

Syllabus and Blue Print of Question Paper
First Term 2017-18

1. English

Typology	Testing competencies/ learning outcomes	VSAQ 1 mark	SAQ 30- 40 words 2 marks	LAQ-II 100- 120 words 8 marks	VLAQ 200- 250 words (HOTS) 10 marks	Marks
Reading Skills	Conceptual understanding, decoding, analyzing, inferring, interpreting and vocabulary	12	04	20
Creative Writing Skills and Grammar	Expressing an opinion, reasoning, justifying, illustrating, appropriacy of style and tone, using appropriate format, accuracy and fluency.	12	...	01	01	30
Literature Textbook and Extended Reading Texts	Recalling, reasoning, appreciating, applying literary conventions, extrapolating, illustrating and justifying etc. Extracting relevant information, identifying the central theme and sub themes,	04	04	01	01	30

	understanding the writer's message and writing fluently.					
Total		28 x 01 = 28 marks	08 x 02 = 16 marks	02 x 08 = 16 marks	02 x 10 = 20 marks	80 marks

Literature

1. Two Gentlemen of Verona
2. Mrs. Packletide's Tiger
3. The Letter
4. The Frog and the Nightingale
5. Mirror
6. Not Marble, nor the Gilded Monuments (Sonnet 55)
7. Ozymandias
8. The Dear Departed
9. Diary of a Young Girl (1947) by Anne Frank: June 12, 1942 to March 14, 1944

Main Course Book

1. Health and Medicine
2. Education
3. Science

Writing Skills

1. Formal Letter :
 - a. to the Editor of a newspaper
 - b. letter of complaint
 - c. letter of inquiry
2. Short Story Writing

Grammar

Integrated grammar- a. Gap Filling, b. Editing/Omission, c. Sentence Reordering/ Sentence Transformation

2. Hindi

पाठ्यक्रम

अपठित बोध -	अपठित गद्यांश व पद्यांश
व्यवहारिक व्याकरण -	शब्द और पद, समास, वाक्य, अशुद्धि-शोधन, मुहावरे।
साहित्य (स्पर्श) -	कबीर, मीर, पर्वत प्रदेश में पावस, तोप, बड़े भाई साहब, डायरी का एक पन्ना, ततारा वामीरो कथा, तीसरी कसम के शिल्पकार : शैलेंद्र।
संचयन -	हरिहर काका, सपनों के-से दिन।
रचना -	अनुच्छेद-लेखन, औपचारिक पत्र-लेखन, संवाद-लेखन, विज्ञापन, सूचना-लेखन।

खंड 'क' अपठित बोध (15)

अपठित गद्यांश	9
अपठित पद्यांश	6

खंड 'ख' व्यावहारिक व्याकरण (15)

शब्द और पद	2
समास	4
वाक्य	3
अशुद्धि शोधन	4

मुहावरे	2
---------	---

खंड 'ग' व्यावहारिक व्याकरण (25)

स्पर्श से गद्य पर आधारित लघूत्तरात्मक प्रश्न	2+2+1
स्पर्श से गद्य पर आधारित निबंधात्मक प्रश्न	5
स्पर्श से पद्यांश पर आधारित लघूत्तरात्मक प्रश्न	2+2+1
स्पर्श से गद्य पर आधारित निबंधात्मक प्रश्न	5
संचयन से निबंधात्मक प्रश्न	5

खंड 'घ' रचना (25)

अनुच्छेद-लेखन	5
औपचारिक पत्र-लेखन	5
संवाद-लेखन	5
विज्ञापन	5
सूचना-लेखन	5

3. Sanskrit

अपठित बोध -

अपठित गद्यांश

व्यावहारिक व्याकरण -

संधि संधिच्छेदं वा, समासं समासविग्रहं वा , प्रकृति प्रत्ययः,
अशुद्धि शोधन, वाच्य परिवर्तनं, समयं

पठित अवबोधनं -

वाडमयं तपः, आज्ञा गुरुणां हि अविचारणीया, किं किं
उपादेयं, नास्ति त्याग समं सुखं, अभ्यासवशगं मनः,
साधुवृत्तिं समाचरेत, रमणीया हि सृष्टिरेषा

रचनाकार्य -

अनौपचारिक पत्रं, चित्र वर्णन/कथा लेखन

खंड 'क' अपठित बोध (10)

अपठित गद्यांश	10
---------------	----

खंड 'ख' अनुप्रयुक्तं व्याकरण (15)

संधि संधिच्छेदं वा	4
समासं समासविग्रहं वा	5
प्रकृति प्रत्ययः	4
अशुद्धि शोधन	2
वाच्य परिवर्तनं	3
समयं	4

खंड 'ग' पठित अवबोध (30)

गद्य पर आधारित निबंधात्मक प्रश्न	15
----------------------------------	----

शुलुक अन्वय	4
डुरशुन नुरुडरुण	2
डुडरु डुधनुं	3
शुदुधं अरुथुं	2
घटनुकरुडनुसरुं	4

खंडु 'घ' रकनुकरुडु (10)

अनुडुडरुकरुड डुडुर	5
कुररु वरुणनु/कथरु लेखनु	10

4. French

Section	Details of Topics/Sections	Types of Questions	Marks
Section - A (Understanding)	1 Unseen prose passage (150-200 words)	True or false Short answer questions Vocabulary search: Noun and verb forms/op- posites/ synonyms/adjectives/ adverbs	10
Section - B (Creating)	1 long composition informal letter - 80 words)	Creative long answer	10
	Any 2 short compositions (30-35 words) (Message/Re-arranging a dialogue in logical se- quence/ completing a text with clues)	Creative short answers	05 x 2
Section - C (Application)	Grammar	Verbs (All tenses done in class 9, futur antérieur, plus-que-parfait), condi- tionnel passé, participe présent, gérondif)	03
		Subjonctif	03
		Pronom relatif composé	03
		Démonstratifs (adjectifs et pronoms)	03
		Pronoms personnels	03
		Trouvez la question	03
		Discours direct et indirect	03

		Négatifs	03
		Possessifs (adjectifs et pronoms)	03
		Prépositions	03
Section - D (Remembering and analyzing)	Culture and Civilization	Short answers 5x2	10
	Lessons 1 - 12 Note: Students are not to be tested on texts marked <<Pour aller plus loin>> And << Je découvre>>	Value based questions 4x1	04
		MCQ (True or False/ 6x ½ Find the odd one/ Match the following/6x ½ Fill in the blanks) (Any 2)	03
			03
			Total : 80 marks

Syllabus:

- **Course Book : Entre Jeunes 2**
- **Unseen Comprehension**
- **Expression Ecrite -Letter writing /Message/ Dialogue
order/Message writing
Letter writing based on lecon 5,6,7,8,9)**

- Fill in the blanks with the key words.
- Grammar based on lessons 1-9 (all tenses)
- Literature - lessons 7-9.

5. Spanish

Section	Details of Topics / Sections	Type of Questions	Marks
Section A	(3 Unseen short texts)	True / False SAQs	1x5= 5 1x5= 5 1x5= 5 Total =15
Section B	(2 Paragraph writings) (approx - 200 words) (1 Notice writing from a choice of two.) (approx - 50 words)	Long text Short text	1x10=10 1x10=10 1x5=5 Total = 25
Section C	Grammar	Los Imperativos	05
		El Pretérito Indefinido	05
		El Pretérito Indefinido, El Pretérito Imperfecto y El Pretérito Perfecto.	05
		El Presente de Subjuntivo	05

		El Presente de Subjuntivo y El Presente de Indicativo.	04
		Los Adverbios	04
		El objeto directo y el objeto indirecto.	04
		El Estilo directo a Estilo indirecto.	03
		Haz las frases.	02
		Las Preposiciones	02
		El simple condicional	01
			Total: 80 Marks

Syllabus:

Course Book : Esf Sin Fronteras Nivel 2

- Reading Comprehension
- Paragraph writing and Notice writing.
- Fill in the blanks with the Past tense, Imperfect and Present perfect tense, Imperative, Subjunctive, Present Indicative, Simple conditional, Simple future, Adverbs and Prepositions.
- Change of sentences from Direct speech to indirect, Utilizing Dop and Iop.
- Translating sentences on the tenses (volver +a, empezar + a, terminar +de + infinitivo), (ya había participio, todavía +no + había + participio, llevar + tiempo + gerundio).
- Grammar based on lessons 1-6 (all tenses)

6. Math

	Very Short Answer (1 mark)	Short Answer (2 marks)	Long Answer (3 marks)	Very Long Answer (4 marks)	Total Marks
Real Numbers	1	1	2	1	13
Polynomials	-	1	-	2	10
Pair of Linear Equations in Two Variables	1	1	1	2	14
Triangles	1	1	1	2	14
Coordinate Geometry	2	1	2	-	10
Introduction to Trigonometry	1	1	3	-	12
Heights and Distances	-	-	1	1	7
Total	$6 \times 1 = 6$	$6 \times 2 = 12$	$10 \times 3 = 30$	$8 \times 4 = 32$	80

Syllabus:

1. Real Numbers
2. Polynomials
3. Pair of Linear Equations in Two Variables
4. Triangles
5. Coordinate Geometry
6. Introduction to Trigonometry
7. Heights and Distances

7. Science

Very short answers-1 Mark	1x2=2
Short Answers -2 Marks	2x3=6
Short Answers-3 Marks	3x10=30
Long answers-5 Marks	5x6=30
Practical based questions	2x6=12
Total Marks	80

Syllabus:

1)Physics -

Chapter 10 - Light - Reflection and Refraction. 14 marks

Chapter 11 - Human eye and The colourful world. 8 marks

Practicals - 4 marks

2)Chemistry -

Chapter 1- Chemical Reactions and Equations 8 Marks

Chapter 2 - Acid , bases and salt 8 Marks

Chapter 3 - Metals and Non- metals 6 Marks

questions based on practicals of first term syllabus 4 Marks

3) Biology-

· Chapter 6: Life Processes 8marks

· Chapter 7: Control and Coordination. 11marks

· Chapter 15: Our environment. 5marks

Biology Practicals: 4marks

- To prepare a temporary mount of a leaf peel for stomata.
- To show experimentally that carbon dioxide is given out during respiration.
- To study the various parts of a dicot seed.
- To study (a) Binary fission in Amoeba (b) Budding in Yeast with the help of prepared slides.

8. Social Science

SNo		Very Short Answer (VSA) 1 Mark	Short Answer (SA) 3 Marks	Long Answer (LA) 5 Marks	Map 5 Marks	Total Marks
1	History	2	2	2	2	20
2	Political Science	1	3	2		20
3	Geography	3	3	1	3	20
4	Economics	1	3	2		20
	Total	1x7=7	3x11=33	5x7=35		80

History :

Chapter 5. The Age of Industrialization

Chapter 8. Novels, Society and History

Map : Pre colonial ports -- Surat, Hooghly, Masulipatnam

Colonial Ports -- Calcutta, Bombay , Madras

Map on page 123

Political Science :

Chapters 1. Power Sharing

Chapter 2. Federalism

Chapter 3. Democracy and Diversity

Chapter 4. Gender, Religion and Caste

Geography:

Chapter 1- Resources and development

Chapter 3- Water Resources

Chapter 4- Agriculture

Map-work for the above given chapters as per the list provided in the class.

Economics:

Chapter 1- Development

Chapter 2- Sectors of the Indian economy

Chapter 3- Money and Credit

9. FIT

	Fill in the blanks	True/False	MCQ	Q&A	Practical on the computer
1. Introducing Internet		(1)		(8)	-
2. Internet and Web Services	(3)	(1)	(1)	(2)	(10)
3. Introduction to Databases	(1)	(2)	(2)		-
4. MS-Access					(20)
5. HTML- 1 Basic HTML Elements			(2)	(10)	(18)
6. HTML- 2 i) Inserting Images ii) Subscripts iii) Superscripts iv) Tables (<Table>, <TR>, <TD>, <TH>)	(1)	(1)		(5)	(12)
	5	5	5	25	60

10. Home Science

Unit	Marks allocated in CBSE Annual Examination	Marks allocated in First Term Examination
1. Human Growth and Development	13	29
2. Food and Personal Hygiene	08	22
3. Meal Planning	15	24
TOTAL	75	75

Question Wise Division of Marks

S. No	Particulars	Question Paper Design					Total
		1 M	2 M	3 M	4 M	5 M	
1.	Marks For Each Question	1 M	2 M	3 M	4 M	5 M	
2.	Number Of Questions in Theory Paper	7	7	2	7	4	20 Questions
Total Marks allocated for Written Paper		7	14	6	28	20	75 Marks