

Delhi Public School Srinagar

LESSON PLAN

Session 2015-2016

Class : X
Subject : Chemistry
For the Month(s) of : October
Theme : *Periodic Classification of elements.*
Periods : *Theory (10) and Practical (3)*

OBJECTIVES (CONCEPTS & SKILLS:) :

- *Basic concept of Classification of elements and its need.*
- *Concept of various attempts of classifying elements.*
- *Concept of physical and chemical basis of classification of elements.*
- *Mendleevs classification and its periodic table.*
- *Modern periodic table and its division into various blocks.*
- *Periodic properties of elements and their trends.*

The teacher will keep the following skills in view:

- *Scientific Aptitude*
- *Thinking skills*
- *Reasoning Skills*
- *Attentiveness*
- *Listening Skills)*

LEARNING OUTCOMES :

- *Make it sure that the student learns the concepts given.*
- *The brief idea properties of elements and their classification.*
- *Different attempts of classification.*

- Modern periodic table, locating the position of an element wrt their group and period.
- Periodic properties and their trends.

INSTRUCTIONAL TOOLS & REFERENCES : *In addition to general teaching tools like white board, marker, etc, the teacher will use demonstration method showing chart of periodic table.*

The References used will be :

- i. *Book of Chemistry by Pradeeps publication.*
- ii. *Science and Technology Text Book for class X.*

PEDAGOGY: :

- i. *Activating Prior Knowledge by Random Questioning*
- ii. *Introducing the topic to be taught after getting the expected response from the students.*
- iii. *Developing hypothesis by (a) Brainstorming, (b) Lecture , (c) Discussion and (d) In Text Questions*

ACTIVITY/ASSIGNMENT/PROJECTS : *The teacher will give Home Assignments and the areas of assessment will be:*

Content of Knowledge, Presentation, Correctness, Time Management and Thinking skills

ASSESSMENT:

- i. *Divide the students in the class in four groups and ask them to learn periodic table.*
- ii. *Remind the students about the physical and chemical properties of elements.*
- iii. *Group Discussion related to studying the trends in physiochemical properties shown by elements within period and group.*
- iv. *In Text Questions*

FA₃ & SA₂ SYLLABUS :

FA Syllabus:

- *Basic concept of elements and their properties.*
- *Different elements and their location in periodic table.*
- *Concept of modern periodic table.*
- *Textbook problems related to the topic.*

SA Syllabus: Same as FA