~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	୬ <b>෯</b> ෬෬෯෯෬෬෯෯	<u>ୄ</u>			
CLASS : XI (ARTS) ENGLISH (Subject Code 301)					
Month & Date	Торіс	Art Integrated Activity			
<b>July</b> 1st -15th	1 Hornibill - The Portriait of a Lady A Photograph 2 Writing skills- Notice writing	<ol> <li>PPT Making/slide Show</li> <li>ASL Activity - Speaking Skill 'Importance of Grandparents'</li> <li>Make Comic Strips &amp; Dialogues</li> </ol>			
16th - 30th	1 Snapshots - The Summer of a Beautiful white horse 2 Writing Skills - Article Writing - Letter to editor - Speech / Debate	<ol> <li>Comic Strips</li> <li>Views on Current topics to be discussed with editor (experiential Learning)</li> </ol>			
	3 ASL Session	3. Speaking skills ' Save Girl Child ' ' Importance of Discipline ' ' Environment Pollution ' ' Mobile Phone - Boomer Bane			
<b>August</b> 1st - 15th	1 we're not afraid to die if we can all be together 2 The Laburnum Top 3 The Address 4 Job Application	<ol> <li>PPT/Slides show</li> <li>Flow Chart / Mind / Map / Time line</li> <li>Travelogue</li> </ol>			
	(Writing Skills) 5 Grammar - Determiners Tenses.	4 Flash Cards			
16th - 30th	1 Rangas Marriage 2 Discovering Tut: The Saga Continues 3 The Voice of the Name 4 ASL Sessions 5 Grammer - Module Erro Correction, Editing Tasks				
an the	\$Conco Conco C 1 Se	෮෨෯෯෧෬෯෯෧෬෯෯෧෬෯෯෧			

৵৾৾৽ৼ৾৽ড়৵৵৾৾৽ৼ৾৽৵	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	<u>ୄ</u>		
<b>October</b> 1st - 15th	1 Landscape of a soul 2 Classified and displayed Advertisements 3 Letter to School Authorities 4 ASL Sessions.	1 Poster Making 2 Scrap file of Different Advertisements		
16th - 30th	<ol> <li>Albert Einstein at school</li> <li>Poster (Writing Skills)</li> <li>Business &amp; Official Letters</li> </ol>	1 Debate on Education Systems 2 Make colorfull poster on topics issues.		
<b>November</b> 1st - 15th	1 The Ailing Planet 2 <mark>Btilrs</mark> 3 Childhood	Poster making Speech-Role of a leacher		
16th - 30th	1 Mother's Day 2 The Ghat of the only World 3 Father to Son 4 The Tale of a melon city	1 Role Play 2 PPT Making/SlideShow 3 Article Writing- Generation Gap		
MONDAY TEST (JULY)				

• The Portrait of a Lady • A Photograph • Notice writing

SEPTEMBER (TEAM I) Hornbill - Chapter 1 to 3	Poems : Photograph, The Labuehun, Tap, Voice of the rain
Snapshot - Chapter 1 to 3	Section A - Complete i.e. Reading Comprehension & Note Making Section B - Notice, Posters, Letter Writing & Speech
November Test Monday	<ul> <li>Albert Einstein</li> <li>Landscape of a soul</li> <li>The Ailing Planet</li> <li>Letter writing Reading &amp; Writing Section</li> </ul>
December (Exam)	Full Syllabus

᠂ᡔ᠋᠋ᢀ᠊᠖ᡔᡊᢀ᠖ᡔᡊᢀ᠖᠘᠋ᢆᢣ᠖ᡔᡊᢀ᠖ᡔᡞ᠖ᢁᡔᡡᢀ᠖ᡔᡊᢀ᠖ᡔᠬ᠗᠖ᡔ

୷ଌୖ୳ଌ୷୷ଌୖ୳ଌ୷୷ଌୖ୳ଌ୷୷ଌୖ୳ଌ୷୶ଌୖ୳ଌ୷୷ଌୖ୳ଌ୷୷ଌୖ୳ଌ୷୷ଌୖ୳ଌ

## COMPUTER SCIENCE WITH PYTHON (Subject Code 083)

Month and Date	Chapter	Art integration
July 1 st to 15 th	Getting started with python , python fundamentals	Flowchart of data types creating art reservoir using waste material-operators
July 16 th to 30 th	Flowcharts, conditional constructs	Sketching, charts on conditional statement and loops
August 1 st to 15 th	Looping constructs	PPT
August 16 th to 30 th	Strings in python, list	PPT, tabular representation of function
October 1 st to 15 th	Tuples , dictionary	PPT, tabular representation of function
October 16 th to 30 th	Introduction of python modules: Math , random, statistics	PPT
November 1 st to 15 th	Computer systems organization, digital representation, Boolean algebra	Info graphics on number system
November 16th to 30 th	Society, law and ethics	PPT
December	Term 2	
January	Revision, test and practical's	
February	Final paper	

Test 1 August: Flow Charts, Conditional Construct And Loops Test 2 November: Strings, List, Tuples And Dictionary

෬෯෯෨෧෯෯෩෯෯෩෯෯෩෯ඁ<mark>෭ 1</mark>෯෯෩෯෯෩෯෯෩෯෯෩෯෯෩෯෯෩

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	<b>৵</b> ৵উ	~ <b>&amp;</b> &	~ <b>&amp;</b> ~&~	a Break	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	~ <b>&amp;~</b> &~	৵৵৻৻৵

PHYSICS (Subject Code 042)

Month	Syllabus	Tests	Practical's	Art
			(key words)	integration
July 1 st -15	Unit0: mathematical tool Unit1 :chapter 1: physical worlds Chapter 2 : unit and measurements		1. Vernier callipers	Presentation
July 16 th - 31 St	Unit 2: (start) Chapter 3: motion in a straight line vector		 Screw gauge Spherometer 	
August 1 st -15 th	Unit 2(contd.): Chapter 4: motion in a plane			PPT
August 16 th -31 st	Unit 3: Chapter 5: laws of motion, common forces in mechanics Unit4 (start): Chapter 6:work, energy and power		4. Parallelogram 5. Friction	
September 1 st -15 th	Unit4 start: Chapter 6: work, energy and power & revision	August 1 st Unit :1 And 2	6. Spring constant	
September 16 th -30 th		Term 1: Unit i to 3		
October 1 st -15 th	Unit 5: chapter 7: system of particles, rotation motion Unit 6 (start) Chapter -8 gravitation			Model making

᠕᠊᠋ᢟ᠊ᢄᡔᡊᠣᢟ᠙ᡄᡊᠣᢟᢄᡔᡊᢟ᠊ᡧ᠋᠋᠉᠂ᢄᡔᡊᢁᢄᡔᡊᢀᢄᡔᡊᢀᢄᡔᡊᢀᢄᡔᡊᢀᢄ

6

~ && ~~&&	෩෯෯෩෯෯෩	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	෩෯෯෩෯෯	୷୶୶୷ ֎ՠՠ
October 16 th -31 st	Unit(contd): Chapter-8 Gravitation Unit 7(start): Chapter-9: mechanical properties of solids		7. Simple pendulum	drawing
November 1st - 15th	Unit 7 (Contd.) chapter - 10: Mechanical properties of Fluids			
November 16th - 30th	Chapter 11: Thermal properties of Matter	Nov. 15th: Units:5 & 6	8. Sonometer-1	
December 1st - 15th	Unit 8 : Chapter 12: Thermodynamics Unit 9 : Chapter 13: Kinetic Theory Of Glass		9. Sonometer-2	PPT
December 16th - 31st	<u>Unit 10</u> : Chapter 14 Oscillations	Term 2 : Units:4 To 8		Model Making
January 16th-31st (2018)	<u>Unit 10 (</u> Contd): Chapter 15: Waves Revision			
TESTS : DATES AND SYLLAB US		Feb-2022 Final Exams		
Sept 2021	Unit 1,2 & 3			

ਜ਼ૐ&ssað&ssað&ssað&1)%&ssað&ssað&ssað&ssað

Oct-Nov 2021 (Monday test)	Unit 4 & 5		
Term 1	Unit 1 & 3		
Term 2	Unit 4 & 8		
Annual	Full Syllabus		

୷ઈ૿ઙૺઌઌ૱૿૾ૡ૾ઌઌ૱ૡ૾ૺઌઌ૱ૡ૾ૺઌઌ૱ૹ૾ૡઌૡ૱ૡ૾ઌ૱૱ૡ

BOILOGY (Subject Code 044)

MONTH	DATE	UNIT AND NAME	ART INTEGRATION
July	1-15	1. The Living World	1. Diagrams
		2. Cell The Unit of Life	
	16-31	1. Bimolecular	1. Flow Chart
		2. Cell Cycle and Cell	2. labeled Diagram
		Division	
August	1-15	1. Transport in plants	1. Diagram, Flow
		2. Mineral Nutrition	Chart
		3. Photosynthesis in	3. Sketches
		Higher plants	
	16-30	1. Photosynthesis	1. Sketches + Flow
		(Contd.)	Chart
		2. Respiration in plants	
		3. Plant growth and	
Cant	1-15	development. First Term Examination	
Sept.	16-30		Dia manage Olystak a s
	16-30	1. Digestion & Absorption	Diagrams Sketches
		2. Breathing & Exchange	
		3. Excretory Products and their Excretion	
October	1-15	1. Body Fluid &	Flow Chart and
October	1-15	Circulation	Sketches
		2. Locomotion &	Skelches
		Movement	Flow chart
		3. Neural Contest &	
		Coordination	
<u> </u>	16-31	1. XXXXXX Coordination	Diagrams, PPT
	10-01	(Contd.)	
		2. Morphology of	
		Floxering plants	
November	1-15	1. Anatomy of Floxering	Diagrams Slides
		2. Structured	
		Organization in Animals	PPT
	16-30	1. Biological	Flow Chart
		Classification	
		2. Plant Kingdom	

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

December	1-15	1. Animal Kingdom	Flow Chart
	16-30	Second term Exam	
January	1-15	1 Chemical Coordination Revision of Chapter	Diagram Practice
			Flow Chart
	16-31	Revision	
February	1-15	Revision	
	16-28	Final Examination	

᠗᠂ᡦᢦᡢᢛᢒ᠈ᡦᢦᡢᢛᢒ᠈ᡦᢦᡊ᠗᠈ᡧ᠋᠉᠂ᡦᢦᡊᢛᢒ᠈ᡦᢦᡊᠣᢒ᠈ᡦᢦᡊ᠗᠈ᡦᢦ

PHYSICAL EDUCATION (Subject Code 000)

᠕᠊᠋ᢟ᠊᠖ᡔᡊᢟ᠖ᡔᡊᢟ᠖᠕᠕᠘᠘᠂ᢞ᠖ᡔᡊᢟ᠖ᡔᡊᢟ᠖ᡔᡊᢟ᠖ᡔᡊᢟ᠖ᡔᢙᢁ᠖

MUSIC (Subject Code 000)

Month	Chapter	No. Name of Chapter	Art Integrated Activity
July			
	1-15	Ch-1-2 sets, relations and function	To find the number of subsets of a given set and verify that if a set has n elements. Alen total no. of subsets is 2n To represent operations on set using venn diagram (cutting and pasting) AUB, AVB, A'UB, AVB=O
			ACB. To distinguish between relation and function Representation of one one and on to function.
	16-31	Ch-3: Trigonomethic Function	Representation of angle 1 radian $1\frac{1}{2}$ radian $1\frac{1}{2}$ radian Plot the graph of all trigonometric functions. Draw the graph of sin x then draw the graph of sin2x & Sin x/2
Aug.	1-15	Ch-4, 5 Principal of mathematical induction, complex numbers.	To interpret geometrically meaning of and its integral powers.
	16-30	Ch-6 & 7 Linear, inequaticus permutation & combinations	Draw the graph of given inequality say $5x \times 4y-40<0$ Find the number of ways in which three flowers can be arranged. Find the number of ways in which three cards can be selected from given five cards.
Sept.		Revision and Term-I	
Oct	1-15	Ch-8 & 9 Binomial, Theorem, Sequence (Arithmetic Progreeision)	To construct a pascal's triangle & to write binomial expansion for a given positive integral exponent.

৵ঽ৽৻৽৽	~ & ~	୬ <i>ଢ଼୶</i> ୶୬ୡ୶୷୬ୡ୷୶୬ୡ	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
	16-31	Remaining part of Ch-9 & 10 Sequence and series straight	To obtain sum of squares of first n natural numbers
Nov.	1-15	Ch-11 & 12 conic section, introduction to three dimensional geometry	To construct different types of conic sections. To explain the concept of octants by three mutually perpendicular planes in space.
	16-30	Ch-13, 14, 15 Limits and derivatives, mathematical reasoning statistics	Verification of the geometrical significance of the derivative
Dec.		Revision and Term-II	
Jan	16-31	Ch-16 Probability and Revision	Write the sample space when a coin is tossed once, two times, three times, four times
Feb.	1-15	Revision	
Sept. Term-I		Ch-1 to 7	
Dec. Term-II		Ch-8-13	
Final Te	rm	Full Syllabus	

