

Class X

DA Syllabus Breakup

	English	Math	Science
DA 1	1. Figures of Speech • Simile • Metaphor 2. Prepositions 3. Tenses • Present Tense • Past Tense	Ch. 1: Real Numbers Ch. 2: Polynomials Ch. 15: Probability	Ch.1: Chemical Reaction and Equation (till double displacement reaction)
DA 2	1. Figures of Speech • Personification • Oxymoron 2. Tense • Future 3. Subject Verb Agreement 4. Adjectives • demonstrative • Interrogative • Quality	Ch. 3: Pair of Linear Equations in Two Variables Ch. 4: Quadratic Equations	Ch.10: Light- Reflection and Refraction Ch. 6: Life Processes (till plant nutrition)
DA 3	1. Figures of Speech • Irony • Onomatopoeia 2. Pronouns • Possessive • Personal • Reflexive 3. Articles	Ch. 5: Arithmetic Progressions Ch. 6: Triangles Ch. 7: Coordinate Geometry	Ch.11: Human Eye and Colorful World Ch. 2: Acid-Base and Salt.
DA 4	1. Figures of Speech • Hyperbole • Pun 2. Determiners • Demonstratives • Possessives • Distributives 3. Active and passive voice	Ch. 8: Introduction to Trigonometry Ch. 9: Some Applications of Trigonometry	Ch. 6: Life Processes - Animal Nutrition and Respiration
DA 5	1. Figures of Speech • Alliteration • Paradox 2. Adverbs • Manner • Degrees • Place • Time • Frequency 3. Conjunctions 4. Reported speech	Ch. 10: Circles Ch. 12: Areas Related to Circles	Ch.12: Electricity Ch. 3: Metals And Non Metals
DA 6	1. Revision • Present tense • Past tense • Future Tense 2. Figures of speech • Alliteration • Simile • Metaphor • Pun • Oxymoron • Onomatopoeia	Ch. 13: Surface Areas and Volumes	Ch.13: Magnetic Effect of Electric Current Ch. 8: How Do Organisms Reproduce? (till asexual reproduction) Ch.4 Carbon And Compounds.

Class X

04.05.2023

Examination Syllabus Breakup

ENGLISH

Topics	Mid Term	Half Yearly Examination	Pre Board I Examination	Pre Board II Examination
First Flight	Prose 1. A letter to God 2. Nelson Mandela: Long Walk to Freedom 3. Two Stories about Flying Poetry <ul style="list-style-type: none"> Dust of Snow Fire and Ice A Tiger in the Zoo How to tell Wild Animals The Ball Poem 	Prose 4. From the Diary of Anne Frank 5. Glimpses of India 6. Mijbil the Otter 7. Madam Rides the Bus Poetry <ul style="list-style-type: none"> Amanda The Trees Fog 	Prose 8. The Sermon at Benaras 9. The Proposal Poetry <ul style="list-style-type: none"> The Tale of Custard the Dragon For Anne Gregory 	Revision
Footprints Without Feet	1. A Triumph of Surgery 2. The Thief's Story 3. The Midnight Visitor	4. A Question of Trust 5. Footprints without Feet 6. The Making of a Scientist	7. The Necklace 8. Bholi 9. The Book that Saved the Earth	
Writing Skills	Letter to the Editor Analytical Paragraph	Official Letters Business Letters	Revision	
Grammar	Integrated Grammar	Integrated Grammar	Integrated Grammar	
		+ Complete Syllabus of Mid Term I	Complete Syllabus	Complete Syllabus
Books Prescribed: The First Flight (NCERT) Footprints without Feet(NCERT) Words and Expressions(NCERT)				

Class X

04.05.2023

Examination Syllabus Breakup

HINDI

	Mid Term	Half Yearly Examination	Pre Board I Examination	Pre Board II Examination
स्पर्श -भाग 2 (गद्य)	<ul style="list-style-type: none"> बड़े भाई साहब डायरी का एक पन्ना ततारा-वामीरो कथा 	<ul style="list-style-type: none"> तीसरी कसम के शिल्पकार शैलेन्द्र अब कहाँ दूसरों के दुख से दुखी होने वाले 	<ul style="list-style-type: none"> पतझर में टूटी पतियाँ कारतूस 	पुनरावृत्ति
स्पर्श -भाग 2 (पद्य)	<ul style="list-style-type: none"> साखी (कबीर) मीरा के पद तोप 	<ul style="list-style-type: none"> मनुष्यता 	<ul style="list-style-type: none"> पर्वत प्रदेश में पावस कर चले हम फ़िदा आत्मत्राण 	
संचयन	<ul style="list-style-type: none"> हरिहर काका 	<ul style="list-style-type: none"> सपनों के से दिन 	<ul style="list-style-type: none"> टोपी शक्ला 	
व्याकरण	<ul style="list-style-type: none"> मुहावरे समास (द्वंद्व, द्विगु, तत्पुरुष, अव्ययीभाव) रचना के आधार पर वाक्य 	<ul style="list-style-type: none"> मुहावरे समास (द्वंद्व, द्विगु, तत्पुरुष, अव्ययीभाव, कर्मधारय, बहुब्रीहि) रचना के आधार पर वाक्य पदबंध 	<ul style="list-style-type: none"> मुहावरे समास (द्वंद्व, द्विगु, तत्पुरुष, अव्ययीभाव, कर्मधारय, बहुब्रीहि) रचना के आधार पर वाक्य पदबंध 	
रचना-कौशल	<ul style="list-style-type: none"> अनुच्छेद लेखन औपचारिक पत्र लेखन विज्ञापन लेखन लघुकथा 	<ul style="list-style-type: none"> अनुच्छेद लेखन पत्र लेखन विज्ञापन लेखन सूचना लघुकथा ई. मेल 	<ul style="list-style-type: none"> अनुच्छेद लेखन पत्र लेखन विज्ञापन लेखन सूचना लघुकथा ई. मेल 	
		+ मिड टर्म का सम्पूर्ण पाठ्यक्रम	+ सम्पूर्ण पाठ्यक्रम	+ सम्पूर्ण पाठ्यक्रम
Books Prescribed : <ol style="list-style-type: none"> स्पर्श -भाग 1 (NCERT) संचयन- भाग 1 (NCERT) व्याकरण परिचय (कक्षा -दसवीं) FULL MARKS 				

Class X

04.05.2023

Examination Syllabus Breakup

MATHEMATICS

Mid Term	Half Yearly Examination	Pre Board I Examination	Pre Board II Examination
Ch. 1: Real Numbers Ch. 2: Polynomials Ch. 15: Probability Ch. 3: Pair of Linear Equations in Two Variables Ch. 4: Quadratic Equations Ch. 5: Arithmetic Progressions Ch. 6: Triangles	Ch. 7: Coordinate Geometry Ch. 8: Introduction to Trigonometry Ch. 9: Some Applications of Trigonometry	Ch. 10: Circles Ch. 12: Areas Related to Circles Ch. 13: Surface Areas and Volumes Ch. 14: Statistics	Revision
	+ Complete Syllabus of Mid Term I	+ Complete Syllabus	Complete Syllabus
Books Prescribed : NCERT , NCERT Exemplar			

Class X

04.05.2023

Examination Syllabus Breakup

SCIENCE

	Mid Term	Half Yearly Examination	Pre Board I Examination	Pre Board II Examination
Physics	Ch.10: Light-Reflection and Refraction	Ch.10: Light-Reflection and Refraction Ch.11: Human Eye and Colorful World Ch.12: Electricity (till page 215)	Ch.10: Light-Reflection and Refraction Ch.11: Human Eye and Colorful World Ch.12: Electricity Ch.13: Magnetic Effects of Electric Current	Revision
Chemistry	Ch.1:Chemical Reaction and Equation. Ch. 2: Acid Bases and Salts (till pH scale)	Ch. 1: Chemical Reaction and Equation. Ch. 2: Acid Bases and Salts. Ch. 3: Metals and Non- Metals	Revision	
Biology	Ch. 6: Life Process - Nutrition and Respiration.	Ch. 6: Life Processes (Complete) Ch.7: Control and Coordination (till diagram of reflex arc fig. 7.2 page 117)	Revision	
		+ Complete Syllabus of Mid Term I	+ Complete Syllabus (Ch: 6 Life Processes, Ch 7: Control and Coordination, Ch 8: How do organisms Reproduce? Ch 9: Heredity, Ch15: Our Environment)	Complete Syllabus
Books Prescribed: Science Class X (By NCERT)				

Class X

04.05.2023

Examination Syllabus Breakup

SOCIAL SCIENCE

	Mid Term	Half Yearly Examination	Pre Board I Examination	Pre Board II Examination
History	Ch.1: The Rise of Nationalism in Europe	Ch.2: Nationalism in India	Ch. 4: The Making of a Global World. Ch. 5: The Age of Industrialisation (Only for Internal Assessment) Ch. 7: The Print Culture.	Revision
Geography	Ch.1: Resources and Development Ch. 2: Forest and wildlife resources	Ch. 3: Water Resources Ch. 4: Agriculture Ch. 5: Minerals and Energy Resources	Ch. 6: Manufacturing Industries Ch.7: Lifelines of National Economy	
Economics	Ch.1: Development Ch. 2: Sectors of Indian Economy	Ch. 3: Money and Credit	Ch. 4: Globalisation and the Indian Economy	
Political Sc.	Ch. 1: Power Sharing Ch. 2: Federalism	Ch. 4: Gender, Religion and Caste Ch. 7: Outcomes of Democracy	Ch. 6: Political Parties	
Individual Project	Consumer Awareness (Only for Internal assessment)			
IDP Syllabus (Interdisciplinary Classroom Team Project) Only for Internal assessment			IDP Component 1 -History-The Making of a Global World (Sub topic-2 to 4.4-19th Century to Bretton Woods and the beginning of Globalisation) IDP Component 2-Geography-Lifelines of National Economy (Sub -Topics-Pipelines to Tourism and Trade) IDP Component 3-Economics :Globalisation Sub -Topics-Production Across countries,Chinese Toys,WTO,Struggle for Fairer Globalisation)	
		+ Complete Syllabus of Mid Term I	+ Complete Syllabus	Complete Syllabus

Books Prescribed :

1. India and the Contemporary World-II (History) - Published by NCERT
2. Contemporary India II (Geography) - Published by NCERT
3. Democratic Politics II - Published by NCERT

Class X

04.05.2023

Examination Syllabus Breakup

4. Understanding Economic Development - Published by NCERT

COMPUTER APPLICATIONS

Mid Term	Half Yearly Examination	Pre Board I Examination	Pre Board II Examination
Unit 2: HTML Ch. 3: HTML - I Ch. 4: HTML - II Ch. 5: HTML - III (Partial)	Unit 2: HTML Ch. 5: HTML - III (Continued) Ch. 6: CSS Unit 1: Networking Ch. 1 - Internet Basics Ch. 2 - Internet Services and Mobile Technologies	Unit 3: Cyber Ethics Ch. 7 - Cyber Ethics	Revision
	+ Complete Syllabus of Mid Term I	+ Complete Syllabus	Complete Syllabus
Books Prescribed: 1. Computer Applications (Sumita Arora) - Dhanpat Rai & Co.			