and Entry	S Esse	かをぃぃかをぃぃかを	෩෪෪෩෪෪෩෪෪෩෪෪෩		
CLASS - X					
	Curriculum Planner : 2021-22				
		ENGLISH	4		
Months		Lesson	Arts Integrated Activity		
April	1-15 16-30	Letter to God Dust of Snow Fire and Ice Nelson Mandela-Long walk to freedom (History) A triumph of survey (Science) ASL (Physical Education)	Hands on activity: Filling money order form at Post Office. Slide Show (Dust of Snow & Fire and Ice) PPT, Bio-Sketch of Nelson Mandela Pg. 28 (What you can do) Creative Writing 1. Importance of Balanced Diet.		
		ASE (Physical Education)	 Indispensable role of exercise. ASL: True liberty is freedom from poverty, deprivation & cell forms of discrimination. Colour prejudice in our country 		
Мау	1-15	The thief's story A tiger in the zoo How to tell the wild animals	Pair share & discuss "Are zoos necessary for the protection or conservation of some species of animals" Slide Show (How to tell wild animals) "Honesty is the best policy speech		
	16-30	Letter Writing Grammar Two stories about flying ASL	Role Play (For ASL) Activity mentioned in text book pg. 36 and 42		
July	1-15	The Midnight Visitor From the Diary of Anne Frank	PPT on conductor of Jews (History)		
	16-30	The Ball Poem The Hundred Dresses Part-I The Hundred Dresses Part-I	Culical world war II interpretation of ones from stangas. Pg. 80, Role play (Pg. 82)		
er S Esta	S & S & S	෪෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯෯	inter Enter State States		

ant the second	a S E and	෯෯෮෧෯෯෮෧෯෯෮෯෯	ૡૐ ^ૡ ૼઌૡૐૡ૾ઌૡૐૡ૾ઌૡ	
		Amanda Geo. : 6, 7	Mind Map / Slide Show	
Aug	1-15	A Question of Keust Footprints without feet	"Using Beellance in negative way"	
	16-30	Analytical Paragraph ASL The making of a Scientist Glimpses of India Animals	Bio-sketch Pg. no. 89 and 98 Scrap Book	
Oct.	1-15	Mrjbil the other Madam Rides the Bus The Necklace Fog	Pg. 114 (activity) Brochure / Flyer Jewellery Making Mind Map	
	16-30	The Seewan of Benary The Proposal The Hack Driver The Tales of Custard me Drag	Pg. 136 Role Play	
Nov.	1-15	Bholi The book not saved the earth For Anne Gregory	Without interpretation of lines form stanza	
	16-30	Revision		
Dec, Ja	n. & Feb.	Revision + Pre-Board		
Syllabus for P-I		Letter to God, Fire & Ice, Dust of Snow A triumph of Surgery, Nelson Mandela Letter Writing		
Syllabus for P-II		Syllabus covered in July & August. the thief Story, A Tiger in Zoo, How to tell the wild animals		
Syllabu	s for P-III	Complete Syllabus		

෬෯෭෪෨෬෯෦෪෨෬෯෦෪෨෬෯෦<mark>෭ඁ෭</mark>෩෯෭෪෨෬෯෦෪෨෬෯෦෪෨෬෯෦෪෨෬෯෦෪෨

MATHEMATICS

Month	s & Date	Lesson	Arts Integrated Activity
April	1-15 16-30	Ch-1 and 2 Ch-3	Graph of polynomials and finding their zeroes
Мау	1-15 16-27	Ch-3 Contd. Ch-1, 2 & 3 (Revision)	Plotting of linear equation & checking their consistency
July	1-15 16-31	Ch4, Ch-5 Ch-5 (Contd.)	To verify given series in an AP
Aug.	1-15 16-31	Ch-6 Ch-7 & 8	Project/Models of Ch-8
Sept.	1-15 16-30	Ch-8 (Contd.) Revision + Exams	MCQ/Quiz Testing
Oct.	1-15 16-31	Ch-9 & 10 Ch-11 & 12	Using cutting pasting finding area of a circle
Nov.	1-15 16-30	Ch-13 & 14 Ch-14 (Contd.) Ch-15	PPT/Video of chapters
Dec.		Revision	
Syllabu	s		
Periodi Periodi Periodi Pre-Boa	c-II c-III	Ch-1, 2, 3 Ch-1 to 7 Ch-5 to 15 Full Syllabus	
and the second	Southern	චාලිනයා පාර්ත ද 2	Jetoward toward towards towards

FOOD PRODUCTION

Month	Date	Unit	Торіс	Art Integration	Practical
April	01.04.21 – 16.04.21 16.04.21 – 30.04.21 –	Ch-1 Ch-2 Ch-3	Introduction to Cookery Method of Cooking Vegetable & Fruit cookery	Slide show/ PPT Culinary Art	Musical Presentation of any form culinary art Demonstration of cooking by steaming, grilling, boiling, frying, baking, roasting methods.
Мау	01.05.21 – 20.05.21	Ch-4 Ch-5 Ch-6	Soups Salad Sandwiches	Culinary Art	Demonstration of receipes of soups Demonstration of Salad making Demonstration of Sandwiches
June	SUMMER BREAK		Colourful preparation of Colourful preparation of I		
July	01.07.21 – 15.07.21 16.07.21 – 31.07.21	Ch-1,2 Ch-3,4	Revision of chapters 1,2,3,4, 5,6. Employability skills book		Table setting File making
Aug	01.08.21 – 15.08.21 16.08.21 – 31.08.21	Ch-5,6	Revision of practical work Employability skills book		Preparation of protein rich snacks
Sep		Ch-1 to 6	TERM-I EXAMINATION		Practical Examination
Oct	01.10.21 – 15.10.21 16.10.21 – 31.10.21		Revision of full syllabus		Preparation of healthy snacks
Nov	01.11.21 – 15.11.21 16.11.21 – 31.11.21	Ch-1 to 6	Revision of full syllabus		Revision & practicing of dishes Preparation of Multi Mixes
DEC			TERM-II EXAMINATION		
JAN		Ch-1 to 6	REVISION, PRE-BOARD EXAMINATION		
FEB		Ch-1 to 6	REVISION		
MAR		Ch-1 to 6	BOARD EXAMINATION		

ਜ਼୬੶ਫ਼ਜ਼ਜ਼੶୬੶ਫ਼ਜ਼ਜ਼୬੶ਫ਼ਜ਼ਜ਼੶୬੶**ੑੑ**ੑ<u></u>

Examination	Month	Syllabus
Class Test (P-1)	May	Chapter-I, II
(P-2)	September	Chapter-I to VI, Employability skills
(P-3)	December	Chapter-I to VI, Employability skills

BIOLOGY

Month	Topic/chapter	Activity
April	Ch:6, life processes	PPT, Sketches,
		Flow Chart
May	Ch: 6, cont.	Videos, Flow Chart,
	Ch: 7 Control And Coordination	Mind Mapping,
	Periodic - I	Sketches
July	Ch: 7 Cont.	Demonstration,
	Ch: 8 Reproduction	Videos, Models And
		Diagrams
August	Ch: 8 Cont.	Mind Mapping,
-	Ch: Heredity And Evolution	Crosses Solving,
		Videos
September	Ch: 9 cont.	Mind Mapping,
	PERIODIC – II	Crosses Solving,
		Videos
October	Ch: 15, Our Environment	PPT, Videos,
		Sketching
November	Ch: 16, Management Of Natural	PPT, Videos
	Resources	
December	REVISION, PERIODIC-III	REVISION
January	Revision, Pre-Board	REVISION
February	REVISION	REVISION
March	Final exams	

CHEMISTRY

Month	Topic/chapter	Activity
April	Ch:1 Chemical Equations Of	Games, Videos,
	Reactions	Cartooning
May	Ch: 2, Acid, bases and salt	Videos,
	Periodic – 1	Demonstration Of
		Activity Of Chapter
July	Ch: 2 cont.	PPT on various salts
		and their uses
August	Ch:3, metals and non metals	Videos, PPTS,
		demonstrating
		activities
September	Revision, periodic-II	Cartooning, periodic
	Ch:5, classification of elements	table bases game
October	Ch:5 cont.	Cartooning, periodic
		table bases game
November	Ch:4, carbon and its compounds	3d model of
		hydrocarbons,
		videos, PPTs
December	Ch:4 cont.	3d model of
	Revision, periodic – III	hydrocarbons,
		videos, PPTs
January	Revision, Pre-board	
February	Revision	
March	Final exams	


PHYSICS

Month	Topic/chapter	Activity
April	Ch:1 10, Reflection Of Light	Videos, Mirror
		Activities, Image
		Formation Activities
May	Ch:10, Refraction Of Light	Videos, Lens
	Periodic – I	Activities,
		Cartooning Story
		Telling
July	Ch:11, Human Eye	Model
		Demonstration Of
		Eye, Prism Activity,
		Drawing Diagrams Of Defects And
		Prism
August	Ch:14, Sources Of Energy	Solar Water Heater,
August	Ch. 14, Sources Of Energy	Solar Powered
		Rooms Model
		Making
September	Ch:14 cont, revision,	Solar Water Heater,
	PERIODIC –II	Solar Powered
		Rooms Model
		Making
October	Ch: 12, Electricity	Relation between
		current and pot.
		Difference, circuit
		diagrams making
November	Ch:13, Magnetic effects of	Coil and magnet
	current	activity, felmings left
		hand rule
		demonstration
December	Ch: 13 cont.	REVISION
la nu a mi	REVISION, PERIODIC – III	
January	Revision, Pre-board	REVISION
February	REVISION	
March Final		
exams		

<u>୷୬ୖଢ଼୶୶୬ୖଢ଼୶୶୬ୖଢ଼୶୶୶୬ୖଢ଼୶୶୬ୖ୳</u>ୗୖୢୖୖ୬ୖଢ଼୶୶୬ୖଢ଼୶୶୬ୖଢ଼୶୶୬ୖଢ଼୶୶

PRACTICALS OF SCIENCE

	Month	Торіс
	April	1. FOCAL LENGTH OF CONCAVE
		MIRROR AND CONVEX LENS
		2. TO PERFORM AND OBSERVE
		VARIOUS TYPES OF CHEMICAL
		REACTIONS
		 TO PREPARE TEMPORARY MOUNT OF LEAF/PEAL
		4. TO SHOW THAT CARBON DIODIDE IS
		GIVENT OUT IN RESPIRATION
		5. LIGHT IS NECESSARY FOR
		PHOTOSYNTHESIS
	May	1. REFRACTION THROUGH GLASS SLAB
	July	1. TO FIND OUT Ph OF VARIOUS ACIDS
	-	AND BASES
		2. TO STUDY PROPERTIES OF ACIDS
		AND BASES
	August	1. DISPLACEMENT REACTION OF
		METALS AND SALTS
September		
	October	1. TO VERIFY OHMS LAW
		2. TO FIND OF EQUIVALENT RESITANCE
		IN SERIES/PARALLEL COMINATION
	November	1. SLIDES OF BUDDING IN YEAST AND
		BINARY FISSION IN AMOBEA
		2. PARTS OF SEEDS
	December	1. TO STUDY PROPERTIES OF ACETIC
		ACID
		2. COMPARATIVE CLEANING CAPACITY
		OF SOAPS AND DETERGENTS IN
		HARD AND SOFT WATER
	January	Revision, Pre-board
	February	REVISION
	March	Final exams
Denie -!!		CC C 10
Periodi Periodi		C6, C-10 C2, C6, C7, C10, C11
Periodi	cIII CI,	C2, C3, C4, C5, C6, C7, C8, C9, C10, C11, C12, C14
1 chour	01, ⁰	02, 00, 04, 00, 00, 01, 00, 00, 010, 011, 012, 014
Annual	Board Exam	C1 to C16 (Full Syllabus)


HISTORY AND GEOGRAPHY

Month	Topic/chapter	Activity
April	Chapter 2 History: Nationalism In India Chapter 3 History: The Making Of Global World	PPT, mind maps, music presentation of any form
May	Ch :1 (Geo) Resources And Development Ch:3 (Geo) Water resources	PPT, Flowchart, Video Film Making, Photography, Mind Maps, Maps (Aesthetically Drawn)
July	Revision for periodic –I Ch:4 (Geo) Agriculture	PPT, Video Film Making, Virtual Tour, Mind Maps, Maps (Aesthetically Drawn)
August	Ch: 2 history: NATIONALISM IN EUROPE Ch: 5 (Geo) Mineral And Energy Resources	PPT, Mind Maps
September	Revision for periodic –II Ch 1-3 History	PPT, Mind Maps
October	Ch: 6(Geo) Manufacturing industries	PPT. Mind maps, virtual tour of industries map (Aesthetically Drawn)
November	Ch:5 (History) Print Culture Ch:7(Geo) Lifeline Of National Economy	PPT. Mind Maps, Road Network Maps, Video Film Making
December	Revision for periodic –III Ch: 4,5 History	Revision
January	Revision	Revision
February	Revision	

୷ୠଢ଼୷୶ୠଢ଼୷୶ୠଢ଼୷୶ୠଢ଼୷୶ୠଢ଼୷୶ୠଢ଼୷୷ୠଢ଼୷୷ୠଢ଼୷ୠ

INFORMATION TECHNOLOGY (CODE-402)

Month	Торіс	Art integration
April	PART A -EMPLOYABILITY SKILLS COMMUNICATION SKILLS-II Self Management Skills-II	Role play
Мау	Entrepreneurial Skill-II, Green skills-II	Role play PPT
July	Unit1 Digital Documentation (Advanced)	Create poster
August	Unit 2: Electronic Spreadsheet (advanced)	Analysis of data
September	Term 1	
October	Unit 3 Database Management System	PPT
November	Unit4 : Web Applications And Security	Poster On Web Security
December	Term2	
January	Revision/ Pre Board	
February	Final exam	

May 25%	- Employability Skills Part A
September 50%	- Part A-Employability Skills, Digital Documentation,
	Electronic Spreadsheet
December 75%	- Digital Documentation, Electronic Spreadsheet,
	Database Management, Web Applications

ECONOMICS / POLITICAL SCIENCE

Months & Date		Lesson	Arts Integrated Activity	
April	1-15 16-30	Pol. Sc., Ch-1 Pol. Sc., Ch-2	Mind mapping of power sharing using ethimic composition in Belgium & Set Loucia Mind mapping/sketching of vertical distribution of power sharing	
			distribution of power sharing	
Мау	1-15 16-21	Eco., Ch-1 Eco., Ch-1	Sketching on sustainable Development	
July	1-15 16-30	Periodic-I/Eco. Ch-2 Eco., Ch-2	Mind mapping of rural urban labour distribution across three sectors of Economy	
Aug.	1-15 16-30	Pol. Sc., Ch-3 Pol Sc., Ch-4	Role play on Gender, caste Sketching/Drawing/Collage on symbols of political parties	
Sept.	1-15 16-30	Periodic-II / Revision Economics, Ch-3	Role play on SHGS Create am artificial cheque	
Oct.	1-15 16-30	Economics, Ch-3 Economics, Ch-4	Mind mapping on MNCS/ Foreign Investment Cycle	
Nov.	1-15 16-30	Economics, Ch-4 Pol. Sc., Ch-6	On political map of India show the various political parties across States of India.	
Dec.	1-15 16-30	Pol. Sc. Ch-7 Pol. Sc. Ch-8 Eco., Ch-5	Project	
Periodic-I Periodic-II Periodic-III		Eco-1. Pol. Sc1 Eco-2. Pol. Sc2 Eco-1, 2, 3 Pol. Sc1, 2, 3, 4		
$\sim 3 \sim 10^{-10}$	Sector	3 Ena 3 Ena 3 E	JE MERCE CARDE C	

and the second	෧෯෯෩෯෯෩෯෯෩෯෯෩෯෯෩෯෯෩෯෯෩෯෯෩			
	HISTORY / GEOGRAPHY			
Periodio Periodio Periodio	c-II History : 1, Geo. : 4, 5			
हिन्दी				
ekg	fu/kbgrdk,Z आर्टइंटीग्रेशन			
<u>अप्रैल</u>				
1-15	स्पर्शः कविता, साखी, मीरा के पद			
	व्याकरणः पदबंध, समास, औपचारिक प्त्र,			
	अनुच्छेद लेखन, मीठी वाणी, पर्यावरण			
16—30	स्पर्शः बड़े भाई साहब, डायरी का एक पन्ना			
	विज्ञापनः मुहावरे			
मई				
1—15	स्पर्शः काव्यखंड, बिहारी के दोहे,			
	मनुष्यता,			
	व्याकरणः सूचना, कथा लेखन, अलकार			
16—28	स्पर्शः ततांरा वामिरो कथा			
	व्याकरणः अलंकार एवं वाक्य रूपांतरण			
	संचयनः हरिहर काका			
जुलाई				
1—15	स्पर्शः पाठों की पुनरावृति, Periodic-I			
40.00	संचयनः सपनों के से दिन स्पर्शः पर्वत प्रदेश में पावस			
16—30	स्पशः पवत प्रदेश में पविस कर चले हम फिदा			
अगस्त	कर वल हम किया			
1-15	स्पर्शः अब कहां दुसरों के			
	पतझड़ में टूटी पत्तियां			
16—30	पाठों एवं व्याकरण विषयों की			
	पुनरावृति			
and the sat	ᢣ᠌ᢓᡟ᠊᠖ᡊᡊᢓᡟ᠊᠖ᡊᡊᢓᡟ᠊᠖᠕ᠵ᠖᠂ᢤ᠘᠋ᢔ᠂᠖᠕ᢣ᠗᠂᠖᠕ᢣ᠕ᢓᡟ᠖᠕ᠵᠺᢓᡟ᠖᠕			

and En	ංණ ^ල ංගණලංගණලංගණලංගණලංගණලංගණලංගණලං			
सितंबर	Periodic-II			
अक्तूबर				
1 से 15	स्पर्शः तोप			
	स्पर्शः आत्मत्ताण, कारतूस			
16—31	संचयनः टोपी शुक्ला			
नवंबर	~			
1—15	संचयनः टोपी शुक्ला			
	पाठों एवं व्याकरण विषयों की पुनरावृति			
Dec.	Term-III + Revision			
1—15	Dec. till February Revision			
	+ Pre-Board			
	मौखिक एवं श्रवण परीक्षा			
Activity/रचनात्मक कार्य				
कथा	परोपकार / अनुच्छेद लेखन			
लेखन	पी.पी.टी. / विडियो–परोपकार			
फोटोशॉग	पः कहानी			
	योगासनों के विषय में जानकारी / चित्र सहित			
	तोप / कंपनी बाग के विषय में जानकारी हासिल करना—			
	इतिहास के साथ जोड़ना			
कवि	रविन्द्रनाथ टेगोर की जीवनी / रचनाओं का उल्लेख			
	(PPT अथवा वर्णन चित्र सहित)			
	Test Syllabus			
Periodic-l स्पर्शः बड़े भाई साहब, डायरी का पन्ना				
	काव्यखंड ः साखी, मीरा, पदबंध, समास, मुहावरे			
	औपचारिक प्त्र, विज्ञापन,			
	संचयनः हरिहर काका			
Periodic				
	ततांरा वामिरो कथा, अब कहां			
	काव्यखंड ः साखी, मीरा, बिहारी के दोहे, मनुष्यता			
	संचयन हरिहर काका, सपनों के से दिन			
	व्याकरणः अपठित गद्यांश+संपूर्ण गद्य पद्य एवं व्याकरण			
	मुहावरे (अलंकार, समास, पदबंध, वाक्य रूपांतरण, कथा लेखन सूचना			
at the star	⋰⋰ ௐ௷௷ௐ௸௷ௐ௸ௐ௷௷ௐ <mark>௵</mark>			

अनुच्छेद लेखन, औपचारिक प्त्र, विज्ञापन) (कला समेकित शिक्षा) Activity/रचनात्मक कार्य Sketching साखी में रचित दोहों का चित्र सहित वर्णन कबीरः मीरा की जीवनी/रचनाएं चित्र सहित पी.पी.टी. / दोहों–पदों का सस्वर वाचन Video/Story on photoshop बडे भाई साहब / प्रेमचंद रचित कोई अन्य कथा 2. भारत के इतिहास का वर्णन वीडियो / पी.पी.टी. के माध्यम से देना / चित्र सहित वर्णन / मुहावरों पर खेल Sketching: विभिन्न विज्ञापन चित्र सहित वर्णन किसी राज्य की लोककथा चित्र सहित वर्णन Story Killing: हरिहर काका / वीडियो / कठपुतली के माध्यम से वीडियोः पर्वत प्रदेश में पातस Sketching: कर चले हम फिदा / सस्वर वाचन गीत रूप में Periodic-III स्पर्शः बड़े भाई साहब, अब कहां......, पतझड़ में टूटी पत्तियां, कारतूस काव्यखंडः पर्वत प्रदेश में पावस. तोप. कर चले हम फिदा. आत्मत्ताण संचयनः सपनों के से दिन, टोपी शुक्ला व्याकरणः अपठित गदयांश, संपूर्ण व्याकरण पदबंध, सूचना, अलंकार, मुहावरे, वाक्य रूपांतरण कथा लेखन, अलंकार, अनुच्छेद

෬෯෦ඁඁ෪ඁ෩෧෯෦ඁ෪෩෧෯෦ඁ෪෩෧෯෦ඁ<mark>෭ඁ෮</mark>෯෯෩෯෦ඁ෪෩෧෯෦෪෩ඁ෯෦෪෩ඁ෯෦෪෩