
GREEN VIEW PUBLIC SCHOOL
SYLLABUS PLANNER SESSION (2021- 22) SUBJECT: ECONOMICS

CLASS & SEC XI – C, D TEACHER: MR. GAURAV VERMA

S
N
O

MONTH SYLLABUS TO BE COVERED SYLLABUS TO BE ASSESSED
(CHAPTER NO& NAME)

1

PT-1
(AUGUST)

PT-ll
(SEPTEMBER)

TERM – I APRIL – JULY
MICRO ECONOMICS
 INTRODUCTION
DMEND
ELASTICITY OF DEMAND
Consumer Equilibrium
Statistics
STATISTICS INTRODUCTION
Statics and Related Aggregates

MCQ

Part A:
Statistics for Economics
 Unit 1: Introduction
Unit 2: Collection, Organization and Presentation of
data
Unit 3: Statistical Tools and Interpretation
Part B: Introductory Microeconomics
Unit 4: Introduction
Unit 5: Consumer's Equilibrium and Demand
Part C: Project in Economics

PT-1
MICRO ECONOMICS
INTRODUCTION
DEMAND
ELASTICITY OF DEMAND

STATISTICS INTRODUCTION
STATICS AND RELATED
AGGREGATES

PT-2

Unit 1: Introduction
Unit 2: Collection, Organization and
Presentation of data
Unit 3: Statistical Tools and
Interpretation
Part B: Introductory
Microeconomics
Unit 4: Introduction
Unit 5: Consumer's Equilibrium
and Demand
Part C: Project in Economics

2. PT-III
(DECEMBER)

 SUBJECTIVE
Part A
Statistics for Economics Statistical Tools and
Interpretation – Measures of Dispersion, Correlation,
Index Number

PT-3
Part A
Statistics for Economics Statistical
Tools and Interpretation –
Measures of Dispersion,

Geography 11nth

ANNUAL EXAM
(FEB)

Part B
 Introductory Microeconomics Producer Behavior and
Supply Forms of Market and Price Determination
under perfect competition with simple applications

Part C Project Work (Part 2): 10 Marks

ANNUAL EXAM
(PT-II + PT-lll)

Correlation, Index Number
Part B
 Introductory Microeconomics
Producer Behavior and Supply
Forms of Market and Price
Determination under perfect
competition with simple
applications

ANNUAL EXAM
(PT-II + PT-lll)

.

S.NO. MONTH

TEST
/EXAM
DATE

SYLLABUS TO BE COVERED SYLLABUSTO BE
ASSESSED

(CHAPTER NO&
NAME)

1 April –
May

July

PT – 1

Part – A
 A Fundamentals Of Physical Geography
Unit – 1 Geography as a Discipline
1.Geography as a Discipline
Unit -2 The Earth

 Part – B
 India – Physical Environment
Unit – 1 : Introduction

1. India – Location
Unit – 2 Physiography
 2 Structure and Physiography
 3 Drainage system

Part – A
 A Fundamentals Of
Physical Geography
Unit – 1 Geography as a
Discipline
1.Geography as a Discipline
Unit -2 The Earth

 Part – B
 India – Physical
Environment
Unit – 1 : Introduction

2. India – Location
Unit – 2 Physiography
 2 Structure and

Physiography
 3 Drainage system

2

August-
Septembe
r

PT – 2 (Half
yearly)

A Fundamentals Of Physical Geography
Unit – 1 Geography as a Discipline
1.Geography as a Discipline
Unit -2 The Earth
2 The Origin And Evolution of The Earth
3 Interior of the Earth
4 Distribution of Oceans and Continents
 Part – B
 India – Physical Environment
Unit – 1 : Introduction

1. India – Location
Unit – 2 Physiography
 2 Structure and Physiography
 3 Drainage system

A Fundamentals Of Physical
Geography
Unit – 1 Geography as a
Discipline
1.Geography as a Discipline
Unit -2 The Earth
2 The Origin And Evolution of
The Earth
3 Interior of the Earth
4 Distribution of Oceans and
Continents
 Part – B
 India – Physical
Environment
Unit – 1 : Introduction

2. India – Location
Unit – 2 Physiography 2
Structure and Physiography
 3 Drainage system

OctOber
November
December

PT – 3

Part- A Fundamentals Of Physical Geography
 4 Distribution of Oceans and Continents
5 Minerals and Rocks
Unit-4 Climate
8 Composition and Structure of Atmosphere

Part- A Fundamentals Of
Physical Geography
 4 Distribution of Oceans and
Continents
5 Minerals and Rocks
Unit-4 Climate
8 Composition and Structure of
Atmosphere
 Part – B India –
Physical Environment
6 . Soil
10 Atmospheric Circulation
And Weather Systems
11 Water in The Atmosphere

4

January-
February

PT –
4(AnnuAl
Exam)
TenTaTive
17/02/22

22 December – 15 January 2022 Part- A Fundamentals Of
Physical Geography 4
Distribution of Oceans and
Continents
5 Minerals and Rocks
Unit-4 Climate
8 Composition and Structure of
Atmosphere Atmospheric
Circulation And Weather
Systems
11 Water in The Atmosphere 12
World Climate and Climate
Change Unit -5 13. Water
(Oceans)

14. Movement of Ocean
Water Unit -6 15. Life on
the Earth
16.BiodiversityandConserva
tion

 Part – B India –
Physical Environment

1. Drainage
6 . Soil 10 Atmospheric
Circulation And Weather
Systems
11 Water in The Atmosphere

History 11

S
N
O

MONTH TEST /EXAM
DATE

SYLLABUS TO BE COVERED SYLLABUSTO BE ASSESSED
(CHAPTER NO& NAME)

1 April –May

July

PT – 1

 Introduction To World History

Section A- Early Societies
2. Introduction 3. From The Beginning

Of Time
4.Early Cities

 Section –B – Empires
5.Introduction 6. An Empire Across

Three Continents

 Introduction To World History
Section A- Early Societies

2. Introduction 3. From The Beginning
Of Time

4.Early Cities
 Section –B – Empires

5.Introduction 6. An Empire Across
Three Continents

Green View Public School
SYLLABUS PLANNER SESSioN (2021-2022)

Subject :PAINTING Class & seC : XI D Teacher :RENU SHARMA

2

August-September

PT – 2 (Half yearly)

Introduction To World History
Section A- Early Societies

2. Introduction 3. From The Beginning
Of Time

4.Early Cities
 Section –B – Empires

5.Introduction 6. An Empire Across
Three Continents

7.Central Islamic Lands

Introduction To World History
Section A- Early Societies

2. Introduction 3. From The Beginning
Of Time

4.Early Cities
 Section –B – Empires

5.Introduction 6. An Empire Across
Three Continents

7.Central Islamic Lands

3

October
November
December

PT – 3

Section –C Changing Traditions
9.Introduction 10. Three Orders 11.
Changing

Section –C Changing Traditions
9.Introduction 10. Three Orders 11.
Changing

Section –C Changing Traditions
9.Introduction 10. Three Orders 11.

Changing Culture Traditions
12.Confrontation Of Cultures

4

January-February

PT – 4(Annual
Exam)

11. Changing Culture Traditions
Section-D

 13.Introduction 14 The Industrial
Revolution 15 Displacing Indigenous
People 16. Paths To Modernization

SNO MONTH TEST /EXAM
DATE

SYLLABUS TO BE COVERED
(CHAPTER NO& NAME)

SYLLABUSTO BE ASSESSED
(CHAPTER NO& NAME)

1 PT – 1

Six Limbs of Indian Painting &
Fundamentals of Visual Arts (Elements and
Principles) Pre-historic Rock Paintings and
Art of Indus Valley (2500 B.C to 1500 B.C)
(i) Pre Historic Rock Paintings Introduction
1. Period and Location
2. Study of method & material and
appreciation of following Pre- historic
paintings:
 Wizard's Dance, Bhimbethaka
 (ii) Introduction
1. Period and Location.
2. Extension: In about 1500 miles
 Harappa & Mohenjo-daro (Now in
Pakistan)
 Ropar, Lothal, Rangpur, Alamgirpur, Kali
Bangan, Banawali and Dholavira (in India)

2 Study of method & material and
appreciation of following Sculptures and
Terracottas:
(i)Dancing girl (Mohenjo-daro) Bronze, 10.5
x 5 x 2.5 cm. Circa 2500 B.C. (Collection:
National Museum, New Delhi).
(ii)Male Torso (Harappa) Red lime Stone, 9.2
x 5.8 x 3 cms. Circa 2500 B.C. (Collection:
National Museum, New Delhi)
(iii)Mother Goddess (Mohenjo-daro)
terracotta, 22 x 8 x 5 cms. Circa 2500 B.C.
(Collection: National Museum, New Delhi).

3. Study of method and material and
appreciation of the following Seal:
(i) Bull (Mohenjo-daro) Stone (Steatite), 2.5 x

Six Limbs of Indian Painting & Fundamentals
of Visual Arts (Elements and Principles) Pre-
historic Rock Paintings and Art of Indus
Valley (2500 B.C to 1500 B.C)
(i) Pre Historic Rock Paintings Introduction
1. Period and Location
2. Study of method & material and
appreciation of following Pre- historic
paintings:
 Wizard's Dance, Bhimbethaka
(ii) Introduction
1. Period and Location.
2. Extension: In about 1500 miles
 Harappa & Mohenjo-daro (Now in
Pakistan)
 Ropar, Lothal, Rangpur, Alamgirpur, Kali
Bangan, Banawali and Dholavira (in India)

2 Study of method & material and
appreciation of following Sculptures and
Terracottas:
(i)Dancing girl (Mohenjo-daro) Bronze, 10.5 x
5 x 2.5 cm. Circa 2500 B.C. (Collection:
National Museum, New Delhi).
(ii)Male Torso (Harappa) Red lime Stone, 9.2
x 5.8 x 3 cms. Circa 2500 B.C. (Collection:
National Museum, New Delhi)
(iii)Mother Goddess (Mohenjo-daro)
terracotta, 22 x 8 x 5 cms. Circa 2500 B.C.
(Collection: National Museum, New Delhi).

3. Study of method and material and
appreciation of the following Seal:
(i) Bull (Mohenjo-daro) Stone (Steatite), 2.5 x

2.5 x 1.4 cm. Circa 2500 B.C. (Collection:
National Museum, New Delhi).
Decoration on earthen ware:
(ii) Painted earthen-ware (Jar) Mohenjo-
daro (Collection: National Museum, New
Delhi).

2.5 x 1.4 cm. Circa 2500 B.C. (Collection:
National Museum, New Delhi).
Decoration on earthen ware:
(ii) Painted earthen-ware (Jar) Mohenjo-daro
(Collection: National Museum, New Delhi).

2 Half yearly Buddhist, Jain and Hindu Art (3rd century
B.C. to 8th century A.D.)
1. General Introduction to Art during
Mauryan, Shunga, Kushana (Gandhara and
Mathura styles) and Gupta period:
2. Study of method & material and
appreciation of following Sculptures:
(i) Lion Capital from Sarnath (Mauryan
period) Polished sandstone, Circa 3rd
Century B.C. (Collection: Sarnath Museum,
U.P.)
(ii) Chauri Bearer from Didar Ganj (Yakshi)
(Mauryan period) Polished sandstone Circa
3rd Century B.C. (Collection: Patna
Museum, Bihar)
(iii) Bodhisattva head from Taxila (Kushan
period-Gandhara style) Stone, 27.5 x 20 x
15c.m. Circa 2nd Century A.D. (Collection:
National Museum, New Delhi)
(iv) Seated Buddha from Katra Mound,
Mathura-(Kushan PeriodMathura Style)
Red-spotted Sand Stone, Circa 3rd Century
AD. (Collection: Govt. Museum, Mathura)
(v)Seated Buddha from Sarnath (Gupta
period) Stone Circa 5th century AD
(Collection: Sarnath Museum U.P.)
(vi)Jain Tirathankara (Gupta period) Stone,
Circa 5th Century A.D. (Collection: State
Museum, Lucknow U.P.)
3. Introduction to Ajanta Location and
period, No. of caves, Chaitya and Vihara,
paintings and sculptures, subject-matter and
technique etc.

Buddhist, Jain and Hindu Art (3rd century
B.C. to 8th century A.D.)
1. General Introduction to Art during
Mauryan, Shunga, Kushana (Gandhara and
Mathura styles) and Gupta period:
2. Study of method & material and
appreciation of following Sculptures:
(i) Lion Capital from Sarnath (Mauryan
period) Polished sandstone, Circa 3rd
Century B.C. (Collection: Sarnath Museum,
U.P.)
(ii) Chauri Bearer from Didar Ganj (Yakshi)
(Mauryan period) Polished sandstone Circa
3rd Century B.C. (Collection: Patna Museum,
Bihar)
(iii) Bodhisattva head from Taxila (Kushan
period-Gandhara style) Stone, 27.5 x 20 x
15c.m. Circa 2nd Century A.D. (Collection:
National Museum, New Delhi)
(iv) Seated Buddha from Katra Mound,
Mathura-(Kushan PeriodMathura Style) Red-
spotted Sand Stone, Circa 3rd Century AD.
(Collection: Govt. Museum, Mathura)
(v)Seated Buddha from Sarnath (Gupta
period) Stone Circa 5th century AD
(Collection: Sarnath Museum U.P.)
(vi)Jain Tirathankara (Gupta period) Stone,
Circa 5th Century A.D. (Collection: State
Museum, Lucknow U.P.)
3. Introduction to Ajanta Location and
period, No. of caves, Chaitya and Vihara,
paintings and sculptures, subject-matter and
technique etc.

4. Study of method & material and
appreciation of following painting
(i)Padmapani Bodhisattva (Ajanta Cave No.
I, Maharashtra) Mural Painting Circa 5th
Century A.D.

4. Study of method & material and
appreciation of following painting
(i)Padmapani Bodhisattva (Ajanta Cave No. I,
Maharashtra) Mural Painting Circa 5th
Century A.D.

3 PT – 2

Temple Sculpture, Bronzes and artistic
aspects of Indo Islamic Architecture
(A) Artistic aspects of Indian Temple
sculpture (6th Century A.D. to 13th Century
A.D.)
1. Introduction to Temple Sculpture (6th
Century A.D. to 13th Century A.D.)
2. Study of method & material and
appreciation of following TempleSculptures:
(i) Descent of Ganga (Pallava period,
Mamallapuram, Tamil Nadu), granite rock,
Circa 7th Century A.D.
(ii) Ravana Shaking Mount Kailasha
(Rashtrakuta period, Ellora, Maharashtra)
Stone 8th Century A.D.
(iii) Trimurti (Elephanta, Maharashtra)
Stone, Circa 9th Century A.D.
(iv)Lakshmi Narayana (Kandariya Mahadev
Temple) (Chandela period, Khajuraho;
Madhya Pradesh) Stone, Circa 10th Century
A.D.
(v) Cymbal Player, Sun Temple (Ganga
Dynasty, Konark; Odisha) Stone, Circa 13th
Century A.D.
(vi) Mother and Child (Vimal-Shah Temple,
Solanki Dynasty, Dilwara, Mount Abu;
Rajasthan) white marble, Circa 13th
Century A.D.

Temple Sculpture, Bronzes and artistic
aspects of Indo Islamic Architecture
(A) Artistic aspects of Indian Temple
sculpture (6th Century A.D. to 13th Century
A.D.)
1. Introduction to Temple Sculpture (6th
Century A.D. to 13th Century A.D.)
2. Study of method & material and
appreciation of following TempleSculptures:
(i) Descent of Ganga (Pallava period,
Mamallapuram, Tamil Nadu), granite rock,
Circa 7th Century A.D.
(ii) Ravana Shaking Mount Kailasha
(Rashtrakuta period, Ellora, Maharashtra)
Stone 8th Century A.D.
(iii) Trimurti (Elephanta, Maharashtra)
Stone, Circa 9th Century A.D.
(iv)Lakshmi Narayana (Kandariya Mahadev
Temple) (Chandela period, Khajuraho;
Madhya Pradesh) Stone, Circa 10th Century
A.D.
(v) Cymbal Player, Sun Temple (Ganga
Dynasty, Konark; Odisha) Stone, Circa 13th
Century A.D.
(vi) Mother and Child (Vimal-Shah Temple,
Solanki Dynasty, Dilwara, Mount Abu;
Rajasthan) white marble, Circa 13th Century
A.D.

4 Annual Exam Bronzes Bronzes

 1. Introduction to Indian Bronzes
2. Method of casting (solid and hollow)
3. Study and appreciation of following south
Indian Bronze:
(i)Nataraj (Chola period, Thanjavur Distt.
Tamil Nadu)12th Century A.D. (Collection:
National Museum, New Delhi.)
(C) Artistic aspects of the Indo-Islamic
architecture:
1 Introduction
2 Study and appreciation of following
architectures:
(i) Qutab Minar, Delhi
(ii)Taj Mahal, Agra
(iii) Gol Gumbad of Bijapur

1. Introduction to Indian Bronzes
2. Method of casting (solid and hollow)
3. Study and appreciation of following south
Indian Bronze:
(i)Nataraj (Chola period, Thanjavur Distt.
Tamil Nadu)12th Century A.D. (Collection:
National Museum, New Delhi.)
(C) Artistic aspects of the Indo-Islamic
architecture:
1 Introduction
2 Study and appreciation of following
architectures:
(i) Qutab Minar, Delhi
(ii)Taj Mahal, Agra
(iii) Gol Gumbad of Bijapur

GREEN VIEW PUBLIC SCHOOL

CLASS -XI (SCIENCE)

SUBJECT- CHEMISTRY (2021-2022) SUBJECT TEACHER- MS. MANISHA

S.NO. MONTH AND
EXAM DATE

SYLLABUS COVERED SYLLABUS TO BE ASSESSED

1. PT-1
(AUGUST)

HALF YEARLY
(SEPTEMBER)

PRE-TERM-1
(OCTOBER)

APRIL- JULY
CHAPTER-1 SOME BASIC CONCEPTS
OF CHEMISTRY
CHAPTER-2 STRUCTURE OF ATOM
CHAPTER-3 PERIODIC
CLASSIFICATION OF ELEMENTS
AUGUST-SEPTEMBER
CHAPTER-4 CHEMICAL BONDING
AND MOLECULAR STRUCTURE
CHAPTER- 8 REDOX RECATIONS
CHAPTER- 9 HYDROGEN
CHAPTER-12 BASIC CONCEPTS OF
ORGANIC CHEMISTRY

TERM-I
CHAPTER-1 SOME BASIC
CONCEPTS OF CHEMISTRY
CHAPTER-2 STRUCTURE OF
ATOM
CHAPTER-3 PERIODIC
CLASSIFICATION OF
ELEMENTS
CHAPTER-4 CHEMICAL
BONDING AND MOLECULAR
STRUCTURE CHAPTER- 8
REDOX RECATIONS
CHAPTER- 9 HYDROGEN
CHAPTER-7 BASIC CONCEPTS
OF ORGANIC CHEMISTRY

2. PT-II
(DECEMBER)

PRE-TERM-II
(FEB)

OCTOBER- DECEMBER
CHAPTER-5 STATES OF MATTER
CHAPTER-6 THERMODYNAMICS
CHAPTER-7 EQUILIBRIUM
CHAPTER-10 s-BLOCK ELEMENTS
JANUARY
CHAPTER-11 p- BLOCK ELEMENTS
CHAPTER- 13 HYDROCARBANS

TERM-II
CHAPTER-5 STATES OF
MATTER
CHAPTER-6
THERMODYNAMICS
CHAPTER-7 EQUILIBRIUM
CHAPTER-10 s-BLOCK
ELEMENTS
CHAPTER-11 p- BLOCK
ELEMENTS
CHAPTER- 13
HYDROCARBANS

GREEN VIEW PUBLIC SCHOOL
SYLLABUS PLANNER SESSION (2021-22)

SUBJECT : HOME SCIENCE CLASS :XI TEACHER: SUMAN MALIK

SNO MONTH SYLLABUS COVERED
(DURATION)

SYLLABUS TO BE
COVERED

SYLLABUSTO BE ASSESSED
(CHAPTER NO& NAME)

1 April –May

July

PT 1

23/7/21

UNIT 1 INTRODUCTION TO HOME
SCIENCE

 CHAPTER : 1 INTRODUCTION ECOLOGY AND
FAMILY SCIENCE
 UNIT _ 2 UNDERSTAND ONE SELF :
ADOLESCENCE

CHAPTER 2 UNDERSTANDING THE SELF
A WHAT MAKES ME I
B DEVOPMENT AND CHARACTERISTICS
OF THE SELF
C INFLUENCES ON IDENTITY HOW DO WE
DEVELOP A SENSE OF SELF ?

CHAPTER 3 FOOD NUTRITION , HEALTH
AND FITNESS

CHAPTER 4 MANAGEMENT OF RESOURCES

CHAPTER 5 FABRICS AROUND US

CHAPTER 6 MEDIA AND COMMNICATION
TECNOLOGY

CHAPTER 7 EFFECTIVE COMMUNICATIONS
SKILLS

UNIT 1 INTRODUCTION TO HOME
SCIENCE

 CHAPTER : 1 INTRODUCTION ECOLOGY AND
FAMILY SCIENCE
 UNIT _ 2 UNDERSTAND ONE SELF :
ADOLESCENCE

CHAPTER 2 UNDERSTANDING THE SELF
A WHAT MAKES ME I
B DEVOPMENT AND CHARACTERISTICS
OF THE SELF
C INFLUENCES ON IDENTITY HOW DO WE
DEVELOP A SENSE OF SELF ?

CHAPTER 3 FOOD NUTRITION , HEALTH
AND FITNESS

CHAPTER 4 MANAGEMENT OF RESOURCES

2

August-
September

(HALF YEARLY)

AS PER SCHEDULE

UNIT 3 UNDERSTANDING FAMILY
,COMMUNITY AND SOCIETY

CHAPTER 8 RELATIONSHIP AND
INTERACTION WITH SIGNIFICATION OTHER

A FAMILY

B SCHOOL PEERS AND EDUCATORS

C COMMUNITY AND SOCIETY

CHAPTER 9 CONCERN AND NEED IN
DIVERCE CONTEXTS

A NUTRITION , HEALTH AND HYGIENE

B RESOURCES AVAILABLITY AND
MANAGEMENT

UNIT 4 CHILDHOOD

CHAPTER 10 SURVIVAL , GROWTH AND
DEVELOPMENT

CHAPTER 5 FABRICS AROUND US

CHAPTER 6 MEDIA AND COMMNICATION
TECNOLOGY

CHAPTER 7 EFFECTIVE COMMUNICATIONS
SKILLS

UNIT 3 UNDERSTANDING FAMILY
,COMMUNITY AND SOCIETY

CHAPTER 8 RELATIONSHIP AND
INTERACTION WITH SIGNIFICATION OTHER

A FAMILY

B SCHOOL PEERS AND EDUCATORS
C COMMUNITY AND SOCIETY

CHAPTER 9 CONCERN AND NEED IN
DIVERCE CONTEXTS

A NUTRITION , HEALTH AND HYGIENE
B RESOURCES AVAILABLITY AND
MANAGEMENT

3

October
November
December

PT 2
3/12/21

CHAPTER 11 NUTRITION ,
HEALTH AND WELL BEING
CHAPTER 12 CARE AND
EDUCATION
CHAPTER 13 OUR APPAREL

UNIT 4 CHILDHOOD

CHAPTER 10 SURVIVAL , GROWTH AND DEVELOPMENT
CHAPTER 11 NUTRITION , HEALTH AND WELL BEING
CHAPTER 12 CARE AND EDUCATION

4

January-
February

AS PER SCHEDULE

UNIT 5 ADULTHOOD

CHAPTER 14 HEALTH AND
WELLNESS
CHAPTER 15 FINANCIAL
MANAGEMENT AND
PLANNING
CHAPTER 16 CARE AND
MAINTENANCE OF FABRICS
CHAPTER 17 PERSPECTIVE IN
COMMUNICATION
CHAPTER 18 INDIVIDUAL
RESPONSIBLITIES AND RIGHT

CHAPTER 13 OUR APPAREL
UNIT 5 ADULTHOOD

CHAPTER 14 HEALTH AND WELLNESS
CHAPTER 15 FINANCIAL MANAGEMENT AND PLANNING
CHAPTER 16 CARE AND MAINTENANCE OF FABRICS
CHAPTER 17 PERSPECTIVE IN COMMUNICATION
CHAPTER 18 INDIVIDUAL RESPONSIBLITIES AND RIGHT

Green View Public School Subject : BIOLOGY Class & Sec : XI - A SYLLABUS PLANNER (Updated)Session (2021-22)Teacher : Ms supriya

SNo MONTH TEST /EXAM DATE SYLLABUS TO BE COVERED SYLLABUS TO BE ASSESSED
(CHAPTER NO & NAME)

1 April –May

July

PT – 1
09/08/21 – 18/08/21

 TERM : I
UNIT - 1
Ch:1-Diversity in organisms.
 Ch:2-Biological Classification.
 Ch:3-Plant kingdom.
 Ch:4-Animal kingdom.

Ch:2-Biological Classification.
 Ch:3-Plant kingdom.
 Ch:4-Animal kingdom.

2

August-
September

 Half yearly
13/09/21 – 30/09/21

UNIT - 2
Ch:5-Morphology in flowering plant
 Ch:7-Structural organization in Animals.
UNIT – 3
Ch:8-Cell- Structure & Function.
Ch: 9- Biomolecules

Ch:1-Diversity in organisms.
Ch:2-Biological Classification.
 Ch:3-Plant kingdom.
 Ch:4-Animal kingdom
Ch:5-Morphology in flowering plant
Ch:6-Anatomy in flowering plants.
 Ch:7-Structural organization in Animals.
UNIT – 3
Ch:8-Cell- Structure & Function.
Ch: 9- Biomolecules

3

October
November
December

PT – 2
22/11/21 – 04/12/21

 TERM : II
UNIT – 3
Ch:10-Cell cycle & Cell division
UNIT – 4
Ch:13- Photosynthesis.
Ch:14-Respiration in Plants.
Ch:15-Plant – Growth and Development

-

Ch:10-Cell cycle & Cell division

4

January-
February

Annual Exam
 Tentative

UNIT – 5
Ch:17-Respiration & Gaseous exchange.
 Ch:18-Body fluids & circulation.
 Ch:19-Elimination of Waste products.
Ch:20- Locomotion & Movement.
 Ch:21-Neural control & Coordination.
 Ch:22-Chemical control & Coordination.

Chapter – 10, 13, 14, 15, 17, 18, 19, 20, 21 & 22.

Green View Public School
SYLLABUS PLANNER SESSioN (2021-22)

Subject : AccountAncy Class & seC :11 c Teacher : rahul

S
N
O

MONTH TEST /EXAM
DATE

SYLLABUS TO BE COVERED SYLLABUS TO BE ASSESSED
(CHAPTER NO& NAME)

1

PT – 1

Ch-1 Meaning of Accounting
Ch-2 Basic Accounting Terms
 Ch 3 Accounting principles
 Ch 4 Process of Accounting
Ch-5 Accounting Equation

Ch-1 Meaning of Accounting
Ch-2 Basic Accounting Terms
Ch-3 Accounting principles

2

PT – 2 (Half yearly)

 Ch-6 Rules of Debit and Credit
Ch 7 Voucher
 Ch 8 Journal
 Ch 9 Ledger
 Ch10 Cash Book
 Ch 11 Other Books
 Ch 12 BRS

Ch-1 Meaning of Accounting
Ch-2 Basic Accounting Terms
 Ch 3 Accounting principles
 Ch 4 Process of Accounting
Ch 5 Accounting Equation

3

PT – 3

Ch 13 Trial Balance
Ch 14 Depreciation
Ch 15 Provision and Reserves
 Ch 16 Bill of Exchange
 Ch 17 Rectification of Errors
Ch 18 Sole Proprietorship Financial statements
Ch 19 Financial statements

Ch 1 to 12 and Ch 14,15

4

PT – 4(Annual Exam)
Tentative

Ch 20 Single Entry system
Ch 21 Computers in accounting

Trial balance,Bills of exchange,Rectification of
errors,Financial statement with or without
adjustments,Single entry system,Computers in
Accounting

Green View Public School
SYLLABUS PLANNER SESSioN (2021-22)

Subject : Business studies Class & seC : 11 c Teacher : rahul

S
N
O

MONTH TEST /EXAM
DATE

SYLLABUS TO BE COVERED SYLLABUS TO BE ASSESSED
(CHAPTER NO& NAME)

1

PT – 1

Ch 1 Nature and Purpose of Business
Ch 2 Forms of business Organisations
 Ch 3 Public , Private and Global Enterprises
 Ch 4 Business Services

Ch 1 Nature and Purpose of Business
Ch 2 Forms of business Organisations
 Ch 3 Public , Private and Global Enterprises

2

PT – 2 (Half yearly)

 Ch 5 Emerging Modes OF Business
 Ch 6 Social Responsibility of Business

Ch 1 Nature and Purpose of Business
Ch 2 Forms of business Organisations
 Ch 3 Public , Private and Global Enterprises
 Ch 4 Business Services
 Ch 5 Emerging Modes OF Business

3

PT – 3

Ch 7 Sources of Business Finance
Ch 8 Small Business and Enterprises
Ch 9 Internal Trade

Ch 1 Nature and Purpose of Business
Ch 2 Forms of business Organisations
 Ch 3 Public , Private and Global Enterprises
 Ch 4 Business Services
 Ch 5 Emerging Modes OF Business
Ch 6 Social Responsibility of Business

4

PT – 4(Annual Exam)
Tentative

Ch 10 International Trade

Ch 7 Sources of Business Finance
Ch 8 Small Business and Enterprises
Ch 9 Internal Trade
Ch 10 International Trade

Green View Public School
SYLLABUS PLANNER SESSioN (2021-2022)

Subject: PHYSIcS claSS & Sec: XI-A&B Teacher:SaUraV

S
N
O

MONTH TEST /EXAM DATE SYLLABUSTO BE ASSESSED
(CHAPTER NO& NAME)

1 April –May

July

PT – 1

Chapter-1: Physical World

Chapter-2: Units and Measurements
Chapter-3: Motion in a Straight Line

Chapter-4: Motion in a Plane

2

August-
September

 Half yearly

 Chapter-5: Laws of Motion
Chapter-6: Work, Energy and Power
Chapter-7: System of Particles and

Rotational Motion
Chapter-8: Gravitation

3

October
November
December

PT – 2

Chapter-9: Mechanical Properties of

Solids
Chapter-10: Mechanical Properties of

Fluids
Chapter-11: Thermal Properties of Matter

Chapter-12: Thermodynamics

4

January-
February

 Annual Exam
 Tentative

 Chapter-13: Kinetic Theory of Gases
Chapter-14: Oscillations

Chapter-15: Waves

Green View Public School
SYLLABUS PLANNER Session (2021-22)

Subject : COMPUTER SCIENCE Class & Sec : XI Teacher : MS URVASHI

SNo MONTH TEST /EXAM DATE SYLLABUS TO BE COVERED SYLLABUS TO BE ASSESSED
(CHAPTER NO & NAME)

1 April –May

July

PT – 1

Ch:1-Computer System Organization.
 Ch:2-Python Programming Fundamentals.
 Ch:3-Conditional and Looping construct.

Ch:1-Computer System Organization.
 Ch:2-Python Programming Fundamentals.
 Ch:3-Conditional and Looping construct.

2

August-
September

Half yearly

Ch:4-Strings in Python
Ch:5-Lists in Python.

Ch:1-Computer System Organization.
 Ch:2-Python Programming Fundamentals.
 Ch:3-Conditional and Looping construct
Ch:4-Strings in Python
Ch:5-Lists in Python.

3

October
November
December

PT – 2

Ch: 6- Tuples and Dictionary
Ch:7-Introduction to Python Modules
Ch:8-Society , Law and Ethics
Ch:9-Cyber Safety

Ch: 6- Tuples and Dictionary
Ch:7-Introduction to Python Modules
Ch:8-Society , Law and Ethics
Ch:9-Cyber Safety

4

January-
February

Annual Exam
Tentative

Revision of all the Chapters.

Chapter – 1 to 9.

GREEN VIEW PUBLIC SCHOOL

 SYLLABUS PLANNER(2021-22)

CLASS XIA+B+C+D SUBJECT: ENGLISH TEACHER: POOJA SAINI

S.NO. MONTH
(DURATION)

TEST/EXAM
DATE

SYLLABUS TO BE
COVERED

SYLLABUS TO BE
ASSSESSED

1. June to July LITERATURE: The portrait of a
lady, A photograph, We are
not afraid to die…, The
summer of a beautiful white
horse, The address.
WRITING: Article, Notice.
GRAMMAR: Editing ,
Omission.

The portrait of a lady, A
photograph, Article
writing, Editing and
omission.

2. July to august LITERATURE: Discovering Tut,
The laburnum Top, Landscape
of the soul, The voice of the
rain,Ranga’s marriage,, Albert
Einstein at school.
WRITING: Letter writing,
Poster drafting, Speech
Writing.
GRAMMAR: Jumbled
sentences.
READING: Unseen passages
and Note-making.

LITERATURE: Discovering
Tut, The laburnum Top,
Landscape of the soul, The
voice of the rain,Ranga’s
marriage,, Albert Einstein at
school.
WRITING: Letter writing,
Poster drafting, Speech
Writing.
GRAMMAR: Jumbled
sentences.
READING: Unseen passages
and Note-making.

3. August to
October

PT-2
22/11/21

LITERATURE: The ailing
planet, The browning version,

LITERATURE: The ailing
planet, The browning

Childhood.
Writing: Job Application,
Debate writing.
Grammar: All the required
topics.

version, Childhood,
Mother’s day.
Writing: Job Application,
Debate writing.
Grammar: All the required
topics.

4. November to
January

 LITERATURE: Silk Road,
Birth, Mother’s day.

 Complete syllabus

	_GoBack

