

SYLLABUS 2018-19

CLASS : XII

ENGLISH

Unit Test (May)

Reading Section - Comprehension, Note Making

Writing Section - Notice/Advertisement/Poster, Job Application/Placing/Cancellation of order

Literature :

Flamingo - The Last Lesson

The Lost Spring

Deep Water

My Mother....

An Elementary School....

HALF YEARLY (SEPTEMBER)

Unit Test Syllabus and

Flamingo - Indigo, The Rattrap. Poets & Pancakes, Keeping Quiet, A Thing of Beauty

Vistas - The Tiger King, The Enemy, Journey to the End of the world, The Third Level

Reading & Writing Section - Complete

Listening Task I (ASL)

Pre-Board I (NOVEMBER)

Full Syllabus

Pre-Board II (JANUARY)

Full Syllabus

MATHEMATICS

Unit Test (May)

Matrices & Determinants

Matrices Continued

Relation and Function

Half Yearly (September)

Matrices & Determinants

Matrices Continued

Relation and Function

Inverse Trigonometric Functions

Continuity and Differentiability

Application of Derivatives

Pre-Board I (November)

Matrices & Determinants

Matrices Continued

Inverse Trigonometric Functions

Continuity and Differentiability

Application of Derivatives

Indefinite Integral

Definite Integral

Differential Equations

Vectors

3 - dimensional geometry

Pre-Board II (January) : Full Syllabus

ACCOUNTANCY

Unit Test (May)

Partnership Accounts [Part A]

- Chapter 1 Financial statements of 'Not for Profit' Organisations
- Chapter 2 Accounts for partnership Firms-Fundamentals
Reconstitution of Partnership Firm
- Chapter 3 Change in Profit Sharing Ratio among Existing Partners

Half Yearly Examination (September)

- Chapter 1 Financial statements of 'Not for Profit' Organisations
- Chapter 2 Accounts for Partnership Firms Fundamentals
Reconstitution of Partnership Firm
- Chapter 3 Change in Profit Sharing Ratio among Existing Partners
- Chapter 4 Admission of a New Partner.
- Chapter 5 Retirement or Death of a Partner.
- Chapter 6 Dissolution of Partnership Firm.

Part-B

- Chapter 1 Financial Statements of Companies
- Chapter 2 Financial Statement Analysis.
- Chapter 3 Comparative Financial Statements.
- Chapter 4 Common Size Financial Statements.
- Chapter 5 Accounting Ratio.

Pre-Board (I) Examination (November) :

Part A: Full, Part B : chapter 5&6

Pre-Board (II) (January) : Full Syllabus

BUSINESS STUDIES

UNIT TEST (MAY)

Part A - Principles and Functions of Management

1. Nature and Significance of Management
2. Planning
3. Organising

HALF YEARLY EXAMINATION (SEPTEMBER)

Part A - Principles and Functions of Management

1. Nature and Significance of Management
2. Principles of Management.
3. Business Environment.
4. Planning
5. Organising
6. Staffing
7. Directing
8. Controlling

PRE-BOARD EXAMINATION - I (NOVEMBER)

Part A - Principles and Functions of Management

1. Nature and Significance of Management
2. Principles of Management.
3. Business Environment.
4. Planning
5. Organising
6. Staffing
7. Directing
8. Controlling

Part B - Business Finance and Market

9. Financial Management
10. Financial Markets
11. Marketing Management
12. Consumer Protection

PRE-BOARD EXAMINATION - II (JANUARY)

Full Syllabus Unit-1 to 12

ECONOMICS

(Unit Test -May)

- Lesson 1 Indian Economy on the Eve of Independence
- Lesson 2 Common goals of Five Year plans in India
- Lesson 3 Features, Problems and Policies of Agriculture

Macro Economics : Money and Banking

Half Yearly (SEPTEMBER)

Syllabus covered upto May in addition with

- Lesson 4 Strategy of Industrial Growth
- Lesson 5 India's Foreign Trade
- Lesson 6 Economic Reforms Since 1991
- Lesson 7 Poverty
- Lesson 8 Human Capital Formation
- Lesson 9 Rural Development
- Lesson 10 Employment and Unemployment

Macro Economics : Govt. Budget & Exp.

Foreign Exchange rate

Balance of Payment

Pre- Board Examination I (November)

Indian Economic Development : Complete

Macro Economics : Complete

Pre - Board II Full Syllabus (January)

BIOLOGY

UNIT TEST - MAY

- Chapter 1 Reproduction in Organism
- Chapter 2 Sexual Reproduction in flowering plants
- Chapter 3 Human Reproduction
- Chapter 4 Reproductive Health

HALF YEARLY EXAMINATION (SEPTEMBER)

- Chapter 1-4 and
- Chapter 5 Principles of Inheritance and Variation
- Chapter 6 Molecular basis of inheritance
- Chapter 7 Evolution
- Chapter 8 Human Health and Diseases

PRE-BOARD I (NOVEMBER)

- Chapter 1-10, 13-16

PRE-BOARD II (JANUARY)

- Chapter 1 - 16 (Full Syllabus)

PHYSICS

UNIT TEST - MAY

Unit I : Electrostatic

HALF YEARLY (SEPTEMBER)

Unit I : Electrostatic

Unit II : Current Electricity

Unit III : Magnetic Effects of Current

Unit IV : Electromagnetic Induction

Unit V : Electromagnetic Waves

Unit VI : OPTICS

PRE-BOARD EXAMINATION (I) (NOVEMBER)

Unit V : EM waves

Unit VI : OPTICS

Unit VII : Dual nature of radiation & matter

Unit VIII : Atoms & Nuclei

PRE-BOARD- (II) JANUARY (Full Syllabus)

CHEMISTRY

UNIT TEST - MAY

- Surface Chemistry
- Solution
- Electro Chemistry

HALF YEARLY (SEPTEMBER)

- Solution
- Electro Chemistry
- Chemical Kinetics
- Surface Chemistry
- General Process and Isolation of Elements
- p-Block
- d and f Block
- Coordinate Chemistry

PRE-BOARD EXAMINATION I (NOVEMBER)

Haloalkanes and Haloarenes, Alcohol, Phenol & Ether Aldehyde, Ketone and Carboxylic acids

Amines and diazonium salt

Biomolecules and Half Yearly Syllabus

PRE-BOARD II (JANUARY)

(Full Syllabus)

INFORMATICS PRACTICES

UNIT TEST - MAY

Chapter 8 : My Sql Revision Tour (Chapter 8, 9, 10 from XI class book)

Chapter 9 : More on Databases & My Sql

Chapter 10 : Advanced RDBMS Concepts

HALF YEARLY EXAMINATION (SEPTEMBER)

FULL SYLLABUS

PRE-BOARD I (NOVEMBER)

Full Syllabus (Chapter 1-10)

PRE - BOARD II (JANUARY)

(Full Syllabus)

PAINING

UNIT TEST – MAY

The Rajasthani and Pahari Schools of miniature painting

HALF YEARLY EXAMINATION (SEPTEMBER)

The Mughal and Deccan Schools of miniature painting

The Indian National Flag and The Bengal School of painting

PRE-BOARD I (NOVEMBER)

The Modern Trends in Indian Art & Previous Syllabus

PRE - BOARD II (JANUARY)

(Full Syllabus)

GEOGRAPHY

Unit Test (May)

1. Unit Test Syllabus and Human Geography Nature and Scope
2. Population : Distribution, Density, Growth and Composition
3. Migration : Types, Causes and Consequences
4. Human Development
5. Human Settlement

HALF YEARLY EXAM (SEPTEMBER)

1. Land Resources and Agriculture
2. Water Resources
3. Mineral and Energy Resources
4. Manufacturing Industries
5. Planning and Sustainable Development in Indian Context
6. Transport and Communication
7. International Trade

PRE-BOARD I EXAMINATION (NOVEMBER)

Part A Fundamentals of Human Geography map
work included

Part B India : People And Economy with map work
(All Chapter)

PRE BOARD - II

Full Syllabus

POLITICAL SCIENCE

Unit Test (May)

Ch.1- Challenges of Nation Building

Ch.2- Era of one party dominance.

Ch.1- The Cold War Era (Contemporary World Politics)

Ch.2- End of Biopolarity (Contemporary World Politics)

HALF YEARLY (September)

Ch.1-6 (Politics in India since Independence)

Ch.1-6 (Contemporary World Politics)

Pre-Board 1 (November)

Full Syllabus

Pre-Board 2 (January)

Full Syllabus

PHYSICAL EDUCATION

Unit Test (May)

1. Planning in Sports
2. Sports and Nutrition
3. Yoga and Life style

HALF YEARLY (SEPTEMBER)

Lesson : 1 - 3 and

4. Physical Education and Sports for CWSN (Divyang)
5. Children & Women in Sports
6. Test & Measurement
7. Physiology & Injurious in Sports

PRE-BOARD EXAMINATION I (NOVEMBER)

Lesson : 1 – 7 &

8. Biomechanics and Sports
9. Psychology and Sports
10. Training in Sports

PRE-BOARD - II (JANUARY)

Full Syllabus

Unit Test (May)

1. Definition of Varana, Alankar, Kan, Meend, Khataka, Murki, Gamak, Krintan, Zamzama, Gram, Murchana, Alaap, Taan.
2. Writing Notation of Drut gat of MALKONS and BHIMPILASI Rag.
3. Jhaptal and Dhamar Description and Dugun.
4. Description and Dugun of Dhamar and Jhaptal.

HALF YEARLY (SEPTEMBER)

1. All above definitions .
2. Taal with Dugun, Jhaptal, Tilwara, Rupak, Jhaptal and Dhamar.
3. Sangeet Parijat by Pt. Ahobal, Sangeet Ratnakar by Pt. Sharangdev.
4. Time theory (Rago Ka Samay Sidhant)
5. Rag Vargikaran
6. Inayat Khan, Miyan Tansen, Ustad Alauddin Khan.
7. Parichay and Notation of Rag Malkons Bageshwari & Bhimpilasi, Bharav.

PRE-BOARD EXAMINATION (DECEMBER)

1. Biography Ustad Mushtaq Ali Khan
2. Rag Bharav
3. Rag Vargikarn, Sitar Ka Bhag and Vadan Vidhi and Above Syllabus.

Annual Exam (March)

Full Syllabus

I Unit Test

Theme I

Ls-1 The Story of the Cities- Harappan Civilization, Bricks, Beads and Bones

Ls-2 Political and Economic History – Kings, Farmers and Town

Ls-3 Kinship, Caste and Class

Half Yearly

Ls-4 Thinkers Beliefs and Buildings

Theme II

Ls-5 Through the Eyes of Traveller

Ls-6 Bhakti-Sufi Tradition

Ls-7 An Imperial Capital Vijay Nagar

Ls-8 Peasants, Jamidars and The States

Ls-9 Kings and Chronicles

Including I Unit Test: Maps (all)

II Unit Test

Theme III

Ls-10 Colonialism and The Countryside.

Ls-11 Rebels and The Raj

Ls-12 Colonial Cities

Including Maps

Pre Board I

Ls-13 Mahatma Gandhi and the National Movement.

Ls-14 Understanding Partition

Ls-15 Framing the Constitution

All Covered Syllabus and maps

Pre Board II (All Syllabus and Prescribed maps)