

Delhi Public School Srinagar

Syllabus 2020

Class X

English

FEBRUARY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Formal letter(complaint/inquiry/placing order/letter to editor) Determiners	--	12
3rd WEEK	Formal letter-Complaint, inquiry(one sample each)	
4th WEEK	Formal letter- placing order, letter to editor(one sample each)	
5th WEEK	Determiners-explanation of types with exercises(min 2 worksheets)	

MARCH

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. First Flight a. A Letter to God b. Dust of Snow c. Fire and Ice d. Nelson Mandela A Long Walk to Freedom 2. Footprints Without feet a. A Triumph of Surgery b. The Thief's story 3. Clauses	--	23
2ND WEEK	A letter to God/ Dust of Snow	
3RD WEEK	Fire and Ice/The Thief's story	
4TH WEEK	Nelson Mandela Along walk to Freedom/Clauses-introduction	
5TH WEEK	A Triumph of Surgery/Clauses(noun, adverb, relative-explanation with one exercise each)	

APRIL

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. First Flight a. A Tiger in the Zoo b. Two Stories about Flying c. How to tell Wild Animals	--	22

d. The Ball Poem 2. Footprints without Feet a. The Midnight Visitor b. A Question of Trust c. Use of Passive Voice d. Tenses		
1ST WEEK	A Tiger in the Zoo/The Midnight Visitor	
2ND WEEK	Two stories about Flying/Use of passive Voice-explanation with one exercise and one worksheet	
3RD WEEK	How to Tell Wild animals/Use of Passive voice cont'd	
4TH WEEK	A Ball Poem/ A Question of Trust	
5TH WEEK	Tenses-types, sub-types, examples and two worksheets	

MAY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. First Flight a. From The Diary of Anne Frank b. Amanda c. The Hundred Dresses I and II 2. Footprints Without Feet a. Footprints without feet b. The Making of a Scientist c. Writing –Story writing	--	21
1ST WEEK	From the Diary of Anne Frank/Footprints without feet	
2ND WEEK	Amanda/The Making of a scientist	
3RD WEEK	The Hundred Dresses part I / Hundred Dresses part II	
4TH WEEK	Introduction to short story- Plot based/character based-Story Writing- format and explanation	
5TH WEEK	Story Writing continued	

JUNE

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. First Flight a. Animals b. Glimpses of India I. II and III c. The Trees 2. Footprints without feet a. The Necklace b. The Hack driver 3. Article Writing	--	25
1STWEEK	Animals/The Necklace	
2ND WEEK	Glimpses of India I and II	
3RD WEEK	Glimpses of India III/Article writing-format and explanation	
4TH WEEK	Article writing, one sample in class (guided) and as HW.	
5th WEEK	Mid Term Examination	

JULY

1STWEEK	Mid Term Examination
2ND WEEK	Mid Term Examination
3RD WEEK	Summer Vacation
4TH WEEK	Cross Checking
5th WEEK	The Trees/The Hack Driver

AUGUST

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. First Flight a. Mijbil the Otter b. Fog c. Madam Rides the bus d. The Tale of Custard the Dragon 2. Footprints Without Feet a. Bholi	--	23

	b. The Book that saved the Earth		
3. Modals, Reporting			
1ST WEEK	Mijbil the Otter/Bholi		
2ND WEEK	Fog/The Book that saved the earth		
3RD WEEK	Madam rides the bus/The Tale of Custard the Dragon		
4TH WEEK	Modals-explanation , exercises, one worksheet		
5TH WEEK	Reporting- commands and requests, statements, questions- explanation and one worksheet		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. First Flight a. The Sermon at Benares b. For Anne Gregory c. The Proposal 2. Concord, Sentence reordering/transformation, editing-Omission, prepositions		--	21
1ST WEEK	For Anne Gregory, The Proposal		
2ND WEEK	The Sermon at Benares, Editing Omission-exercises and worksheets, at least two each		
3RD WEEK	Sentence reordering/Transformation- five exercises		
4TH WEEK	Subject-verb concord-explanation of rules, one exercise and one worksheet.		
5TH WEEK	Prepositions(explanation, types, min 2 worksheets)		

OCTOBER

TOPICS / CHAPTERS		WEIGHT-WEIGHTAGE	TEACHING PERIODS
		--	23
1 ST WEEK	Gap filling with one or two words to test prepositions, articles, conjunctions and tenses.		
2 ND WEEK	Revision First Flight		
3 RD WEEK	Revision		
4 TH WEEK	Post Mid Term Exams		
5 TH WEEK	Post Mid Term Exams		

NOVEMBER

		--	
2 ND WEEK	Remediation		
3 RD WEEK	Revision		
4 TH WEEK	Revision		
5 TH WEEK	Pre-boards		

DECEMBER:

		--	
1 ST WEEK	Pre-boards		
2 ND WEEK	Pre-boards		
3 RD WEEK	Result		
4 TH WEEK	Winter Vacation		

PHYSICS
FEBRUARY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chapter: Light-Reflection & Refraction		6
4th WEEK	-Basic concept of light and its properties	
5th WEEK	-Reflection of light and laws of reflection of light. -Concept of mirrors-plane mirror.	

MARCH

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chapter: Light-Reflection & Refraction		12
2ND WEEK	-Concave mirror and convex mirror and related terms. -Textbook Numerical problems related to the topic.	
3RD WEEK	Ray Diagrams of mirrors	
4TH WEEK	-Refraction of light -Refractive Index - Practical : to find the focal length of concave mirror(Demonstration)	
5TH WEEK	-Terms related to Convex & Concave lens - Practical : to find the focal length of concave mirror(Student Practice)	

APRIL

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chapter: Light-Reflection & Refraction (continued) Chapter: Human Eye & Colourful World		12
1STWEEK	-Ray diagrams of Convex & Concave lens -Uses of lenses	
2ND WEEK	-Magnification of lens -Lens Formula -Power of Lens - effects of refraction of light in everyday life	

	- Practical : to find the focal length of convex lens(Demonstration)
3RD WEEK	- Practical : to find the focal length of convex lens(Student Practice) -Human Eye & its structure & working
4TH WEEK	-Defects of vision: Myopia , Hypermetropia & Presbyopia -Practical :to show through a glass slab (Demonstration)
5TH WEEK	Refraction of light through a prism - Dispersion & Rainbow Formation

MAY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1- Chapter: Human Eye & Colourful World 2- Chapter: Sources of Energy (May) Practicals : to be continued for all sections of 10th		12
1ST WEEK	- Atmospheric Refraction & its applications -Practical :to show through a glass slab (Student Practice)	
2ND WEEK	-Scattering of light& its application	
3RD WEEK	-Ideal Fuel & ideal Source of energy	
4TH WEEK	-Fossil Fuels & Merits & Demerits -thermal power	
5TH WEEK	-Wind Energy& Merits & Demerits -Hydro Energy- Merits & Demerits	

JUNE

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chapter: Sources of Energy (June) Practicals : to be continued for all sections of 10th		12
1ST WEEK	-Biomass, -Biogas and Biogas plants	
2ND WEEK	-Wind Energy& Merits & Demerits	
3RD WEEK	-Solar Energy& Merits & Demerits - Solar Cooker & Solar Cell -To show model of solar cooker	

4TH WEEK	-Energy from oceans -tidal energy -Sea wave energy -Ocean thermal energy -Revision
5TH WEEK	Mid term Examination

JULY

1ST WEEK	Mid Term Examination
2ND WEEK	Mid Term Examination
3RD WEEK	Summer Vacation
4TH WEEK	Cross Checking
5TH WEEK	- Geothermal energy

AUGUST

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chapter: Sources of Energy (continued) Chapter: Electricity		12
1ST WEEK	- Nuclear Energy : Nuclear Fusion & Nuclear Fusion	
2ND WEEK	-Conservation of energy	
3RD WEEK	--Properties of Charge -Flow of Electric charge through a metallic wire. Conservation of energy	
4TH WEEK	- Current -Potential Difference -Practical: Ohms Law verification (Demonstration)	
5TH 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)	

SEPTEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chapter: Electricity (continued) Chapter: Magnetic Effects of current		12
1ST WEEK	-Concept of Resistors in series -Concept of Resistors in parallels -Different combinations of Resistors	
2ND 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)	
3RD WEEK	- Electric power -Textbook Numerical problems related to the topic. -Practical:verification of law of combination of Resistors in series (Practice)	
4TH WEEK	-Magnet & types -properties of magnets -magnetic lines of force --Practical:verification of law of combination of Resistors in parallels (Demo)	
5TH WEEK	Magnetic field due circular current carrying coil Magnetic field due straight current carrying wire --Practical:verification of law of combination of Resistors in series (Practice)	

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chapter: Magnetic Effects of current (continued)		12
1ST WEEK	Magnetic field, field lines, field due to a current carrying conductor, field due to current carrying coil or solenoid; Fleming's Left Hand Rule - kicking wire experiment - electric motor	
2ND WEEK	- Electromagnetic induction Induced potential difference, Induced current. Fleming's Right Hand Rule	

	- Electric generator, Direct current. Alternating current: frequency of AC. Advantage of AC over DC. Domestic electric circuits.
3RD WEEK	Revision
4TH WEEK	Post Mid Term Examination
5TH WEEK	Post Mid Term Examination

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Revision Final Term examination		0	12
2ND WEEK	Remediation		
3RD WEEK	Revision		
4TH WEEK	Revision		
5TH WEEK	Pre-Boards		

DECEMBER:

1ST WEEK	Pre-boards
2ND WEEK	Pre-boards
3RD WEEK	Result
4TH WEEK	Winter Vacation

Biology

FEBRUARY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Life processes	—	06
4TH WEEK	Introduction of life processes Types of nutrition Nutrition- autotrophic	
5TH WEEK	Photosynthesis Practical 1- To prepare a temporary mount of leaf stomata Practical 2- To study that light is important for photosynthesis	

MARCH

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Life processes	—	12
2ND WEEK	Heterotrophic nutrition Nutrition in human beings	
3RD WEEK	Nutrition in human beings(CONTINUED) Respiration	
4TH WEEK	Types of respiration Respiration in human beings	
5TH WEEK	Practical 3- To study that carbon dioxide is evolved during respiration. Tranportation in plants	

APRIL

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Life processes	—	12
1ST WEEK	Tranportation in human beings	
2ND WEEK	Human heart	
3RD WEEK	Excretion in plants.	
4TH WEEK	Excretion in human beings	
5TH WEEK	Revision of the chapter.	

MAY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Control and coordination		12
1ST WEEK	Introduction of control and coordination	
2ND WEEK	Nervous coordination in animals Reflex action	
3RD WEEK	Human brain Coordination in plants Tropic movements in plants	
4TH WEEK	Hormones in animals	
5TH WEEK	Reproduction (introduction) How do organisms produce exact copy of themselves.	

JUNE

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Reproduction Mid-term examination		12
1ST WEEK	Asexual reproduction Reproduction in plants (asexual and sexual)	
2ND WEEK	Male reproductive system	
3RD WEEK	Revision.	
4TH WEEK	Revision	
5TH WEEK	Mid-term examination	

JULY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Mid-term examination and Summer break		0
1ST WEEK	Mid-term examination	
2ND WEEK	Mid-term examination	
3RD WEEK	Summer vacation	
4TH WEEK	Summer vacation	
5TH WEEK	Female reproductive system	

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Reproduction and Heredity and evolution			12
1 ST WEEK	Reproductive health. Methods of family planning. To study binary fission in <i>Amoeba</i> and budding in yeast		
2 ND WEEK	Terms related to genetics Monohybrid cross Dihybrid cross Laws of inheritance.		
3 RD WEEK	Sex determination Evolution		
4 TH WEEK	Evolution(contd) Speciation Tracing evolutionary relationship		
5 TH WEEK	Fossil records Evolution by stages Human evolution Practical 6- To study homologous and analogous organs by chart or model.		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Our Environment and manangement of natural resources			12
1 ST WEEK	Introduction to environment Ecosystem and its components.		
2 ND WEEK	Food chain Food web		
3 RD WEEK	Biological magnification Ozone layer and its depletion Managing garbage Biodegradable and non-biodegradable substances.		
4 TH WEEK	Introduction of management of natural resources Why do we need to manage resources Forest and wild life management		
5 TH WEEK	Sustainable management Dams Water harvesting		

	Coal and petroleum Sustainability of natural resources.
--	--

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Revision and Post mid-term examination			06
1ST WEEK	Revision		
2ND WEEK	Revision		
3RD WEEK	Revision		
4TH WEEK	Post-mid examination		
5TH WEEK	Post-mid examination		

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Revision Final Term examination		0	12
2ND WEEK	Remediation		
3RD WEEK	Revision		
4TH WEEK	Revision		
5TH WEEK	Pre-Boards		

DECEMBER:

1STWEEK	Pre-boards
2ND WEEK	Pre-boards
3RD WEEK	Result
4TH WEEK	Winter Vacation

Chemistry

February

TOPICS / CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Chemical Reactions and Equations		12
4th WEEK	Chemical Reactions Chemical equation, Balanced chemical equation, implications of a balanced chemical equation,	
5TH WEEK	Types of Chemical Reactions; combination, decomposition, displacement, double displacement, precipitation, neutralization,	

MARCH

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chemical Substances- Nature and Behaviour		12
2ND WEEK	Types of Chemical Reactions to be continued	
3RD WEEK	Oxidation and Reduction	
4TH WEEK	Contd.....Oxidation and Reduction	
5TH WEEK	Corrosion and rancidity	

APRIL

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Acids, Bases and Salts		15
1STWEEK	Their definitions in terms of furnishing of H ⁺ and OH ⁻ ions, Acids and Bases - concepts	

2ND WEEK	Properties of Acids and Bases
3RD WEEK	pH- its importance in everyday life
4TH WEEK	Preparation and uses of Sodium Hydroxide, Bleaching powder, Baking soda, Washing soda and Plaster of Paris.
5TH WEEKCont'd...

MAY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Metals and Non Metals		15
1ST WEEK	Metals and Non Metals - Properties	
2ND WEEK	Cont'd....	
3RD WEEK	Ionic compounds - formation and properties	
4TH WEEK	Basic metallurgical processes; Corrosion and its prevention.	
5TH WEEK	Cont'd.....	

JUNE

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Metals and Non Metals and Revision work		
1ST WEEK	Extraction of metals... Cont'd...	

2ND WEEK	Metallurgy
3RD WEEK	Revision work
4TH WEEK	Revision work
5TH WEEK	Mid Term Examination

JULY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Exam	–	–
1STWEEK	Mid Term Examination	
2ND WEEK	Mid Term Examination	
3RD WEEK	Summer vacation	
4TH WEEK	Cross Checking	
5TH WEEK	Carbon and its compounds - Introduction	

AUGUST

TOPICS / CHAPTER	WEIGHT-AGE	TEACHING PERIODS
Carbon and its compounds	–	15
1st WEEK	Covalent bonding in carbon compounds. Versatile nature of carbon.	
2ND WEEK	. Nomenclature of carbon compounds containing functional groups (halogens, alcohol, ketones, aldehydes, alkanes and alkynes),	
3RD WEEK	Homologous series. Difference between saturated hydrocarbons and unsaturated hydrocarbons. Chemical properties	

	of carbon compounds (combustion, oxidation, addition and substitution reaction).
4TH WEEK	Ethanol and Ethanoic acid (only properties and uses)
5TH WEEK	Soaps and Detergents

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Periodic Classification of elements		–	15
1ST WEEK	Need for classification, early attempts at classification of elements (Dobereiner's Triads, Newland's Law of Octaves, Mendeleev's Periodic Table), Modern periodic table, gradation in properties, valency, atomic number, metallic and non-metallic properties.		
2ND WEEK	Newland's Law of Octaves, Mendeleev's Periodic Table		
3RD WEEK	Modern periodic table		
4TH WEEK	gradation in properties, valency.		
5TH WEEK	atomic size.		

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Periodic Classification of elements	–	15
1ST WEEK	metallic and non-metallic properties.	
2ND WEEK	Revision Work	
3RD WEEK	Revision work of all the chapters	
4TH WEEK	Post Mid Term Examination	
5TH WEEK	Post Mid Term Examination	

NOVEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Revision Final Term examination	0	12
2ND WEEK	Remediation	
3RD WEEK	Revision	
4TH WEEK	Revision	
5TH WEEK	Pre-Boards	

DECEMBER:

1STWEEK	Pre-boards
2ND WEEK	Pre-boards
3RD WEEK	Result
4TH WEEK	Winter Vacation

HINDI

FEBRUARY

Topic	Weight age	Teaching periods
1. बड़े भाई साहब 2. व्याकरण सूचना, समास		
4 th WEEK		बड़े भाई साहब
5 th WEEK		व्याकरण - सूचना, समास

MARCH

Topic	Weight age	Teaching periods
1. हरिहर काका 2. कबीर 3. व्याकरण-पाठों से संबंधित मुहावरे. 4. शुद्ध अशुद्ध वाक्य , संवाद 5. अपठित पद्यांश		
2 nd WEEK		हरिहर काका कबीर
3 rd WEEK मुहावरे		व्याकरण-पाठों से संबंधित

	मुहावरे
4 th WEEK	शुद्ध अशुद्ध वाक्य , संवाद
5 th WEEK .	. अपठित पद्यांश

APRIL

Topic	Weight age	Teaching periods
1. ततौरा वामीरो कथा 2. डायरी का एक पन्ना 3. मीरा 4. तोप 5. व्याकरण- शब्द और पद में अंतर , अनुच्छेद पाठों से संबंधित मुहावरे		
1st WEEK .		ततौरा वामीरो कथा
2nd WEEK		डायरी का एक पन्ना
3 rd WEEK .		. मीरा , तोप
4 th WEEK		शब्द और पद में अंतर, अनुच्छेद
5 th WEEK		पाठों से संबंधित मुहावरे

MAY

<p>1. बिहारी</p> <p>2. बिहारी,</p> <p>3. तीसरी कसम के शल्पकार शैलेंद्र (-केवल पढ़ने के लिए)</p> <p>4. कर चले हम फ़दा</p> <p>5. सपनों के से दिन व्याकरण -पाठों से संबंधित मुहावरे</p>		
1st WEEK . बिहारी	बिहारी	
2nd WEEK .	बिहारी , तीसरी कसम के शल्पकार शैलेंद्र (केवल पढ़ने के लिए)	
3 rd WEEK	कर चले हम फ़दा	
4 th WEEK	सपनों के से दिन	
5 th WEEK	व्याकरण -पाठों से संबंधित मुहावरे	

JUNE

Topic	Weight age	Teaching periods
1.मनुष्यता 2.ऋग्वेद (केवल पढ़ने के लिए) व्याकरण - पत्र लेखन		
1st WEEK मनुष्यता		
2nd WEEK ऋग्वेद (केवल पढ़ने के लिए)		
3 rd WEEK REVISION		
4 th WEEK REVISION		
5 th WEEK REVISION		

JULY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Mid-term examination and Summer break		0
1 ST WEEK	Mid-term examination	
2 ND WEEK	Mid-term examination	
3 RD WEEK	Summer vacation	
4 TH WEEK	Summer vacation	
5 TH WEEK	व्याकरण- पत्र लेखन	

AUGUST

Topic	Weight age	Teaching periods
1. अब कहाँ दूसरों के दुख से दुखी होने वाले 2. पर्वत प्रदेश में पावस 3 मधुर मधुर मेरे दीपक जल (केवल पढ़ने के लिए) व्याकरण- वाक्य रूपांतर		
1st WEEK		व्याकरण -पाठों से संबंधित मुहावरे
2nd WEEK		अब कहाँ दूसरों के दुख से दुखी होने वाले
3 rd WEEK .		मधुर मधुर मेरे दीपक जल
4 th WEEK		मधुर मधुर मेरे दीपक जल
5 th WEEK		प्रज्ञापन व्याकरण- वाक्य रूपांतर

SEPTEMBER

Topic	Weight age	Teaching periods
-------	------------	------------------

1. णन्नी का सोना 2. झेन की देन 3. कारतूस 4. टोपी शुक्ला व्याकरण -मुहावरे		
1st WEEK		णन्नी का सोना
2nd WEEK		झेन की देन
3 rd WEEK		कारतूस
4 th WEEK टोपी शुक्ला		टोपी शुक्ला
5 th WEEK व्याकरण -मुहावरे		व्याकरण -मुहावरे

October

Topic	Weight age	Teaching periods
1. आत्मत्राण व्याकरण – लोकोक्तियाँ		
1st WEEK आत्मत्राण		
2nd WEEK REVISION		
3 rd WEEK POST MID TERM EXAM.		
4 th WEEK POST MID TERM EXAM		
5 th WEEK POST MID TERM EXAM.		

NOVEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Revision Final Term examination	0	12
2ND WEEK	Remediation	
3RD WEEK	Revision	
4TH WEEK	Revision	
5TH WEEK	Pre-Boards	

DECEMBER:

1ST WEEK	Pre-boards
2ND WEEK	Pre-boards
3RD WEEK	Result
4TH WEEK	Winter Vacation

Mathematics

FEBRUARY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Unit I : Real numbers, Unit II ALGEBRA : (Polynomials)		
4rd WEEK	Introduction, Euclid's division lemma, Fundamental Theorem of Arithmetic - statements after Reviewing work done earlier and after illustrating and motivating through examples.	
5th WEEK	Proofs of irrationality of numbers, Decimal representation of rational numbers in terms of terminating/non-terminating recurring decimals. Introduction, zeroes of Polynomials, Relationship between zeroes and coefficients.	

MARCH

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Unit II ALGEBRA : (Polynomials (contd), Pair of linear equations in two variables, Quadratic Equations)		

2ND WEEK	Statement and simple problems on division algorithm for polynomials with real coefficients. Pair of linear equations in two variables and graphical method of their solution, consistency/inconsistency.
3RD WEEK	Elimination and Cross multiplication method. Simple problems on equations reducible to linear equations.
4TH WEEK	Standard form of a quadratic equation $ax^2 + bx + c = 0$, ($a \neq 0$). Solutions of quadratic equations (only real roots) by factorization, and by using quadratic formula.
5TH WEEK	Nature of roots And some applications. Situational problems based on quadratic equations related to day to day activities to be incorporated.

April

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Unit II ALGEBRA:(Arithmetic progression), Unit IV GEOMETRY :Triangles		
1ST WEEK	Motivation for studying Arithmetic Progression Derivation of the nth term	
2ND WEEK	Derivation of sum of the first n terms of A.P. and their application in solving daily life problems.	
3RD WEEK	Definitions, examples, counter examples of similar triangles. 1. (Prove) If a line is drawn parallel to one side of a triangle to intersect the other two sides in distinct points, the other two sides are divided in the same ratio. 2. (Motivate) If a line divides two sides of a triangle in the same ratio, the line is parallel to the third side. 3. (Motivate) If in two triangles, the corresponding angles are equal, their corresponding sides are proportional and the triangles are similar. 4. (Motivate) If the corresponding sides of two triangles are proportional, their corresponding angles are equal and the two triangles are	

	similar. 5. (Motivate) If one angle of a triangle is equal to one angle of another triangle and the sides including these angles are proportional, the two triangles are similar.
4TH WEEK	6.(Motivate) If a perpendicular is drawn from the vertex of the right angle of a right triangle to the hypotenuse, the triangles on each side of the perpendicular are similar to the whole triangle and to each other. 7. (Prove) The ratio of the areas of two similar triangles is equal to the ratio of the squares of their corresponding sides
5TH WEEK	8. (Prove) In a right triangle, the square on the hypotenuse is equal to the sum of the squares on the other two sides. 9. (Prove) In a triangle, if the square on one side is equal to sum of the squares on the other two sides, the angles opposite to the first side is a right angle.

May

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Unit III Coordinate Geometry, Unit IV GEOMETRY:(constructions), Unit V :Trigonometry			
1ST WEEK	Review: Concepts of coordinate geometry, graphs of linear equations.		
2ND WEEK	Distance formula. Section formula (internal division).		
3RD WEEK	Area of a triangle and additional sums.		
4TH WEEK	1. Division of a line segment in a given ratio (internally). 2. Tangents to a circle from a point outside it. 3. Construction of a triangle similar to a given triangle.		
5TH WEEK	Trigonometric ratios of an acute angle of a right-angled triangle. Proof of their existence (well defined); motivate the ratios whichever are defined at 0o and 90o.		

June

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Unit V :Introduction to trigonometry (Continue)		
1STWEEK	Values of the trigonometric ratios of 30° , 45° and 60° . Relationships between the ratios.	
2ND WEEK	Proof and applications of the identity $\sin^2 A + \cos^2 A = 1$. Only simple identities to be given. Trigonometric ratios of complementary angles.	
3RD WEEK	REVISION	
4TH WEEK	REVISION	
5TH WEEK	REVISION	

July

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Mid- Term Examination, Summer Break		
1ST WEEK	Mid- Term Examination	
2ND WEEK	Mid- Term Examination	
3RD WEEK	Summer Break	
4TH WEEK	Cross Checking	
5TH WEEK	Trigonometric identities to be continued	

August

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Unit V :Applications of Trigonometry, Unit III :Circles, Unit VI : Area related to circles.		
1ST WEEK	Simple problems on heights and distances. Problems should not involve more than two right triangles. Angles of elevation / depression should be only 30° , 45° , 60° .	
2ND WEEK	Tangent to a circle at point of contact. 1. (Prove) The tangent at any point of a circle is	

	perpendicular to the radius through the point of contact. 2. (Prove) The lengths of tangents drawn from an external point to a circle are equal.
3RD WEEK	Motivate the area of a circle; area of sectors and segments of a circle. Problems based on areas and perimeter / circumference of the above said plane figures. (In calculating area of segment of a circle, problems should be restricted to central angle of 60° , 90° and 120° only.
4TH WEEK	Plane figures involving triangles, simple quadrilaterals and circle should be taken.
5TH WEEK	Additional Questions.

September

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Unit VI MENSURATION :Surface area and volumes, Unit VI : Statistics, probability		
1ST WEEK	Introduction to Surface area and Volumes, Problems on finding surface area volume of combination of solids.	
2ND WEEK	Surface area and Volume of frustum of Cone.	
3RD WEEK	Mean, median and mode of grouped data (bimodal situation to be avoided). Cumulative frequency graph.	
4TH WEEK	Classical definition of probability. Simple problems on finding the probability of an event.	
5TH WEEK	Additional topics	

October

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Revise		

1ST WEEK	Revise
2ND WEEK	Revise
3RD WEEK	Revise
4TH WEEK	Post Mid Examination
5TH WEEK	Post Mid Examination

NOVEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Revision Final Term examination	0	12
2ND WEEK	Remediation	
3RD WEEK	Revision	
4TH WEEK	Revision	
5TH WEEK	Pre-Boards	

DECEMBER:

1STWEEK	Pre-boards
2ND WEEK	Pre-boards
3RD WEEK	Result
4TH WEEK	Winter Vacation

URDU

FEBRUARY

TOPICS / CHAPTERS		10
3 RD WEEK	”درسی کتاب : “جان پہچان” اردو زبان کا جائزہ، نظم “ حمد ” از محمد اسمعیل میرٹھی	
4 TH WEEK	نادیدہ نظم ، انشائیہ “ بے تکلفی ” از۔ کہنیا لال کپور	
5 TH WEEK	واحد جمع، مذکر مونث، اسم بنکر اسم معرفہ	

MARCH

TOPICS / CHAPTERS		23
2 ND WEEK	نظم، نیکی اور بدی ” از۔ نظیر اکبر آبادی ، زمانے کے لحاظ سے فعل کی قسمیں،	
3 RD WEEK	کہانی “ قول کا پاس ” از منشی پریم چند، نادیدہ عبارت	
4 TH WEEK	غزل “ ہستی اپنی حباب..... ” از میر تقی میر، رموز اوقاف	
5 TH WEEK	فعل معروف ، فعل مجہول ، الفاظ اضداد مضمون “ پانی کی الودگی ”	

APRIL

TOPICS / CHAPTERS		21
1 ST WEEK	مضمون “ زبانوں کا گھر ہندوستان ” از۔ سید احتشام حیسن ، خطوط	
2 ND WEEK	”رباعیات“ از۔ میر انیس ، درخواست، محاورات ، ضرب الامثال	
3 RD WEEK	ترجمہ (اسپینی لوک کہانی) “خدا کے نام خط” از۔ گریگوریو لوپینز فوانتے،	
4 TH WEEK	مضمون، “ڈاکٹر بہیم راؤ امبیڈکر ” ، فعل لازم فعل متعدی	
5 TH WEEK	نوع کی غزل	

MAY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1 ST WEEK	مضمون "آدمی کی کہانی" رموز اوقاف	
2 ND WEEK	غالب کی غزل، کہانیاں،	
3 RD WEEK	مضامین ، صفت اور اس کی قسمیں،	
4 TH WEEK	سابقے لاحقے ، واحد جمع، رموز اوقاف	
5 TH WEEK	خطوط، درخواست	

JUNE

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1 ST WEEK	محاورات، فاعل اور مفعول کی مشق	
2 ND WEEK	مذکر مونث، الفاظ اعداد	
3 RD WEEK	اعادہ	
4 TH WEEK	اعادہ	
5 TH WEEK	میقات اول کے امتحانات کا آغاز	

JULY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1 ST WEEK	میقات اول کے امتحانات	
2 ND WEEK	میقات اول کے امتحانات	
3 RD WEEK	گرمائی تعطیلات	
4 TH WEEK	CROSS CHECKING	
5 TH WEEK	مضمون "انٹرنٹ" جاری	

AUGUST

TOPICS / CHAPTERS		
1 ST WEEK	مضمون "انٹرنٹ" مکمل رموز اوقاف	
2 ND WEEK	ترکیب اضافت، مکالمہ، نئی روشنی "جاری	
3 RD WEEK	مکالمہ، نئی روشنی "مکمل، نظم، پہاڑ اور گلہری"،	
4 TH WEEK	قافیہ، ردیف، کہانی، کاتھ کا گھوڑا "از۔ رتن سنگھ	
5 TH WEEK	مضمون نگاری	

SEPTEMBER

TOPICS / CHAPTERS			
1 ST WEEK	نظم، اے شریف انسانو ” از۔ ساحر لدھیانوی، ” اونتی ” (ترجمہ جاپانی لوک کہانی)		
2 ND WEEK	” اونتی ” مکمل، ڈراما، ” کار توس ” از۔ حبیب تنویر جاری		
3 RD WEEK	ڈراما، ” کار توس ” مکمل، نظم، ” قدم بڑھاؤ دوستو ” از۔ بشر نواز		
4 TH WEEK	مضمون، ” رضیہ سلطان ” جاری		
5 TH WEEK	مضمون، ” رضیہ سلطان ” مکمل		

OCTOBER

TOPICS / CHAPTERS			
1 ST WEEK	اعادہ		
2 ND WEEK	اعادہ		
3 RD WEEK	اعادہ		
4 TH WEEK	پوسٹ مڈ ٹرم امتحانات		
5 TH WEEK	پوسٹ مڈ ٹرم امتحانات		

NOVEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Revision Final Term examination	0	12
2 ND WEEK	Remediation	
3 RD WEEK	اعادہ	
4 TH WEEK	اعادہ	
5 TH WEEK	Pre-Boards	

DECEMBER:

1 ST WEEK	Pre-boards
2 ND WEEK	Pre-boards
3 RD WEEK	Result
4 TH WEEK	Winter Vacation

Kashmiri

FEBRUARY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
حضرت بلبل شاه	0	24
3RD WEEK	Hazrat Bulbul shah (Reading , Textual questions)	
4TH WEEK	Bookwork , Vocabulary	
5TH WEEK	Grammar “Numbers and genders”	

MARCH

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
نظم “ وولوبا باغوانو ”	0	24
2ND WEEK	Life history of Mehjoor Recitation of poem and Explanation	
3RD WEEK	Textual questions , Bookwork	
4TH WEEK	Letters, Diffcult words and sentences	
5TH WEEK	Grammar (Tense : Past , Present , future)	

APRIL

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
“ شام ” نظم	0	24
1ST WEEK	Poem (Shaam) Recitation & Explanation	
2ND WEEK	Textual questions & summmary	
3RD WEEK	Spelling test	
4TH WEEK	Essay writing	
5TH WEEK	Grammar (Suffix & prufix)	

MAY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
اعاده ” کلاس ٹیسٹ	0	24
1ST WEEK	Reading of lessons and revision of textual questions	
2ND WEEK	Revision Book work and grammar portion	
3RD WEEK	Spelling test & Dictation test	
4TH WEEK	Written test of grammar portion	
5TH WEEK	Kashmiri folk Stories	

JUNE

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Easy writing and Spelling Correction	0	5
1ST WEEK	Essay writing	
2ND WEEK	Spelling correction	
3RD WEEK	Kashmiri Folk Stories	
4TH WEEK	Revision	
5TH WEEK	Mid- Term Examination	

July

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Mid- Term Examination, Summer Break		
1ST WEEK	Mid- Term Examination	
2ND WEEK	Mid- Term Examination	
3RD WEEK	Summer Break	
4TH WEEK	Cross Checking	
5TH WEEK	Short Story	

AUGUST

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
افسانہ “ تماشہ ”	0	24
1ST WEEK	Lesson تماشہ Reading & explanation	
2ND WEEK	Letter Writing	
3RD WEEK	Story writing	
4TH WEEK	Grammar “ tenses ”	
5TH WEEK	Report Writing	

SEPTEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Lesson “ Sugar beamear” Poem “ Keasheer”	0	24
1ST WEEK	(SUGAR BEAMEAR) Reading & Explanation	
2ND WEEK	Textual questions & Bookwork	
3RD WEEK	Poem “ Keasheer” Recitation & Explanation	
4TH WEEK	Written Class Test	
5TH WEEK	Spelling and Dictation Test	

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Revision & Post – Mid examination	0	24
1ST WEEK	Revision	
2ND WEEK	Revision	
3RD WEEK	Post- Mid examination	
4TH WEEK	Post- Mid examination	
5TH WEEK	Post- Mid examination	

NOVEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Revision Final Term examination	0	12
2ND WEEK	Remediation	
3RD WEEK	Revision	
4TH WEEK	Revision	
5TH WEEK	Pre-Boards	

DECEMBER:

1STWEEK	Pre-boards
2ND WEEK	Pre-boards
3RD WEEK	Result
4TH WEEK	Winter Vacation

History

FEBRUARY

Chapter: The Rise of Nationalism in Europe		12
4 th WEEK	Introduction, French Revolution and the Idea of nation,	
5 th WEEK	The Making of Nationalism in Europe, Aristocracy, Liberal Nationalism, Conservatism and Revolutionaries	

MARCH

Chapter: The Rise of Nationalism in Europe		Cont..
1 st WEEK	The Age of Revolutions, Romantic Imagination, Hunger, Hardship & Revolt and Revolution of liberals	
2 nd WEEK	Unification process of Italy, Germany	
3 rd WEEK	Balkan Conflict,	
4 th WEEK	Visualising the Nation & Nationalism and Imperialism	
5 th WEEK	Nationalism and Imperialism continued	

APRIL

TOPICS / CHAPTERS		
Chapter : The Rise of Nationalism in India		16
1 st WEEK	Introduction and the idea of Satyagraha	
2 nd WEEK	Rowlatt Act Agitation, Why Non Cooperation	
3 rd WEEK	Non-Cooperation Movement in the Towns and Country side	
4 th WEEK	Swaraj in plantations & Towards Civil Disobedience	
5 th WEEK	Towards Civil Disobedience to be continued	

MAY

Chapter : The Rise of Nationalism in India		Cont..
1 st WEEK	Salt March and Civil Disobedience Movement	
2 nd WEEK	How Participants saw the Movement	
3 rd WEEK	Limits of Civil Disobedience Movement	
4 th WEEK	The Sense of Collective Belonging	
5 th WEEK	Activity: Map Work	

JUNE

Chapter : The Making of Global World		16
Ist WEEK	The Pre- Modern World	
2nd WEEK	A World Economy takes shape, Role of technology	
3 rd WEEK	Late 19 th Century, Rinderpest, Indentured Labour	
4 th WEEK	Indian Entrepreneurs, Indian Trade	
5 th WEEK	Mid-Term Examination	

July

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Mid- Term Examination, Summer Break		
1 st WEEK	Mid- Term Examination	
2 ND WEEK	Mid- Term Examination	
3 RD WEEK	Summer Break	
4 TH WEEK	Cross Checking	
5 TH WEEK	The Inter- War Economy	

AUGUST

Chapter : The Making of a Global World & Print, culture and modern world		Cont..
Ist WEEK	The Inter war Economy-Continued	
2nd WEEK	Rebuilding a World Economy	
3 rd WEEK	First Printed Books, Print in Japan	
4 th WEEK	Growth of print culture in Europe	

SEPTEMBER

Chapter : Print, culture and modern world		14
Ist WEEK	Gutenberg's printing press	
2 nd WEEK	Print Revolution and its Impact	
3 rd WEEK	The Reading Mania, Children, Women and Workers	
4 th WEEK	India and the world of	
5 th WEEK	Print Religious Reform and Public Debates	

OCTOBER

Ist WEEK	New Forms of Publication & Print and Censorship
2 nd WEEK	Revision
3 rd WEEK	Revision
4 th WEEK	POST MID EXAMINATION
5 th WEEK	POST MID EXAMINATION

NOVEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Revision Final Term examination	0	12
2 ND WEEK	Remediation	
3 RD WEEK	Revision	
4 TH WEEK	Revision	
5 TH WEEK	Pre-Boards	

DECEMBER:

1 ST WEEK	Pre-boards
2 ND WEEK	Pre-boards
3 RD WEEK	Result
4 TH WEEK	Winter Vacation

Civics

FEBRUARY

Chapter: Power sharing		6
3rd WEEK	Case studies of Belgium and Srilanka & Majoritarism in Sri Lanka	
4th WEEK	Why Power sharing is desirable? Accomodation in Belgium	

MARCH

Chapter: Power sharing & Federalism		8
Ist WEEK	Forms of power sharing	
2 nd WEEK	What is federalism? (Unitary and Federalism)	
3rd WEEK	What makes India a Federal country?	
4 th WEEK	How is federalism practised?	

APRIL

Chapter: Federalism, Democracy and Diversity & Popular Struggles		8
Ist WEEK	Decentralisation and its structure	
2 nd WEEK	Case studies of Mexico, Differences, Similarities, Divisions	
3rd WEEK	Politics of Social Divisions	
4 th WEEK	Movement for democracy in Nepal and Bolivia	

May

Chapter : Popular Struggles & : Outcomes of Democracy		6
Ist WEEK	Mobilisation and Organisation, Mobilisation & Organisation	
2 nd WEEK	Pressure Groups and Movement	
3rd WEEK	How do we assess democracy,s outcomes? Accountable, responsive and legitimate government	
4 th WEEK	Economic Growth and Development	

June

Chapter : Outcomes of Democracy & : Gender, Caste and Religion		8
Ist WEEK	Reduction of Inequality and Poverty, Accommodation of social diversity	
2nd WEEK	Dignity and Freedom of citizens	
3 rd WEEK	Gender and Politics	
4 th WEEK	Religion, Communalism and Politics	

JULY:

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Mid- Term Examination, Summer Break		
1 st WEEK	Mid- Term Examination	
2 ND WEEK	Mid- Term Examination	
3 RD WEEK	Summer Break	
4 TH WEEK	Cross Checking	
5 TH WEEK	Caste and Politics	

AUGUST

Chapter : Gender, Caste and Religion & : Political Parties		8
Ist WEEK	Caste and Politics to be continued	
2nd WEEK	Why do we need to political parties?	
3 rd WEEK	How many parties should we have?	
4 th WEEK	National political parties	

SEPTEMBER

Chapter : Political Parties		12
Ist WEEK	State Parties	
2nd WEEK	Challenges to political parties	
3 rd WEEK	How can parties be reformed?	
4 th WEEK	Thinking about challenges and different contexts, different challenges	

OCTOBER

Chapter : Political Parties & Challenges to democracy		4
Ist WEEK	Thinking about political reforms and redefining democracy	
2nd WEEK	Assignment	
3 rd WEEK	Revision	
4 th WEEK	Revision	

NOVEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Revision Final Term examination	0	12
2ND WEEK	Remediation	
3RD WEEK	Revision	
4TH WEEK	Revision	
5TH WEEK	Pre-Boards	

DECEMBER:

1STWEEK	Pre-boards
2ND WEEK	Pre-boards
3RD WEEK	Result
4TH WEEK	Winter Vacation

Geography

FEBRUARY

Chapter 1. Resources and Development		
4th WEEK	Resources, classification of resources.	
5th WEEK	Types of resources, development of resources.	

MARCH

Chapter 1. Resources and development	
2ND WEEK	Resource planning in India, conservation of resources.
3RD WEEK	Landuse pattern in India, land degradation and conservation measures.
4TH WEEK	Classification of soils, formation of soils, alluvial soil, Black soil, Red and Yellow soils.
5th WEEK	Laterite soil, Arid soil. Forest soil, Soil erosion and soil conservation.

APRIL

Chapter 2. Forest and Wildlife Resources & Water Resources	
1st WEEK	Biodiversity or Biological Diversity, Flora and Fauna in India, Vanishing Forests, Asiatic Cheetah
2ND WEEK	The Himalyan Yew in trouble, Conservation of forest and wildlife in India, Project Tiger
3RD WEEK	Types and distribution of forests and wildlife resources, Community and conservation
4th WEEK	Water resources, hydrological cycle, water scarcity and its causes. Advantages and disadvantages of dams, Rainwater harvesting. Measures to conserve water resources, Multi-purpose River projects and integrated water resource management.
5th WEEK	Objectives of rainwater harvesting, rainwater harvesting in Rajasthan and other states.

MAY

Chapter 4: Ariculture	
1st WEEK	Agriculture, types of farming, primitive subsistence farming.
2nd WEEK	Intensive subsistence farming, commercial farming, cropping pattern.
3rd WEEK	Major crops in India: Rice, wheat, maize, millets.
4th WEEK	Pulses, sugarcane, oilseeds, tea, coffee, horticulture crops.
5th WEEK	Rubber, cotton, jute, technological and institutional reforms. Contribution of agriculture to the national economy, employment and output, map work, revision. Impact of Globalization on Indian Agriculture.

JUNE

Chapter 5. Minerals and Energy Resources	
1st WEEK	Ferrous minerals- iron ore, Manganese, Non-ferrous minerals- copper.
2nd WEEK	Bauxite, non- metallic minerals- Mica and Limestone, consevation of minerals.
3rd WEEK	Energy resources, conventional and non-conventioal sources of energy, Coal.
4th WEEK	Petroleum, natural gas, electricity, Nuclear energy
5th WEEK	Wind energy, biogas. Tidal and geothermal energy. Consevation of Energy Resources.

JULY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Mid- Term Examination, Summer Break		
1st WEEK	Mid- Term Examination	
2nd WEEK	Mid- Term Examination	
3rd WEEK	Summer Break	
4th WEEK	Cross Checking	
5th WEEK	Introduction of Manufacturing Industries	

AUGUST

Chapter 6. Manufacturing Industries	
1ST WEEK	Importance of manufacturing industries, contribution of industries to the national economy.
2ND WEEK	Industrial location, industrial market linkage, classification of industries, Agrobased industries- textile industry-cotton textile industry.
3RD WEEK	Jute textile industry, sugar industry. Mineral based industry-iron and steel industry. Fertilizer and chemical industries.
4TH WEEK	Information technology and electronic industry, industrial pollution and environmental degradation , control of environmental degradation.
5TH WEEK	Map Work

SEPTEMBER

Chapter 7. Lifelines of the National Economy	
1ST WEEK	Introduction. Classification of means of transport.
2ND WEEK	Road Transport; Advantages and disadvantages. Railway Transport ; Challenges.
3RD WEEK	Air transport; special features. Pipelines; Advantages
4TH WEEK	Communication, types of communication. Trade and tourism.
5TH WEEK	Map Work

OCTOBER

1ST WEEK	Revision
2ND WEEK	Revision
3RD WEEK	Revision
4TH WEEK	Post Mid Term Examination
5TH WEEK	Post Mid Term Examination

NOVEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Revision Final Term examination	0	12
2ND WEEK	Remediation	
3RD WEEK	Revision	
4TH WEEK	Revision	
5TH WEEK	Pre-Boards	

DECEMBER:

1STWEEK	Pre-boards
2ND WEEK	Pre-boards
3RD WEEK	Result
4TH WEEK	Winter Vacation

Economics

FEBRUARY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter : Development			08
3RD WEEK	Introduction about Development		
4TH WEEK	What development promises -Different People different Goals		

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter: Development			10
1STWEEK	Income and Other Goals and National Development		
2ND WEEK	How to Compare Different Countries or States ?		
3RD WEEK	Income and Other Criteria.		
4TH WEEK	Public Facilities		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter : Development and Chapter : Sectors of The Indian Economy			10
1ST WEEK	Sustainability of Development		
2ND WEEK	Sectors of the Economic Activities and their interdependence		
3RD WEEK	Chapter 2: Sectors of The Indian Economy		
4TH WEEK	Topic : Sectors of Economic Activities, Comparing the Three Sectors		
5TH WEEK	Primary, Secondary and Tertiary Sectors in India,		

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter: Sectors of The Indian Economy; Chapter: Money and Credit			10
1ST WEEK	How to Create Employment		
2ND WEEK	Division of Sectors as Organised and Unorganised Sectors		

3RD WEEK	Sectors in terms of ownership: Public and Private Sectors
4TH WEEK	Historical Changes in Sectors Relating to Production and Employment
5TH WEEK	Chapter: Money and Credit. Topic: Money as a Medium of Exchange,

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter: Money and Credit			10
1ST WEEK	Modern Forms of Money,		
2ND WEEK	Loan activities of Banks,		
3RD WEEK	Variety of Credit Arrangements. Two different credit situations		
4TH WEEK	Terms of Credit,		
5TH WEEK	Formal Sector Credit in India,		

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Mid- Term Examination, Summer Break			
1ST WEEK	Mid- Term Examination		
2ND WEEK	Mid- Term Examination		
3RD WEEK	Summer Break		
4TH WEEK	Cross Checking		
5TH WEEK	Self Help Groups for the poor		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter: Money and Credit ;Chapter: Globalisation and The Indian Economy			10
1ST WEEK	Grameen Bank of Bangladesh .		
2ND WEEK	Chapter: Globalisation and The Indian Economy Introduction		
3RD WEEK	Transformation of Markets		
4TH WEEK	Production Across Countries,		
5TH WEEK	Interlinking Production Across Countries, Foreign Trade		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter: Globalisation and The Indian Economy			10
1 ST WEEK	Integration of Markets Foreign Trade and Integration of markets,		
2 ND WEEK	What is Globalisation?,		
3 RD WEEK	Factors that have Enabled Globalisation,		
4 TH WEEK	World Trade Organisation,		
5 TH WEEK	Impact of Globalisation on India		

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter: Globalisation and The Indian Economy and Consumer Rights			10
1 ST WEEK	The Struggle for the Fair Globalisation.		
2 ND WEEK	Chapter: Consumer Rights, Topic: The Consumer In the Market Place, Consumer Movement, Learning to become Well Informed		
3 RD WEEK	Project Work on Consumer Rights , Revision		
4 TH WEEK	Post Mid Term Examination		
5 TH WEEK	Post Mid Term Examination		

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Revision Final Term examination		0	12
2 ND WEEK	Remediation		
3 RD WEEK	Revision		
4 TH WEEK	Revision		
5 TH WEEK	Pre-Boards		

DECEMBER:

1 ST WEEK	Pre-boards
2 ND WEEK	Pre-boards
3 RD WEEK	Result
4 TH WEEK	Winter Vacation

Information Technology

FEBRUARY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
chapter 2:Web applications		0	6
3 RD WEEK	working with accessibility options,networking fundamentals,introduction to instant messaging,		
4 TH WEEK	chatting with a contact,creating and publishing web pages, using offline blog editors		
5 TH WEEK	--		

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter 2:Web applications (continued) Chapter 1:Employability Skills		0	10
1 ST WEEK	Online transactions, internet security.		
2 ND WEEK	Communication Skills		
3 RD WEEK	Self Management Skills		
4 TH WEEK	ICT Skills		
5 TH WEEK	Entrepreneurial Skills		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter 1:Employability Skills(continued) Chapter 3:Word Processing		0	10
1 ST WEEK	Green Skills.		
2 ND WEEK	Modifying layout of a paragraph,managing headers and footers,styles		
3 RD WEEK	Document template,working with page and section breaks,character formats(practicals)		
4 TH WEEK	insert graphical objects,text wrapping(practicals)		
5 TH WEEK	inserting objects,insert shapes symbols and special characters		

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter 4: Spreadsheet		0	10
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	Sorting and Filtering data.		

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
chapter 4: Spreadsheet(continued)		0	5
1 ST WEEK	Cell referencing to another worksheet.		
2 ND WEEK	using multiple workbooks and linking cells, sharing worksheet data.		
3 RD WEEK	Revision		
4 TH WEEK	Revision		
5 TH WEEK	Exams		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter 5: Digital Presentation Chapter 6: E-mail Messaging		0	10
1 ST WEEK	Inserting a movie and audio clip, working with tables		
2 ND WEEK	Charts, inserting animations and transitions, Grouping objects.		
3 RD WEEK	inserting speaker notes, reviewing content.		
4 TH WEEK	Preparing to deliver a presentation, print a presentation		
5 TH WEEK	Working with calendar, schedule an appointment.		

SEPTEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chapter 6: E-mail Messaging Chapter 7: Database Development	0	10
1ST WEEK	Categorize an appointment, share a calendar, print a calendar	
2ND WEEK	Creating a meeting request, Respond to a meeting request, Create and edit a task	
3RD WEEK	Create and edit a note create and edit a journal entry	
4TH WEEK	Database concepts	
5TH WEEK	Data storage, Manipulating data	

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chapter 1: Database Development	0	8
1ST WEEK	Creating a database object.	
2ND WEEK	Creating a table, Building forms (practicals)	
3RD WEEK	Create and manage Queries, Design report.	
4TH WEEK	Exams	
5TH WEEK		

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	-----		
4TH WEEK	-----		
5TH WEEK	-----		