SYLLABUS 2017-18 Class : 11th Subject : HINDI

प्रथम सत्र :

पाठ्य पुस्तक	: अरोह भाग 1
गद्य खंड	: पाठ 1 से 7 तक
पद्य खंड	: प्रथम पांच कविताएं (1 से 5 तक)
पूरक पुस्तक	: वितान भाग 1 पाठ 1, 2
	जनसंचार माध्यम एवं रचनात्मक लेखन, निबंध, पत्र,

समाचार, फीचर, आलेख, अपठित गद्यांश,

अपठित पद्यांश

द्वितीय सत्र :

	जनसंचार माध्यम एवं रचनात्मक लेखन
पूरक पुस्तक	: पाठ 3
पद्य खंड	: 6 से 10 तक
गद्य खंड	: पाठ 8 से 10 तक

प्रथम सन्न में निर्धारित

अर्द्ववार्षिक एवं वार्षिक परीक्षा

प्रथम सत्र व द्वितीय सत्र का पूर्ण पाठ्यक्रम

In the end, It's not the years in your life that count. It's the life in your years. (Abraham Linclon)

ENGLISH

Books Prescribed:

Novel

1. Hornbill 2. Snapshots

: The Canterville Ghost by Oscar Wilde

1st Term (July to August)

Hornbill

1. The Portrait of a Lady

2. We're not afraid to die if we can all be together.

3. A Photograph (Poem)

The Voice of the Rain (Poem)

Snapshots :

1. The Summer of the beautiful White horse 2. The Address

Novel

: Chapter 1, 2

Writing

Grammar : Determiners, Tenses, Voice

: Notice, Advertisements, Report Writing, Letter Writing, Speech & Article Writing

2nd Term (September to November)

Hornbill

1. Discovering Tut : The Saga continues

2. The Ailing Planet : The Green Movement's Role 3. The Browning Version

Poetry

: Childhood, Father to Son Snapshots :

1. Ranga's Marriage

2. Albert Einstein at School

3. Mother's Day

4. Birth

5. Tale of Melon City

: Chapter 3,4, 5, 6, 7 Novel Grammar : Modals, Clauses

> I'm a slow walker but I never walk back. (Abraham Linclon)

PHYSICS

1st Term

Unit

- : 1. Physical World & Measurement
 - 2. Kinematics
 - 3. Laws of Motion
 - 4. Work, Power & Energy
 - 5. Motion of System of Particles & Rigid body 2nd Term

Unit

- : 6. Gravitation
 - 7. Properties of Bul Matter
 - 8. Thermodynamics
 - 9. Behaviour of Perfect Gas & Kinetic Theory of Gases
 - 10. Oscillations & Waves

(Including 1st Term)

MATHEMATICS

1st Term

- 1. PMI
- 2. Three Dimensional Geometry
- 3. Complex Number
- 4. Linear Inequalities
- 5. Sets
- 6. Relations and Function
- 7. Trigonometry
- 8. Statistics
- 9. Probability

Be sure you put feet in the right place than stand firm. – (Abraham Linclon)

2nd Term

- 1. Permutation and Combination
- 2. Binomial Theorem
- 3. Sequence and Series
- 4. Straight Line
- 5. Conic Section
- 6. Limits and Derivative
- 7. Mathematical Reasoning + 1st Term Syllabus

CHEMISTRY

1st Term

- 1. Some Basic Concept of Chemistry
- 2. Structure of Atom
- 3. Classification of Element & Periodicity in Property
- 4. Chemical Bonding & Molecular Structure
- 5. Hydrogen
- 6. Redox Reaction
- 7. Environmental Chemistry + Practical Work

2nd Term

- 1. Thermodynamics
- 2. Equilibrium
- 3. S-block elements
- 4. p-block elemtnts
- 5. Organic Chemistry
- 6. Hydrocarbon
- States of Matter (Gases + Liquid) + First Term Syllabus + Practical Work

People are just as happy as they make up their minds to be. (Abraham Linclon)

BIOLOGY

1st Term :

Unit 1	: Diversity in the Living World
Unit 2	Structural Organisation in Plants & Animals
Unit 3	: Cell Structure & Function
Unit 4	: Plant Physiology + Practical Work

2nd Term :

Unit 4	: Plant Physiology
Unit 5	: Animal Physiology + Practical Work -
	Syllabus of 1st Term

HINDUSTANI MUSIC VOCAL

1st Term

Theory :

1. Definition of the Following :

Sangeet, Dhawani, Nada, Struti, Swara, Saptak, Thaat, Jati, Raga, Gat, Tarana, Nibadha and Anibadhahon, Laya, Taal 2. Contribution and Short Life Sketch of Miyan Tansen, Pt. V.N. Bhatphorone

3. Brief Study of Musical elements in Natya Shastra

Practical :

1. A. One Dant Khyal with simple elaboration and a few tones

in the following Ragas : Bihag, Vrindavani, Sarang, Jaunpuri

B. One Vilambit Khyal with simple elaboration and a few tones in the prescribed Ragas.

- C. One Swarmalika and one Lakshanjeet in each Raga.
- One Devotional song 2.
- Knowledge of the Structure & Tuning of Tanpura 3.

Believe you can and you are half way there. - (Theodore Ressevelt)

2nd Term :

Theory :

1. Brief History of

- a) Dhrupad b) Khayal c) Tarana
- 2. Brief Knowlege of Gharana

Practical :

1. Raga Bhairavi

2. Recitation of the thapas of Dadra, Keharwa, Teental Chautala, Sultala, Ektala with Dugum keepin Tala with har beats.

PHYSICAL EDUCATION

1st Term :

Unit 1	: Changing trends & career in Physical educate
Unit 2	: Physical Fitness, Wellness and lifestyle
Unit 3	: Olympic Movement
Unit 4	: Yoga
Unit 5	: Doping
Unit 6	: Physical Activity Movement

2nd Term :

Unit 7	: Test & Measurement in sport
Unit 8	: Fundaments of Anatomy & Physiology
Unit 9	: Biomechanics & Sports
Unit 10	: Physchology and sports
Unit 11	: Training in sports

Hate the Sin, Love the Sinner. - (Mahatama Gandhi)

INFORMATICS PRACTICES

Book :

а.

d

Informatics Practices by Central Board of Secondary Education 1st Term (April to September)

1. Introduction of Computer Systems

a) Hardware concepts

- b) Software concepts & productivity tools
- c) Information security and social networking
- 2. Relational Database Management System :
 - a) Introduction of MySQL
 - b) MySQL
 - c) Functions in MySQL
- 3. Programming Fundamentals

2nd Term (October to March)

- 1. Introduction to Programming
 - a) Getting started with IDE Programming
 - b) Programming Fundamentals
 - c) Control Structures
 - d) Programming guidelines
- 2. IT Applications + Syllabus of First Term

ECONOMICS

Part-A Statistic :

Unit1 : Introduction

Unit2	: Collection, Organisation & Presentation of data
Unit 3	: Statistical tools and interpretations

- : Statistical tools and interpretations Topic
 - : Human Capital Formation
 - : Poverty
 - : Infrastructure
 - : Employment and unemployment

The Best to find yourself is to loose yourself in the service of others. - (Mahatma Gandhi)

Part-A Statistic :

Unit4	: Developing projects in Economics
Unit 5	: Development policies and experience
Unit6	Economic reforms since 1991 Current challenges facing Indian Economy
Unit7	
Unit 8	: Development experience of the second secon

POLITICAL SCIENCE

	1st Term Dhilesophy of the	
Unit 1	: Constitution : Why, How, Philosophy of the	
Onter	Constitution	
	: Rights in the constitution and directive	
	principles of state policy	
11-11-2	Election and Representation	1
Unit 2	Executive	
	Legislature	
	: Judiciary	
Unit 3		
A traits	Level Cout	
Unit 4	Constitution as a living documents	
	2nd Term	
	: Political Theory : Introduction, Freedom	
Unit 5	Equality	
Unit 6	Social Justice	
Unit 7	: Right	
	Citizenship	
Unit 8	: Nationalism	
	Secularism	
Unit 9	: Peace	
	Development	
	(Including First Term Syllabus)	
	Live as if you were to die tomorrow, learn as if	
	Live as if you were to die tonnena Gandhi)	

Live as if you were to die tomorrow, learn de you were to live for forever. (Mahatma Gandhi)

ACCOUNTANCY

1st Term :

- Meaning and objectives of accounting
- Basic Accounting terms
- Accounting principles
- · Process and bases of Accounting
- Accounting standards and IFRS
- Accounting equations
- Double Entry System
- Source Documents
- Journal and Subsidiary Books
- · Cash Book
- · Ledger
- Trial Balance & Errors
- Bank Reconciliation Statement
- · Depreciation, Provision and reserves

2nd Term :

- Bills of Exchange
- Rectification of Errors
- · Financial Statement and adjustments
- Financial Statements of NPOs
- Incomplete Records
- Introduction to Computers
- · AIS
- · CAS
- · Tally
 - + 1st Term Syllabus

To believe in something and not to live it is dishonest. - (Mahatma Gandhi)

BUSINESS STUDIES

1st Term :

- Nature and purpose of Business
- Forms of Business Organisation
- Public, Private and Global Enterprises
- Business Services
- Emerging Modes of Business
- Social Responsibility of Business & Business Ethics

2nd Term :

- Sources of Business Finance
- Small Business
- Internal Trade
- International Business

3rd Term :

Full Complete Revision

God has no religion.

- (Mahatma Gandhi)