

**Delhi Public School
Srinagar**

SYLLABUS BREAKUP
Class - 10th
Session - 2018

10th

English

MARCH

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Literature: Two Gentleman of Verona, Mrs Packletides Tiger, The Frog and the Nightingale Writing and Grammar: Message writing, Determiners Novel: Chapter 1-4 MCB- Health	0	22
2ND WEEK	The Frog and the Nightingale	
3RD WEEK	Two Gentlemen of Verona, Mrs Packletides Tiger	
4TH WEEK	Message writing, Determiners	
5TH WEEK	MCB-Health, Novel: Chapter 1-4	

APRIL

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Literature: The Letter, Mirror, The Dear Departed Writing and Grammar: Diary entry, Tenses, Concord Novel: Chapter 5-9 MCB - Medicine	0	23
1ST WEEK	Diary entry, Tenses	
2ND WEEK	The Letter, Concord	
3RD WEEK	Mirror, The Dear Departed	
4TH WEEK	The Dear Departed continued and MCB- Medicine	
5TH WEEK	Novel: Chapter 5-9	

MAY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Literature: Virtually True, A Shady Plot, Patol Babu Writing and Grammar: Letter writing, Story	0	25

writing, Prepositions, Connectors, Modals Novel: Chapter 10-13 MCB - Science		
1ST WEEK	Letter writing	
2ND WEEK	Story writing, Prepositions	
3RD WEEK	Virtually True,A Shady Plot	
4TH WEEK	Patol Babu, Connectors	
5TH WEEK	MCB- Science,Novel: Chapter 10-13	

JUNE

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Literature: Ozymandias,Not Marble,Nor the Gilded Monuments Writing and Grammar: Clauses, Active Passive, Factual Description,Biographical sketch	0	20
1ST WEEK	Clauses	
2ND WEEK	Clauses continued,Active Passive	
3RD WEEK	Factual description, Biographical sketch	
4TH WEEK	Ozymandias,Not Marble Not the Gilded Monuments	
5TH WEEK	Not Marble Nor the Gilded Monuments continued	

JULY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Mid Term Examinations Summer break Cross checking Result discussion Results	0	0
1ST WEEK	Mid Term Examinations	
2ND WEEK	Examinations	
3RD WEEK	Cross checking	
4TH WEEK	Result discussion	
5TH WEEK	Results	

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Literature: Snake Writing and Grammar: Article writing, Newspaper Report, Reported Speech Novel I: Chapter 14-17 MCB - environment		0	22
1ST WEEK	Article writing, Newspaper Report		
2ND WEEK	Newspaper Report continued, Reported Speech		
3RD WEEK	Snake		
4TH WEEK	Snake continued, MCB- environment		
5TH WEEK	Novel: Chapter 14-17		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Literature: The Rime of the Ancient Mariner Writing and Grammar: Revision of Notice writing Novel : Chapter 18-23 MCB- Travel and Tourism		0	23
1ST WEEK	The Rime of the Ancient Mariner		
2ND WEEK	The Rime of the Ancient Mariner continued		
3RD WEEK	Novel: Chapter 18-21		
4TH WEEK	Novel: Chapter 22&23		
5TH WEEK	MCB- National Integration, Revision of Notice writing		

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Literature: Julius Ceasar Writing and Grammar: Editing Omission Translation of Idioms, Phrases, Proverbs and Passages		0	22
1ST WEEK	Julius Ceasar		
2ND WEEK	Julius Ceasar continued		
3RD WEEK	Julius Ceasar continued (Movie to be shown to the children in order to clear the concept well)		

4TH WEEK	Editing omission
5TH WEEK	Revision of writing skills based on main course book

NOVEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Literature: Revision of Poetic Devices and important concepts from all the chapters Writing and Grammar: Drill of writing skills based on MCB Translation of Idioms, Phrases, Proverbs and Passages	0	21
1ST WEEK	Revision of Poetic Devices and important concepts	
2ND WEEK	Drill of writing skills - Article writing, Story writing and Diary entry	
3RD WEEK	Translation of Passages, Idioms and Proverbs	
4TH WEEK	Revision of Grammar	
5TH WEEK	Revision of novel through individual presentations	

DECEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Pre boards Result declaration	0	0
1ST WEEK	Pre board Examinations start	
2ND WEEK	Examinations	
3RD WEEK	Cross checking	
4TH WEEK	Result discussion	
5TH WEEK	Results	

10th

Hindi

MARCH

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
१ .बड़ेभाईसाहब २ .हरिहरकाका ३ .कबीर ४ .व्याकरण पाठोंसेसंबंधित मुहावरे शुद्ध/अशुद्धवाक्य पत्र	0	22
2 ND WEEK	बड़ेभाईसाहब	
3 RD WEEK	हरिहरकाका	
4 TH WEEK	कबीर	
5 TH WEEK	पाठोंसेसंबंधितमुहावरे शुद्ध/अशुद्धवाक्य पत्र	

APRIL

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
१.ततारामामीरोकथा २ .झायरीकाएकपन्ना ३ .मीरा ४ .व्याकरण शब्दऔरपदमेंअंतर अनुच्छेद विज्ञापन	0	23
1 ST WEEK	ततारामामीरोकथा	
2 ND WEEK	झायरीकाएकपन्ना	
3 RD WEEK	मीरा	
4 TH WEEK	शब्दऔरपदमेंअंतर अनुच्छेद	

5TH WEEK	विज्ञापन

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
१ .बिहारी २ .करचलेहमफिदा ३ .सपनोंकेसेदिन ४ .तोप व्याकरण सूचना संवाद		0	25
1ST WEEK	बिहारी		
2ND WEEK	करचलेहमफिदा		
3RD WEEK	सपनोंकेसेदिन		
4TH WEEK	तोप		
5TH WEEK	सूचना, संवाद		

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
मनुष्यता तीसरीकसमकेशिल्पकारशैलेन्द्र गिरगिट समास		0	20
1ST WEEK	मनुष्यता		
2ND WEEK	मनुष्यता		
3RD WEEK	तीसरीकसमकेशिल्पकारशैलेन्द्र		
4TH WEEK	गिरगिट		
5TH WEEK	समास		

JULY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
-------------------	------------	------------------

Mid-Term Exam	0	0
1 ST WEEK	Mid-Term Exam	
2 ND WEEK	NIL	
3 RD WEEK	NIL	
4 TH WEEK	NIL	
5 TH WEEK	NIL	

AUGUST

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
१ .अबकहाँदूसरोकेदुखसेदुखीहोनेवाले २ .पर्वतप्रदेशमेंपावस ३ .मधुर-मधुरमेरेदीपकजल व्याकरण-वाक्यरूपांतर	0	22
1 ST WEEK	१ .अबकहाँदूसरोकेदुखसेदुखीहोनेवाले	
2 ND WEEK	२ .पर्वतप्रदेशमेंपावस	
3 RD WEEK	३ .मधुर-मधुरमेरेदीपकजल	
4 TH WEEK	अनुच्छेद	
5 TH WEEK	व्याकरण-वाक्यरूपांतर	

SEPTEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
१ पतझरमेंटूटीपत्तियाँ २ .टोपीशुक्ला ३ .कारतूस व्याकरण- मुहावरे	0	23
1 ST WEEK	पतझरमेंटूटीपत्तियाँ	
2 ND WEEK	पतझरमेंटूटीपत्तियाँ	
3 RD WEEK	टोपीशुक्ला	
4 TH WEEK	कारतूस	
5 TH WEEK	मुहावरे	

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
आत्मत्राण लोकोक्तियाँ अपठितगद्यांश पद्यांश		0	22
1 ST WEEK	आत्मत्राण		
2 ND WEEK	लोकोक्तियाँ		
3 RD WEEK	अपठितगद्यांश - पद्यांश		
4 TH WEEK	REVISION		
5 TH WEEK	REVISION		

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
REVISION		0	21
1 ST WEEK	REVISION		
2 ND WEEK	REVISION		
3 RD WEEK	REVISION		
4 TH WEEK	REVISION		
5 TH WEEK	REVISION		

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Pre-Board		0	0
1 ST WEEK	NIL		
2 ND WEEK	NIL		
3 RD WEEK	NIL		
4 TH WEEK	NIL		
5 TH WEEK	NIL		

10th

Kashmiri

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Hazrat Bulbul shah, Kashir Hind Mosam		0	24
2 ND WEEK	Hazrat Bulbul shah (Reading , Textual questions)		
3 RD WEEK	Bookwork & Grammer portion		
4 TH WEEK	Kasheer hind mosam (Reading , Textual question)		
5 TH WEEK	Bookwork , essays		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Poem " walo ha bagwano"		0	24
1 ST WEEK	Life history of Mehjoor		
2 ND WEEK	Recitation of poem and Explaniation		
3 RD WEEK	Textual questions , Bookwork		
4 TH WEEK	Letters & Diffcult words and sentences		
5 TH WEEK	Grammer (Tense : Past , presnet , future)		

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Poem " Shaam" Meal sinz chith kore hind nawe.		0	24
1 ST WEEK	Poem (Shaam) Recitation & Explaniation		
2 ND WEEK	Textual questions & summmary		
3 RD WEEK	Lesson (Meal sinz cheath kore hind nawe)		
4 TH WEEK	Textual questions , Bookwork		
5 TH WEEK	Grammer portion (Suffix & prufix)		

JUNE

TOPICS / CHAPTERS		WEIGHT-	TEACHING
-------------------	--	---------	----------

	AGE	PERIODS
Tamashe ,Naat, sugar beamear	0	24
1ST WEEK	Lesson (Tamashe) Reading and textual questions	
2ND WEEK	Book work and grammer portion	
3RD WEEK	Naat : Recitation and explination, Textual questions	
4TH WEEK	Sugar Beamear : Reading , Textual questions	
5TH WEEK	Bookwork and grammer	

JULY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Examination	0	5
1ST WEEK	Examination	
2ND WEEK	Examination	
3RD WEEK	Examination	
4TH WEEK	Examination	
5TH WEEK	Term 2 nd starts	

AUGUST

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Poems: Anhar, kasheer Masnavi " Bakawali Chu poosh rawaan"	0	24
1ST WEEK	Poem : Anhar , Kasheer (Recitation and explination)	
2ND WEEK	Textxual questions and summary	
3RD WEEK	Bookwork & Grammer	
4TH WEEK	Refrence to context	
5TH WEEK	Script writing	

SEPTEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Recapitulation : Report writing & Format of eassys and letters	0	24
1ST WEEK	Report writing	

2ND WEEK	Eassys format (Mouasm , khoobsurti, language, culture, society)
3RD WEEK	Story writing
4TH WEEK	Script writing
5TH WEEK	Diffcult words and sentences

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Recapitulation : Grammar Which includes Verb ,Tense, Adjective, Report writing ,singular plural, Opposites and sentence.		0	24
1ST WEEK	Revise		
2ND WEEK	Revise		
3RD WEEK	Test		
4TH WEEK	Test		
5TH WEEK	Test		

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Over all Recapitulation : Lessons, Poems ,essay writing,letter writing , Translation and script		0	24
1ST WEEK	Revision		
2ND WEEK	Revision		
3RD WEEK	Revision		
4TH WEEK	Revision		
5TH WEEK	Revision		

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Examination		0	5
1ST WEEK	Exam		
2ND WEEK	Exam		
3RD WEEK	Exam		

4TH WEEK	Exam
5TH WEEK	Exam

MARCH

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
حمد، بے تکلفی، نیکی اور بدی، قول کا پاس (عملی قواعد) □ فافظ اضداد □، سابقہ لاحقہ □، درخواست نگاری	0	22
2 ND WEEK	حمد (عملی قواعد) □ تضاد □ فافظ (نظم)	
3 RD WEEK	بے تکلفی - (نظم) نیکی بدی	
4 TH WEEK	قول کا پاس، (عملی قواعد) لاحقہ سابقہ	
5 TH WEEK	(عملی قواعد) ترکیب اضافت، □ درخواست نگاری	

APRIL

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
(غزل) ہستی اپنی حبا □ کی سی ہے، پانی کی آ □ و گی، زبانوں کا گھر، رباعیات، (عملی قواعد) تشبیہ استعارہ، خطوط نگاری۔	0	23
1 ST WEEK	(غزل) ہستی اپنی حبا □ کی سی ہے، (عملی قواعد) تشبیہ استعارہ۔	
2 ND WEEK	زبانوں کا گھر	
3 RD WEEK	رباعیات، (عملی قواعد) □ حاورات	
4 TH WEEK	(عملی قواعد) خطوط نگاری	
5 TH WEEK	واحد جمع	

MAY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
خدا کے تبا □ خط، ڈاکٹر بہیم راؤ □ بیڈکر، (غزل) لائی حیات، ائے قضا □، چلی، چلے □ کی کہانی، (عملی قواعد) □ ترافات □ ذکر □ ونٹ □ ضل □ بن۔	0	24
1 ST WEEK	خدا کے تبا □ خط	
2 ND WEEK	ڈاکٹر بہیم راؤ □ بیڈکر، (عملی قواعد) □ ترافات	
3 RD WEEK	(غزل) لائی حیات، ائے قضا □، چلی، چلے	
4 TH WEEK	(عملی قواعد) □ ضل □ بن	
5 TH WEEK	□ کی کہانی	

JUNE

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
(غزل) کوئی یاد بر نہیں آتی، انٹرنٹ، نئی رو۔ نی۔ نیز پہلی یقات کا سلیبس برایا جائے گا۔	0	20
1 ST WEEK	(غزل) کوئی یاد بر نہیں آتی۔	
2 ND WEEK	انٹرنٹ	
3 RD WEEK	نئی رو۔ نی	
4 TH WEEK	اعا۔ ہ	
5 TH WEEK	اعا۔ ہ	

JULY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
پہلی یقات کا سلیبس برایا جائے گا۔ (گز۔ ائی تعطیلات)	0	23
1 ST WEEK	پہلی یقات کا سلیبس برایا جائے گا۔	
2 ND WEEK	پہلی یقات کا سلیبس برایا جائے گا۔	
3 RD WEEK	پہلی یقات کا سلیبس برایا جائے گا	
4 TH WEEK	پہلی یقات کا سلیبس برایا جائے گا۔	
5 TH WEEK	پہلی یقات کا سلیبس برایا جائے گا	

AUGUST

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
(نظم) پہاڑ اور گلہری، رضیہ سلط، کاٹھ کا گھوڑا، (نظم) اے رفیف انسانو، (عملی قواعد) فعل اور فعل کی اقسا۔	0	22
1 ST WEEK	(نظم) پہاڑ اور گلہری۔	
2 ND WEEK	رضیہ سلط	
3 RD WEEK	کاٹھ کا گھوڑا	
4 TH WEEK	(عملی قواعد) فعل اور فعل کی اقسا، واحد جمع	
5 TH WEEK	(نظم) اے رفیف انسانو (عملی قواعد) تذکیر و تانیث	

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
		0	15
1 ST WEEK	(عملی قواعد) ضرر □ الاثال۔		
2 ND WEEK	اونتی (عملی قواعد) □ حاورات		
3 RD WEEK			
4 TH WEEK			
5 TH WEEK			

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
		15	22
1 ST WEEK	□ رخواسست نگاری اور فعل کی اقسما کا اعلاہ کرایا جائے گا۔		
2 ND WEEK	تذکیر و تانیث، ترکیب اضافت، واحد جمع کا اعلاہ کرایا جائے گا۔		
3 RD WEEK	تشبیہ استعارہ، حاورات، ترانجات کا اعلاہ کرایا جائے گا۔		
4 TH WEEK	□ ضلایین، ذکر □ ونٹ کا اعلاہ کرایا جائے گا۔		
5 TH WEEK	خطوط نگاری کا اعلاہ کرایا جائے گا۔		

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
سابقے لاحقے ضرر □ الاثال □ رسی اسباق اور حصہ نظم کا اعلاہ کرایا جائے گا۔		0	0
1 ST WEEK	سابقے لاحقے ضرر □ الاثال		
2 ND WEEK	□ نشقی سوالات کا اعلاہ کرایا جائے گا		
3 RD WEEK	غایب، اقبال □ یر تقی □ یر کی حالات زندگی کا □ ختصر جائزہ □ یا جائے گا۔		
4 TH WEEK	بچوں کی ذہنی □ لاحت کو بڑھانے کے □ نئے اقدار پر □ بنی سوالات اعلاہ کے طور پر □ نئے جائے گے۔		
5 TH WEEK	حصہ □ عر کا اعلاہ کرایا جائے گا۔		

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
پری بورڈ □ تحلا، □ تحلا کے نتائج		0	0

1ST WEEK	پری بورڈ کا تحلی
2ND WEEK	پری بورڈ کا تحلی
3RD WEEK	پری بورڈ کا تحلی
4TH WEEK	کا تحلی کے نتائج
5TH WEEK	کا تحلی کے نتائج

10th

Biology

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Life processes		0	12
2 ND WEEK	Introduction of life processes Nutrition- autotrophic		
3 RD WEEK	Practical 1- To prepare a temporary mount of leaf stomata Practical 2- To study that light is important for photosynthesis.		
4 TH WEEK	Heterotrophic nutrition Nutrition in human beings		
5 TH WEEK	Respiration Types of respiration Respiration in human beings		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Life processes Control and coordination		0	12
1 ST WEEK	Practical 3- To study that carbon dioxide is evolved during respiration. Transportation in human beings Heart		
2 ND WEEK	Transportation in plants Excretion in human beings		
3 RD WEEK	Excretion in plants. Introduction of control and coordination. Nervous coordination in animals Reflex action.		
4 TH WEEK	Human brain. Coordination in plants		
5 TH WEEK	Hormones in animals		

MAY

TOPICS / CHAPTERS	WEIGHT-	TEACHING
-------------------	---------	----------

	AGE	PERIODS
Control and coordination Reproduction Heredity and evolution	0	12
1ST WEEK	Hormones in animals. Reproduction . How do organisms produce exact copy of themselves.	
2ND WEEK	Asexual reproduction Practical 4- To study binary fission in amoeba and budding in yeast.	
3RD WEEK	Reproduction in plants Practical 5- Identification of different parts of an embryo of a dicot seed.	
4TH WEEK	Male reproductive system Female reproductive system	
5TH WEEK	Reproductive health Introduction of heredity and evolution.	

JUNE

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Heredity and evolution	0	12
1ST WEEK	Terms related to genetics	
2ND WEEK	Monohybrid cross Dihybrid cross	
3RD WEEK	Sex determination Evolution	
4TH WEEK	Evolution (contd) Speciation. Tracing evolutionary relationships	
5TH WEEK	Practical 6- To study homologous and analogous organs by chart or model Fossil records Evolution by stages Human evolution	

JULY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
--------------------------	-------------------	-------------------------

Management of natural resources	0	2
1ST WEEK	Mid term examination	
2ND WEEK	Midterm examination	
3RD WEEK	Midterm examination. Summer break	
4TH WEEK	Summer break.	
5TH WEEK	Introduction of mangement of natural resources.	

AUGUST

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Management of natural resouces	0	12
1st WEEK	Why do we need to manage resources. Forest and wild life	
2ND WEEK	Sustainable management Dams Water harvesting	
3RD WEEK	Coal and petroleum. Ecosystem and its components. Food chain	
4TH WEEK	Food web. Biological magnification	
5TH WEEK	Ozone layer and its depletion. Managing garbage	

SEPTEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Environment and management of natural resources	0	6
1st WEEK	Revision of environment	
2ND WEEK	Revision of environment (contd)	
3RD WEEK	Revision of management of natural resources	
4TH WEEK	Post mid term examination	
5TH WEEK	Post mid term examination	

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Life processes Control and coordination Reproduction Heredity and evolution		0	12
1ST WEEK	Revision of life processes		
2ND WEEK	Revision of control and coordination		
3RD WEEK	Revision of reproduction		
4TH WEEK	Revision of heredity and evolution		
5TH WEEK	Revision		

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Examination		0	6
1ST WEEK	Final examination		
2ND WEEK	Final examination		
3RD WEEK	Final examination		
4TH WEEK	Revision for pre board		
5TH WEEK	Revision for pre board		

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Pre board examination		0	0
1ST WEEK	Preboard examination		
2ND WEEK	Preboard examination		
3RD WEEK	Preboard examination		
4TH WEEK	Preboard examination		
5TH WEEK	School closed		

10th

Chemistry

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chemical Reactions and Equations		0	12
2 ND WEEK	Chemical Reactions and Equations- Introduction		
3 RD WEEK	Balancing of Chemical Reactions		
4 TH WEEK	Types of Chemical Reactions		
5 TH WEEK	Corrosion and rancidity		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Acids, Bases and Salts		0	15
1 ST WEEK	Acids and Bases - concepts		
2 ND WEEK	Properties of Acids and Bases		
3 RD WEEK	pH- its importance		
4 TH WEEK	Salts		
5 TH WEEKCont'd...		

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Metals and Non Metals		0	15
1 ST WEEK	Metals and Non Metals - Properties		
2 ND WEEK	Cont'd....		
3 RD WEEK	Ionic compounds - formation and properties		
4 TH WEEK	Extraction of metals		
5 TH WEEK	Cont'd.....		

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
-------------------	--	------------	------------------

Metals and Non Metals and Revision work	0	0
1ST WEEK	Extraction of metals... Cont'd...	
2ND WEEK	Revision work	
3RD WEEK	Revision work	
4TH WEEK	Exam	
5TH WEEK	Exam	

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Exam		0	0
1ST WEEK	Exam		
2ND WEEK	Exam		
3RD WEEK	Summer vacation		
4TH WEEK	Summer vacation		
5TH WEEK	Revision work		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Carbon and its compounds		0	15
1ST WEEK	Carbon and its compounds - Introduction		
2ND WEEK	Properties of carbon compounds		
3RD WEEK	Cont'd....		
4TH WEEK	Cont'd.....		
5TH WEEK	Soaps and Detergents		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Periodic Classification of elements		0	15
1ST WEEK	Classifications - previous attempts		
2ND WEEK	Cont'd....		
3RD WEEK	Mendleevs classification		

4TH WEEK	Modern classification and modern periodic table
5TH WEEK	Trends in periodic properties

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Revision work		0	15
1ST WEEK	Revision work		
2ND WEEK	Revision work		
3RD WEEK	Revision work		
4TH WEEK	Exam		
5TH WEEK	Exam		

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Exam		0	Exam
1ST WEEK	Exam		
2ND WEEK	Exam		
3RD WEEK	Exam		
4TH WEEK	Exam		
5TH WEEK	Exam		

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Revision work		0	Revision work
1ST WEEK	Revision work		
2ND WEEK	Revision work		
3RD WEEK	Revision work		
4TH WEEK	Revision work		
5TH WEEK	Revision work		

10th

Mathematics

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Real numbers,polynomials		0	22
2 ND WEEK	Introduction,Euclid's division lemma		
3 RD WEEK	Proofs of irrationality of numbers		
4 TH WEEK	Introduction,zeroes of Polynomials,Realtionship between zeroes and coefficients		
5 TH WEEK	Simple problems on division algorithm		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Pair of linear equations in two variables,Quadratic equations		0	28
1 ST WEEK	Introduction,Geometric representation,solutions by substitution and elimination		
2 ND WEEK	Cross multiplication and Applications in real life		
3 RD WEEK	Introduction,Solutions of quadratic equations by different methods		
4 TH WEEK	Problems related to day to day		
5 TH WEEK	Continue		

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Arithmetic progression,Triangles		0	25
1 ST WEEK	Introduction,Derivation of standard results and numerical approach		
2 ND WEEK	Summation of nth terms and numerical problems		
3 RD WEEK	Introduction to triangles,Definitions,examples		
4 TH WEEK	Counter examples of similar triangles,Theorems		
5 TH WEEK	Theorems and text book problems		

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Coordinat Geometry,constructions		0	25
1ST WEEK	Introduction,Graphs		
2ND WEEK	Distances formula and numerical approach		
3RD WEEK	Section formula and numerical problems		
4TH WEEK	Constructions,Division of line segments in a given ratio		
5TH WEEK	Tangents to a circle,construction of triangles similar to given triangles		

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Introduction to trigonometry,Applications of trigonometry`		0	25
1ST WEEK	Introduction,Trigonometric ratios,proof of their existence		
2ND WEEK	Relationship between the ratios		
3RD WEEK	Trigonometric identities		
4TH WEEK	Problem based on heights and distances		
5TH WEEK	Continue		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Circles,area related to circles		0	25
1ST WEEK	Introduction,Tangents to circle and theorems		
2ND WEEK	Situations on the basis of different text book problems		
3RD WEEK	Introduction,area of sectors		
4TH WEEK	Problems on areas and circumference		
5TH WEEK	Plane figures involving triangles,quadrilaterlas and circles		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Surface area and volumes,Statistics		0	30

1ST WEEK	Introduction
2ND WEEK	Problems on finding surface area and volumes
3RD WEEK	Cubes,cuboids,spheres
4TH WEEK	Hemispheres,right circular cylinders and cones.Frustum of a cone
5TH WEEK	Definition of Statistics,mean median and numerical problems

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Statistics and probability		0	25
1ST WEEK	Mode and numerical approach		
2ND WEEK	Cumulative frequency graphs(Different situations)		
3RD WEEK	Definition of probability,simple problems on single events		
4TH WEEK	Text based numerical problems		
5TH WEEK	Additional topics		

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Revise		0	Revise
1ST WEEK	Revise		
2ND WEEK	Revise		
3RD WEEK	Revise		
4TH WEEK	Revise		
5TH WEEK	Revise		

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Revise		0	Revise
1ST WEEK	Revise		
2ND WEEK	Revise		
3RD WEEK	Revise		
4TH WEEK	Revise		

5TH WEEK

Revise

10th

Physics

MARCH

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chapter: Light-Reflection & Refraction	30	12
2ND WEEK	-Basic concept of light and its properties	
3RD WEEK	-Reflection of light and laws of reflection of light. -Concept of mirrors-plane mirror.	
4TH WEEK	-Concave mirror and convex mirror and related terms. -Textbook Numerical problems related to the topic.	
5TH WEEK	Ray Diagrams of mirrors	

APRIL

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chapter: Light-Reflection & Refraction (continued)	70	12
1STWEEK	-Refraction of light -Refractive Index - Practical : to find the focal length of concave mirror(Demonstration)	
2ND WEEK	-Terms related to Convex & Concave lens - Practical : to find the focal length of concave mirror(Student Practice)	
3RD WEEK	-Ray diagrams of Convex & Concave lens -Uses of lenses	
4TH WEEK	-Magnification of lens -Lens Formula - Practical : to find the focal length of convex lens(Demonstration)	
5TH WEEK	-Power of Lens - effects of refraction of light in everyday life - Practical : to find the focal length of convex lens(Student Practice)	

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter: Human Eye & Colourful World		100	12
1 ST WEEK	-Human Eye & its structure & working -Practical :to show through a glass slab (Demonstration)		
2 ND WEEK	-Defects of vision		
3 RD WEEK	Refraction of light through a prism - Dispersion & Rainbow Formation -Practical :to show through a glass slab (Student Practice)		
4 TH WEEK	- Atmospheric Refraction & its applications		
5 TH WEEK	-Scattering of light& its application		

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter: Sources of Energy (June) Practicals : to be continued for all 9 sections of 10th		50	12
1 ST WEEK	-Ideal Fuel & ideal Source of energy		
2 ND WEEK	-Fossil Fuels & Merits & Demerits -thermal power		
3 RD WEEK	-Wind Energy& Merits & Demerits		
4 TH WEEK	Hydro Energy- Merits & Demerits		
5 TH WEEK	-Biomass - Biogas & Biogas plants		

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Mid term Examination		100	12
1 ST WEEK	Mid term Examination		
2 ND WEEK	Mid term Examination		
3 RD WEEK	Summer Break		

4TH WEEK	Result preparation
5TH WEEK	Result Declaration

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter: Sources of Energy (continued)		50	12
1ST WEEK	-Solar Energy& Merits & Demerits -To show model of solar cooker		
2ND WEEK	-Energy from oceans -tidal energy -Sea wave energy -Ocean thermal energy		
3RD WEEK	- Geothermal energy - Nuclear Energy		
4TH WEEK	- Nuclear Fusion & Nuclear Fusion		
5TH WEEK	-Conservation of energy -		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Electricity		100	12
1ST WEEK	-Properties of Charge -Flow of Electric charge through a metallic wire. - Current -Potential Difference -Practical: Ohms Law verification (Demonstration)		
2ND WEEK	- Drawing Circuit Diagram. - Ohms Law - $R = V/I$ and Definition of SI unit of Resistance -Factors affecting Resistance and $R \propto L/A$ -Practical: Ohms Law verification (Student Practice)		
3RD WEEK	-Concept of Resistors in series		

	-Concept of Resistors in parallels -Different combinations of Resistors
4TH WEEK	-Heating effect of current -Applications of heating effect in electric devices like heater, bulb, electric fuse,etc. -Practical:verification of law of combination of Resistors in series (Demo)
5TH WEEK	- Electric power -Textbook Numerical problems related to the topic. -Practical:verification of law of combination of Resistors in series (Practice)

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Magnetic Effects of current	100	12
1ST WEEK	-Magnet & types -properties of magnets -magnetic lines of force --Practical:verification of law of combination of Resistors in parallels (Demo)	
2ND WEEK	Magnetic field due circular current carrying coil Magnetic field due straight current carrying wire Magnetic field due current carrying solenoid electromagnet --Practical:verification of law of combination of Resistors in series (Practice)	
3RD WEEK	kicking wire experiment & electric motor	
4TH WEEK	Electromagnetic induction & Electric generator	
5TH WEEK	Revision work	

NOVEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Revision Final Term examination Revision	100	12

1ST WEEK	Revision of light & human eye
2ND WEEK	Revision sources of energy
3RD WEEK	Revision of electricity
4TH WEEK	Revision of magnetic effects of current
5TH WEEK	sample papers discussion

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Preboard Examination		100	12
1ST WEEK	Preboard Examination		
2ND WEEK	Preboard Examination		
3RD WEEK	Result Declaration		
4TH WEEK	0		
5TH WEEK	0		

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Development		0	8
2ND WEEK	Introduction about Development, What development promises - Different People ,Different Goals		
3RD WEEK	Income and Other Goals and National Development		
4TH WEEK	How to Compare Different Countries or States ?		
5TH WEEK	Income and Other Criteria.		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter: Development and Chapter: Sectors of The Indian Economy.		0	10
1ST WEEK	Public Facilities and Sustainability of Development.		
2ND WEEK	Sustainability of Development		
3RD WEEK	Chapter: Sectors of The Indian Economy Topic : Sectors of Economic Activities		
4TH WEEK	Sectors of the Economic Activities and their interdependence		
5TH WEEK	Comparing the Three Sectors.		

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter : Sectors of The Indian Economy Chapter: Money and Credit		0	10
1ST WEEK	Historical Changes in Sectors Relating to Production and Employment.		
2ND WEEK	How to Create Employment		
3RD WEEK	Division of Sectors as Organised and Unorganised Sectors		

4TH WEEK	Chapter: Money and Credit. Topic: Money as Medium of Exchange , Modern Forms of Money.
5TH WEEK	Loan activities of Banks

JUNE

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chapter : Money and Credit	0	10
1ST WEEK	Terms of Credit, Variety of Credit Arrangements.	
2ND WEEK	Formal Sector Credit in India.	
3RD WEEK	Formal Sector Credit in India, Self Help Groups	
4TH WEEK	Grameen Bank of Bangladesh, Summing Up	
5TH WEEK	-----Examination	

JULY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Examination	0	0
1STWEEK	Examination	
2ND WEEK	Examination	
3RD WEEK	Summer Break	
4TH WEEK	Summer Break	
5TH WEEK	Result	

AUGUST

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chapter: Globalisation and The Indian Economy	0	10
1st WEEK	Introduction , Transformation of Markets	
2ND WEEK	Production Across Countries, Interlinking Production Across Countries	
3RD WEEK	Foreign Trade and Integration of Markets	

4TH WEEK	Factors that have Enabled Globalisation
5TH WEEK	Impact of Globalisation

SEPTEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chapter: Globalisation and The Indian Economy Chapter: Consumer Rights	0	10
1ST WEEK	The Struggle for the Fair Globalisation	
2ND WEEK	Chapter: Consumer Rights Topic: The Consumer In the Market Place.	
3RD WEEK	Consumer Movement, Consumer Rights	
4TH WEEK	Consumer Rights, Learning to become Well Informed Consumers	
5TH WEEK	Taking The Consumer Movement Forward	

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chapter: 1,2,3,4 and 5	00	10
1ST WEEK	Chapter : 1-Summing Up	
2ND WEEK	Chapter : 2 -Summing Up	
3RD WEEK	Chapter: 3 - Summing Up	
4TH WEEK	Chapter 4 - Summing Up	
5TH WEEK	Chapter : 5 - Summing Up	

NOVEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Revision	0	10
1ST WEEK	Revision	
2ND WEEK	Revision	
3RD WEEK	Revision	
4TH WEEK	Revision	
5TH WEEK	Revision	

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Per Board		0	0
1ST WEEK	Per board		
2ND WEEK	Pre board		
3RD WEEK	Pre board		
4TH WEEK	Pre board		
5TH WEEK	Pre board		

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Resources and development		0	21
2ND WEEK	(3) Introduction of resource, classification of resources.		
3RD WEEK	(3) Types of resources, development of resources.		
4TH WEEK	(3) Resource planning in India, consevation of resources.		
5TH WEEK	(3) Landuse pattern in India, land degradation and conservation measures.		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter 2: Water resources (12).		0	Water resources (12).
1STWEEK	(3) Classification of soils, formation of soils, alluvial soil.		
2ND WEEK	(3) Soil erosion and soil conservation, map work.		
3RD WEEK	Chapter 2: Water resources, hydrological cycle, water scarcity and its causes.		
4TH WEEK	(3) Measures to conserve water resources, Multi-purpose River projects and integrated water resource management.		
5TH WEEK	(3) Advantages and disadvantages of dams, Rainwater harvesting.		

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter 3: Ariculture (18)		0	Agriculture (18).
1ST WEEK	(3) Objectives of rainwater harvesting, rainwater harvesting in Rajasthan and other states. Map work.		
2ND WEEK	(3) Introduction of agriculture, types of farming, primitive subsistence farming.		
3RD WEEK	(3) Intensive subsistence farming, commercial farming, cropping pattern.		
4TH WEEK	(3) Major crops in India: Rice, wheat, maize, millets.		

5TH WEEK	(3) Pulses, sugarcane, oilseeds, tea, coffee, horticulture crops.
----------------------------	---

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Agriculture (18 periods)/3		0	Agriculture (18)
1ST WEEK	(3) Rubber, cotton, jute, technological and institutional reforms.		
2ND WEEK	(3) Contribution of agriculture to the national economy, employment and output, map work, revision.		
3RD WEEK	(3) Introduction of mineral resources, importance of minerals, classification of minerals.		
4TH WEEK	(3) Mode of occurrence of minerals, ferrous minerals- iron ore		
5TH WEEK	(3) Manganese, non-ferrous minerals- copper.		

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Mid term examination.		0
1ST WEEK		
2ND WEEK		
3RD WEEK		
4TH WEEK		
5TH WEEK		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Mineral and energy resources (24 periods)/4		0	24
1ST WEEK	(3) Bauxite, non- metallic minerals- Mica and Limestone, conservation of minerals.		
2ND WEEK	(3) Energy resources, conventional and non-conventional sources of energy, Coal.		
3RD WEEK	(3) Petroleum, natural gas, electricity.		
4TH WEEK	(3) Nuclear energy, Wind energy, biogas.		
5TH WEEK	(3) Tidal energy, geothermal energy, conservation of energy		

	resources.
--	------------

SEPTEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Manufacturing industries (12 periods)/5	0	12
1ST WEEK	(3) Introduction of manufacturing industries, importance of manufacturing industries, contribution of industries to the national economy.	
2ND WEEK	(3) Industrial location, industrial market linkage, classification of industries, Agrobased industries- textile industry-cotton textile industry.	
3RD WEEK	(3) Jute textile industry, sugar industry. Mineral based industry- iron and steel industry.	
4TH WEEK	(3) information technology and electronic industry, industrial pollution and environmental degradation, control of environmental degradation.	
5TH WEEK	(3) introduction of lifelines of national economy, classification of means of transport- Road transport.	

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Lifelines of national economy (12)/6	0	24
1ST WEEK	(3) Railway transport, pipeline transport.	
2ND WEEK	(3) Water transport, Airways transport, Communication.	
3RD WEEK	(3) Communication, trade, tourism as a trade.	
4TH WEEK	Revision/map work	
5TH WEEK	Revision/map work	

NOVEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Revision for pre-board	0	0
1ST WEEK	-	
2ND WEEK	-	
3RD WEEK	-	

4TH WEEK	-
5TH WEEK	-

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Pre-board examination		0	0
1ST WEEK	PBE		
2ND WEEK	PBE		
3RD WEEK	PBE		
4TH WEEK	PBE		
5TH WEEK	PBE		

10th**History/Civics****MARCH**

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter : 1 Power Sharing (Political Science) Chapter : 1 The Rise of Nationalism in Europe (History)		0	16
2ND WEEK	Chapter : 1 Power Sharing Topic: Belgium and Sri Lanka, Majoritarianism in Sri Lanka (Political Science)		
3RD WEEK	Accommodation in Belgium, Forms of Power -Sharing (Political Science)		
4TH WEEK	Chapter : 1 The Rise of Nationalism in Europe Topic : Introduction, The French Revolution an Idea of Nation (History)		
5TH WEEK	The Making of Nationalism in Europe (History)		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter : 1 The Rise of Nationalism in Europe (History)		0	20
1ST WEEK	The Making of Nationalism in Europe, The Age of Revolution 1830-1848		
2ND WEEK	The Age of Revolutions 1830-1848		
3RD WEEK	The Making of Germany and Italy		
4TH WEEK	Visualising the Nation Nationalism and Imperialism		
5TH WEEK	Nationalism and Imperialism (History)		

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter :2 What is Federalism Chapter :3 Democracy and Diversity		0	20

Chapter :4 Gender,Religion and Cast (Political Science)		
1ST WEEK	What is Federalism ? What makes India a Federal Country.	
2ND WEEK	How Is Federalism Practised, Decentralisation in India	
3RD WEEK	Chapter 3 Democracy and Diversity Topic: A Story From Mexico Olympics, Differences, Similarities , Divisions Politics of Social Divisions (Political Science)	
4TH WEEK	Chapter :4 Gender,Religion and Cast Topic: Gender and Politics (Political Science)	
5TH WEEK	Religion,Communalism and Politics Caste and Politics	

JUNE

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chapter :4 Gender,Religion and Cast (Political Science) Chapter : 2 Nationalism in India (History)	0	16
1ST WEEK	Chapter :4 Gender,Religion and Cast Topic: Caste and Politics (Political Science)	
2ND WEEK	Chapter : 2 Nationalism in India Topic: The First World War, Khilafat and Non- Cooperation Movement(History)	
3RD WEEK	The First World War, Khilafat and Non- Cooperation Movement(History)	
4TH WEEK	Differing Strands Within the Movement	
5TH WEEK	Revision	

JULY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Examination	0	0
1STWEEK	-	
2ND WEEK	-	
3RD WEEK	-	
4TH WEEK	-	

5TH WEEK	Result
----------------------------	--------

AUGUST

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chapter : 2 Nationalism in India (History)	0	19
1ST WEEK	Topic: Towards Civil Disobedience	
2ND WEEK	Towards Civil Disobedience	
3RD WEEK	Towards Civil Disobedience	
4TH WEEK	The Sense of Collective Belonging	
5TH WEEK	The Sense of Collective Belonging (History)	

SEPTEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chapter : 5 Popular Struggles and Movements {(Project)(Political Science)} Chapter :6 Political Parties (Political Science) Chapter :6 Work,Life and Leisure (History)	0	17
1ST WEEK	Chapter :6 Political Parties Topic: Why do we need Political Parties ? (Political Science)	
2ND WEEK	Topic: Why do we need Political Parties ? How many parties Should we have?	
3RD WEEK	National Political Parties, State Parties,	
4TH WEEK	Challenges to Political Parties How can parties be reformed ? (Political Science)	
5TH WEEK	Chapter :6 Work,Life and Leisure Topic: Introduction,Characteristic of the City	

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chapter :6 Work,Life and Leisure Chapter :7 Print Culture and the Modern World (History)	0	19
1ST WEEK	Chapter :6 Work,Life and Leisure	

	Topic: Introduction,Characteristic of the City
2ND WEEK	Social Change in the City, Politics in the City
3RD WEEK	The City in Colonial India,
4TH WEEK	Cities and the Challenge of the Environment Chapter :7 Print Culture and the Modern World Topic :The First Printed Books (History)
5TH WEEK	Print Comes to Europe, The Print Revolution and its Impact

NOVEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chapter :7 Print Culture and the Modern World (History) Chapter :7 Outcomes of Democracy (Political Science)	0	18
1ST WEEK	The Reading Mania (History)	
2ND WEEK	The Nineteenth Century, India and the World of Print, Religious Reform and Public Debates	
3RD WEEK	New Forms of Publication, Print and Censorship (History) Chapter :7 Outcomes of Democracy (Political Science) Topic: How do we asses democracy's outcomes ?, Accountable,responsive and legitimate government, Economic Growth and Development	
4TH WEEK	Chapter :7 Outcomes of Democracy Topic Reduction of Inequality and Poverty, Accommodation of Social Diversity, Dignity and Freedom of citizens (Political Science)	
5TH WEEK	Chapter : 8 Challenges to Democracy (Political Science) Topic: Thinking about Challenges,Thinking about Political Reforms Revision	

DECEMBER

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
Pre board		0	-
1ST WEEK	-		
2ND WEEK	-		
3RD WEEK	-		
4TH WEEK	-		
5TH WEEK	-		

10th

Information Technology

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
chapter 1:Web applications		0	8
2 ND WEEK	working with accessibility options,networking fundamentals,		
3 RD WEEK	introduction to instant messaging,chatting with a contact		
4 TH WEEK	,creating and publishing web pages, using offline blog editors,online transactions		
5 TH WEEK	internet security		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter 2:word processing		0	8
1 ST WEEK	Modifying layout of a paragraph,managing headers and footers,styles,		
2 ND WEEK	Document template,working with page and section breaks,character formats(practicals)		
3 RD WEEK	insert graphical objects,text wrapping(practicals)		
4 TH WEEK	inserting objects,insert shapes symbols and special characters		
5 TH WEEK	-----		

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter 3:Spreadsheet		0	9
1 ST WEEK	Use of AUTOSUM,Conditional formatting,Hide/unhide/freeze rows and columns		
2 ND WEEK	Set page breaks,Set page layout.		
3 RD WEEK	Manage workbook views,Apply cell and range names.		
4 TH WEEK	Charts,Calculate data across worksheets.		
5 TH WEEK	using multiple workbooks and linking cells,sharing worksheet data.		

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter 4:Digital presentaion		0	7
1 ST WEEK	Inserting a movie and audio clip,working with tables		
2 ND WEEK	Charts,inserting transitions.		
3 RD WEEK	Inserting animations and grouping objects.		
4 TH WEEK	inserting speaker notes,reviewing content		
5 TH WEEK	Preparing to deliver a presentation,print a presentation		

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter 1,chapter 2,chapter 3 and chapter 4		0	2
1 ST WEEK	Revision of practicals		
2 ND WEEK	-----EXAM---		
3 RD WEEK	-----EXAM---		
4 TH WEEK	-----EXAM---		
5 TH WEEK	-----EXAM---		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter 5:E-mail messaging		0	8
1 st WEEK	Working with calendar,schedule an appointment		
2 ND WEEK	Categorize an appointment,share a calendar,print a calendar		
3 RD WEEK	Creating a meeting request		
4 TH WEEK	Respond to a meeting request, Create and edit a task		
5 TH WEEK	Create and edit a note create and edit a journal entry		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter 6:Database development		0	8

1ST WEEK	Database concepts
2ND WEEK	Data storage,Manipulating data
3RD WEEK	,Creating a database object,
4TH WEEK	Creating a table,Building forms(practicals)
5TH WEEK	Create and manage Queries,Design report.

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chapter 7:Functional english	0	8
1ST WEEK	----Functional English---Revision of previous chapters including practicals	
2ND WEEK	----Functional English---Revision of previous chapters including practicals	
3RD WEEK	----Functional English---Revision of previous chapters including practicals	
4TH WEEK	----Functional English---Revision of previous chapters including practicals	
5TH WEEK	----Functional English---Revision of previous chapters including practicals	

NOVEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Revision of theory and practicals	Revision of theory and practicals	Revision of theory and practicals
1ST WEEK	Revision of theory and practicals	
2ND WEEK	Revision of theory and practicals	
3RD WEEK	Revision of theory and practicals	
4TH WEEK	Revision of theory and practicals	
5TH WEEK	Revision of theory and practicals	

DECEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Exam	Exam	Exam

1ST WEEK	Exam
2ND WEEK	Exam
3RD WEEK	Exam
4TH WEEK	Exam
5TH WEEK	Exam