

Class: XII(Stream: Humanities)

ENGLISH (CORE) (301)

PERIODIC TEST – I

LANGUAGE: 1. READING COMPREHENSION THROUGH UNSEEN PASSAGE (Factual Case-based Passage&DISCURSIVE/Literary Passage)

WRITING SKILL: 1. NOTICE WRITING; 2. LETTER TO THE EDITOR (giving suggestions/opinions on issues of public interest).

LITERATURE: FLAMINGO: 1. THE LAST LESSON; 2.LOST SPRING; 3.DEEP WATER; 4. MY MOTHER AT SIXTY-SIX (POEM); 5. KEEPING QUIET (POEM)

VISTAS: 1.THE THIRD LEVEL; 2.THE TIGER KING.

HALF – YEARLY EXAMINATION

LANGUAGE: WRITING SKILL: 1. ARTICLE WRITING; 2. JOB APPLICATION WITH BIO-DATA/RESUME; 3. REPORT WRITING (FOR A NEWSPAPER OR A MAGAZINE) ; 4. FORMAL OR INFORMAL INVITATIONS

LITERATURE: FLAMINGO: 1.THE RATRAP; 2. INDIGO; 3.POETS AND PANCAKES; 4. A THING OF BEAUTY (POEM) ; 5.A ROADSIDE STAND (POEM)

VISTAS: 1. JOURNEY TO THE END OF THE EARTH; 2. THE ENEMY;
3. ON THE FACE OF IT.

****SYLLABUS OF PERIODIC TEST – I IS INCLUDED****

PERIODIC TEST – II

LANGUAGE: REPLIES TO THE INVITATIONS (Formal or Informal)

LITERATURE: FLAMINGO: 1. THE INTERVIEW; 2. GOING PLACES; 3.AUNT JENNIFER’S TIGERS (POEM) ; **VISTAS:** 1. MEMORIES OF CHILDHOOD.

****SYLLABUS OF PERIODIC TEST – I and HALF YEARLY EXAMINATION will be included****

PRE – BOARD EXAMINATION: ENTIRE SYLLABUS OF CLASS – XII

INTERNAL ASSESSMENT(20 Marks) :

1. ASSESSMENT OF LISTENING AND SPEAKING SKILLS WILL BE CONDUCTED AS PER THE GUIDELINES ISSUED BY CBSE.

2. PROJECT WORK + VIVA (AS PER THE DIRECTIONS GIVEN BY THE BOARD).

GEOGRAPHY (029)

Theory: 70 Marks

Practical: 30 Marks

PERIODIC TEST: 1

THEORY:

Book-I: Chapter 1 Human Geography (Nature and Scope), Chapter 2 The World Population (Distribution, Density and Growth), Chapter 3 Human Development

Map Pointing: Based on Chapter 2 As per CBSE curriculum 2024-25

HALF YEARLY:

THEORY:

Book-I: Chapter 4 Primary Activities, Chapter 5 Secondary Activities Chapter, 6 Tertiary and Quaternary Activities, Chapter 7 Transport and Communication, Chapter 8 International Trade

Map Pointing: Based on Chapter 2, 4, 5, 6, 7 As per CBSE curriculum 2024-25

+ Entire Syllabus of Periodic Test-1

PRACTICAL: Chapter 1 Data – Its Source and Compilation, Chapter 2 Data Processing

PERIODIC TEST-2:

THEORY

Book-II: Chapter 1 Population: Distribution, Density, Growth and Composition, Chapter 2 Human Settlements, Chapter 3 Land Resources and Agriculture, Chapter 4 Water Resources

Map Pointing: Based on Chapter 1, 2, 3, 4 as per CBSE curriculum 2024-25

PRE BOARD EXAMINATION:

THEORY:

Book-II: Chapter 5 Mineral and Energy Resources, Chapter 6 Planning and Sustainable Development in Indian Context, Chapter 7 Transport and Communication, Chapter 8 International Trade, Chapter 9 Geographical Perspective on Selected Issues and Problems

+Entire Syllabus of PT-I, Half Yearly, PT-II Examination

Map Pointing: **All points based on CBSE curriculum 2024-25.**

PRACTICAL: **All chapters based on CBSE curriculum 2024-25**

ECONOMICS (030)

Theory: 80 Marks

Project: 20 Marks

Units	
Part A	Introductory Macroeconomics
P.T1	National Income and Related Aggregates
H.Y	Money and Banking
	Determination of Income and Employment
P.T2	Government Budget and the Economy
P.B	Balance of Payments
Part B	Indian Economic Development
P.T1	Development Experience (1947-90) and Economic Reforms since 1991
P.T2	Current Challenges facing Indian Economy
P.B	Development Experience of India – A Comparison with Neighbours
	Theory Paper (40+40 = 80 Marks)
Part C	Project Work

H.Y includes P.T1 syllabus

P.T2 includes P.T1 & H.Y syllabus Pre board includes full syllabus

POLITICAL SCIENCE (028)

THEORY: 80 Marks

PROJECT: 20 Marks

PERIODIC TEST – I

Part A: Contemporary World Politics

<u>Chapter No.</u>	Content
1	The End of Bipolarity
2	New Centres of Power

Part B: Politics in India since Independence

<u>Chapter No.</u>	Content
1	Challenges of Nation-Building
2	Planned Development

HALF YEARLY EXAMINATION

Part A: Contemporary World Politics

<u>Chapter No.</u>	Content
3	Contemporary South Asia
4	United Nations and its Organizations

Part B: Politics in India since Independence

<u>Chapter No.</u>	<u>Content</u>
3	India's Foreign Policy
4	Parties and Party System in India

NOTE: Periodic Test – I syllabus included with half yearly

PERIODIC TEST– II

Part A: Contemporary World Politics

<u>Chapter No.</u>	<u>Content</u>
6	Environment and Natural Resources
7	Globalization

Part B: Politics in India since Independence

<u>Chapter No.</u>	<u>Content</u>
5	Democratic Resurgence
7	Indian Politics: Recent Trends and Development

PRE BOARD EXAMINATION: Entire Syllabus as per CBSE Curriculum 2024-25

HISTORY (027)

PERIODIC TEST-1

- Ch 1 - Bricks ,beads and bones
- Ch 2 - Kings ,farmers and towns
- Ch 3 - Kinship , caste and class
- Ch 4 - Thinkers ,beliefs and buildings

Map work of the related themes as per CBSE curriculum 2024-25

HALF YEARLY

- Ch 5 - Through the eyes of travelers
- Ch 6 - Bhakti -Sufi traditions
- Ch 7 - An imperial capital : Vijayanagara
- Ch 8 - Peasants , Zamindars and the state

+Entire syllabus of PT-1

Map work of the related themes as per CBSE curriculum 2024-25

PERIODIC TEST - 2

- Ch 10 - Colonialism and the country side
- Ch 11 - Rebels and the Raj
- Ch 13 - Mahatma Gandhi and the Nationalist movement
- Ch 15 - Framing of the constitution

Map work of the related themes as per CBSE curriculum 2024-25

PRE-BOARD:

Theory: Entire syllabus as per CBSE curriculum 2024-25

Map work: All points as per CBSE curriculum 2024-25

Food, Nutrition and Dietetics (834)

Periodic Test 1:

- 1) Therapeutic nutrition
- 2) Therapeutic diets
- 3) Nutrition and infection

Employability skills

Half Yearly Examination:

- 1) Methods of cooking
- 2) Fever
- 3) Diarrhoea
- 4) Eating disorders
- 5) Overweight
- 6) Hypertension
- 7) Diabetes
- 8) Jaundice/hepatitis
- 9) Celiac disease, lactose intolerance, peptic ulcer

Employability skill+ periodic test 1

Periodic Test 2:

- 1) Food hazards
- 2) Personal hygiene and food hygiene
- 3) Food adulteration
- 4) Reading and understanding of food labels
- 5) HFSS foods and their implications

Employability skill

Pre-board Examination:

Full syllabus of Class XII (Periodic Test 1+ Periodic test 2+ half yearly)

@Practical examination will be conducted as per schedule

Home Science (064)

Periodic Test 1:

- 1) Work, livelihood and cancer
- 2) Clinical Nutrition and Dietetics

Half Yearly Examination:

- 1) Public Nutrition and Health
- 2) Food Processing and Technology
- 3) Food Quality and Food safety
- 5) Early childhood care and Education
- 6) Management of Support Services, Institutions and Programmes for Children, Youth and Elderly
- 7) Design for fabric and Apparel
- 8) Fashion Design and Merchandising
- 9) Care and maintenance of fabrics in institutions

+ syllabus of Periodic test 1

Periodic Test 2:

- 1) Hospitality management
- 2) Consumer education and protection
- 3) Development Communication and Journalism

Pre-board Examination:

Full syllabus of Class XII (periodic Test 1+ periodic test 2+ half yearly)

Practical examination will be conducted as per schedule

PHYSICAL EDUCATION (048)**PERIODIC TEST – I**

UNIT 01: Management of Sporting Events

UNIT 02: Children and Women in Sports

UNIT 03 : Yoga as Preventive Measure for Lifestyle Disease

HALF YEARLY EXAMINATION

UNIT 04: Physical Education and Sports for CWSN (Children with Special Needs)

UNIT 05: Sports and Nutrition

UNIT 06: Test and Measurement in Sports

UNIT 07: Physiology and Injuries in Sports.

Syllabus of UNIT TEST – I is included.

PERIODIC TEST – II

UNIT 08: Biomechanics and Sports

UNIT 09: Psychology and Sports

UNIT 10: Training in Sports

Syllabus of periodic TEST – I and Half Yearly Examination is included

PRE – BOARD EXAMINATION

Entire syllabus of Class XII (periodic 1 TO periodic10)

FINE ARTS (Painting) (SUBJECT CODE : 049)

EXAM	CHAPTER`S NAME
UT-I	The Rajasthani and Pahari Schools of Miniature Painting.
HALF YEARLY	The Mughal and Deccan Schools of Miniature Painting+ UT-I
UT-II	The Bengal School of Painting and the Modern Trends in IndianArt. Sculpture, Graphics painting
PRE-BOARD & BOARD	UT-I + HALF YEARLY + UT-II

BIOLOGY (CODE : 044)**PeriodicTest-1**

1. Sexual Reproduction in Flowering Plants
2. Human Reproduction
3. Reproductive Health
4. Principles of Inheritance and Variation

Half-Yearly

1. Molecular Basis of Inheritance
2. Evolution
3. Human Health and Diseases
4. Microbes in Health Welfare

PeriodicTest-1 Syllabus is included

PeriodicTest –2

1. Biotechnology–Principles and Processes

2. Biotechnology and its Applications
3. Organism and Population

Pre-Board

1. Ecosystem
2. Biodiversity and its Conservation **+Periodic1, Half Yearly, and Periodic2**

PRACTICALS

PeriodicTest-1 and HalfYearly	PeriodicTest-2
MajorExperiments –5	
MinorExperiments –2	MinorExperiments–3
SlidePreparation–1	SlidePreparation–4
Spottings–1,2,3,4,5,and6	Spottings–7,8,9,10,11,and12

Informatics Practices(code065)

Exam Name	Chapter Name
PeriodicTest1	<ul style="list-style-type: none"> • Data handling with Pandas-I • Introduction to computer networks <p>(No Practical exam will be conducted in this Unit)</p>
Half Yearly	<ul style="list-style-type: none"> • Plotting with PyPlot • My Sql Revision Tour • My Sql Functions <p>**Unit1 syllabus will also be included **Theory: 70marks Practical:30marks</p>
PeriodicTest2	<ul style="list-style-type: none"> • Introduction to Internet and Web • Importing exporting data between CSV files/My Sql and Pandas • Querying using SQL <p>(No Practical exam will be conducted in this Unit)</p>

Pre Board	<ul style="list-style-type: none"> • Social Impacts <p>**Full syllabus will be included here</p> <p>Board Practical examination will be conducted as per Board schedule</p>
-----------	---

HINDUSTANI Music VOCAL (034)

PT-I

- Brief study of the following: - Alankar, Kan, Meend, Khatka, Murki, Gamak.
- Brief study of the following Gram, Murchhana, Alap, Tana.
- Historical development of Time Theory of Ragas

Half Yearly

- Detail study of the following Sangeet Ratnakar Sangeet Parijat
- Life sketch and Contribution of Faiyaz Khan, Bade Ghulam Ali Khan, Krishna Rao, Shankar Pandit

PT-II

- Detail study of the following Sangeet Ratnakar Sangeet Parijat
- Life sketch and Contribution of Faiyaz Khan, Bade Ghulam Ali Khan, Krishna Rao, Shankar Pandit
- Tuning of Tanpura

Pre Board Examination

- Critical study of Prescribed Ragas along with recognizing Ragas from phrases of Swaras and elaborating them excluding Raga Shuddha Sarang
- Writing in Notation the Compositions of Prescribed Ragas.
 - Bhairav
 - Bageshri
 - Malkauns

(Including the previous chapters)

MATHEMATICS (041)

EXAM	CHAPTER'S NAME
PT-I	MATRIX, DETERMINANTS, CONTINUITY & DIFFERENTIABILITY, INDEFINITE INTEGRALS.
HALF YEARLY	INVERSE TRIGONOMETRY, APPLICATION OF DERIVATIVES, DEFINITE INTEGRALS, DIFFERENTIAL EQUATIONS, L.P.P + PT-I
PT-II	RELATION & FUNCTIONS, VECTORS, 3-D GEOMETRY, PROBABILITY, APPLICATION OF INTEGRALS.
PRE-BOARD & BOARD	PT-I + HALF YEARLY + PT-II

-----XXXXXX-----

ORIENTAL PUBLIC SCHOOL

SYLLABUS – 2024-25

CLASS- XII

HINDI (CORE-302)

आरोह भाग :- 2

Periodic Test I

काव्य भाग :- आत्मपरिचय, एक गीत |

गद्य भाग :- भक्तिन

वितान :- सिल्वर वैडिंग

अभिव्यक्ति और माध्यम :- विभिन्न माध्यमों के लिए लेखन, पत्रकारीय लेखन के विभिन्न रूपों और आलेखन प्रक्रिया, अपठित गद्यांश-पद्यांश |

Half-yearly Examination

काव्य भाग :- पतंग, कविता के बहाने, बात सीधी थी पर, कैमरे में बंद अपाहिज ||

गद्य भाग :- बाजार दर्शन, काले मेघा पानी दे, पहलवान की ढोलक |

वितान :- जूझ

अभिव्यक्ति और माध्यम :- विशेष लेखन-स्वरूप और प्रकार, कैसे करें कहानी का नाट्य रूपांतरण, कैसे बनता है रेडियो नाटक, नए और अप्रत्याशित विषयों पर लेखन, अपठित गद्यांश-पद्यांश |

Periodic Test- II

काव्य भाग :- उषा, बादल राग, कवितावली, लक्ष्मण-मूर्च्छा और राम का विलाप, रुबाइयाँ, छोटा मेरा खेत, बगुले के पंख |

गद्य भाग :- शिरीष के फूल, श्रम विभाजन और जाति-प्रथा, मेरी कल्पना का आदर्श समाज |

वितान :- अतीत में दबे पाँव |

अभिव्यक्ति और माध्यम का सम्पूर्ण पाठ्यक्रम, अपठित गद्यांश-पद्यांश |

PRE-BOARD Examination

सम्पूर्ण पाठ्यक्रम CBSE बोर्ड का पुनः अवलोकन |

Class XII
Bengali Syllabus 2024 - 2025

Subject Code : 105

PERIODIC TEST:- I

গদ্য:- কে বাঁচায় কে বাঁচে

পদ্য :- রূপনারায়ণের কূলে

ব্যাকরণ :- ধ্বনিতত্ত্ব (অপিনিহিতি, অভিশ্রুতি, স্বরসঙ্গতি, স্বরভক্তি)

আমার বাংলা :- গারো পাহাড়ের নীচে,

বোধ পরীক্ষণ

HALF YEARLY -EXAMINATION

গদ্য :- কে বাঁচায় কে বাঁচে, ভারতবর্ষ

পদ্য :- ক্রন্দনরতা জননীর পাশে, আমি দেখি,

ব্যাকরণ :- বাগধারা ও প্রবাদ প্রবচন

আমার বাংলা :- ছাতির বদলে হাতি, মেঘের গায়ে জেলখানা

নির্মিতি :- প্রতিবেদন, বোধ পরীক্ষণ

PERIODIC TEST:- II

গদ্য:- ভাত

পদ্য :- আমি দেখি, পড়তে জানে এমন এক মজুরের প্রশ্ন

নাটক:- নানা রঙের দিন

ব্যাকরণ :- ধ্বনিবিজ্ঞান, শব্দার্থ তত্ত্ব(অর্থের উৎকর্ষ, অপকর্ষ, সংকোচন, প্রসারণ)

নির্মিতি:- বিজ্ঞাপন লেখন । বোধ পরীক্ষণ।

PRE -BOARD EXAMINATION -

গদ্য :- (সব) পদ্য :- (সব)

আমার বাংলা :- গারো পাহাড়ের নীচে, ছাতির বদলে হাতি, মেঘের গায়ে জেলখানা, পাতাল পুরীর রাজ্য

নাটক:- নানা রঙের দিন

ব্যাকরণ :- ধ্বনিবিজ্ঞান, শব্দার্থ তত্ত্ব, বাগধারা।

নির্মিতি:- প্রতিবেদন, বিজ্ঞাপন লিখন , বোধ পরীক্ষণ , প্রকল্প(PROJECT WORK)