

DAV PUBLIC SCHOOLS

ODISHA ZONE – II

SPLIT UP SYLLABUS FOR THE SESSION - 2018-19

CLASS – X

Managed By:

DAV College Managing Committee, New Delhi

DAV PUBLIC SCHOOLS, ODISHA ZONE -II
EXAMINATION RULES

STD X

1. There will be Three Periodic Tests & one Annual Examination. In addition to these Examinations there will be one Pre – Board Examination for class X.
2. The Annual Examination will carry 80 marks written test covering the whole syllabus, and 20 Marks Internal Assessment. The Internal Assessment of 20 Marks will also be reflected in the Report Card for Mid - term Examination.
3. The 20 marks Internal Assessment includes 10 marks for periodic tests, 5 marks for note book submission & 5 marks for Subject Enrichment Activity.
4. Three Periodic Written Tests will carry weightage of 10 marks each in all major subjects. Average of the best two tests will be taken for 10 marks of 20 marks internal assessment for Annual Examination. However marks obtained in 1st periodic written test will be considered for 10 marks of 20 marks internal assessment for Mid - term Examination.

Details of Periodic Written Tests.

- | | |
|---|------------|
| (A) Pre - Mid Term Periodic Written Test | – 40 Marks |
| (B) Mid Term Periodic Written Test | – 40 Marks |
| (C) Post - Mid Term Periodic Written Test | – 80 Marks |
5. The 5 marks for note book submission addresses the critical aspects like
 - (a) Regularity in Submission.
 - (b) Timely Assignment Completion
 - (c) Neatness & upkeep of note book.
 6. For the enrichment of the understanding and skill development of students in different subjects, respective subject teachers will conduct **four** subject enrichment activities of 5 marks each throughout the year. Out of which, two will be conducted before Mid - Term Periodic written Test and other two will be conducted after Mid - Term Periodic written Test. The best one of 1st two activities will be taken for 5 marks of 20 marks internal assessment of Mid - term Assessment & average of best one before Mid - term and best one after Mid-term will be taken for 5 marks of 20 marks internal assessment of Annual Examination.

Activities for different subjects.

- (i) Languages: – Activities for subject enrichment in languages should develop effective speaking and listening skills.
 - (ii) Mathematics: – Laboratory activities and projects.
 - (iii) Science: – Practical works /activities
 - (iv) Social Science: – Map works and Project works
7. The dates for Periodic Written Tests and Pre-Board Examination have already been fixed by the Examination Committee of the zone after considering all aspects. However, they may change in certain unavoidable circumstances.
 8. Minimum 75% attendance is a pre-requisite criterion for promotion to the next higher class.
 9. It is mandatory for a student to appear all the tests and activities. In case of sickness during tests or examination days, immediate information must be sent through application with medical certificate to the Principal.
 10. The performance of a student in scholastic areas will be reflected in terms of marks as well as grades (9- Point scale) in the Report Card. A student has to secure minimum 'D' grade (33%

marks) separately both in Annual written Examination and Internal Assessment in each subject for promotion to the next higher class.

Part – I : Scholastic Areas (Grading on 9 point scale)

Grade	A1	A2	B1	B2	C1	C2	D1	D2	E
Marks Range	Top 1/8 th of the passed candidates	Next 1/8 th of the passed candidates	Next 1/8 th of the passed candidates	Next 1/8 th of the passed candidates	Next 1/8 th of the passed candidates	Next 1/8 th of the passed candidates	Next 1/8 th of the passed candidates	Next 1/8 th of the passed candidates	Failed candidates

11. The performance of a student in CO - Scholastic areas will be conducted by class teacher and reflected in terms of Grades only (5 - Points-A-E) in the report Card.

Activity	To be graded on a 5-point scale in school by	Areas and Objectives
Work Education or Pre –Vocational Education	Teacher Concerned	Work education is a distinct curricular area for students for participation in social economic and welfare activities .Students get a sense of community service and develops self –reliance.
Art Education	Teacher Concerned	Art Education constitutes an important area of circular activity for development of wholesome personality of the students. Students will select one or more forms of creative art
Health & Physical Education(sports/ martial Art/Yoga/NCC etc)	The PET Teacher	Health & Physical Activity preferably sports must be given a regular period. Students should be provided opportunities to get professionally trained in the area of their interest . Indigenous sports, yoga and NCC must be encouraged in the schools creating a sense of physical fitness, discipline, sportsmanship, patriotism ,self-sacrifice and health care.

Discipline	Class Teacher	It will be based on the factors like attendance, sincerity, behavior, values, tidiness, respectfulness for rules and regulations, attitude towards, society, nation and other.
------------	---------------	--

Part – II : Co-scholastic Areas (Grading on 5 point scale)

Grade	A	B	C	D	E
Grade Point Range	4.1- 5.0	3.1 – 4.0	2.1 – 3.0	1.1 – 2.0	0 -1.0
Indicator	Outstanding	Very Good	Good	Fair	Average

NB.- No descriptive indicators in report card and no up scaling of grades will be done.

BLUE PRINT OF EXAMINATION SYSTEM

Sl. no.	Test / Examination/Activity etc	Syllabus (in % of whole syllabus)	Tentative Dates	Maximum Marks	Weightage for Half Yearly	Weightage for Pre-Board /Annual Exam.	
1	Pre - Mid Term Periodic Test	50 (approx)	26.7.18 - 1.8.18	40	10	10	10 (Average of best two)
2	Mid Term Periodic Test	75 (approx)	20.9.18 – 27.9.18	40	80	10	
3	Post - Mid Term Periodic Test	100 (approx)	1.12.18 – 12.12.18	80	-	10	
4	Pre- Board Examination	100	3.1.19 – 15.1.19	80	-	80	80
5	Final Examination	100	As per CBSE	80			
6	Note book Submission	i].Regularity – 2 Marks ii] Assignment Completion – 2 Marks iii] Neatness & upkeep of notebook – 1 Mark	Before Mid-Term	5	5	5	5 (Best one)
			After Mid-Term	5		5	
7	Subject Enrichment Activity	(i) Language -Speaking and listening skill (ii) Science -Practical Lab work, (iii) Mathematics - Maths Lab Practical, (iv) Social Science - Map work and Project work	Before Mid-Term	5	5 (Best one)	5	5 (Average of best one before Mid Term & best one after Mid Term)
				5			
			After Mid-Term	5	-	5 (Best one)	
				5	-		
Total					100		100

SPLIT UP SYLLABUS 2018-2019

CLASS: X

SUB: English (101)

BOOKS PRESCRIBED 1: Interact In English -Main Course Book
(CBSE Publication) 2: Interact In English -Literature Reader

3: Interact In English- Work Book

4: Long Reading Texts: 'The Story of My Life' by Helen Keller.

SPLIT UP SYLLABUS FOR		MONTH	CHAPTERS / TOPICS TO BE TAUGHT
PRE-BOARD/ ANNUAL EXAMINATION	POST -- MID TERM PERIODIC TEST	PRE - MID TERM PERIODIC TEST	APRIL Literature: Two Gentlemen of Verona, Mrs. Packletide's Tiger The Frog and The Nightingale, Ozymandias Work Book : Determiners, Tenses Main Course Book : Health and Medicine Writing Skills : Letters of Complaints & Story Writing Novel : Ch – 1 to 6
			JUNE Literature: The Letter, Not Marble Nor gilded Monuments Work Book: Subject- Verb Agreement, Relatives Writing Skills : Letters of Inquiry
			JULY Literature: A Shady Plot, Patol Babu : Film Star The Dear Departed Work Book: Non- Finites, Connectors Main Course Book: Education Writing Skills : Letters of Placing Order & Story Writing Novel : Ch – 7 to 14
			AUGUST Literature: Snake, Rime of the Ancient Mariner, Virtually True Work Book: Comparison, Avoiding Repetition, Nominalization Main Course Book: Science, Environment Writing Skills : Letters to The Editor Novel: Ch- 15 to 17 ASL :- Assessment of speaking and listening skill
		SEPTEMBER	REVISION FOR MID TERM PERIODIC TEST
		OCTOBER	Literature: Julius Caesar Work Book: Modals, Active & Passive Main Course Book: Travel & Tourism Novel : Ch – 18 to 23
		NOVEMBER	Work Book : Reported Speech, Prepositions Main Course Book: National Integration N.B: 100% Syllabus to be completed before 10.11.2018 ASL:- Assessment of speaking and listening skill Revision For Post- Mid Term Periodic Test
		DECEMBER	Post- Mid Term Periodic Test & Revision For Pre - Board Examination
		JANUARY	Pre - Board Examination & Revision For Annual Examination
		FEBRUARY	Revision For Annual Examination

BLUE PRINT QUESTION PAPERS

PRE - MID TERM AND MID TERM EXAMINATION - 2018-19					
TIME : 1hr 30Mins		SUB:ENGLISH		MAX MARKS: 40	
Typology	VSA Question (1 mark)	SA 30-40 words (2 marks)	LA 100-120 words (4 marks)	VLA 1 100-120 words (8 marks)	TOTAL
1. Reading Skill	4	3			10
2. Writing Skill				1	8
3. Grammar	6				6
4. Literature and long Reading Text (novel)	4	4	1		16
Total	1 × 14 = 14	2 × 7 = 14	4 × 1 = 4	8 × 1 = 8	40

POST - MID TERM/ PRE - BOARD EXAMINATION-2018-19

TIME : 3Hrs		SUB:ENGLISH		MAX MARKS: 80	
Typology	VSA Question	SA- 30-40 words (2 marks)	LA -100-120 words (8 marks)	VLA 1 -200-250 words (10 marks)	TOTAL
1. Reading Skill	12	4			20
2. Writing Skill & Grammar	12		1	1	18 12
3. Literature and long Reading Text (novel)	4	4	1	1	30
Total	28 × 1 = 28	8 × 2 = 16	8 × 2 = 16	10 × 2 = 20	80

NB: The blue print of question papers for Annual Examination - 2019 will be as per the CBSE guidelines

SPLIT UP SYLLABUS 2018-2019

CLASS: -X

SUB: HINDI[085]

BOOKS PRESCRIBED: (NCERT Publication) : 1. स्पर्शभाग-2

2. संचयनभाग-2

3. व्याकरण एवं रचना

SPLIT UP SYLLABUS FOR		MONTH	CHAPTERS / TOPICS TO BE TAUGHT		
PRE-BOARD / ANNUAL EXAMINATION	POST -- MID TERM PERIODIC TEST	MID TERM PERIODIC TEST	PRE - MID TERM PERIODIC TEST		
				APRIL	गद्य –बड़े भाई साहब , डायरी का एक पन्ना पद्य – कबीर – साखी , मीरा के पद व्याकरण –शब्द और पद में भेद , वाक्य शोधन लेखन- औपचारिक पत्र लेखन , सूचना लेखन
				JUNE	संचयन – हरिहर काका व्याकरण –वाक्य शोधन लेखन –संवाद , अनुच्छेद लेखन
			JULY	गद्य –ताताँरा- वामीरो कथा पद्य – बिहारी के दोहे ,मनुष्यता व्याकरण –वाक्य के प्रकार एवं रूपांतरण (सरल, मिश्रित एवं संयुक्त) लेखन-विज्ञापन लेखन REVISION FOR PRE-MID TERM ASSESSMENT ASL- आशु भाषण एवं कहानी सुन कर प्रश्नोत्तर लिखना	
			AUGUST	गद्य –अब कहाँ दूसरों के दुख से दुखी होने वाले पद्य – पर्वत प्रदेश में पावस , तोप व्याकरण – मुहावरे , समास लेखन – संवाद , अपठित गद्यांश , अपठित पद्यांश	
		SEPTEMBER	संचयन – सपनों के से दिन, व्याकरण – समास REVISION FOR MID TERM ASSESSMENT		
		OCTOBER	गद्य – पतझर में टूटी पत्तियाँ पद्य – कर चले हम फ़िदा व्याकरण –मुहावरे , लेखन –संवाद ASL- वाद -विवाद , अडियो सुनकर प्रश्नोत्तर लिखना		
NOVEMBER	पद्य –आत्मत्राण , संचयन – टोपी शुक्ला व्याकरण – मुहावरे , समास एवं वाक्य शुद्धि लेखन – विज्ञापन , चित्र वर्णन (Syllabus for Post - Mid Term Assessment to be completed by - 10.11.2018)				

			ASL- वाद -विवाद , अडियो सुनकर प्रश्नोत्तर लिखना REVISION FOR POST-MID TERM ASSESSMENT
		DECEMBER	POST- MID TERM PERIODIC TEST REVISION FOR PRE - BOARD EXAMINATION
	JANUARY		PRE - BOARD EXAMINATION REVISION FOR ANNUAL EXAMINATION
	FEBRUARY/MARCH		REVISION FOR ANNUAL EXAMINATION

BLUE PRINT OF QUESTION PAPER 2018-19

CLASS-X

SUB – HINDI (085)

CONTENT	PRE -MID TERM F.M.= 40 TIME : 1hr 30Mins	MID-TERM EXAMINATION F.M.= 40 TIME : 1hr 30Mins	POST-MID TERM / PRE BOARD EXAMINATION F.M.= 80 TIME : 3hrs
अपठित गद्यांश	-	-	09
अपठित पद्यांश	-	-	06
शब्द एवं पद में अंतर	02	02	02
मुहावरे	01	01	02
समस	02	02	04
वाक्य शोधन	02	02	04
वाक्य के प्रकार एवं रूपांतरण (सरल, मिश्रित एवं संयुक्त)	02	02	03
पत्र {औपचारिक }	05	-	05
सूचना लेखन	05	-	05
अनुच्छेद लेखन	-	05	05
संवाद लेखन	-	05	05
विज्ञापन लेखन	-	05	05
स्पर्श			
गद्य	08	08	10
पद्य	08	08	10
संचयन	05	-	05
कुल अंक	40	40	80

क्रम	प्रश्नों के प्रकार	अति लघूत्तरात्मक (1)	लघूत्तरात्मक (2)	निबंधात्मक (5)	कुल योग
क	अपठित बोध	1	7		15
ख	व्याकरण	15			15
ग	पाठ्य पुस्तक	2	4	3	25
घ	रचनात्मक लेखन			5	25
	कुल अंक	18 x 1 = 18	11 x 2 = 22	8 x 5 = 40	80

NB: The blue print of question papers for Annual Examination - 2019 will be as per the CBSE guidelines

SPLIT UP SYLLABUS – 2018-19

CLASS: -X

SUB: SANSKRIT (122)

BOOKS PRESCRIBED: मणिका - २, मणिका – व्याकरणम् - २

SPLIT UP SYLLABUS FOR				MONTH	CHAPTERS / TOPICS TO BE TAUGHT
PRE-BOARD / ANNUAL EXAMINATION	POST -- MID TERM PERIODIC TEST	MID TERM PERIODIC TEST	PRE - MID TERM PERIODIC TEST	APRIL	व्याकरणम् - स्वरसन्धिः – वृद्धिः, गुणः, दीर्घः, यण्, अयादि, पूर्वरूपः व्यञ्जनसन्धिः - परसवर्णः, छत्वः, तुगागमः, म् स्थाने अनुस्वारः, वर्गीय – प्रथम - अक्षराणां तृतीयवर्णे परिवर्तनम्, प्रथमवर्णस्य पञ्चमवर्णे परिवर्तनम् विसर्ग सन्धिः – उत्त्व, रत्व, लोपश्च, विसर्गस्थाने श्, ष्, स् पत्रलेखनम्, अपठित-गद्यांशः, चित्रवर्णनम्, अनुच्छेदलेखनम् प्रथमपाठः – वाङ्मयं तपः द्वितीयपाठः – आज्ञा गुरुणाम् हि अविचारणीया समासः - तत्पुरुषः (विभक्तिः, नञ्, उपपदः), कर्मधारयः, द्वन्द्वः
				JUNE	व्याकरणम् - समासः - द्विगुः, बहुव्रीहिः, अव्ययीभावः समयप्रयोगः, वाक्यशुद्धिकरणम्, वाच्यपरिवर्तनम् तृतीयपाठः - किं किम् उपादेयम्
				JULY	व्याकरणम् - प्रत्ययाः - कृदन्ताः (तव्यत्, अनीयर्, शतृ, शानच्) तद्धिताः - (मतुप्, ठक्, इन्, त्व, तल्) स्त्रीप्रत्ययौ - (टाप्, डीप्) चतुर्थपाठः – नास्ति त्यागसमं सुखम् व्याकरणविभागः - पुनरावृत्तिः

		AUGUST	पञ्चमपाठः – अभ्यासवशगं मनः षष्ठपाठः – साधुवृत्तिं समाचरेत् अव्ययपदानि - (अपि, इव, उच्चैः, एव, नूनम्, पुरा, इतस्ततः, सम्प्रति, कुतः, इदानीम्, यथा-तथा, विना, सहसा, अधुना, वृथा, शनैः, इति, मा, यत्, यदा-तदा-कदा, यत्र-अत्र-तत्र-कुत्र, यावत्-तावत्, श्वः, ह्यः, बहिः, कदापि, किमर्थम्) व्याकरणविभागः - पुनरावृत्तिः पत्रलेखनम्, अपठित-गद्यांशः, चित्रवर्णनम्, अनुच्छेदलेखनम्
			सप्तमपाठः – रमणीया हि सृष्टिः एषा REVISION FOR MID TERM PERIODIC TEST
		OCTOBER	अष्टमपाठः – तिरुक्कुरल् - सूक्ति - सौरभम् नवमपाठः – राष्ट्रं संरक्ष्यमेव हि सन्धि - समास - प्रत्ययानां पुनरावृत्तिः
		NOVEMBER	दशमपाठः – सुस्वागतम् भो ! अरुणाचलेऽस्मिन् एकादशपाठः – कालोऽहम् पत्रलेखनम्, अपठित-गद्यांशः, चित्रवर्णनं, अनुच्छेदलेखनम् अव्यय-समय-वाच्य-वाक्यशुद्धिकरण-आदीनाम् पुनरावृत्तिः N.B-100% Syllabus to be completed by 10.11.2018 REVISION FOR POST- MID TERM PERIODIC TEST
		DECEMBER	व्याकरणविभागः - पुनरावृत्तिः POST- MID TERM PERIODIC TEST & REVISION FOR PRE - BOARD EXAMINATION
		JANUARY	PRE - BOARD EXAMINATION & REVISION FOR ANNUAL EXAMINATION
		FEBRUARY	REVISION FOR ANNUAL EXAMINATION

BLUE PRINT OF QUESTION PAPERS

PRE - MID TERM PERIODIC TEST - 2018-19

PRE - MID TERM PERIODIC TEST - 2018-19						
CLASS - X	SUBJECT:- SANSKRIT	TIME : 1Hr 30Mins		Maximum Marks - 40		
SL.NO	NAME OF THE TOPIC	MCQ (0.5)	VSA (0.5)	SA (0.5) / (1)	LA (1)	TOTAL
1	अपठित – गद्यांशः	0.5(4)	0.5(2)	1(2)		5
2	पत्रलेखनम्			0.5(10)		5
3	चित्रवर्णनम् अथवा अनुच्छेदलेखनम्				2(5)	10

4	सन्धि:			1(2)		2
5	समास:			1(2)		2
6	प्रत्यय:			1(2)		2
7	समय:		0.5(4)			2
8	वाच्यपरिवर्तनम्			1(2)		2
9	शुद्धिकरणम्			1(2)		2
10	गद्यांशः	0.5(2)	0.5(2)	1(2)		4
11	पद्यांशः	0.5(2)	0.5(2)	1(2)		4
Total		4	5	21	10	40

BLUE PRINT OF QUESTION PAPERS MID TERM PERIODIC TEST - 2018-19						
CLASS - X	SUBJECT:- SANSKRIT	TIME : 1Hr 30Mins		Maximum Marks - 40		
SL.NO	NAME OF THE TOPIC	MCQ (0.5)	VSA (0.5)	SA (0.5) / (1)	LA (1)	TOTAL
1	अपठित – गद्यांशः	0.5(2)	0.5(2)	1(1)		3
2	पत्रलेखनम्			0.5(8)		4
3	चित्रवर्णनम् अथवा अनुच्छेदलेखनम्				1(5)	5
4	सन्धि:			1(2)		2
5	समास:			1(2)		2
6	प्रत्यय:			1(2)		2
7	अव्यय-पदानि		0.5(2)			1
8	समय:		0.5(4)			2
9	वाच्यपरिवर्तनम्			1(2)		2
10	शुद्धिकरणम्			1(2)		2
11	गद्यांशः	0.5(2)	0.5(2)	1(1)		3
12	पद्यांशः	0.5(2)	0.5(2)	1(1)		3
13	नाट्यांशः	0.5(2)	0.5(2)	1(1)		3
14	अन्वयः		0.5(4)			2
15	प्रश्ननिर्माणम्			1(2)		2
16	शब्दार्थः			1(2)		2
Total		4	9	22	5	40

BLUE PRINT OF QUESTION PAPERS

POST - MID TERM PERIODIC TEST / PRE-BOARD EXAMINATION - 2018-19

CLASS - X		SUBJECT:- SANSKRIT		TIME : 3:00 Hrs		Maximum Marks - 80	
SL.NO	NAME OF THE TOPIC	MCQ (0.5)	VSA (0.5)	SA (0.5) / (1)	LA (1)	TOTAL	
1	अपठित – गद्यांशः	0.5(4)	0.5(4)	1(4)	1(2)	10	
2	पत्रलेखनम्			0.5(10)		5	
3	चित्रवर्णनम् अथवा अनुच्छेदलेखनम्				2(5)	10	
4	सन्धिः			1(4)		4	
5	समासः			1(4)		4	
6	प्रत्ययः			1(4)		4	
7	अव्ययपदानि			1(4)		4	
8	वाच्यपरिवर्तनम्			1(3)		3	
9	समयप्रयोगः		0.5(4)			2	
10	वाक्यशुद्धिकरणम्			1(4)		4	
11	गद्यांशः	0.5(4)	0.5(4)	1(2)		6	
12	पद्यांशः	0.5(4)	0.5(4)	1(2)		6	
13	नाट्यांशः	0.5(4)	0.5(4)	1(2)		6	
14	अन्वयः		0.5(8)			4	
15	प्रश्ननिर्माणम्			1(4)		4	
16	शब्दार्थः			1(4)		4	
Total		12	10	46	12	80	

NB: The blue print of question papers for Annual Examination will be as per the CBSE guidelines

SPLIT UP SYLLABUS-2018-19

CLASS: -X

SUB: ODIA (013)

BOOKS PRESCRIBED: ୧. ସାହିତ୍ୟ ସିନ୍ଧୁ - ଦଶମ ଶ୍ରେଣୀ (ଓଡ଼ିଶା ସରକାର)

୨. ମାଧ୍ୟମିକ ବ୍ୟାକରଣ –ଦଶମ ଶ୍ରେଣୀ (ଓଡ଼ିଶା ସରକାର)

SPLIT UP SYLLABUS FOR				MON TH	CHAPTERS / TOPICS TO BE TAUGHT
PRE-BOARD / ANNUAL EXAMINATION	POST -- MID TERM PERIODIC TEST	MID TERM PERIODIC TEST	PRE - MID TERM PERIODIC TEST	APRIL	ପଦ୍ୟ- ମାନଗୋବିନ୍ଦଙ୍କ ମହାନତା ଗଦ୍ୟ – ଜନ୍ମଭୂମି ଗଳ୍ପ - କଳିଯୁଗର ସମାପ୍ତି ଓ ମିଶ୍ରବାବୁ ଏକାଙ୍କିକା – ସୁର ସୁନ୍ଦରୀ ବ୍ୟାକରଣ– ରୁଦ୍ଧି ଓ ଲୋକ ବାଣୀ ରଚନା ଓ ସମ୍ବାଦପତ୍ର ସମ୍ପାଦକଙ୍କ ନିକଟକୁ ପତ୍ର ଲେଖ ।
				JUNE	ପଦ୍ୟ- ରାଘବଙ୍କ ଲଙ୍କା ଯାତ୍ରାମୁକୁଳ ଗଦ୍ୟ– ସଭ୍ୟତା ଓ ବିଜ୍ଞାନ ବ୍ୟାକରଣ– ସାଧାରଣ ଅଶ୍ୱତ୍ଥି
				JULY	ପଦ୍ୟ– ଚିଲିକାରେ ସାୟନ୍ତନ ଗଦ୍ୟ – ମାତୃଭାଷା ଓ ଲୋକଶିକ୍ଷା ଗଳ୍ପ – କାଳର କପୋଳ ତଳେ ରଚନା ଓ ସମ୍ବାଦପତ୍ର ସମ୍ପାଦକଙ୍କ ନିକଟକୁ ପତ୍ର ଲେଖ । ASL – SPEAKING (ଭାଷଣ /ଆଶୁ ଭାଷଣ) - LISTENING (ଅପରିଚିତ ଅନୁଚ୍ଛେଦ ପାଠ କରି ଶୁଣାଇବା ପରେ ପ୍ରଶ୍ନୋତ୍ତର ଲେଖିବାକୁ ଦିଆଯିବ) REVISION FOR PRE- MID TERM PERIODIC TEST
			AUGUST		ପଦ୍ୟ –ମଙ୍ଗଳେ ଅଇଲା ଉଷା ଗଦ୍ୟ – ନରେନ୍ ରୁ ବିବେକାନନ୍ଦ ଗଳ୍ପ - ବେଲ , ଅଶ୍ୱତ୍ଥି ଥି ଓ ବଟବୃକ୍ଷ ବ୍ୟାକରଣ– ବାକ୍ୟ ରୂପାନ୍ତର (ସରଳ , ଯୌଗିକ , ଜଟିଳ) ରଚନା ଓ ସମ୍ବାଦପତ୍ର ସମ୍ପାଦକଙ୍କ ନିକଟକୁ ପତ୍ର ଲେଖ ।
				SEPTEMBER	ପଦ୍ୟ – ଜାଗ ବନ୍ଧନହରା REVISION FOR MID TERM PERIODIC TEST
			OCTOBER		ପଦ୍ୟ – ସର୍ବସ୍ୱହା ମାଟି ଏକାଙ୍କିକା – କୋଣାର୍କ ବ୍ୟାକରଣ– ଛନ୍ଦ (ଭାଗବତ ବାଣୀ , ବଙ୍ଗଳା ଶ୍ରୀ , ନଟବାଣୀ , ରାମକେରୀ)
			NOVEMBER		ଗଦ୍ୟ–ଓଡ଼ିଆ ସାହିତ୍ୟ କଥା ଅନୁବାଦ - ଇଂରାଜୀ ଅନୁଚ୍ଛେଦରୁ ଓଡ଼ିଆ

		ରଚନା ଓ ସମ୍ବାଦପତ୍ର ସମ୍ପାଦକଙ୍କ ନିକଟକୁ ପତ୍ର ଲେଖ N.B-100% Syllabus to be completed by 10.11.2018 ASL – SPEAKING (ମହାପୁରୁଷଙ୍କ ଜୀବନୀ) - LISTENING (ଅପରିଚିତ କବିତା ପାଠ କରି ଶୁଣାଇବା ପରେ ପ୍ରଶ୍ନୋତ୍ତର ଲେଖିବାକୁ ଦିଆଯିବ) REVISION FOR POST- MID TERM PERIODIC TEST
	DECEMBER	POST - MID TERM PERIODIC TEST REVISION FOR PRE - BOARD EXAMINATION
	JANUARY	PRE - BOARD EXAMINATION & REVISION FOR ANNUAL EXAMINATION
	FEBRUARY	REVISION FOR ANNUAL EXAMINATION

BLUE PRINT OF QUESTION PAPER
PRE - MID TERM PERIODIC TEST/ MID TERM PERIODIC TEST

CLASS- X		SUBJECT:-ODIA		TIME : 1hr 30Mins		Maximum Marks-40	
SL.NO	NAME OF THE TOPIC	MCQ (୧)	VSA (୧)	VSA (୨)	SA (୫)	LA (୭)	TOTAL
୧	ବ୍ୟାକରଣ		୧୦				୧୦
୨	ଦରଖାସ୍ତ					୧	୭
୩	ସରଳାର୍ଥ (ଗଦ୍ୟ)				୧		୫
୪	କ୍ଷୁଦ୍ର (ଗଦ୍ୟ)			୨			୪
୫	ସରଳାର୍ଥ (ପଦ୍ୟ)				୧		୫
୬	କ୍ଷୁଦ୍ର (ପଦ୍ୟ)			୨			୪
୭	ବିକଳ୍ପ (ଗଦ୍ୟ ,ପଦ୍ୟ)	୫					୫
TOTAL -		୫	୧୦	୪	୨	୧	୪୦

BLUE PRINT OF QUESTION PAPER
POST - MID TERM / PRE - BOARD EXAMINATION - 2018-19

CLASS- X		SUBJECT:-ODIA		TIME : 3:00 Hrs		Maximum Marks-80		
SL.NO	NAME OF THE TOPIC	MCQ (୧)	VSA (୧)	VSA (୨)	SA (୫)	LA (୭)	LA (୮)	TOTAL
୧	ଅନୁଲେଖ			୫				୧୦
୨	ରଚନା						୧	୮
୩	ସମ୍ବାଦ ପତ୍ର					୧		୭
୪	ବ୍ୟାକରଣ		୨୦					୨୦

୫	ସରଳାର୍ଥ (ଗଦ୍ୟ)				୧			୫
୬	କ୍ଷୁଦ୍ର (ଗଦ୍ୟ)			୩				୬
୭	ବିକଳ (ଗଦ୍ୟ)	୪						୪
୮	ସରଳାର୍ଥ (ପଦ୍ୟ)				୧			୫
୯	କ୍ଷୁଦ୍ର (ପଦ୍ୟ)			୩				୬
୧୦	ବିକଳ (ପଦ୍ୟ)	୪						୪
୧୧	ଗଳ୍ପ , ଏକାଙ୍କିକା				୧			୫
TOTAL -		୮	୨୦	୧୧	୩	୧	୧	୮୦

NB: The blue print of question papers for Annual Examination will be as per the CBSE guidelines

SPLIT UP SYLLABUS-2018-19

CLASS: -X

SUB: Mathematics (041)

BOOK PRESCRIBED: MATHEMATICS TEXT BOOK FOR CLASS-X , NCERT PUBLICATION

SPLIT UP SYLLABUS FOR				MONTH	CHAPTERS /TOPICS TO BE TAUGHT
PRE-BOARD / ANNUAL EXAMINATION	POST -- MID TERM PERIODIC TEST	MID TERM PERIODIC TEST	PRE - MID TERM PERIODIC TEST	APRIL	Ch-1 Real Numbers Ch-2 The Polynomials Ch-3 Pairs of Linear Equations in Two Variables Ch-6 Triangles Lab Activity:-Graph of Quadratic Polynomial and finding zeros by graphical method. Lab Activity:-Verification of Consistency of Linear Equations of Two Variables graphically
				JUNE	Ch-6 Triangles (continued) Ch-8 Introduction to Trigonometry Lab Activity:- To verify BPT by using parallel lines
				JULY	Ch-14 Statistics Ch-04 Quadratic Equations. Lab Activity:- To verify Pythagoras Theorem PRE-MID TERM PERIODIC TEST
			AUGUST		Ch-04 Quadratic Equations(continued) Ch-05 Arithmetic Progression Ch-10 Circles Ch -07 Co-ordinate Geometry Lab Activity:-To verify the sum of first n natural numbers by paper cutting and pasting method.
				SEPTEMBER-	Ch-09. Some Applications of Trigonometry Ch-11. Construction Lab Activity:-To verify that the tangents drawn from an external point to a circle are equal in length. REVISION MID TERM PERIODIC TEST

		OCTOBER	Ch-11. Construction (continued) Ch-12 Areas related to Circles Ch-13 Surface Areas & Volumes Lab Activity:-To make a right circular cylinder of given height and circumference of the base.
		NOVEMBER	Ch-13 Surface Areas & Volumes (continued) Ch-15 Probability. Lab Activity:-To make a cone of given slant height and circumference of base. N.B-100% Syllabus to be completed by 10/11/2018 REVISION FOR POST - MID TERM PERIODIC TEST
		DECEMBER	POST - MID TERM PERIODIC TEST REVISION FOR PRE - BOARD EXAMINATION
		JANUARY	PRE - BOARD EXAMINATION REVISION FOR ANNUAL EXAMINATION
		FEBRUARY	REVISION FOR ANNUAL EXAMINATION

BLUE PRINT OF QUESTION PAPER

PRE-MID TERM PERIODIC TEST : 2018-19

CLASS – X		SUBJECT : - MATHEMATICS		Maximum Marks – 40		Time – 1 Hr 30 Mins
S. No.	Topic	(VSA) (1 Mark)	SA – I (2 Marks)	SA – II (3 Marks)	LA (4 Marks)	Total Marks
1	Number System		1	1		05
2	Polynomials	1		1		4
3	Linear Equation			1(OR)	1	7
4	Quadratic Equation				1(OR)	4
5	Geometry- Triangles	1		1(OR)	1	8
6	Trigonometry	1	1		1	7
7	Statistics		1	1		5
	Total	3X1 = 3	3X2 = 6	5X3 = 15	4X4 = 16	40

CLASS- X (MATHEMATICS) 2018-19
MID TERM PERIODIC TEST

CLASS – X		SUBJECT : - MATHEMATICS		Maximum Marks – 40		Time – 1 Hr 30 Mins	
Units	CH. No.	Name of the Topic	No. of Qs. (VSA) (1 Mark)	No. of Qs. SA – I (2 Marks)	No. of Qs. SA – II (3 Marks)	No. of Qs. LA (4 Marks)	Sum Total
I. Number Systems	1	Real Numbers	1	1			03
II. Algebra	2	Polynomials					12
	3	Pair of Linear Equations in Two Variables		1	1 OR 1		
	4	Quadratic Equations	1			1 OR 1	
	5	Arithmetic Progressions		1			
III. Coordinate Geometry	7	Coordinate Geometry	1		1 OR 1	3	3
IV. Geometry	6	Triangles			1	1	8
	10	Circles			1		
V. Trigonometry	8	Introduction to Trigonometry				1	7
	9	Some Applications of Trigonometry			1		
VII. Statistics	14	Statistics			1	1	7
		Total	3x1=3	3x2=6	5x3=15	4x4=16	40

CLASS- X (MATHEMATICS) 2018-19
UNIT-WISE MARK DISTRIBUTION

POST - MIDTERM & PRE-BOARD EXAMINATION : 2018-19						
CLASS – X		SUBJECT : - MATHEMATICS		Maximum Mark – 80		Time – 3: 00 Hrs
Units	Topic	(VSA) (1 Mark)	SA – I (2 Marks)	SA – II (3 Marks)	LA (4 Marks)	Total Marks
I	Number System	1	1	1		06
II	Algebra	2	2	2	2	20
III	Co-ordinate Geometry	1	1	1		06
IV	Geometry	1		2	2	15
V	Trigonometry	1		1	2	12
VI	Mensuration			2	1	10
VII	Statistics & Probability		2	1	1	11
Total		6X1 = 6	6X2 = 12	10X3 = 30	8X4 = 32	80

POST MID-TERM & PRE-BOARD EXAMINATION : 2018-19								
CLASS – X		SUBJECT : - MATHEMATICS		Maximum Mark – 80		Time – 3: 00 Hrs		
Units	Ch. No	Name of the Topic	No. of Qs. (VSA) (1 Mark)	No. of Qs. SA – I (2 Marks)	No. of Qs. SA – II (3 Marks)	No. of Qs. LA (4 Marks)	TOT	Sum Total
I. Number Systems	1	Real Numbers	1	1	1		6	06
II. Algebra	2	Polynomials			1		3	20
	3	Pair of Linear Equations in Two Variables		1	1		5	
	4	Quadratic Equations	1			1(or)	5	
	5	Arithmetic Progressions	1	1		1	7	
III. Co-ordinate Geometry	7	Coordinate Geometry	1	1	1(or)		6	06
IV. Geometry	6	Triangles	1		1(or)	1(or)	8	15
	10	Circles			1		3	
	11	Construction				1	4	
V. Trigonometry	8	Introduction to Trigonometry	1		1(or)	1	8	12
	9	Some Applications of Trigonometry				1	4	
VI. Mensuration	12	Areas Related to Circles			1		3	10
	13	Surface Areas and Volumes			1(or)	1	7	
VII. Statistics and Probability	14	Statistics			1	1(or)	7	11
	15	Probability		2			4	
Total			6X1 = 6	6X2 = 12	10X3 = 30	8X4 = 32	80	80

NB: The blue print of question papers for Annual Examination will be as per the CBSE guidelines

QUESTION PAER DESIGN FOR MATHEMATICS (CODE NO. 041) Class - X (2018-19)

Time : 3 Hours

Max. Marks : 80

Sl no.	Typology of Questions	Very Short Answer (VSA) 1 Mark	Short Answer - I (SAI) 2 Marks	Short Answer - II (SAII) 3 Marks	Long Answer (LA) 5 Marks	Total Marks	% Weight age
1	Remembering (Knowledge based simple recall questions, to know specific facts, terms, concepts, principles, or theories, Identify, define or recite, information)	2	2	2	2	20	25%
2	Understanding (Comprehension - to be familiar with meaning and to understand conceptually, interpret, compare, contrast, explain, paraphrase, or interpret information)	2	1	1	4	23	29%
3	Application (Use abstract information in concrete situation, to apply knowledge to new situations, use given content to interpret a situation, provide an example or solve a problem)	2	2	3	1	19	24%
4	High Order Thinking Skills (Analysis & Synthesis - Classify, compare, contrast or differentiate between different pieces of information, organize and / or integrate unique pieces of information from a variety of sources)	-	1	4	-	14	17%
5	Evaluative (Appraise, judge and / or justify the value or worth of a decision or outcome, or to predict outcomes based on values)	-	-	-	1	4	5%
Total		6x1=6	6x2=12	10x3=30	8x4=32	80(30)	100%

SPLIT UP SYLLABUS-2018-19

CLASS: -X

SUB: SCIENCE (086)

BOOKS PRESCRIBED: SCIENCE - A TEXTBOOK FOR CLASS -X, NCERT

SPLIT UP SYLLABUS FOR				MONTH	CHAPTERS / TOPIC TO BE TAUGHT
PRE-BOARD / ANNUAL EXAMINATION	POST -- MID TERM PERIODIC TEST	MID TERM PERIODIC TEST	PRE - MID TERM PERIODIC TEST	APRIL	Theory Ch – 1. Chemical Reactions & Equations Ch – 2. Acids, Bases and Salts (Contd) Ch – 6. Life Processes Ch – 12. Electricity Ch – 13. Magnetic Effects of Electric Current (Contd).
				JUNE	Theory Ch – 2. Acids, Bases & Salts Ch – 7. Control and Coordination. (Contd). Ch – 13. Magnetic Effects of Electric Current. Lab Activity Act-1.(A) Finding the pH of the following samples by using pH paper / universal indicator: a) Dilute Hydrochloric Acid b) Dilute NaOH solution c) Dilute Ethanoic Acid Solution d) Lemon juice e) Water f) Dilute Sodium Hydrogen Carbonate solution Act-1.(B) Studying the properties of acids and bases (HCl & NaOH) by their reaction with: a) Litmus solution (Blue/Red) b) Zinc metal c) Solid sodium carbonate Act-4. Studying the dependence of potential difference (V) across a resistor on the current (I) passing through it and determine its resistance. Also plotting a graph between V and I. Act-5. Determination of the equivalent resistance of two resistors when connected in series and parallel.
				JULY	Theory Ch – 3. Metals and Non-Metals (Contd). Ch – 7. Control and Coordination. Ch –14. Sources of Energy. Lab Activity Act-6. Preparing a temporary mount of a leaf peel to show stomata. Act-2. Performing and observing the following reactions and classifying them into: a) Combination reaction b) Decomposition reaction c) Displacement reaction d) Double displacement reaction (i) Action of water on quick lime (ii) Action of heat on ferrous sulphate crystals (iii) Iron nails kept in copper sulphate solution (iv) Reaction between sodium sulphate and barium chloride solutions Act-3. Observing the action of Zn, Fe, Cu and Al metals on the following salt solutions : a) $\text{ZnSO}_4(\text{aq})$ b) $\text{FeSO}_4(\text{aq})$ c) $\text{CuSO}_4(\text{aq})$ d) $\text{Al}_2(\text{SO}_4)_3(\text{aq})$ Arranging Zn, Fe, Cu and Al (metals) in the decreasing order of reactivity based on the above result. Pre - Mid Term Periodic Test

		AUGUST	Theory Ch – 3. Metals and Non-Metals Ch – 5. Periodic Classification of Elements Ch – 8. How do Organisms Reproduce Ch –10 .Light Reflection and Refraction Ch –16. Management of Natural Resources Lab Activity Act-7. Experimentally show that carbon dioxide is given out during respiration. Act-12. Studying (a) binary fission in Amoeba, and (b) budding in yeast and hydra with the help of prepared slides. Act-15. Identification of the different parts of an embryo of a dicot seed (Pea, gram or red kidney bean). Act-10. Determination of the focal length of : i) Concave mirror ii) Convex lens by obtaining the image of a distant object. Act-14. Finding the image distance for varying object distances in case of a convex lens and drawing corresponding ray diagrams to show the nature of image formed.
			SEPTEMBER Revision for Mid Term Periodic Test
		OCTOBER	Theory Ch –4. Carbon and its Compounds (Contd) Ch – 9. Heredity and Evolution (Contd) Ch –11.Human Eye and Colorful World (Contd) Lab Activity Act-8. Study of the following properties of acetic acid (Ethanoic acid) : i) odour ii) solubility in water iii) effect on litmus iv) reaction with sodium Hydrogen Carbonate Act-9. Study of the comparative cleaning capacity of a sample of soap in soft and hard water. Act-11. Tracing the path of a ray of light passing through a rectangular glass slab for different angles of incidence. Measure the angle of incidence, angle of refraction, angle of emergence and interpret the result.
		NOVEMBER	Theory Ch –4. Carbon and its Compounds Ch – 9. Heredity and Evolution Ch –11. Human Eye and Colourful World Ch –15. Our Environment Lab Activity Act-13. Tracing the path of the rays of light through a glass prism. N.B-100% Syllabus to be completed by 10.11.2018 Revision for Post Mid-Term Periodic Test
		DECEMBER	Post Mid-Term Periodic Test and Revision for Pre-Board Exam.
		JANUARY	Pre-Board Exam & Revision for Annual Examination
		FEBRUARY	Revision for Annual Examination

BLUE PRINT OF QUESTION PAPERS

PRE-MID TERM PERIODIC TEST -2018-19						
CLASS-X	SUBJECT:- SCIENCE	TIME : 1Hr 30 Mins			Maximum Marks-40	
SL.NO	NAME OF THE TOPIC	VSA (1Mark)	SA-I (2 Marks)	SA-II (3 Marks)	LA (5 Marks)	TOTAL
1	Ch – 1. Chemical Reactions & Equations			1		3
2	Ch – 2. Acids, Bases and Salts		1	1		5
3	Ch – 3. Metals and Non-Metals				1	5
4	Ch – 6. Life Processes		1		1	7
5	Ch – 7. Control and Coordination	1		2		7
6	Ch – 12. Electricity	1			1	6
7	Ch – 13. Magnetic Effects of Current		1	1		5
8	Ch – 14. Sources of Energy		1			2
Total		2x1=2	4x2=8	5x3=15	3x5=15	40(14)

NB: - 1. Question paper will consist of 14 questions. 2. All questions would be compulsory. However, an internal choice will be provided in two questions of 3 marks each, one question of 5 marks and one question (for assessing the practical skills) of 2 marks .

BLUE PRINT OF QUESTION PAPERS

MID TERM PERIODIC TEST -2018-19						
CLASS-X	SUBJECT:- SCIENCE	TIME : 1Hr 30 Mins			Maximum Marks-40	
SL. NO	NAME OF THE TOPIC	VSA (1Mark)	SA-I (2 Marks)	SA-II (3 Marks)	LA (5 Marks)	TOTAL
1	Ch – 1. Chemical Reactions & Equations			1		3
2	Ch – 2. Acids, Bases and Salts				1	5
3	Ch – 3. Metals and Non-Metals			1		3
4	Ch – 5. Periodic Classification of Elements		1			2
5	Ch – 6. Life Processes				1	5
6	Ch – 7. Control and Coordination			1		3
7	Ch – 8. How do Organisms Reproduce ?	1	1			3
8	Ch – 10. Light Reflection and Refraction		2			4
9	Ch – 12. Electricity				1	5
10	Ch – 13. Magnetic Effects of Current			1		3
11	Ch – 14. Sources of Energy	1				1
12	Ch –16. Management of Natural Resources			1		3
Total		2x1=2	4x2=8	5x3=15	3x5=15	40(14)

NB: - 1. Question paper will consist of 14 questions. **2.** All questions would be compulsory. However, an internal choice will be provided in two questions of 3 marks each, one question of 5 marks and one question (for assessing the practical skills) of 2 marks .

Course Structure Class - X (Post Mid-Term / Pre Board)

Maximum Marks : 80

Unit No.	Unit	Marks
I	Chemical Substances - Nature and Behaviour	25
II	World of Living	23
III	Natural Phenomena	12
IV	Effects of Current	13
V	Natural Resources	07
Total		80

Note : Above weightage includes the weightage of questions based on practical skills.

BLUE PRINT OF QUESTION PAPER

POST MID TERM / PRE-BOARD EXAMINATION - 2018-19						
CLASS-X	SUBJECT:-SCIENCE	TIME : 3:00 Hrs	Maximum Marks-80			
SL.NO	NAME OF THE TOPIC	VSA (1 Mark)	SA-I (2 Marks)	SA-II (3 Marks)	LA (5 Marks)	TOTAL
1	Ch – 1. Chemical Reactions and Equations			1		3
2	Ch – 2. Acids, Bases and Salts			1		3
3	Ch – 3. Metals and Non-Metals				1	5
4	Ch –4. Carbon and its Compounds				1	5
5	Ch – 5. Periodic Classification of Elements		1	1		5
6	Ch – 6. Life Processes				1	5
7	Ch – 7. Control and Coordination		1	1		5
8	Ch – 8. How do Organisms Reproduce ?			1		3
9	Ch – 9. Heredity and Evolution	1			1	6
10	Ch – 10. Light Reflection and Refraction		1	1		5
11	Ch –11. Human Eye and Colourful World			1		3
12	Ch – 12. Electricity				1	5
13	Ch – 13. Magnetic Effects of Current				1	5
14	Ch – 14. Sources of Energy	1		1		4
15	Ch –15. Our Environment			1		3
16	Ch –16. Management of Natural Resources			1		3
	Total Theory Based Questions	2x1=2	3x2=6	10x3=30	6x5=30	68(21)
	Practical Based Questions		6x2=12			12(6)
	Total	2x1=2	9x2=18	10x3=30	6x5=30	80(27)

NB: - 1. Question paper will consist of 27 questions. **2.** All questions would be compulsory. However, an internal choice will be provided in three questions of 3 marks each, two questions of 5 marks each and one question (for assessing the practical skills) of 2 marks.

N.B The blue print of question papers for Annual Examination will be as per the CBSE guidelines

QUESTION PAER DESIGN FOR SCIENCE (CODE NO. 086) Class - X (2018-19)

Time : 3 Hours

Max. Marks : 80

Sl no	Typology of Questions	Very Short Answer (VSA) 1 Mark	Short Answer - I (SAI) 2 Marks	Short Answer - II (SAII) 3 Marks	Long Answer (LA) 5 Marks	Total Marks	% Weight age
1	Remembering (Knowledge based simple recall questions, to know specific facts, terms, concepts, principles, or theories, Identify, define or recite, information)	2	-	1	1	10	15%
2	Understanding (Comprehension - to be familiar with meaning and to understand conceptually, interpret, compare, contrast, explain, paraphrase, or interpret information)	-	1	4	2	24	35%
3	Application (Use abstract information in concrete situation, to apply knowledge to new situations, use given content to interpret a situation, provide an example or solve a problem)	-	1	2	2	18	26%
4	High Order Thinking Skills (Analysis & Synthesis - Classify, compare, contrast or differentiate between different pieces of information, organize and / or integrate unique pieces of information from a variety of sources)	-	-	1	1	8	12%
5	Inferential and Evaluative (Appraise, judge and / or justify the value or worth of a decision or outcome, or to predict outcomes based on values)	-	1	2		8	12%
Total (Theory Based Questions)		2x1=2	3x2=6	10x3=30	6x5=30	68(21)	100%
Practical Based Questions (PBQs)			6x2=12			12(6)	
Total		2x1=2	9x2=18	10x3=30	6x5=30	80(27)	

NB: - 1. Question paper will consist of 27 questions. 2. All questions would be compulsory. However, an internal choice will be provided in three questions of 3 marks each, two questions of 5 marks each and one question (for assessing the practical skills) of 2 marks.

SPLIT UP SYLLABUS – 2018 – 19

CLASS—X

SUBJECT – SOCIAL SCIENCE (087) BOOKS

PRESCRIBED :

1. India & the Contemporary World – II(History) 2. Contemporary India—II (Geography)
3. Democratic Politics – II (Political Science) 4. Understanding Economic Development
5. Together Towards a Safer India – III (Disaster Management)

Project Work: Every Student has to compulsorily undertake any one project on the following units/topics.

a. Disaster Management (Pertaining to class Xth curriculum of Disaster Management only.)

OR

b. Popular Struggles & Movements. (P.Sc.:- Ch.5 to be done as project work only)

OR

c. Money & Credit (Economics) NOTE: Economics Ch.3 will also be evaluated in THEORY

SPLIT UP SYLLABUS FOR				MONTH	CHAPTERS/ TOPIC TO BE TAUGHT
PRE-BOARD / ANNUAL EXAMINATION	POST -- MID TERM PERIODIC TEST	MID TERM PERIODIC TEST	PRE - MID TERM PERIODIC TEST	APRIL	Hist:- Ch.4: Making of a Global World OR Ch.5: The age of Industrialization OR Ch.6: Work, Life & Leisure Geog:- Ch.1: Resources and Development P.Sc: Ch.1: Power Sharing mechanism in Democracy. Eco.:- Ch.1: Development
				JUNE	Hist:- Ch.7: Print Culture & the Modern World (Contd...) OR Ch.8: Novels, Society & History Geog:- Ch.3: Water Resources Eco.:- Ch.1: Development
				JULY	Hist:- Ch.7: Print Culture & the Modern World P.Sc: Ch.2: Federalism Geog:- Ch.3: Water Resources Eco.:- Ch.2: Sectors of Indian Economy PRE MID-TERM PERIODIC TEST
			MID TERM PERIODIC TEST	AUGUST	Hist:- Ch.1: The Rise of Nationalism in Europe (Contd...) OR Geog:- Ch.4: Agriculture NOTE : Content of pg.no. 44-47 of NCERT Geog. TEXTBOOK is to be Deleted P.Sc: Ch.3: Democracy & Diversity Eco.:- Ch.2: Sectors of Indian Economy
				SEPTEMBER	Hist:- Ch.1: The Rise of Nationalism in Europe OR Ch.2: The Nationalist Movement in Indo-China Geog:- Ch.5: Mineral & Energy Resources Eco. - Ch. 3: Money & Credits P.Sc: Ch.4: Gender, Religion & Caste MID-TERM PERIODIC TEST
			OCTOBER		Hist:- Ch.3: Nationalism in India

			P.Sc. :- Ch.6 : Political Parties Geog:- Ch.6: Manufacturing Industries NOTE: Content mentioned on page no. 74-75 of NCERT , Geography Textbook is not required to be deliver in class room during instruction Eco.:- Ch.4: Globalization & the Indian Economy
		NOVEMBER	P.Sc: Ch.7: Outcome of Democracy Ch.8: Challenges to Democracy Geog:- Ch.-7 : Life lines of National Economy Eco.:- Ch.5: Consumer Right N.B-100% Syllabus to be completed by 10.11.2018 . REVISION FOR POST –MID TERM PERIODIC TEST
		DECEMBER	POST –MID TERM PERIODIC TEST AND REVISION FOR PRE - BOARD EXAMINATION
		JANUARY	PRE - BOARD EXAMINATION AND REVISION FOR ANNUAL EXAMINATION
		FEBRUARY	REVISION FOR ANNUAL EXAMINATION

LIST OF MAP

A. HISTORY - OUTLINE POLITICAL MAP OF INDIA

Chapter -3 Nationalism in India (1918-1930)

For locating , Labeling/ Identification

1. Indian National Congress Sessions
2. Important Centers of Indian **National** Movement

B. GEOGRAPHY – OUTLINE POLITICAL MAP OF INDIA

Chapter 1: Identification : Major soil types.

Chapter 3: Locating & labeling : DAMS

Chapter 4: Identification :Major Areas of crops.

Chapter 5: Identification :

a. Iron ore mines b. Mica mines c. Coal mines d. Oil fields e. Bauxite deposits

f. Mica mines Locating & Labeling: Power Plants: Thermal, Nuclear

Chapter 6: Locating & Labeling

a. Cotton Textile Industries b. Iron & Steel Plants c. Software Technology Parks

Chapter 7: Identification : Golden Quadrilateral, North-South Corridor, East- West Corridor, National

\ Highways Locating & Labeling : Major Ports, International Airports.

NOTE: Items of Locating & Labeling may also be given for Identification.

BLUE PRINT OF QUESTION PAPERS PRE-MID TERM PERIODIC TEST – 2018-19

CLASS – X	SUBJECT:- SOCIAL SCIENCE	TIME : 1Hr 30 Mins	Maximum Marks- 40			
SL.	NAME OF TOPICS	VSA [1]	SA[3]	LA [5]	MAP[1]	TOTAL
HISTORY						
1.	Ch.4 Making of Global World OR Ch.5 Age of Industrialization OR	1		1		6

	Ch.6 Work Life & Leisure					
2.	Ch.7 Print Culture & Modern World OR Ch.8 Novels, Society & History	1	1			4
GEOGRAPHY						
3.	Ch.1 Resources & Development	1	1		1	5
4.	Ch.3 Water Resources	1	1		1	5
	POLITICAL SCIENCE					
5.	Ch.1 Power Sharing	1	1			4
6.	Ch.2 Federalism	1		1		6
ECONOMICS						
7.	Ch.1 Development	2		1		10
8.	Ch.2 Sectors of Indian Economy		1			
Total		1x8=8	3x5=15	5x3=15	1x2=2	18(40)

**BLUE PRINT OF QUESTION PAPERS
MID TERM PERIODIC TEST – 2018-19**

CLASS – X SUBJECT:- SOCIAL SCIENCE TIME : 1Hr 30 Mins Maximum Marks- 40

SL.	NAME OF TOPICS	VSA [1]	SA[3]	LA [5]	MAP[1]	TOTAL
HISTORY						
1.	Ch.4 Making of Global World OR Ch.5 Age of Industrialization OR Ch.6 Work Life & Leisure	1				1
2.	Ch.7 Print Culture & Modern World OR Ch.8 Novels, Society & History			1		5
3.	Ch.1 Rise of Nationalism in Europe OR Ch. 2 Nationalist Movement in Indo China	1	1			4
GEOGRAPHY						
4.	Ch.1 Resources & Development				1	1
5.	Ch.3 Water Resources	1			1	2
6.	Ch.4 Agriculture			1		5
7.	Ch.5 Mineral & Energy Resources	1			1	2
POLITICAL SCIENCE						
8.	Ch.1 Power Sharing	1				1
9.	Ch.2 Federalism	1				1
10.	Ch.3 Democracy & Diversity			1		5
11.	Ch.4 Gender, Religion & Caste		1			3
ECONOMICS						
12.	Ch.1 Development	1				1
13.	Ch.2 Sectors of Indian Economy		1			3
14.	Ch.3 Money & Credit	1		1		6
Total		1x8=8	3x3=9	5x4=20	1x3=3	18(40)

COURSE STRUCTURE CLASS - X

UNIT. No.	UNITS	MARKS
I.	India and the Contemporary World – II	20
II.	Contemporary India – II	20
III.	Democratic Politics – II	20
IV.	Understanding Economic Development	20
Total		80

**BLUE PRINT OF QUESTION PAPERS
POST - MID TERM PERIODIC TEST – 2018-19**

CLASS – X SUBJECT:- SOCIAL SCIENCE TIME : 3 Hrs Maximum Marks- 80

SL.	NAME OF TOPICS	VSA [1]	SA[3]	LA [5]	MAP[1]	TOTAL
HISTORY						
1.	Ch.1 Rise of Nationalism in Europe OR Ch. 2 Nationalist Movement in Indo China	1	1			4
2.	Ch.3 Nationalism in India			1	2	7
3.	Ch.4 Making of Global World OR Ch.5 Age of Industrialization OR Ch.6 Work Life & Leisure	1	1			4
4.	Ch.7 Print Culture & Modern World OR Ch.8 Novels, Society& History			1		5
GEOGRAPHY						
5.	Ch.1 Resources & Development				1	1
6.	Ch.3 Water Resources		1			3
7.	Ch.4 Agriculture			1		5
8.	Ch.5 Mineral & Energy Resources	1			1	2
9.	Ch.6 Manufacturing Industries		1			3
10.	Ch.7 Life lines of National Economy			1	1	6
POLITICAL SCIENCE						
11.	Ch.1 Power Sharing		1			3
12.	Ch.2 Federalism	1				1
13.	Ch.3 Democracy & Diversity		1			3
14.	Ch.4 Gender, Religion & Caste	1	1			4
15.	Ch.6 Political Parties			1		5
16.	Ch.7 Outcome of Democracy		1			3
17.	Ch.8 Challenges to Democracy	1				1
ECONOMICS						
18.	Ch.1 Development		1			3
19.	Ch.2 Sectors of Indian Economy	1	1			4
20.	Ch.3 Money & Credit			1		5
21.	Ch.4 Globalization & the Indian Economy		1			3
22.	Ch.5 Consumer Rights			1		5
Total		1x7=7	3x11=33	5x7=35	1x5=5	26(80)

**BLUE PRINT OF QUESTION PAPERS
PRE-BOARD ASSESSMENT – 2018-19**

CLASS – X

SUBJECT:- SOCIAL SCIENCE

TIME : 3 Hrs

Maximum Marks- 80

SL.	NAME OF TOPICS	VSA [1]	SA[3]	LA [5]	MAP[1]	TOTAL
HISTORY						
1.	Ch.1 Rise of Nationalism in Europe OR Ch. 2 Nationalist Movement in Indo China	1	1			4
2.	Ch.3 Nationalism in India			1	2	7
3.	Ch.4 Making of Global World OR Ch.5 Age of Industrialization OR Ch.6 Work Life & Leisure	1	1			4
4.	Ch.7 Print Culture & Modern World OR Ch.8 Novels, Society& History			1		5
GEOGRAPHY						
5.	Ch.1 Resources & Development				1	1
6.	Ch.3 Water Resources		1			3
7.	Ch.4 Agriculture			1		5
8.	Ch.5 Mineral & Energy Resources	1			1	2
9.	Ch.6 Manufacturing Industries		1			3
10.	Ch.7 Life Line of National Economy			1	1	6
POLITICAL SCIENCE						
11.	Ch.1 Power Sharing		1			3
12.	Ch.2 Federalism	1				1
13.	Ch.3 Democracy & Diversity		1			3
14.	Ch.4 Gender, Religion & Caste		1			3
15.	Ch.6 Political Parties			1		5
16.	Ch.7 Outcome of Democracy	1	1			4
17.	Ch.8 Challenges to Democracy	1				1
ECONOMICS						
18.	Ch.1 Development		1			3
19.	Ch.2 Sectors of Indian Economy	1	1			4
20.	Ch.3 Money & Credit			1		5
21.	Ch.4 Globalization & the Indian Economy		1			3
22.	Ch.5 Consumer Rights			1		5
Total		1x7=7	3x11=33	5x7=35	1x5=5	26(80)

QUESTION PAER DESIGN FOR SOCIAL SCIENCE (CODE NO. 087)Class - X (2018-19)

Time : 3 Hours

Max. Marks : 80

Sl no.	Typology of Questions	Very Short Answer (VSA) 1 Mark	Short Answer - II (SAII) 3 Marks	Long Answer (LA) 5 Marks	Total Marks	% Weight age
1	Remembering (Knowledge based simple recall questions, to know specific facts, terms, concepts, principles, or theories, Identify, define or recite, information)	-	2	2	16	20%
2	Understanding (Comprehension - to be familiar with meaning and to understand conceptually, interpret, compare, contrast, explain, paraphrase, or interpret information)	3	1	2	16	20%
3	Application (Use abstract information in concrete situation, to apply knowledge to new situations, use given content to interpret a situation, provide an example or solve a problem)	2	3	2	21	26%
4	High Order Thinking Skills (Analysis & Synthesis - Classify, compare, contrast or differentiate between different pieces of information, organize and / or integrate unique pieces of information from a variety of sources)	2	3	1	16	20%
5	Creating, Evaluation and Multi-Disciplinary (Generating new ideas, appraise, judge, and / or justify)	-	2	-	6	8%
6	Map Skill	-	-	1	5*	6%
Total		1x7=7	3x11=33	5x8=40	80(26)	100%

*01 map question of 5 marks having 5 items carry 01 mark each.

NB: The blue print of question papers for Annual Examination will be as per the CBSE guidelines

SPLIT-UP OF SYLLABUS 2018-19

CLASS: X

SUB: INFORMATION TECHNOLOGY (402)

BOOKS PRESCRIBED 1: INFORMATION TECHNOLOGY (NSQF LEVEL - 2) (CBSE Publication)

SPLIT UP SYLLABUS FOR			MONTH	CHAPTERS / TOPIC TO BE TAUGHT
PRE-BOARD / ANNUAL EXAMINATION	POST - MID TERM PERIODIC TEST	MID TERM PERIODIC TEST	APRIL	Unit – 1 : Functional English (Intermediate)
			JUNE	Unit – 2 : Web Applications (Basic)
			JULY	Unit – 3 : Word Processing (Intermediate) PRE-MID TERM PERIODIC TEST
		AUGUST		Unit – 4 : Spreadsheet (Intermediate)
		SEPTEMBER		Unit – 5 : Digital Presentation (Intermediate) REVISION FOR MID TERM PERIODIC TEST
		OCTOBER		Unit – 6 : E- Mail Messaging (Intermediate)
		NOVEMBER		Unit – 7 : Data Base Development (Basic) N.B-100% Syllabus to be completed by 10.11.2018 REVISION FOR POST- MID TERM PERIODIC TEST
		DECEMBER		POST- MID TERM PERIODIC TEST AND REVISION FOR PRE - BOARD EXAMINATION
		JANUARY		PRE -BOARD EXAMINATION AND REVISION FOR ANNUAL EXAMINATION
		FEBRUARY		REVISION FOR ANNUAL EXAMINATION

NB: The blue print of question papers for Annual Examination will be as per the CBSE guidelines

BLUE PRINT OF QUESTION PAPER

PRE- MID TERM PERIODIC TEST

Subject: Information Technology						
CLASS- X		TIME : 1 hr		Maximum Marks-25		
SL. No	Unit Name	MCQ/VSA 1-Mark	Short Answers -I 2 Marks	Short Answers - II 3-Marks	Long Answers 5- Marks	Marks
1.	Functional English (Intermediate)	2	3			8 Marks
2.	Web Applications (Basics)	1		1	1	9 Marks
3.	Word Processing (Intermediate)		1	2		8 Marks
Total		3x1=3	4x2=8	3x3=9	1x5=5	25 Marks

MID TERM PERIODIC TEST

Subject: Information Technology

CLASS- X		TIME :1 hr		Maximum Marks-25		
SL.No	Unit Name	MCQ/VSA 1-Mark	Short Answers -I 2 Marks	Short Answers- II 3-Marks	Long Answers 5- Marks	Marks
1.	Functional English(Intermediate)	1	1			3 Marks
2.	Web Applications(Basics)	1		1		4 Marks
3.	Word Processing(Intermediate)		1	1		5 Marks

4.	Spreadsheet(Intermediate)	1		1	1	9 Marks
5.	Digital Presentation (Intermediate)	1		1		4 Marks
Total		4x1=4	2x2=4	4x3=12	1x5=5	25 Marks

BLUE PRINT OF QUESTION PAPER
POST - MID TERM / PRE - BOARD Examination

Subject: Information Technology

CLASS- X		TIME : 2Hrs		Maximum Marks-50		
SL.No	Unit Name	MCQ/VSA 1-Mark	Short Answers -I 2 Marks	Short Answers - II 3-Marks	Long Answers 5- Marks	Marks
1.	Functional English(Intermediate)	4(2)*	3			8 Marks
2.	Web Applications(Basics)	(2)*		1	1	8 Marks
3.	Word Processing(Intermediate)		2(1)*	2		8 Marks
4.	Spreadsheet(Intermediate)	(2)*		1	1	8 Marks
5.	Digital Presentation (Intermediate)	1	2(1)*	1		6 Marks
6.	E-Mail Messaging(Intermediate)	2	1			4 Marks
7.	Data base development(Basics)	1	2	1		8 Marks
Total		6x1=6	8x2=16	6x3=18	2x5=10	50 Marks
Practical Marks Distribution						
* Optional question						
Parameters						Marks
Project / Practical Activities						10
Viva based on Project						10
Practical File/ Report or Portfolio						10
Demonstration of skill competency in Lab Activities						20
						Total - 50

SPLIT-UP SYLLABUS 2018-19

CLASS: X SUBJECT - ART

TERM-I		TERM-II	
Month	Topic	Month	Topic
April	Landscape Painting	October	Vegetable Composition (water colour)
June	Human Composition	November	Bird Composition (pencil study)
July	Fruit Composition (water colour)	December	Wall Hanging (Using decorative materials)
August	Block design on paper(Black and White)	January	Human faces from different angle with Different expression
September	Revision for Mid Term	February	Revision for Annual Examination
MARKS DIVISION	Interest – 20 Creativity – 15 Skill - 15	Total – 50	TIME: 1Hr 30mins