

ST. MONTFORT SR. SEC. SCHOOL, BHOPAL

ACADEMIC SESSION – 2019-20 – SYLLABUS FOR CLASS- X
Class X SUB- ENGLISH (2019-20)

Text Book- First Flight Supplementary Reader:Footprints Without Feet

CAPS ULE	MONTH	DATE	DAYS	CHAPTER/TOPIC	EXAM SCHEDULE/DATES	PTM SCHE.
	MARCH	1,2,,5,6,7	5	Text Book:Ls 1 A Letter to God		
	MARCH	12,13	2	Poster Designing		
1	MARCH	14,15,16	3	Poem 1 Dust of Snow		
2	MARCH	18,19,20,22,23	5	Poem 2 Fire and Ice,Letter to the Editor		
3	MARCH	25,26,27,28,29,30	6	Text Book:Ls2 Nelson Mandela Long Walk to Freedom		
4	APRIL	1,2,3,4,5	5	Poem 3 A Tiger in the Zoo		
5	APRIL	8,9,10,11,12	5	Supplementary:Ls1 A Triumph of Surgery		
6	APRIL	15,16,18,20	4	Ls 2 The Thief's Story		
7	APRIL	22,23,24,25,26,27	6	Syllabus For CT1 Text Book Ls 1, Poem 1 ,Suppl Ls 1,Writing:Letter to the Editor, Paragraph Writing , Integrated Grammar,Exercises related to the lessons mentioned.Subject Enrichment:Extempore	23 APRIL COMMON TEST I ENGLISH CLASS I - XII	
8	APRIL	29,30	2	Use of Definite Article		

9	JUNE	17,18,19,20,21,22	6	Text Book:Ls 3 Two Stories about Flying Part-1 His First Flight Writing: Story Writing	
10	JUNE	24,25,26,27,28,29	6	Part II Black Aeroplane Poem 4 How to Tell Wild Animals	
11	JULY	1,2,3,4,5,6	6	Suppl Ls 3 The Midnight Visitor, Letter of Complaint, Revision for Unit Test	
12	JULY	8,9,10,11,12,13	6	Syllabus for UT: Text Book:Ls 2,3 Poem 2,3,4 Suppl Ls 2,3 Writing Letters , Story, Paragraph Writing	8 TO 13 JULY UNIT TEST I
13	JULY	15,16,17,18,19,20	6	Poem 5 The Ball Poem Ls 4 From the Diary of Anne Frank	
14	JULY	22,23,24,25,26,27	6	Poem 6 Amanda Ls 5 The Hundred Dresses	
15	JULY	29,30,31	3	Supplementary:Ls 4 A Question of Trust	
16	AUG	1,2,3		Ls 5 Footprints Without Feet	
17	AUG	5,6,7,8,9,10	6	Text Book Ls 6 The Hundred Dresses -II Subject Enrichment - Speech Activity	6TH AUG COMMON TEST I CLASS (I - X) MATHS CLASS- (XI & XII) MATHS/BIO/ECO
18	AUG	13,14,16,17	4	Poem 7 Animals Supplementary Ls 6 The Making of a Scientist	13TH AUG COMMON TEST I CLASS (I - V) EVS CLASS (VI- X) SST CLASS- (XI & XII) CHEM/ ACC
19	AUG	19,20,21,22,24	5	Suppl Ls 7 The Necklace Subject Enrichment- Pair Interaction	20 AUG COMMON TEST I CLASS (I- V) HINDI CLASS (VI- X) SCIENCE CLASS XI& XII PHY/ BUSI
20	AUG	26,27,28,29,30,31	6	Text Book Ls 7 Glimpses Of India Part I A Baker from Goa	
21	SEP	2,3,4,5,6,7	6	Revision for Halfyearly Examination	
22	SEP	9	1	Revision	

23	SEP	11 to 21		Syllabus Text Book Ls 1 to 6, Poem 1 to 6 ,Suppl Ls 1 to 5 Writing:Letters, Paragraph Writing Story Writing, Diary Entry, Integrated Grammar,Exercises related to the lessons mentioned.	11-21 Half Yearly Exams	
24	SEP	23,24,25,26,27,28	6	Text Book Ls7- Part II Coorg Part III Tea from Assam		
25	SEP	30	1	Letter of Placing an Order		
26	OCT	1,3,4,5	4	Poem -8 The Trees Letter of Enquiry		
27	OCT	9,10,11,12	4	Ls 8 Mijbil the Otter		
28	OCT	14,15,16,17,18,19	6	Syllabus for CT- Text Book Ls 7 Part II and III Poem 7 Supplementary Ls 6 Integrated Grammar Letter Writing (Regular Classes Text Book Ls 9 Madam Rides the Bus)	15 OCT COMMON TEST II CLASS (I - XII) ENGLISH	
29	OCT	21,22,23,24,25,26	6	Poem 9 Fog Suppl Ls 8 The Hack Driver Ls 9 Bholi	22 OCT COMMON TEST II CLASS (I - X) MATHS CLASS (XI & XII) MATHS/BIO/ECO	
30	OCT	30,31	2	Subject Enrichment :Picture Reading		
31	NOV	1,2	2	Letter of Complaint		
32	NOV	4,5,6,7,8,9	6	Poem 10 The Tale of Custard the Dragon Suppl Ls 10 The Book that Saved the Earth	5TH NOV COMMON TEST II CLASS (I- V) EVS CLASS (VI- X) SST CLASS XI& XII CHEM / ACC	
33	NOV	11,13,14,15,16	5	Ls 10 The Sermon at Benares Poem 11 For Anne Gregory		
34	NOV	18,19,20,21	4	Ls 11 The Proposal	19TH NOV COMMON TEST II CLASS (I- V) HINDI CLASS (VI- X) SCIENCE CLASS XI& XII PHY/ BUSI	
35	NOV	25,26,27,28,29,30	6	Revision	26TH NOV COMMON TEST II CLASS (VI- X) HINDI CLASS (XI& XII) OPTIONAL	
36	DEC	2,3,4,5,6,7	6	Complete course to be included	2ND-9TH DEC UNIT TEST -II	

37	DEC	9,10,11,12,13,14	6	Revision	
38	DEC	16,17,18,19,20,21	6	Revision	
39	JAN	2,3,4	3	Revision	
40	JAN	6,7,8,9,10,11	6	Revision	
41	JAN	13,14,15,16,17,18	6	Revision	
42	JAN	20,21,22,23,24,25	6	Revision	
43	JAN	27,28,29,30,31	5		
44	FEB	1, 3,4,5	3		3RD TO 13TH FEB FINAL EXAM CLASS (IX & XI)
45	FEB	6 to 22			6TH to 22ND FEB Final Exams NURSERY - VIII

हिन्दी पाठ्यक्रम – 'अ', सत्र – 2019–20, कक्षा – 10

पाठ्यपुस्तकें – क्षितिज – 1, कृतिका – 1

CAPS ULE	MONTH	DATE	DAYS	CHAPTER/TOPIC	EXAM SCHEDULE/DATES	PTM SCHE.
1	MARCH	1,2,5,6,7,12,13	7	रस की परिभाषा, प्रकार, स्थायी भाव		
2	MARCH	14,15,16	3	रचना के आधार पर वाक्य		
3	MARCH	18,19,20,22,23	5	नेताजी का चश्मा		
4	MARCH	25,26,27,28,29,30	6	बालगोबिन भगत		
5	APRIL	1,2,3,4,5	5	माता का अँचल		
6	APRIL	8,9,10,11,12	5	सूरदास के पद		
7	APRIL	15,16,18,20	4	सूरदास के पद		
8	APRIL	22,23,24,25,26,27	6	लखनवी अंदाज, वाच्य	23 APRIL COMMON TEST I ENGLISH CLASS I - XII	
9	APRIL	29,30	2	पद-परिचय		
10	JUNE	17,18,19,20,21,22	6	मानवीय करुणा की दिव्य चमक		
11	JUNE	24,25,26,27,28,29	6	राम लक्ष्मण परशुराम संवाद		
12	JULY	1,2,3,4,5,6	6	जॉर्ज पंचम की नाक एवं पुनरावृत्ति		

13	JULY	8,9,10,11,12,13	6	प्रथम इकाई परीक्षा – First Unit Test –पाठ्यक्रम – नेताजी का चश्मा, बालगोबिन भगत, सूर के पद, राम लक्ष्मण परशुराम संवाद, माता का अँचल, पद परिचय, रस, अपठित गद्यांश एवं काव्यांश	8 TO 13 JULY UNIT TEST I	
14	JULY	15,16,17,18,19,20	6	उत्साह, अट नहीं रही है		
15	JULY	22,23,24,25,26,27	6	एक कहानी यह भी		
16	JULY	29,30,31	3	यह दंतुरित मुस्कान		
17	AUG	1,2,3		फसल		
18	AUG	5,6,7,8,9,10	6	साना साना हाथ जोड़ि	6TH AUG COMMON TEST I CLASS (I - X) MATHS CLASS- (XI & XII) MATHS/BIO/ECO	
19	AUG	13,14,16,17	4	अपठित गद्यांश, अपठित काव्यांश	13TH AUG COMMON TEST I CLASS (I - V) EVS CLASS (VI- X) SST CLASS- (XI & XII) CHEM/ ACC	
20	AUG	19,20,21,22,24	5	छाया मत छूना	20 AUG COMMON TEST I CLASS (I- V) HINDI CLASS (VI- X) SCIENCE CLASS XI& XII PHY/ BUSI	
21	AUG	26,27,28,29,30,31	6	नौबतखाने में इबादत प्रथम सामान्य परीक्षा – Common Test 1 – पाठ्यक्रम – लखनवी अंदाज, मानवीय करुणा की दिव्य चमक, जॉर्ज पंचम की नाक, वाक्य का रचनांतरण एवं पहचान	27 AUG COMMON TEST I CLASS (VI- X) HINDI CLASS XI & XII (OPTIONAL)	
22	SEP	2,3,4,5,6,7	6	पुनः अभ्यास		
23	SEP	9	1	पुनः अभ्यास		

24	SEP	11 to 21		अर्द्ध वार्षिक परीक्षा – Half-Yearly Exam – सूर के पद, राम लक्ष्मण परशुराम संवाद, उत्साह, अट नहीं रही है, यह दंतुरित मुसकान, फसल, जॉर्ज पंचम की नाक, माता का अँचल, बालगोबिन भगत, नेताजी का चश्मा, मानवीय करुणा की दिव्य चमक, एक कहानी यह भी। सम्पूर्ण व्याकरण, निबंध, पत्र, विज्ञापन–लेखन।	11-21 Half Yearly Exams	
25	SEP	23,24,25,26,27,28	6	प्रश्नपत्र चर्चा, कन्यादान (कविता)		
26	SEP	30	1	विज्ञापन–लेखन		
27	OCT	1,3,4,5	4	संगतकार		
28	OCT	9,10,11,12	4	संगतकार		
29	OCT	14,15,16,17,18,19	6	वाच्य, पत्र–लेखन	15 OCT COMMON TEST II CLASS (I - XII) ENGLISH	
30	OCT	21,22,23,24,25,26	6	पद परिचय, रचना के आधार पर वाक्य के प्रकार	22 OCT COMMON TEST II CLASS (I - X) MATHS CLASS (XI & XII) MATHS/BIO/ECO	
31	OCT	30,31	2	निबंध लेखन		
32	NOV	1,2	2	व्याकरण का अभ्यास		
33	NOV	4,5,6,7,8,9	6	कठिन कविताओं की पुनरावृत्ति	5TH NOV COMMON TEST II CLASS (I- V) EVS CLASS (VI- X) SST CLASS XI& XII CHEM / ACC	
34	NOV	11,13,14,15,16	5	कठिन पाठों की पुनरावृत्ति		
35	NOV	18,19,20,21	4	बोर्ड के प्रश्नपत्रों का अभ्यास	19TH NOV COMMON TEST II CLASS (I- V) HINDI CLASS (VI- X) SCIENCE CLASS XI& XII PHY/ BUSI	
36	NOV	25,26,27,28,29,30	6	द्वितीय सामान्य परीक्षा – Common Test 2 – पाठ्यक्रम – रस, पद परिचय, वाच्य, रचना के आधार पर वाक्य, विज्ञापन–लेखन।	26TH NOV COMMON TEST II CLASS (VI- X) HINDI CLASS (XI& XII) OPTIONAL	

37	DEC	2,3,4,5,6,7	6	पुनरावृत्ति	2ND-9TH DEC UNIT TEST -II (प्री-बोर्ड परीक्षा - सम्पूर्ण पाठ्यक्रम)
38	DEC	9,10,11,12,13,14	6	पुनरावृत्ति	
39	DEC	16,17,18,19,20,21	6	पुनरावृत्ति	
40	JAN	2,3,4	3	पुनरावृत्ति	
41	JAN	6,7,8,9,10,11	6	पुनरावृत्ति	
42	JAN	13,14,15,16,17,18	6	पुनरावृत्ति	
43	JAN	20,21,22,23,24,25	6	पुनरावृत्ति	
44	JAN	27,28,29,30,31	5	पुनरावृत्ति	
45	FEB	1, 3,4,5	3	पुनरावृत्ति	3RD TO 13TH FEB FINAL EXAM CLASS (IX & XI)
46	FEB	6 to 22		पुनरावृत्ति	6TH to 22ND FEB Final Exams NURSERY - VIII

SUBJECT - MATHEMATICS (NCERT)

CAPS ULE	MONTH	DATE	DAYS	CHAPTER/TOPIC	EXAM SCHEDULE/DATES	PTM SCHE.
	MARCH	1,2,5,6,7		CH-2 POLYNOMIALS		
	MARCH	12,13		CH-2 POLYNOMIALS (cont.)		
1	MARCH	14,15,16	3	Ch-3 PAIR OF LINEAR EQUATIONS IN TWO VARIABLES		
2	MARCH	18,19,20,22,23	5	Ch-3 PAIR OF LINEAR EQUATIONS IN TWO VARIABLES (cont.)		
3	MARCH	25,26,27,28,29,30	6	Ch-3 PAIR OF LINEAR EQUATIONS IN TWO VARIABLES (cont.) + CH-8 TRIGONOMETRY		
4	APRIL	1,2,3,4,5	5	CH-8 TRIGONOMETRY (CONT.)		
5	APRIL	8,9,10,11,12	5	CH-8 TRIGONOMETRY (CONT.)		
6	APRIL	15,16,18,20	4	CH-8 TRIGONOMETRY (CONT.)		
7	APRIL	22,23,24,25,26,27	6	CH-9 APPLICATIONS OF TRIGONOMETRY		
8	APRIL	29,30	2	CH-9 APPLICATIONS OF TRIGONOMETRY (CONT.)		
9	JUNE	17,18,19,20,21,22	6	CH- 1 REAL NUMBERS		
10	JUNE	24,25,26,27,28,29	6	CH-6 TRIANGLES		

11	JULY	1,2,3,4,5,6	6	CH-6 TRIANGLES		
12	JULY	8,9,10,11,12,13	6	UNIT TEST CH-2,3,8,9	8 TO 13 JULY	UNIT TEST I
13	JULY	15,16,17,18,19,20	6	CH 4 - QUADRATIC EQUATIONS		
14	JULY	22,23,24,25,26,27	6	CH 4 - QUADRATIC EQUATIONS(cont.) + CH - 7 CO-ORDINATE GEOMETRY		
15	JULY	29,30,31	3	CH - 7 CO-ORDINATE GEOMETRY		
16	AUG	1,2,3		CH -11 CONSTRUCTIONS		
17	AUG	5,6,7,8,9,10	6	CH-5 ARITHMETIC PROGRESSION	6TH AUG COMMON TEST I CLASS (I - X) MATHS - 4 & 7	CH
18	AUG	13,14,16,17	4	CH-5 ARITHMETIC PROGRESSION (cont) +CH -10 CIRCLES		
19	AUG	19,20,21,22,24	5	CH -10 CIRCLES (cont.) CH-12 AREAS RELATED TO CIRCLES		
20	AUG	26,27,28,29,30,31	6	CH-12 AREAS RELATED TO CIRCLES (cont.)		
21	SEP	2,3,4,5,6,7	6	REVISION		
22	SEP	9	1	REVISION		
23	SEP	11 to 21		CH - 1.2.3.4.5.7.8.9	11-21 Half Yearly Exams	
24	SEP	23,24,25,26,27,28	6	CH-12 AREAS RELATED TO CIRCLES (cont.)		
25	SEP	30	1	CH- 14 STATISTICS		
26	OCT	1,3,4,5	4	CH- 14 STATISTICS (cont.)		
27	OCT	9,10,11,12	4	CH- 14 STATISTICS (cont.)		
28	OCT	14,15,16,17,18,19	6	CH-13 SURFACE AREA AND VOLUME		
29	OCT	21,22,23,24,25,26	6	CH-13 SURFACE AREA AND VOLUME	22 OCT COMMON TEST II MATHS CH-12 & 14	CLASS (I - X)
30	OCT	30,31	2	CH-13 SURFACE AREA AND VOLUME		

31	NOV	1,2	2	CH-13 SURFACE AREA AND VOLUME		
32	NOV	4,5,6,7,8,9	6	CH-15 PROBABILITY		
33	NOV	11,13,14,15,16	5	REVISION		
34	NOV	18,19,20,21	4			
35	NOV	25,26,27,28,29,30	6			
36	DEC	2,3,4,5,6,7	6		2ND-9TH DEC UNIT TEST -II	
37	DEC	9,10,11,12,13,14	6			
38	DEC	16,17,18,19,20,21	6			
39	JAN	2,3,4	3			
40	JAN	6,7,8,9,10,11	6			
41	JAN	13,14,15,16,17,18	6			
42	JAN	20,21,22,23,24,25	6			
43	JAN	27,28,29,30,31	5			
44	FEB	1, 3,4,5	3		3RD TO 13TH FEB FINAL EXAM CLASS (IX & XI)	
45	FEB	6 to 22			6TH to 22ND FEB Final Exams NURSERY - VIII	

SUBJECT -SCIENCE

CAPS ULE	MONTH	DATE	DAYS	CHAPTER/TOPIC	EXAM SCHEDULE/DATES	PTM SCHE.
1	MARCH	14,15,16	3	Che -chemical reactions and equation ,Bio -life proceses(nutrition) ,Phy-Electricity		
2	MARCH	18,19,20,22,23	5	Che -chemical reactions and equation ,Bio -life proceses(nutrition),Phy-Electricity		
3	MARCH	25,26,27,28,29,30	6	Che -chemical reactions and equation ,Bio -life proceses(nutrition),Phy-Electricity		
4	APRIL	1,2,3,4,5	5	Che -chemical reactions and equation ,Bio -life proceses(respiration),Phy-Electricity		

5	APRIL	8,9,10,11,12	5	Che -chemical reactions and equation ,Bio -life proceses(circulation),Phy-Electricity		
6	APRIL	15,16,18,20	4	Che -Acids and bases,Bio -life proceses(excretion),Phy- Magnetic effectsof electric current		
7	APRIL	22,23,24,25,26,27	6	Che -Acids and bases,Bio -life proceses(excretion),Phy- Magnetic effectsof electric current	23 APRIL COMMON TEST I ENGLISH CLASS I - XII	
8	APRIL	29,30	2	Che -Acids and bases,Bio -life proceses(excretion),Phy- Magnetic effectsof electric current		
9	JUNE	17,18,19,20,21,22	6	Che -Acids and bases,Bio -our environment,Phy- Magnetic effectsof electric current		
10	JUNE	24,25,26,27,28,29	6	Che -Acids and bases,Bio -our environment,Phy- Magnetic effectsof electric current		
11	JULY	1,2,3,4,5,6	6	Revision		
12	JULY	8,9,10,11,12,13	6		8 TO 13 JULY UNIT TEST I	
13	JULY	15,16,17,18,19,20	6	Che -metals and non -metals,Bio - control and co-ordination,Phy- Magnetic effectsof electric current		
14	JULY	22,23,24,25,26,27	6	Che -metals and non -metals,Bio -- control and co-ordination,Phy- Magnetic effectsof electric current		
15	JULY	29,30,31	3	Che -metals and non -metals,Bio -- control and co-ordination,Phy- Magnetic effectsof electric current		
16	AUG	1,2,3		Che -metals and non -metals,Bio - How do organisms reproduce,Phy- Magnetic effectsof electric current		

17	AUG	5,6,7,8,9,10	6	Che -metals and non -metals,Bio -- How do organisms reproduce,Phy- light-reflection and refraction	6TH AUG COMMON TEST I CLASS (I - X) MATHS CLASS- (XI & XII) MATHS/BIO/ECO	
18	AUG	13,14,16,17	4	Che -carbon and its compounds,Bio - How do organisms reproduce,Phy- light-reflection and refraction	13TH AUG COMMON TEST I CLASS (I - V) EVS CLASS (VI- X) SST CLASS- (XI & XII) CHEM/ ACC	
19	AUG	19,20,21,22,24	5	Che -carbon and its compounds,Bio - How do organisms reproduce,Phy- light-reflection and refraction	20 AUG COMMON TEST I CLASS (I- V) HINDI CLASS (VI- X) SCIENCE CLASS XI& XII PHY/ BUSI	
20	AUG	26,27,28,29,30,31	6	Che -carbon and its compounds,Bio - How do organisms reproduce,Phy- light-reflection and refraction	27 AUG COMMON TEST I CLASS (VI- X) HINDI CLASS XI & XII (OPTIONAL)	
21	SEP	2,3,4,5,6,7	6	Revision		
22	SEP	9	1	revision		
23	SEP	11 to 21			11-21 Half Yearly Exams	
24	SEP	23,24,25,26,27,28	6	Che -carbon and its compounds,Bio -- How do organisms reproduce,Phy- light-reflection and refraction		
25	SEP	30	1	Che -carbon and its compounds,Bio -- Heredity and evolution,Phy- light- reflection and refraction		
26	OCT	1,3,4,5	4	Che -carbon and its compounds,Bio -- Heredity and evolution,Phy- light- reflection and refraction		
27	OCT	9,10,11,12	4	Che -carbon and its compounds,Bio -- Heredity and evolution,Phy- Human eye and the colourful world		

28	OCT	14,15,16,17,18,19	6	Che -periodic classification of elements ,Bio --Heredity and evolution,Phy- Human eye and the colourful world	15 OCT COMMON TEST II CLASS (I - XII) ENGLISH	
29	OCT	21,22,23,24,25,26	6	Che -periodic classification of elements ,Bio -Heredity and evolution,Phy- Human eye and the colourful world	22 OCT COMMON TEST II CLASS (I - X) MATHS CLASS (XI & XII) MATHS/BIO/ECO	
30	OCT	30,31	2	Che -periodic classification of elements ,Bio -Heredity and evolution,Phy- Human eye and the colourful world		
31	NOV	1,2	2	Che -periodic classification of elements ,Bio -Management of natural resources,Phy- Human eye and the colourful world		
32	NOV	4,5,6,7,8,9	6	Che -periodic classification of elements ,Bio -Management of natural resources,Phy- Human eye and the colourful world	5TH NOV COMMON TEST II CLASS (I- V) EVS CLASS (VI- X) SST CLASS XI& XII CHEM / ACC	
33	NOV	11,13,14,15,16	5	Che -periodic classification of elements ,Bio -Management of natural resources,Phy- sources of energy		
34	NOV	18,19,20,21	4	Che -periodic classification of elements ,Bio -Management of natural resources,Phy- sources of energy	19TH NOV COMMON TEST II CLASS (I- V) HINDI CLASS (VI- X) SCIENCE CLASS XI& XII PHY/ BUSI	
35	NOV	25,26,27,28,29,30	6		26TH NOV COMMON TEST II CLASS (VI- X) HINDI CLASS (XI& XII) OPTIONAL	
36	DEC	2,3,4,5,6,7	6			
37	DEC	9,10,11,12,13,14	6		2ND-9TH DEC UNIT TEST -II	
38	DEC	16,17,18,19,20,21	6			
39	JAN	2,3,4	3			
40	JAN	6,7,8,9,10,11	6			

41	JAN	13,14,15,16,17,18	6		
42	JAN	20,21,22,23,24,25	6		
43	JAN	27,28,29,30,31	5		
44	FEB	1, 3,4,5	3		3RD TO 13TH FEB FINAL EXAM CLASS (IX & XI)
45	FEB	6 to 22			6TH to 22ND FEB Final Exams NURSERY - VIII

SUBJECT-SOCIAL SCIENCE

CAPS ULE	MONTH	DATE	DAYS	CHAPTER/TOPIC	EXAM SCHEDULE/DATES	PTM SCHE.
1	MARCH	14,15,16	3	HISTORY- CH1 Rise of Nationalism in Europe.		
2	MARCH	18,19,20,22,23	5	HISTORY- CH1 Rise of Nationalism in Europe.		
3	MARCH	25,26,27,28,29,30	6	HISTORY- CH 3 Nationalism in India		
4	APRIL	1,2,3,4,5	5	HISTORY- CH 3 Nationalism in India		
5	APRIL	8,9,10,11,12	5	DEMOCRATIC POLITICS- CH1 Power Sharing.		
6	APRIL	15,16,18,20	4	DEMOCRATIC POLITICS- CH 2 Federalism		
7	APRIL	22,23,24,25,26,27	6	Geography - CH 1 Resources and Development	23 APRIL COMMON TEST I ENGLISH CLASS I - XII	
8	APRIL	29,30	2	Geography - CH 1 Resources and Development		
9	JUNE	17,18,19,20,21,22	6	Geography CH 3 Water Resources		
10	JUNE	24,25,26,27,28,29	6	Economics CH 1 Development		
11	JULY	1,2,3,4,5,6	6	Economics CH 2 Sectors of the Indian economy		
12	JULY	8,9,10,11,12,13	6		8 TO 13 JULY UNIT TEST I	
13	JULY	15,16,17,18,19,20	6	HISTORY CH 8 Novels, Society and history		
14	JULY	22,23,24,25,26,27	6	CIVICS CH 3 Democracy and Diversity		
15	JULY	29,30,31	3	CIVICS CH 4 Gender Religion and caste.		
16	AUG	1,2,3		CIVICS CH 4 Gender Religion and caste.		

17	AUG	5,6,7,8,9,10	6	Geography Ch 4 Agriculture	6TH AUG COMMON TEST I CLASS (I - X) MATHS CLASS- (XI & XII) MATHS/BIO/ECO	
18	AUG	13,14,16,17	4	Geography ch 5 Mineral and Energy Resources.	13TH AUG COMMON TEST I CLASS (I - V) EVS CLASS (VI- X) SST CLASS- (XI & XII) CHEM/ ACC	
19	AUG	19,20,21,22,24	5	Economics Ch 3 Money and Credit	20 AUG COMMON TEST I CLASS (I- V) HINDI CLASS (VI- X) SCIENCE CLASS XI& XII PHY/ BUSI	
20	AUG	26,27,28,29,30,31	6	Economics Ch 4 Globalisation and Indian economy.	27 AUG COMMON TEST I CLASS (VI- X) HINDI CLASS XI & XII (OPTIONAL)	
21	SEP	2,3,4,5,6,7	6	Revision		
22	SEP	9	1	Revision		
23	SEP	11 to 21			11-21 Half Yearly Exams	
24	SEP	23,24,25,26,27,28	6	HISTORY CH 6 Work, life and leisure		
25	SEP	30	1	HISTORY CH 6 Work, life and leisure		
26	OCT	1,3,4,5	4	HISTORY CH 6 Work, life and leisure		
27	OCT	9,10,11,12	4	Geography Ch 6 Manufacturing Industries		
28	OCT	14,15,16,17,18,19	6	Geography Ch 7 Lifelines of national economy.	15 OCT COMMON TEST II CLASS (I - XII) ENGLISH	
29	OCT	21,22,23,24,25,26	6	Economics ch 5 Consumer Rights	22 OCT COMMON TEST II CLASS (I - X) MATHS CLASS (XI & XII) MATHS/BIO/ECO	
30	OCT	30,31	2	Civics Ch 6 Political Parties		
31	NOV	1,2	2	Civics Ch 6 Political Parties		
32	NOV	4,5,6,7,8,9	6	Civics Ch 7 Outcomes of democracy	5TH NOV COMMON TEST II CLASS (I- V) EVS CLASS (VI- X) SST CLASS XI& XII CHEM / ACC	
33	NOV	11,13,14,15,16	5	Civics Ch 8 Challenges to democracy		
34	NOV	18,19,20,21	4	Revision	19TH NOV COMMON TEST II CLASS (I- V) HINDI CLASS (VI- X) SCIENCE CLASS XI& XII PHY/ BUSI	

35	NOV	25,26,27,28,29,30	6		26TH NOV COMMON TEST II CLASS (VI- X) HINDI CLASS (XI& XII) OPTIONAL	
36	DEC	2,3,4,5,6,7	6		2ND-9TH DEC UNIT TEST -II	
37	DEC	9,10,11,12,13,14	6			
38	DEC	16,17,18,19,20,21	6			
39	JAN	2,3,4	3			
40	JAN	6,7,8,9,10,11	6			
41	JAN	13,14,15,16,17,18	6			
42	JAN	20,21,22,23,24,25	6			
43	JAN	27,28,29,30,31	5			
44	FEB	1, 3,4,5	3		3RD TO 13TH FEB FINAL EXAM CLASS (IX & XI)	
45	FEB	6 to 22			6TH to 22ND FEB Final Exams NURSERY - VIII	

FOUNDATION OF INFORMATION TECHNOLOGY (COMPUTER SYLLABUS) 2019-20 CLASS 10

Textbook : Optima Infozone Foundation of Information Technology - X , Author : Ravi. K. Chugh, Publisher : G. Ram Books Pvt. Ltd.

CAPS ULE	MONTH	DATE	DAYS	CHAPTER/TOPIC	EXAM SCHEDULE/DATES	PTM SCHE.
1	MARCH	14,15,16	3	1. The Internet		
2	MARCH	18,19,20,22,23	5	2. Internet Services		
3	MARCH	25,26,27,28,29,30	6	2. Internet Services		
4	APRIL	1,2,3,4,5	5	5. Introduction to HTML		
5	APRIL	8,9,10,11,12	5	5. Introduction to HTML		
6	APRIL	15,16,18,20	4	5. Introduction to HTML		
7	APRIL	22,23,24,25,26,27	6	5. Introduction to HTML	23 APRIL COMMON TEST I ENGLISH CLASS I - XII	
8	APRIL	29,30	2	5. Introduction to HTML		
9	JUNE	17,18,19,20,21,22	6	6. Advanced HTML		
10	JUNE	24,25,26,27,28,29	6	6. Advanced HTML		
11	JULY	1,2,3,4,5,6	6	6. Advanced HTML		
12	JULY	8,9,10,11,12,13	6	6. Advanced HTML	8 TO 13 JULY UNIT TEST I	
13	JULY	15,16,17,18,19,20	6	3. Introduction to Databases - Microsoft Access 2010		
14	JULY	22,23,24,25,26,27	6	3. Introduction to Databases - Microsoft Access 2011		

15	JULY	29,30,31	3	3. Introduction to Databases - Microsoft Access 2012		
16	AUG	1,2,3		4. Moving Ahead with Microsoft Access 2010 - Properties of tables		
17	AUG	5,6,7,8,9,10	6	4. Moving Ahead with Microsoft Access 2010 - Forms	6TH AUG COMMON TEST I (I - X) MATHS XII) MATHS/BIO/ECO	CLASS CLASS- (XI &
18	AUG	13,14,16,17	4	4. Moving Ahead with Microsoft Access 2010 - Queries	13TH AUG COMMON TEST I (I - V) EVS CLASS- (XI & XII) CHEM/ ACC	CLASS CLASS (VI- X) SST
19	AUG	19,20,21,22,24	5	4. Moving Ahead with Microsoft Access 2010 - Reports	20 AUG COMMON TEST I V) HINDI CLASS XI& XII PHY/ BUSI	CLASS (I- CLASS (VI- X) SCIENCE
20	AUG	26,27,28,29,30,31	6	4. Moving Ahead with Microsoft Access 2010 - Reports	27 AUG COMMON TEST I (VI- X) HINDI XI & XII (OPTIONAL)	CLASS CLASS
21	SEP	2,3,4,5,6,7	6	Revision		
22	SEP	9	1	Revision		
23	SEP	11 to 21		Half-Yearly Exams - Syllabus - Chapter for Theory - Ls. 1,2,3,4,5,6, Pract. - 3,4,5,6	11-21 Half Yearly Exams	
24	SEP	23,24,25,26,27,28	6	8. Societal Impacts of IT		
25	SEP	30	1	8. Societal Impacts of IT		
26	OCT	1,3,4,5	4	8. Societal Impacts of IT		
27	OCT	9,10,11,12	4	8. Societal Impacts of IT		
28	OCT	14,15,16,17,18,19	6	7. Introduction to XML	15 OCT COMMON TEST II XII) ENGLISH	CLASS (I -
29	OCT	21,22,23,24,25,26	6	7. Introduction to XML	22 OCT COMMON TEST II MATHS MATHS/BIO/ECO	CLASS (I - X) CLASS (XI & XII)
30	OCT	30,31	2	7. Introduction to XML		
31	NOV	1,2	2	7. Introduction to XML		
32	NOV	4,5,6,7,8,9	6	7. Introduction to XML	5TH NOV COMMON TEST II EVS XII CHEM / ACC	CLASS (I- V) CLASS (VI- X) SST CLASS XI&
33	NOV	11,13,14,15,16	5	7. Introduction to XML		
34	NOV	18,19,20,21	4	7. Introduction to XML	19TH NOV COMMON TEST II (I- V) HINDI CLASS XI& XII PHY/ BUSI	CLASS CLASS (VI- X) SCIENCE

35	NOV	25,26,27,28,29,30	6	9. IT Applications	26TH NOV COMMON TEST II CLASS (VI- X) HINDI CLASS (XI& XII) OPTIONAL	
36	DEC	2,3,4,5,6,7	6	I Pre-Board Exam	2ND-9TH DEC UNIT TEST -II	
37	DEC	9,10,11,12,13,14	6	I Pre-Board Exam		
38	DEC	16,17,18,19,20,21	6	-		
39	JAN	2,3,4	3	II Pre-Board Exam		
40	JAN	6,7,8,9,10,11	6	II Pre-Board Exam and Final Exam for Computer Theory Syllabus - Full Course, Pract. Based on Lab Performance		
41	JAN	13,14,15,16,17,18	6	-		
42	JAN	20,21,22,23,24,25	6	-		
43	JAN	27,28,29,30,31	5	-		
44	FEB	1, 3,4,5	3	-	3RD TO 13TH FEB FINAL EXAM CLASS (IX & XI)	
45	FEB	6 to 22	-	-	6TH to 22ND FEB Final Exams NURSERY - VIII	

VALUE EDUCATION SYLLABUS

CLASS – 9 SESSION : 2019 – 2020

TERM – 1

**DIARY PAGES : 14,15,16,17 AND PAGE 33 TO 39
AS WELL AS SCHOOL ANTHEM**

TERM – 2

CHAPTER 2 TO CHAPTER 10

CLASS - X				SUBJECT - PHYSICAL EDUCATION		
CAPS ULE	MONTH	DATE	DAYS	CHAPTER/TOPIC	EXAM SCHEDULE/DATES	PTM SCHE.
1	MARCH	14,15,16	3	introduction of health and physical education.	introduction of health and physical education.	
2	MARCH	18,19,20,22,23	5	HPE - strand 1. games and sports athletics .	HPE - strand 1. games and sports athletics .	
3	MARCH	25,26,27,28,29,30	6	Team game, skill practice (basketball, cricket,kho-kho, football, vollyball)	Team game, skill practice(basketball,cricket,kho-kho,football,vollyball)	
4	APRIL	1,2,3,4,5	5	To be cont.....	TO be cont.....	
5	APRIL	8,9,10,11,12	5	To be cont.....	TO be cont.....	

6	APRIL	15,16,18,20	4	Individual game (skating, judo, badminton,t.t.)	Individual game (skating, judo,badminton,t.t.)	
7	APRIL	22,23,24,25,26,27	6	TO be cont.....	23 APRIL COMMON TEST I ENGLISH CLASS I - XII	
8	APRIL	29,30	2	Introduction of Adventure sports.	induroAdventure sports	
9	JUNE	17,18,19,20,21,22	6	Health and fitnees (aerobics,yoga,free hand exercise)		
10	JUNE	24,25,26,27,28,29	6	To be cont.....		
11	JULY	1,2,3,4,5,6	6	TO be cont.....		
12	JULY	8,9,10,11,12,13	6	Sewa part of HPE(Swachh bharat , swachh vidyalaya,dignity of labour or empathy)	8 TO 13 JULY UNIT TEST I	
13	JULY	15,16,17,18,19,20	6	To be cont.....		
14	JULY	22,23,24,25,26,27	6	To be cont.....		
15	JULY	29,30,31	3	Making of activity and project record book of HPE.		
16	AUG	1,2,3		To be cont.....		
17	AUG	5,6,7,8,9,10	6	TO be cont.....	6TH AUG COMMON TEST I CLASS (I - X) MATHS CLASS- (XI & XII) MATHS/BIO/ECO	
18	AUG	13,14,16,17	4	Measurement of play field.(basketball, cricket, football,volleyball,kho-kho,etc.)	13TH AUG COMMON TEST I CLASS (I - V) EVS CLASS (VI- X) SST CLASS- (XI & XII) CHEM/ ACC	
19	AUG	19,20,21,22,24	5	To be cont.....	20 AUG COMMON TEST I CLASS (I- V) HINDI CLASS (VI- X) SCIENCE CLASS XI& XII PHY/ BUSI	
20	AUG	26,27,28,29,30,31	6	To be cont.....	27 AUG COMMON TEST I CLASS (VI- X) HINDI CLASS XI & XII (OPTIONAL)	
21	SEP	2,3,4,5,6,7	6	Height and weight.		
22	SEP	9	1	selcation of sports day		
23	SEP	11 to 21		To be cont.....	11-21 Half Yearly Exams	
24	SEP	23,24,25,26,27,28	6	To be cont.....		
25	SEP	30	1	prepration of sports day(EVENTS)		
26	OCT	1,3,4,5	4	To be cont.....		

27	OCT	9,10,11,12	4	To be cont.....		
28	OCT	14,15,16,17,18,19	6	To be cont.....	15 OCT COMMON TEST II CLASS (I - XII) ENGLISH	
29	OCT	21,22,23,24,25,26	6	Aerobic & anaerobic activities.	22 OCT COMMON TEST II CLASS (I - X) MATHS CLASS (XI & XII) MATHS/BIO/ECO	
30	OCT	30,31	2	To be cont.....		
31	NOV	1,2	2	To be cont.....		
32	NOV	4,5,6,7,8,9	6	SPORTS DAY PREPRATION.	5TH NOV COMMON TEST II CLASS (I- V) EVS CLASS (VI- X) SST CLASS XI& XII CHEM / ACC	
33	NOV	11,13,14,15,16	5	TO be cont.....		
34	NOV	18,19,20,21	4	To be cont.....	19TH NOV COMMON TEST II CLASS (I- V) HINDI CLASS (VI- X) SCIENCE CLASS XI& XII PHY/ BUSI	
35	NOV	25,26,27,28,29,30	6	To be cont.....	26TH NOV COMMON TEST II CLASS (VI- X) HINDI CLASS (XI& XII) OPTIONAL	
36	DEC	2,3,4,5,6,7	6	Skill practice ...	2ND-9TH DEC UNIT TEST -II	
37	DEC	9,10,11,12,13,14	6	Proper sports gear& it imporatance.		
38	DEC	16,17,18,19,20,21	6	FIRST AID.		
39	JAN	2,3,4	3	MARCH PAST		
40	JAN	6,7,8,9,10,11	6	To be cont.....		
41	JAN	13,14,15,16,17,18	6	Skill practice ...		
42	JAN	20,21,22,23,24,25	6	To be cont.....PREPRATION OF REPUBLIC DAY.		
43	JAN	27,28,29,30,31	5	Skills practice ...		
44	FEB	1, 3,4,5	3	TO BE CONT	3RD TO 13TH FEB FINAL EXAM CLASS (IX & XI)	
45	FEB	6 to 22			6TH to 22ND FEB Final Exams NURSERY - VIII	

