

SPLIT-UP SYLLABUS SESSION 2019-2020

CLASS-XII SUBJECT- BIOLOGY

MONTH	NO.OF WORKING DAYS	DETAILS SYLLABUS
MARCH	11	1.REPRODUCTION IN ORGANISM/ 2.SEXUAL REPRODUCTION IN FLOWERING PLANTS
APRIL	23	2.SEXUAL REPRODUCTION IN FLOWERING PLANTS 3.HUMAN REPRODUCTION 4.REPRODUCTIVE HEALTH
MAY	17	5.PRINCIPLES OF INHERITANCE AND VARIATIONS
JUNE	12	6.MOLECULAR BASIS OF INHERITANCE
JULY	27	7.EVOLUTION 8.HUMAN HEALTH AND DISEASES 9.STRATEGIES FOR ENHANCEMENT IN FOOD PRODUCTION 10.MICROBES IN HUMAN WELFARE 16.ENVIRONMENTAL ISSUES
AUGUST	24	11.PRINCIPLES AND PROCESSES OF BIOTECHNOLOGY 12.BIOTECHNOLOGY AND APPLICATIONS 13.ORGANISM AND POPULATION 15.DIVERSITY AND CONSERVATION
SEPTEMBER	23	14.ECOSYSTEM/ REVISION (HALF YEARLY EXAMS 60% OF SYLLABUS: Lesson no. 1-9)
OCTOBER	16	REVISION
NOVEMBER	24	REVISION/PREBOARD
DECEMBER	24	REVISION/PREBOARD
JANUARY	24	REVISION/ANNUAL ACTIVITIES(PRACTICAL EXAMS)
FEBRUARY	17	REVISION/ANNUAL ACTIVITIES(PRACTICAL EXAMS)

DAV PUBLIC SCHOOL

Split up of Syllabus of Class XII Chemistry (043) for session 2019-20

MONTH	NO. OF WORKING DAYS	SN	NAME OF CHAPTER	PRACTICALS
March	19	1	Solutions	Thermochemistry
		2	Electrochemistry	
April	23	3	Chemical Kinetics	Electrochemistry, Chemical Kinetics
		4	d -and f -Block Elements	
		5	Coordination Compounds	
May/June	27	6	Haloalkanes and Haloarenes	Chromatography, Preparation of Inorganic Compounds
		7	Alcohols, Phenols and Ethers	
July	27	8	Aldehydes, Ketones and Carboxylic Acids	Determination of concentration/ molarity of KMnO ₄ solution by titrating it.
		9	Polymers	
		10	Organic Compounds containing Nitrogen	
August	24	11	Biomolecules	Tests for the functional groups present in organic compounds: Unsaturation, alcoholic, phenolic, aldehydic, ketonic, carboxylic and amino (Primary) groups.
		12	Surface Chemistry	
		13	General Principles and Processes of Isolation of Elements	
		14	Chemistry in Everyday Life	
September	23	15	p - Block Elements	Investigatory Project, Characteristic tests of carbohydrates, proteins in given food stuffs. Qualitative analysis
		16	Solid State	
			Revision and conduction of Half Yearly exam (Syllabus 60%)	
October	16		Revision	
November	24		Revision and conduction of First pre-board (Syllabus 100%)	Practice of experiments.

Syllabus for half yearly examination

S No	Unit	S No	Unit
1	Solutions	6	Haloalkanes and Haloarenes
2	Electrochemistry	7	Alcohols, Phenols and Ethers
3	Chemical Kinetics	8	Aldehydes, Ketones and Carboxylic Acids
4	d -and f -Block Elements	9	Polymers
5	Coordination Compounds		

BREAK UP OF SYLLABUS FOR CLASS XII BUSINESS STUDIES FOR THE SESSION 2019 - 20

MONTHS	UNIT	TOPICS TO BE COVERED
March	I	Nature and Significance of Management
April	II	Principles of Management
	III	Business Environment
	IV	Planning
May	V	Organising
	VI	Staffing
June	VII	Directing
	VIII	Controlling
July	IX	Financial Management
	X	Financial Market
August	XI	Marketing Management
	XII	Consumer Protection
September		Guidelines for making Project for CBSE Examination

60% SYLLABUS TO BE INCLUDED IN HALF YEARLY EXAMINATION i.e. UPTO CHAPTER 8
CONTROLLING

MARKS ALLOTMENT FOR CLASS XII BUSINESS STUDIES FOR THE SESSION 2019 - 20

UNIT	TOPICS TO BE COVERED	MARKS
I	Nature and Significance of Management	25
II	Principles of Management	
III	Business Environment	
IV	Planning	20
V	Organising	
VI	Staffing	35
VII	Directing	
VIII	Controlling	

BREAK UP OF SYLLABUS FOR CLASS XII ACCOUNTANCY FOR THE SESSION 2019 - 20

MONTHS	UNIT	TOPICS TO BE COVERED
March	II	Partnership Firm - The basic concept
April	II	Reconstitution of Partnership firm
	II	Admission, Retirement and Death of a Partner
May	II	Reconstitution of a firm - Change in profit sharing ratio
	II	Dissolution of a Partnership firm
June	I	Non Profit Organisation
July	III	Issue and Forfeiture of shares
	III	Issue and Redemption of Debentures
August	IV	Financial Statement Analysis
	V	Ratio Analysis, Cash Flow Statement
September		Guidelines for making Project for CBSE Examination

60% SYLLABUS TO BE INCLUDED IN HALF YEARLY EXAMINATION i.e. UPTO
ACCOUNTING FOR SHARE CAPITAL (ONLY ISSUE OF SHARES)

MARKS ALLOTMENT FOR CLASS XII ACCOUNTANCY FOR THE SESSION 2019 - 20

UNIT	TOPICS TO BE COVERED	MARKS
II	Partnership Firm - The basic concept	50
II	Reconstitution of Partnership firm	
II	Admission, Retirement and Death of a Partner	
II	Reconstitution of a firm - Change in profit sharing ratio	
II	Dissolution of a Partnership firm	
I	Non Profit Organisation	15
III	Issue of shares	15

SYLLABUS OF COMPUTER SCIENCE (PYTHON) 2019-20

CLASS- XII

SNO	UNIT	NAME OF UNIT	MONTH	NO OF WORKING DAYS
1	1	PROGRAMMING AND COMPUTATIONAL THINKING(PCT-2)	MARCH APRIL MAY	11
2	2	COMPUTER NETWORKS	JUNE	23
3	3	DATABASE MANAGEMENT (DM-2)	JULY	
4	4	SOCIETY LAW AND ETHICS (SLE-2)	AUGUST	
60% syllabus :HALF YEARLY EXAM UNIT I : PROGRAMMING AND COMPUTATIONAL THINKING(PCT-2) UNIT II: COMPUTER NETWORKS				

SYLLABUS OF COMPUTER SCIENCE (C++) 2019-20

CLASS- XII

SNO	CHAPTER NO.	NAME OF CHAPTER	MONTH	NO OF WORKING DAYS
1	1	C++ REVISION TOUR	MARCH	11
2	2	OBJECT ORIENTED PROGRAMMING		
3	3	FUNCTION OVERLOADING		
4	4	CLASSES AND OBJECTS	APRIL	23
5	5	CONSTRUCTOR AND DESTRUCTOR		
6	6	INHERITANCE: EXTENDING CLASSES		
7	7	DATA FILE HANDLING	MAY	17
8	9	ARRAYS	JUNE	12
9	8	POINTERS	JULY	27
10	10	LINKED LIST, STACKS AND QUEUES		
11	11	DATABASE CONCEPTS		
12	12	STRUCTURED QUERY LANGUAGE	AUGUST	24
13	13	BOOLEAN ALGEBRA		
14	14	COMMUNICATION AND NETWORK CONCEPTS	SEPTEMBER	10
60% syllabus : HALF YEARLY EXAM CHAPTER 1,2,3,4,5,6,7 AND 9				

Split up of Syllabus (2019-20)

Class XII

Economics

MONTH	CHAPTER	MACRO ECONOMICS	SUB-TOPICS	INDIAN ECONOMY	No. of days
MARCH	UNIT 6	1 MONEY & BANKING	1.MONEY – meaning and supply of money – Currency held by the public and net demand deposits held by commercial banks.	CH. 1 Inflation- problems & policies	11
APRIL	UNIT-6	MONEY & BANKING	2.Money Creation by the commercial banking system. Central bank and its function(example of the reserve bank of India)Bank of issue :Govt. bank, banker’s bank ,controller of credit through bank rate, CRR .SLR, Repo rate and reverse repo rate, open market operation, margin requirement.	CH.2-Poverty in India. CH. 3 Employment in India	23
MAY	UNIT-7	DETERMINATION OF INCOME & EMPLOYMENT	1.Aggregate demand and its components. 2. Propensity to consume and propensity to save (average and marginal) 3. Short-run equilibrium output, investment multiplier and its mechanism .Meaning of full	CH. Human capital formation	17

			employment and involuntary unemployment. 4. problems of excess demand and deficit demand , measures to correct them-change in govt . spending ,taxes and money supply.		
JUNE	UNIT-9	Balance of payments	1.Balance of payments account-meaning and components, balance of payments deficit-meaning. 2.Foreign exchange rate-meaning of fixed and flexible rates and managed floating. 3.Determination of exchange rate in free market.	ch. 5 Rural development	12
JULY	UNIT-8	Government budget & the economy	1.Government budget-meaning objectives and components. 2.Classification of receipts- revenue receipts and capital receipts classification of expenditure- revenue expenditure and capital expenditure. 3. Measures of govt. deficit- revenue deficit, fiscal deficit, primary deficit-their meaning.	CH. 6. Infrastructure. CH.7Environment & economic development. CH.8 Indian economy on the eve of independence. CH.9 Indian economy (1950-1990).	27
AUGUST	UNIT-5	National income & its related aggregate	1.Some basic concepts : consumption goods, capital goods final goods ,intermediate goods ;stocks. 2.Circular flow of income (two sector model	CH.10 Economy reforms (1991) CH.11 Development experience of India and its neighbours.	24

			<p>Model) methods of calculating national income-value added or productive method ,expenditure method ,income method.</p> <p>3.Aggregates related to national income ;Gross national product(GNP),Net national product (NNP),Gross and net domestic product.(GDPand NDP)-at market price,at factor cost, Real and Nominal GDP.</p> <p>4.GDP and welfare.</p>		
--	--	--	--	--	--

- HALF YEARL EXAMINATION SYLLABUS FOR CLASS 12 WILL BE 60% OF SYLLABUS

***HALF YEARLY EXAM SYLLABUS FOR CLASS 12 WILL BE 60% OF SYLLABUS**

SYLLABUS FOR HALF YEARLY EXAM

UNITS	MACRO	MARKS
PART-A		
1	Money & Banking	10
2	Determination of Income & employment	20
3	Balance of payment	10
		40
PART -B		
	INDIAN ECONOMY	MARKS
4	Inflation	6
5	Poverty	5
6	Employment	5
7	Human capital formation	6

8	Rural Development	6
9	Infrastructure	6
10	Environment & sustainable development	6
		40
TOTAL		80

BLUE PRINT OF PAPER

VERY SHORTANSWE R/MCQ	8X1=8
SHORT ANSWER -I	4X3=12
SHORT ANSWER -II	6X4=24
LONG ANSWER	6X6=36

CLASS - XII

SUBJECT - HINDI (302)

ekg	W.D.	dk0; i kB ¼/kjkg½	xn; i kB ¼/kjkg½	forku@jpukRed y[ku
मार्च	11	1. आत्म परिचय, दिन जल्दी जल्दी ढलता है	1. भक्तिन	फीचर लेखन
अप्रैल	23	2. पतंग	2. बाजार दर्शन 3. काले मेघा पानी दे	सिल्वर वैडिंग आलेख
मई	17	3. कविता के बहाने, बात सीधी थी 4. कैमरे में बंद अपाहिज		जूझ
जून	12	5. सहर्ष स्वीकारा है	4. पहलवान की ढोलक	अपठित गद्यांश
जुलाई	27	6. उषा 7. कवितावली, लक्ष्मण मूर्च्छा, राम का विलाप	5. चार्ली चैप्लिन यानि हम सब 6. नमक	अतीत में दबे पाँव अपठित काव्यांश
अगस्त	24	8. रुबाइयाँ, गज़ल 9. छोटा मेरा खेत, बगुलों के पंख	7. षिरीष के फूल 8. श्रम विभाजन और जाति प्रथा	निबंध लेखन पत्र लेखन जन संचार से जुड़े प्रश्न
सितंबर	23		-----	डायरी के पन्ने पुस्तक की समीक्षा

dk{k & okjgoha i kBede 60 %

HINDI

dk0; [kM ¼ kB; i qrd&vkjkg½

1. आत्म परिचय
2. पतंग
3. कविता के बहाने, बात सीधी थी
4. कैमरे में बंद अपाहिज
5. सहर्ष स्वीकारा है

x | [k.M ¼ kB; i qrd&vkjkg½

1. भक्तिन
2. बाजार दर्शन
3. काले मेघा पानी दे
4. पहलवान की ढोलक
5. चार्ली चैप्लिन यानि हम सब

वितान (पाठ्यपुस्तक—)

1. सिल्वर वैडिंग

2. जुझ

हिन्दी आधार (कोड संख्या 302) सी.बी.एस.ई. (2018—19) द्वारा निर्देशित पाठ्यक्रम के अनुसार —

1. अपठित गद्यांश

2. अपठित काव्यांश

3. पत्रलेखन

4. निबंध लेखन

5. प्रिंट माध्यम, संपादकीय, रिपोर्ट, आलेख आदि पर आधारित चार अतिलघूत्तरात्मक प्रश्नोत्तर

6. आलेख अथवा पुस्तक की समीक्षा

7. जीवन सन्दर्भों से जुड़ी घटनाओं और स्थितियों पर फीचर लेखन

प्रश्नपत्र का प्रश्नानुसार विप्लेषण एवं प्रारूप

हिन्दी पाठ्यक्रम — आधार

कक्षा — बारहवीं

समयावधि : 3 घंटे

अधिकतम अंक : 100

क्र. सं.	प्रश्नों का प्रारूप	दक्षता परीक्षण/ अधिगम परिणाम	1 अंक	2 अंक	3 अंक	4 अंक	5 अंक	कुल
1	अपठित बोध (पठन कौशल)	अवधारणात्मक बोध, अर्थग्रहण, अनुमान लगाना, विश्लेषण करना, शब्द-ज्ञान व भाषिक प्रयोग, सृजनात्मकता, मौलिकता।	6	5	-	-	-	16
2	कार्यालयी हिंदी और रचनात्मक लेखन (लेखन कौशल)	संकेत बिंदुओं का विस्तार, अपने मत की अभिव्यक्ति, सोदाहरण समझना, औचित्य निर्धारण, भाषा में प्रवाहमयता, सटीक शैली, उचित प्रारूप का प्रयोग, अभिव्यक्ति की मौलिकता, सृजनात्मकता एवं तार्किकता	4	-	2	-	2	20
3	पाठ्यपुस्तकें	प्रत्यास्मरण, विषयवस्तु का बोध एवं व्याख्या, अर्थग्रहण (भावग्रहण), लेखक के मनोभावों को समझना, शब्दों का प्रसंगानुकूल अर्थ समझना, आलोचनात्मक चिंतन, तार्किकता, सराहना, साहित्यिक परंपराओं के परिप्रेक्ष्य में मूल्यांकन, विश्लेषण, सृजनात्मकता, कल्पनाशीलता, कार्य-कारण संबंध स्थापित करना, साम्यता एवं अंतरों की पहचान, अभिव्यक्ति में मौलिकता एवं जीवन-मूल्यों की पहचान।	1	8	5	3	-	44
4	(क)	श्रवण तथा वाचन	-	-	-	-	-	10
	(ख)	परियोजना	-	-	-	-	-	10
		कुल	1x11 =11	2x13 =26	3x7= 21	4x3= 12	5x2= 10	100

नोट : उपर्युक्त प्रश्नपत्र प्रारूप के सन्दर्भ में सी.बी.एस.ई. द्वारा जारी 2019-20 का प्रश्नपत्र प्रारूप ही अंतिम होगा।

SYLLABUS OF INFORMATICS PRACTICES (PYTHON) 2019-20

CLASS- XII

SNO	CHAPTER	MONTHS	NO OF DAYS
1	Unit 1: Data Handling (DH-2)	1. Python Pandas	MARCH APRIL 11 10 DAYS
2		2. Numpy	APRIL 13 DAYS
3		3. Plotting with Pyplot	MAY 17
4	Unit 2: Basic Software Engineering (BSE)	JUNE	12
5	Unit 3: Data Management (DM-2)	JULY	27
6	Unit 4: Society, Law and Ethics (SLE-2)	AUGUST	24
60% syllabus :HALF YEARLY EXAM Unit 1: Data Handling (DH-2) and Unit 2: Basic Software Engineering (BSE)			

SYLLABUS OF INFORMATICS PRACTICES (JAVA) 2019-20

CLASS- XII

SNO	CHAPTER NO.	NAME OF CHAPTER	MONTHS	NO OF WORKING DAYS
1	1	COMPUTER NETWORKING	MARCH	11
2	2	OPEN SOURCE CONCEPTS		
3	3	JAVA GUI PROGRAMMING-REVISION TOUR -I	APRIL	23
4	4	JAVA GUI PROGRAMMING-REVISION TOUR -II		
5	5	JAVA GUI PROGRAMMING-REVISION TOUR -III		
6	6	MORE ABOUT CLASSES AND LIBRARIES	MAY	17
7	7	CONCEPT OF INHERITANCE		
8	8	DATABASE CONNECTIVITY TO MYSQL		
9	9	WEB APPLICATION DEVELOPMENT	JUNE	12
10	10	HTML-I BASIC HTML ELEMENTS		
11	11	HTML-II LISTS, TABLES AND FORMS		
12	12	XML- eXtensible Markup Language		
13	13	MYSQL REVISION TOUR	JULY	27
14	14	DATABASE TRANSACTIONS		
15	15	MORE ON SQL GROUPING RECORDS AND TABLE JOINS		
16	16	TABLES AND INTEGRITY CONSTRAINTS	AUGUST	24
17	17	IT-APPLICATION		
60% syllabus :HALF YEARLY EXAM Chapter: 1,2,3,4,5,6,7,8,9,10,11,12,13(up to chapter 13.MySQL Revision Tour)				

Split of Syllabus for the Session 2019-20

Subject – Mathematics (041), Class - XII

Month	No. of Days	Unit/ Topic	Marks
March	11	3. Matrices	7
April	23	4. Determinants	6
		1. Relations and Functions	10
		2. Inverse Trigonometric Functions	
May	17	5. Continuity and Differentiability	18
		6. Application of derivatives	
June	12	7. Indefinite Integrals	12
July	27	7. Definite Integrals	
		8. Application of integrals	06
		9. Differential Equations	08
August	24	12. Linear Programming	6
		10. Vector Algebra	17
		11. Three-Dimensional Geometry	
September	23	13. Probability	10
		Half yearly Exam (60% Syllabus : Chapter 1 to 8 as per NCERT Text Book)	
October	16	Revision	
November	24	Revision	
December	24	Revision and First Pre Board	
January	24	Revision and Second Pre Board	
February	17	Revision	

D.A.V. PUBLIC SCHOOL, SECL, BARTUNGA, CHIRIMIRI
SYLLABUS – 2019-2020
CLASS - XII
PHYSICAL EDUCATION

SR. NO.	MONTHS	DAYS	NAME OF CHAPTER
1	APRIL	23	1.PLANNING IN SPORTS 2.SPORTS AND NUTRITION
2	MAY	17	3. AND LIFE STYLE
3	JUNE	12	4. PHYSICAL EDUCATION AND SPORTS FOR DIFFERENTLY ABLED
4	JULY	27	5.CHILDREN AND SPORTS 6.WOMEN AND SPORTS 7.TEST AND MEASUREMENT IN SPORTS
5	AUGUST	24	8. PHYSIOLOGY AND SPORTS 9.SPORTS MEDICINE 10.KINESIOLOGY, BIOMECHAMICS AND SPORTS
6	SEPTEMBER	23	11.PSYCHOLOGY AND SPORTS 12.TRAINING IN SPORTS
7	OCTOBER	16	REVISION
8	NOVEMBER	24	REVISION
9	DECEMBER	24	FIRST PRE - BOARD REVISION
10	JANUARY	17	SECOND PRE - BOARD REVISION
11	FEBRUARY	17	REVISION AND PRACTICAL

Class XII Physical Education: 60% Syllabus for Half Yearly Examination

- 1 Planning in Sports
- 2 Sports and Nutritions
- 3 Yoga and Lifestyle
- 4 Physical Education and Sports for Differently Abled
- 5 Children and Sports
- 6 Women and Sports
- 7 Test and Measurement

SPLIT-UP SYLLABUS SESSION 2019-2020

CLASS-XII SUB-PHYSICS

MONTH	NO.OF WORKING DAYS	DETAIL SYLLABUS
MARCH	11	Optics
APRIL	23	Optics , Dual Nature of Radiation and Matter, Atoms, Nuclei
MAY	20	Electric Charges and Fields, Electrostatic Potential and Capacitance
JUNE	12	Current Electricity
JULY	27	Current Electricity Magnetic effect of current and magnetism, Magnetism and Matter,
AUGUST	24	Electromagnetic Induction, Alternating Current ,Electromagnetic Waves,
SEPTEMBER	23	Semi conductors Electronics, , Communication Systems
OCTOBER	16	REVISION
NOVEMBER	24	REVISION
DECEMBER	24	REVISION, 1st. Pre-Board Exam
JANUARY	24	REVISION, 2st. Pre-Board Exam
FEBRUARY	17	REVISION
TOTAL	225	

D.A.V. PUBLIC SCHOOLS, CG ZONE
CLASS XII SPLIT UP SYLLABUS – ENGLISH CORE (CODE NO. 301) 2019-20

Months	FLAMINGO		VISTAS	NOVEL	Reading/Writing	Total No. of Days
	Prose	Poem				
March	1. The Last Lesson				1. Notice 2. Classified Columns	11
April	2. Lost Spring 3. Deep Water	1. My Mother @66	1. The Tiger King		3. Invitation & Reply 4. Inquiry Letter R1. Reading Comprehension	23
May	4. The Rattrap	2. An Elementary School Classroom in a slum	2. The Enemy	<u>Silas Marner</u> Lesson 1 to 3 <u>Invisible Man</u> Lesson 1 to 3		17
June			3. Should Wizard Hit Mommy	<u>Silas Marner</u> Lesson 4 to 6 <u>Invisible Man</u> Lesson 4 to 6	5. Poster & Display Advertisement	12
July	5. Indigo	3. Keeping Quiet 4. A Thing of Beauty	4. On the Face of it	<u>Silas Marner</u> Lesson 7 to 12 <u>Invisible Man</u> Lesson 7 to 12	6. Business Letters (Placing order /cancellation) R2. Note Making	27
August	6. Going Places	5. Aunt Jennifer's Tigers	5. Evans Tries an O Level 6. Memories of stolen Childhood	<u>Silas Marner</u> Lesson 13 to 23 <u>Invisible Man</u> Lesson 13 to ...	7. Complaint Letter 8. Letter to the Editor 9. Report Writing R1. Reading Comphn.	24
September	----- -----	-----	-----	-----	10. Debate Writing 11. Article/Speech R2. Note Making	23
October	Revision	Revision	Revision	Recapitulation	Revision	24
November	Revision	Revision	Revision	Recapitulation	Revision	24

December	Revision	Revision	Revision	Revision	Revision	24
January		Revision	Revision		Revision	24
February	Revision	Revision	Revision	Revision	Revision	17

60% Syllabus of English – Class-12 For Mid Term

LITERATURE (FLAMINGO)

1. THE LAST LESSON
 2. LOST SPRING (STORIES OF STOLEN CHILDHOOD)
 3. DEEP WATER
 4. THE RAT TRAP
 5. MY MOTHER AT 66
 6. AN ELEMENTARY SCHOOL CLASSROOM IN A SLUM
- SUPPLEMENTARY READER (VISTAS)

1. THE TIGER KING
2. THE ENEMY
3. SHOULD WIZARD HIT MOMMY?

NOVEL (SILAS MARNER) CHAPTERS 1-12

ADVANCED WRITING SKILL: TOPICS OF WRITING SKILL TO BE COVERED AS PER THE
CBSE CURRICULUM