometer 4. Plasmolysis in epidermal peels 5. Distribution of stomata in upper and lower surfaces of leaves 6. Test for sugar, starch, proteins and fats in plant and animal materials <p><u>Study/observation of the following (spotting)</u></p> <ol style="list-style-type: none"> 1. Parts of a compound microscope 2. Plant specimens 3. Animal specimens 4. Plant and animal tissues 			<p>PRACTICAL: 30 marks</p> <p><u>List of experiments</u></p> <ol style="list-style-type: none"> 1. Description of flowering plants from Solanaceae, Fabaceae and Liliaceae 2. Preparation of T.S. of dicot and monocot roots and stems 3. Osmosis by potato osmometer 4. Plasmolysis in epidermal peels 5. Distribution of stomata in the upper and lower surface of leaves 6. Transpiration in the upper and lower surface of leaves 7. Test for sugar, starch, proteins and fats in plant and animal materials 8. Pigment separation through paper chromatography 9. Respiration in flower buds/ seeds
--	--	---	--	--	---

		5. Mitosis in plant and animal cells 6. Root, stem and leaf modifications 7. Types of inflorescence 8. External morphology of cockroach		10. Test for urea in urine 11. Test for sugar in urine 12. Test for albumin in urine 13. Test for bile salts in urine <u>Study/observation of the following (spotting)</u> 1. Parts of a compound microscope 2. Plant specimens 3. Animal specimens 4. Plant and animal tissues 5. Mitosis in plant and animal cells 6. Root, stem and leaf modifications 7. Types of inflorescence 8. Imbibition in seeds/raisins 9. Observation of the following: a. Anaerobic respiration b. Phototropism c. Apical bud removal d. Suction due to transpiration 10. Human skeleton 11. External morphology of cockroach
--	--	--	--	--

CHEMISTRY CLASS XI					
April-May	June - August	September	October - November	December-January	February- March
Content for Coverage (Theory)					
Bridge Course Ch-1, 2, 3, 4 & 12(Intro)	Ch-12 (contd.), 13, 8, 10, 11(Intro)	Revision	Ch –11 (Contd.) , 5, 6 & 9	Ch- 7, 14 & Revision of Organic Chemistry	Revision
Content for Coverage (Practical)					
1. Crystallisation 2. Quantitative Estimation (Volumetric Titration) 3. Start of Qualitative Analysis	1.Quantitative Estimation 2. Anion Analysis and Cation Analysis		1.Qualitative Analysis (Anion & Cation Analysis – All Groups) 2. Volumetric Analysis	1.Complete Salt Analysis 2.Volumetric Titration	-----
Content for Assessment (Theory)					
	UT-1 (THEORY) : (25 marks) Unit I (Basic concept of Chemistry) Unit 2 (Structure of Atom) Unit 3 (Classification of Elements & Periodicity) Unit 4 (Chemical Bonding)	HALF- YEARLY EXAM (THEORY: (70 marks) Unit I (Basic concept of Chemistry); Unit 2 (Structure of Atom) Unit 3 (Classification of Elements & Periodicity)	UT-2 (THEORY) : (25 marks) Unit 5 (States of Matter) Unit 6 (Thermodynamics) Unit 9 (Hydrogen) Unit 11 (p-block Elem.)	UT-3 (THEORY: (25 marks) Unit 7 (Equilibrium) Unit 13 (Hydrocarbons) Unit 6 (Thermodynamics)	ANNUAL EXAM (THEORY: 70 marks) Entire Syllabus (Unit 1 – 14)

		Unit 4 (Chemical Bonding) Unit 8 (Redox Reactions) Unit 10 (s-block elements) Unit 12 (Organic Chemistry Basic Principles)			
Content for Assessment (Practical)					
		PRACTICAL: 30 marks 1. Quantitative Estimation 2. Anion Analysis			PRACTICAL: 30 marks 1. Volumetric Analysis 2. Qualitative Analysis – Total Salt Analysis

MATHEMATICS CLASS XI					
April-May	June-August	September	October-November	December-January	February- March
Content for Coverage					
Ch-1, 2, 3,4	Ch- 5, 6, 7,8	Revision	Ch- 9,10, 11,12	Ch-13, 14, 15, 16	Revision
Content for Assessment					
	UT-1 (25 marks) Chapters 3,5,6 3.Trigonometric Functions 5. Complex Numbers and Quadratic Equations 6. Linear Inequalities	HALF-YEARLY EXAM (100 marks) Chapters 1 to 8 1. Sets 2. Relations and Functions 3. Trigonometric Functions 4. Principle of Mathematical Induction 5. Complex Numbers and Quadratic Equations 6. Linear Inequalities 7. Permutations and Combinations	UT- 2 (25 marks) Chapters 9, 10 9. Sequences and Series 10. Straight Lines	UT- 3 (25 marks) Chapters 13,15,16 13.Limits and Derivatives 15. Statistics 16. Probability	ANNUAL EXAM (100 marks) Chapters 1 to 16 1.Sets 2. Relations and Functions 3.Trigonometric Functions 4. Principle of Mathematical Induction 5. Complex Numbers and Quadratic Equations 6.Linear Inequalities 7.Permutations and Combinations 8. Binomial Theorem 9. Sequences and Series 10. Straight Lines 11. Conic Sections 12.Introduction to Three Dimensional Geometry 13.Limits and Derivatives 14.Mathematical Reasoning 15. Statistics 16. Probability

COMPUTER SCIENCE C++ CLASS XI					
April-May	June-August	September	October-November	December-January	February- March
Content for Coverage					
Ch -1,2,3	Ch - 4 -10	Revision	Ch – 11, 12	Ch-13,14	Revision
Content for Assessment					
	UT -1 (25 marks) Ch 2 Working with Operating System, Ch 3 Data Representation	HALF YEARLY EXAM (70 marks+ 30 marks) Ch1 Computer Overview Ch 2 Working with Operating System Ch 3 Data Representation Ch 4 Input, Output and Memory Devices Ch 5 OOP concepts Ch 6 Getting started with C++ Ch 7 Data Handling, Ch 8 Operators and Expressions Ch 9 C++ as per latest standard C++ II Standard Ch10 Flow of control	UT -2 (25 marks) Ch 11 Functions	UT - 3 (25 marks) Ch 12 Arrays	ANNUAL EXAM (70 marks+ 30 marks) Ch1 Computer Overview Ch 2 Working with Operating System Ch 3 Data Representation Ch 4 Input, Output and Memory Devices Ch 5 OOP concepts Ch 6 Getting started with C++ Ch 7 Data Handling, Ch 8 Operators and Expressions Ch 9 C++ as per latest standard C++ II Standard Ch 10 Flow of control Ch 11 Functions Ch 12 Arrays Ch 13 Structures Ch 14 Programming Methodology

PRACTICAL SYLLABUS

<p>Measuring of 3 components of Physical Fitness i.e AAHPER (50 mts., Shuttle Run, Sit-ups)</p> <p>Learning of a skill of again i.e Badminton and making of file of Badminton with history, rules, regulations, Terminologies, along with drawing of a labeled court</p>	<p>Measuring of 2 components of Physical Fitness i.e AAHPER (pull ups for boys and flexed arms hang for girls)</p> <p>(push up boys lunges for girls)</p> <p>Making of file of all 5 components of AAHPER test items</p> <p>Testing of AAHPER</p>	<p>30 Marks</p> <p>Done Syllabi from April to August along with viva</p>	<p>Athletics (Diagram of a standard track with marking specification)</p> <p>Mentioning of track and field events</p> <p>Learning of 2 athletics events i.e standing broad jump and sitting Basketball throw</p>	<p>Health and fitness activities via medicine ball (Definition along with the uses)</p> <p>Measuring of BMI of 10 members with graphical representation</p>	<p>Physical Fitness – 5 Marks</p> <p>Athletics - Any two events - Sprints and Jumps – 5 Marks</p> <p>Health and Fitness Activities - Medicine Ball /Thera Tube/Pilates/Rope Skipping (Any one) – 5 Marks</p> <p>Skill of any one Individual Game of choice – 5 Marks</p> <p>Viva – 5 Marks</p> <p>Record File - 5 Marks</p>
---	--	---	---	--	---

ACCOUNTANCY CLASS XI					
April-May	June-August	September	October-November	December-January	February- March
Content for Coverage (Theory)					
Ch-1, Ch-2, Ch-5, Ch-6	Ch-3, Ch-4, Ch-7,Ch-8, Ch-9, Ch-10, Ch-11, Ch-12	Revision	Ch-13 , Ch-14, Ch- 15,Ch-16	Ch-17,Ch-18, Ch-19, Ch-20	Revision
Content for Assessment					
	UT-1 (Theory: 25 Marks) Chapters 1,2,5,6 1-Meaning and Objectives of Accounting, 2-Basic Accounting Terms, 5- Accounting Equation, 6- Rules of Debit and credit	HALF-YEARLY EXAM (Theory: 90 Marks) Chapters 1 to 12 1- Meaning and Objectives of Accounting 2- Basic Accounting Terms 3-.Accounting Principles 4- Process and bases of accounting 5- Accounting Equation 6- Rules of Debit and credit 7. Source Documents	UT-2 (Theory: 25 Marks) Chapters 13 , 14 13-Depreciation, 14- Provisions and Reserves	UT-3 (Theory: 25 Marks) Chapters 15 , 16 15- Bills of Exchange 16- Rectification of Errors	ANNUAL EXAM (Theory: 90 Marks) Chapters 1 to 20 1- Meaning and Objectives of Accounting 2- Basic Accounting Terms 3- Accounting Principles 4- Process and bases of accounting 5- Accounting Equation 6- Rules of Debit and credit 7- Source Documents 8- Journal and Ledger 9- Books of Original Entry-cash book

		8. Journal and Ledger 9- Books of Original Entry-cash book 10- Books of Original Entry special purpose books 11. Trial Balance 12- Bank Reconciliation Statement			10- Books of Original Entry special purpose books 11- Trial Balance 12- Bank Reconciliation Statement 13-Depreciation, 14- Provisions and Reserves 15- Bills of Exchange 16- Rectification of Errors 17-Financial Statements of Sole Proprietorship Firm- with adjustments 18- Accounts from Incomplete Records 19 Financial Statements of Note- for-Profit Organisations 20 Computerised Accounting
PRACTICAL / PROJECT					
			(Practical: 10 Marks) Project Work : Types of source documents		(Practical: 10 Marks) Project work: Preparation of Financial Statements with process of accounting

BUSINESS STUDIES CLASS XI					
April-May	June-August	September	October-November	December-January	February- March
Content for Coverage					
Ch-1 , Ch-2, Ch-7	Ch-7, Ch-3, Ch-4, Ch-5	Revision	Ch-6 , Ch-8, Ch-9	Ch-10 , Ch-11	Revision
Content for Assessment					
	UT-1 (Theory: 25 Marks) Chapters 1 , 2 1. Nature and Purpose of Business, 2. Forms of Business Organisations 7. Formation of a Company	HALF YEARLY EXAM (Theory: 90 Marks) Chapters 1 to 5 1.Nature and Purpose of Business, 2.Forms of Business Organisation 3. Public, Private and Global Enterprises, 4. Business Services, 5. Emerging Modes of Business	UT-2 (Theory: 25 Marks) Chapters 6 , 7 6.Social Responsibility of Business and Business Ethics, 8. Sources of Business Finance	UT-3 (Theory: 25 Marks) Chapters 8, 9 9.Small Business, 10. Internal Trade	ANNUAL EXAM (Theory: 90 Marks) Chapters 1 to 10: 1.Nature and Purpose of Business, 2.Forms of Business Organisation 3. Public, Private and Global Enterprises, 4. Business Services, 5. Emerging Modes of Business 6. Social Responsibility of Business and Business Ethics 7. Formation of a Company 8. Sources of Business Finance 9. Small Business, 10. Internal Trade 11. International Business

PROJECT					
		(Practical: 10 Marks) Project Work : Types of Companies, Emerging Modes of Business			(Practical: 10 Marks) Project work: Field Visit, Case Study on a product, Aids to Trade, Stock Exchange, Import or Export Procedure

ECONOMICS CLASS XI					
April-May	June-August	September	October-November	December-January	February- March
Content for Coverage					
<u>Statistics</u> Ch-1 & 2 <u>Indian Economic Development</u> Ch-1	<u>Statistics</u> Ch-3, 5, 6,7 <u>Indian Economic Development</u> Ch- 2 & 3	<u>Revision</u>	<u>Statistics</u> Ch-8 <u>Indian Economic Development</u> Ch-4,5,6,7	<u>Statistics</u> Ch-9 <u>Indian Economic Development</u> Ch- 8, 9 & 10	<u>Revision</u>
Content for Assessment					
	UT-1 (25 Marks) <u>Statistics</u> 1-Introduction to statistics 2-Collection of data <u>Indian Economic Development</u> 1-Indian economy on the eve of independence	HALF-YEARLY EXAM (100 Marks) <u>Statistics</u> (40 Marks) 1- Introduction to statistics 2- Collection of data 3-Organisation of data 5-Diagrammatic presentation 6- Graphic presentation 7- Measures of central tendency <u>Indian Economic Development</u> (40 Marks) Chapters 1 to 3 1- Indian economy on the eve of independence 2- Indian economy 1950- 1990	UT-2 (25 Marks) <u>Statistics</u> 8- Measures of dispersion <u>Indian Economic Development</u> 4-Poverty	UT-3 (25 Marks) <u>Statistics</u> 9- Correlation <u>Indian Economic Development</u> 5-Human capital formation 6-Rural development	ANNUAL EXAM (100 Marks) Complete syllabus of both books- 80 marks Practical - 20 marks

		<p>3 -Economic reforms since1990</p> <p><u>Practical-</u> (20 Marks) Current Global economic issues</p>			
--	--	--	--	--	--

PSYCHOLOGY CLASS XI					
April-May	June-August	September	October-November	December-January	February- March
Content for Coverage (Theory)					
Ch-1 & 2	Ch-3, 4 & 5 (Intro)	Revision	Ch-5 (Contd.), Ch-6, Ch-7	Ch-8, Ch-9	Revision
Content for Coverage (Practical / Project)					
PROJECT WORK	PROJECT WORK	Revision	PRACTICAL 1:	PRACTICAL 2:	Revision
1- Introduction to Project Work 2- Data Collection for Project Work	1- Analysis of Data Collected 2- Interpretation and Discussion of Results		Impact of Meaningfulness of items on Learning	Role of Organization in Memory	
Content for Assessment (Theory)					
	UT-1 (THEORY: 25 marks)	HALF- YEARLY EXAM (THEORY: 70 marks)	UT-2 (THEORY : 25 marks)	UT-3 (THEORY: 25 marks)	ANNUAL EXAM (THEORY: 70 marks)
	Chapter 1: What is Psychology?	Chapters 1 to 4: 1- What is Psychology? 2- Methods of Enquiry in Psychology 3- Bases of Human Behaviour 4- Human Development	Chapter 6: Learning	Chapter 8: Thinking	Chapters 1 to 9: 1- What is Psychology? 2- Methods of Enquiry in Psychology 3- Bases of Human Behaviour

					4- Human Development 5- Sensation, Attention and Perceptual Processes 6- Learning 7- Human Memory 8- Thinking 9- Motivation and Emotion
Content for Assessment (Practical/Project)					
		PRACTICAL: 30marks 1- Project on Different Methods of Data Collection 2- Application based paper (Methods of Data Collection)			PRACTICAL: 30 marks TOPICS: 1- Impact of Meaningfulness of items on Learning 2- Role of Organization in Memory

POLITICAL SCIENCE CLASS XI					
April-May	June-August	September	October-November	December-January	February- March
Content for Coverage					
Ch-1, 2 , 3 , 4	Ch-5, 6, 7, 8 , 9	Revision	Ch-10, 11, 12, 13	Ch-15, 16, 17, 18, 19	Revision
Content for Assessment					
	UT – 1 THEORY: (25 marks) Chapters 3 & 4 3. Election and Representation 4. Executive	HALF -YEARLY EXAM THEORY: (100 marks) BOOK – 1 Indian Constitution at work Chapters 1 to 9 1. Philosophy of the Constitution 2. Rights in the Indian Constitution 3. Election and Representation 4. Executive 5. Legislature 6. Judiciary 7. Federalism 8. Local Governments 9. Constitution as a Living Document	UT – 2 THEORY: (25 marks) Chapters 14 &16 11. Freedom 12. Equality	UT – 3 THEORY: (25 marks) Chapters 17 &18 17. Secularism 18. Peace	ANNUAL EXAM THEORY: (100 marks) BOOK -1 Chapters 1 to 9 1.Philosophy of the Constitution 2. Rights in the Indian Constitution 3. Election and Representation 4.Executive 5. Legislature 6. Judiciary 7. Federalism 8. Local Governments 9. Constitution as a Living Document

					<p>BOOK-2 : Political Theory</p> <p>Chapters 10 to 19</p> <p>10. Political Theory: An Introduction</p> <p>11. Freedom</p> <p>12. Equality</p> <p>13. Social Justice</p> <p>14. Rights</p> <p>15. Citizenship</p> <p>16. Nationalism</p> <p>17. Secularism</p> <p>18. Peace</p> <p>19. Development</p>
--	--	--	--	--	--

ENTREPRENEURSHIP CLASS XI					
April-May	June-August	September	October-November	December-January	February- March
Content for Coverage					
Ch-1 , Ch-2	Ch-3, Ch-4	Revision	Ch-5 , Ch-6	Ch-7	Revision
Content for Assessment					
	UT-1 (Theory: 25 Marks) Chapters 1, 2 1-Entrepreneurship What, Why and How 2- An Entrepreneur	Half – Yearly Exam (Theory: 70 Marks) Chapter 1 to 4 1-Entrepreneurship What, Why and How 2- An Entrepreneur 3- Entrepreneurial Journey 4- Entrepreneurship as Innovation and Problem Solving	UT-2 (Theory: 25 Marks) Chapter 5 5-Understanding the Market	UT-3 (Theory: 25 Marks) Chapter 6 6- Business Arithmetic	ANNUAL EXAM (Theory: 70 Marks) Chapter 1 to 7 1- Entrepreneurship What, Why and How 2- An Entrepreneur 3- Entrepreneurial Journey 4- Entrepreneurship as Innovation and Problem Solving 5- Understanding the Market 6- Business Arithmetic 7- Resource Mobilisation

PROJECT					
			(Practical 30 Marks) Project Work : Visit and report of DIC, Case Study		(Practical 30 Marks) Project work: Field visit, Learn to earn, Know thy state handicraft

MULTIMEDIA & WEB TECHNOLOGY CLASS XI					
April-May	June-August	September	October-November	December-January	February- March
Content for Coverage					
Ch -1,2,3	Ch - 4 -11	Revision	Ch – 12,13,14,15,16	Ch-17,18,19,20	Revision
Content for Assessment					
	UT -1 (25 marks) Ch1 Computer System Ch 2 Getting Started with HTML	HALF –YEARLY EXAM (70 marks) Ch 1 Computer System Ch 2 Getting Started with HTML Ch 3 Formatting HTML Ch 4 Creating Lists Ch 5 Linking in HTML Ch 6 Playing with images and sounds Ch 7 Table Basics Ch 8 HTML Framing Ch 9 Adding Forms Ch 10 Understanding DHTML and DOM Ch 11 Cascading Style Sheets	UT -2 (25 marks) Ch 12 Getting Started with XML Ch 13 Web Scripting An Introduction	UT - 3 (25 marks) Ch 14 Control Statements Ch 15 Functions	ANNUAL EXAM (70 marks+ 30 marks) Entire Syllabus

SOCIOLOGY CLASS XI					
April-May	June-August	September	October-November	December-January	February- March
Content for Coverage (Theory)					
Book -1: Ch-1 & 2	Book - 1: Ch-3, 4 & 5	Revision	Book -2: Ch-1, 2 & 3	Ch-4, Ch-5	Revision
Content for Coverage (Practical/ Project)					
PROJECT WORK 1- Introduction to Project Work 2- Data Collection for Project Work	PROJECT WORK 1- Analysis of Data Collected 2-Interpretation and Discussion of Results	Revision for Half Yearly Exam	PROJECT WORK Making of Questionnaires	PROJECT WORK 1.Analysis of questionnaires 2.Compilation of project	Revision for Annual Exam
Content for Assessment (Theory)					
	UT-1 (THEORY: 25 MARKS) Book- 1 Chapters 1 & 2 1. Sociology and Society	HALF- YEARLY EXAM (THEORY: 80 marks) Book-2 Chapters1 to 5 1. Sociology and Society	UT-2 (THEORY : 25marks) Book-2 Chapters 1 & 2 1.Social structure, Stratification and Social Processes in Society.	UT-3 (THEORY: 25 marks) Book-2: Chapter 3 Environment and Society	ANNUAL EXAM (THEORY: 80marks) Book-1 & 2 (All chapters) 1. Sociology and Society

	2. Terms, concepts and their use in Sociology	2. Terms, concepts and their use in Sociology 3. Understanding Social Institutions 4. Culture and Socialization 5. Doing Sociology: Research Methods	2. Social change and Social order in Rural and Urban Society		2. Terms, concepts and their use in Sociology. 3. Understanding Social Institutions 4. Culture and Socialization 5. Doing Sociology: Research Methods Book-2 1. Social structure, Stratification and Social Processes in Society. 2. Social change and Social order in Rural and Urban Society. 3. Environment and Society 4. Introducing Western sociologists 5. Indian Sociologists
Content for Assessment (Practical / Project)					
		PRACTICAL : 20 marks Practical (Including Project on any Social issue, Viva voice and Research Design)			PRACTICAL: 20 marks Practical (Including Project on any Social issue, Viva voice and Research Design)

FRENCH CLASS XI					
April-May	June-August	September	October-November	December-January	February- March
Content for Coverage					
L-1,2,3,4	L-5,6,7,8	Revision	L-9,10,11,12	L-13,14,15,16,17	Revision
Activities Additional					
Présentez-vous dans vos propres mots.	1. Faites une présentation / un collage sur votre ami favori / favorite 2. Faites une brochure sur la France	Revision for HALF- YEARLY EXAM	Faites votre propre CV en français.	Conseillez votre amie de préparer pour un entretien dans une entreprise. Écrivez un dialogue pour le même.	Revision for Annual Exam
Content for Assessment					
	UT-1 (25 marks) L-1 : Un voyage à travers la France L-2 : Routes de France L-3 : Fleuves et rivières L-4 : Villages de France	HALF- YEARLY EXAM (100 marks) L-1 to L-4 (As mentioned) L-5: Automobiles et chauffeurs L-6: La Pas=de=Calais L-7 : La Flandre et les Flamands L-8 : L'agriculture-une belle ferme Poems/Texts to be studied: 1. La Route - Charles Ferdinand Ramuz 2. Madame <<Conduit>> Jean Duché	UT-2 (25 marks) L-9: Les industries de Lille L-10: Dans le vignoble champenois L-11 : La Lorraine L-12 : L'Alsace	UT-3 (25 marks) L-13: Animaux de France L-14: Animaux de France (suite) L-15 : Fleurs et arbres de France L-16 : Le Jura	ANNUAL EXAM (100 marks) (Lit.) L-1 to 17 L-1 to L-16 (As mentioned) L-17: Écoliers et étudiants Poems/Texts to be studied: 1. La Route - Charles Ferdinand Ramuz 2. Madame <<Conduit>> Jean Duché 3. Top - M-C. de Folleville 4. Victor Hugo à l'école - Victor Hugo 5. Barcarolle - Théophile Gautier

LEGAL STUDIES CLASS XI					
April-May	June - August	September	October - November	December-January	February- March
Content for Coverage					
Unit : 1, 2	Unit : 3	Revision	Unit : 4	Unit : 5	Revision
Content for Assessment					
	UT – 1 THEORY: 25 marks 1.Theory and Nature Of Political Institution 2.Nature and Sources Of Law	TERM -1 THEORY: 100 marks Chapters 1 to 3): 1.Theory and Nature of Political Institution 2.Nature and Sources of Law 3.Historical Evolution of Indian Legal System	UT – 2 THEORY: 25 marks 4.Civil and Criminal courts and process	UT – 3 THEORY: 25 marks 5.Family Justice System	FINAL TERM THEORY: 100 marks 1.Theory And Nature of Political Institution 2.Nature And Sources of Law 3.Historical Evolution of Indian Legal System 4.Civil and Criminal courts and process 5.Family Justice System

APPLIED ART CLASS XI					
April-May	June - August	September	October - November	December-January	February- March
Content for Coverage					
Ch:1 Pre Historic Rock Painting and Art of Indus-Valley	Ch : 2 Buddhist, Jain and Hindu Art	Revision	Ch : 3 Temple Sculptures, Bronzes and Artistic Aspects of Indo-Islamic Architecture	Revision	Revision
Practical					
1. Drawing from Still Life	Nature Study	Lettering and Layout	Lettering and Layout	Life Study	Life Study
Content For Coverage					
	UT – 1 (25 marks) THEORY: 10 PRACTICAL : 15 Ch:1 Pre Historic Rock Painting and Art of the Indus Valley Practical Still Life	HALF -YEARLY EXAMS THEORY: 40 PRACTICAL : 40 PORTFOLIO : 20 Ch1. Prehistoric Rock Painting and Art of the Indus Valley Ch2. Buddhist, Jain and Hindu Art Practical 1. Nature Study 2. Still Life	UT-2 THEORY: 10 PRACTICAL : 15 Ch3: Temple Sculpture Bronze and Artistic Aspects of Indo-Islamic Architecture Practical Lettering and Layout	UT-3 THEORY: 10 PRACTICAL : 15 Ch2 Buddhist, Jain and Hindu Art Ch.3 Temple Sculpture Bronze and Artistic Aspects of Indo- Islamic Architecture Practical Nature Study	FINAL TERM THEORY : 40 PRACTICAL : 40 PORTFOLIO : 20 Ch1. Pre Historic Rock Painting and Art of the Indus Valley Ch2. Buddhist, Jain and Hindu Art Ch3. Temple Sculpture Bronze and Artistic Aspects of Indo-Islamic Architecture

MUSIC PRODUCTION CLASS XI					
April-May	June-August	September	October-November	December-January	February- March
Content for Coverage					
Examining Musical Instrument, Percussion Pg1-28	Production Specialist Page-29 to Page-57	Revision	Session -14, Multiple Sound Sources Page-58 to Page-79	Cable, Connectors & Setting up PA System Page-79 to Page-116	Revision
Content for Assessment					
	UT-1 (25 marks) Examining Musical Instruments, percussion Page-1 to Page-28	HALF-YEARLY EXAM Theory : 50 Practical : 50 Examining Musical Production Specialist Page-1 to Page-57	UT- 2 (25 marks) Session -14, Multiple Sound Sources Page-58 to Page-79	UT- 3 (25 marks) Cable, Connectors & Setting up PA System Page-79 to Page-116	ANNUAL EXAM (100 marks) Entire Syllabus

MUSIC AESTHETICS CLASS XI					
April-May	June-August	September	October-November	December-January	February- March
Content for Coverage					
The Music Industry Pg 1 to Pg-36	Reggae Fusion Pg 37 to Pg-77	Revision	Basic Characteristics of the styles Pg. 78 to Pg 91	Range Statement, Introduction to mixing Pg 91 to Pg-152	Revision
Content for Assessment					
	UT-1 (25 marks) The Music Industry Pg 1 to Pg-36	HALF- YEARLY EXAM Theory : 50 Practical : 50 The Music Industry Reggae Fusion Pg 1 to Pg-77	UT- 2 (25 marks) Basic Characteristics of the styles Pg. 78 to Pg 91	UT- 3 (25 marks) Theory : 50 Practical : 50 Range Statement Pg 91 to Pg-152	ANNUAL EXAM (100 marks) Entire Syllabus

THEATRE STUDIES CLASS XI					
April-May	June - August	September	October - November	December-January	February- March
Content for Coverage					
Ch 1 Introduction to Theatre Ch 2 Dramatic Forms and Styles	Ch 3 Theatre Architecture Ch 4 History of Indian Theatre	Revision	Ch 5 Indian folk and Street theatre Ch6 Survey of Asian Theatre	Ch 7 History of western Theatre Ch 8 Indian Theatre to films	Revision
Content For Coverage					
	UT – 1 (25 marks) Ch 1 Introduction to Theatre Ch 2 Dramatic Forms and Styles	HALF-YEARLY EXAMS THEORY: 70 PRACTICAL : 30 Ch 1 Introduction to Theatre Ch 2 Dramatic Forms and Styles Ch 3 Theatre Architecture	UT-2 (25 marks) Ch 4 History of Indian Theatre Ch 5 Indian folk and Street theatre	UT-3 (25 marks) Ch6 Survey of Asian Theatre Ch 7 History of western Theatre	ANNUAL EXAM THEORY : 70 PRACTICAL : 30 Ch 1 Introduction to Theatre Ch 2 Dramatic Forms and Styles Ch 3 Theatre Architecture Ch 4 History of Indian Theatre Ch 5 Indian folk and Street theatre Ch6 Survey of Asian Theatre Ch 7 History of western Theatre Ch8 Indian Theatre to Films