

DAV PUBLIC SCHOOL, THERMAL COLONY, PANIPAT

SYLLABUS FOR CLASS - X (SESSION 2024-25)

ENGLISH

TERM – I April to September

- First Flight –Prose -
1. A letter to God
 2. Nelson Mandela - Long Walk to Freedom
 3. Two Stories About Flying
Part 1- His First Flight
Part 2- Black Aeroplane
 4. From the Diary of Anne Frank

- Poetry -
1. Dust of Snow
 2. Fire and Ice
 3. A tiger in the Zoo
 4. How to Tell Wild Animals
 5. The Ball Poem
 6. Amanda!

- FOOTPRINTS WITHOUT FEET -
1. A triumph of Surgery
 2. The Thief's Story
 3. The Midnight Visitor
 4. A Question of Trust
 5. Footprint without feet
 6. The Making of a Scientist.

TERM – II October to March

- First Flight- Prose -
7. Glimpses of India
 8. Mijbil the Otter
 9. Madam Rides the Bus
 10. The Sermon at Benares
 11. The Proposal (Play)

- Poetry -
8. The Trees
 9. Fog
 10. The Tale of Custard the Dragon
 11. For Anne Gregory

- FOOTPRINTS WITHOUT FEET -
7. The necklace
 9. Bholi
 10. The Book That Saved the Earth

SOCIAL SCIENCE

TERM – I April - September

- Geography - L-1 to 4
- History - L-1, L-2
- Civics - L-1, L-2
- Economics - L-1, 2

TERM – II October - March

Geography	-	L-5, L-6
Economics	-	L-3, L-4
Civics	-	L-3, L-4, L-5
History	-	L-3, L-5

Design of Question Paper

Sr. No.	Type of Question	Marks for Each Question	No. of Questions	Total Marks
1	MCQ/Assertion-Reasoning	1	20	20
2	VSA	2	4	8
3	SA	3	5	15
4	LA	5	4	20
5	Case Study	4	3	12
6	Map	5	1	5
	Total		37	80

MATHS

Name of the Chapter	Marks Distribution for Half Yearly Exams	Marks Distribution for Annual Exams
Real Numbers	10	06
Polynomials		
Pair of Linear Equations in two Variables	38	20
Quadratic Equations		
Arithmetic Progressions		
Co-ordinate Geometry	10	06
Introduction to Trigonometry	-	12
Some Applications of Trigonometry	-	
Triangles	12	15
Circles	-	
Areas Related to Circles	-	10
Surface Areas and Volumes	-	
Statistics	10	11
Probability	-	
TOTAL MARKS	80	80

INTERNAL ASSESSMENT**MARKS-20**

Pen Paper Test and Multiple Assessment (5+5)	10 Marks
Portfolio	05 Marks
Lab Practical	05 Marks

SCIENCE

Ch. No	NAME OF THE CHAPTER	MARKS DISTRIBUTION FOR HALF-YEARLY EXAMS	MARKS DISTRIBUTION FOR ANNUAL EXAMS
1	Chemical reaction and equation	13	25
2	Acid bases and salt	12	
3	Metal's and non-metal's		
4	Carbon and it's compounds		
6	Life processes	13	25
7	Control and co-ordination	12	
8	How do organisms reproduce		
9	Hereditary		
10	Light reflection and refraction	12	12
11	Human eye and colourful world		
12	Electricity		
13	Magnetic effects of electric current		13
15	Our environment	05	
	Grand Total	80	

INTERNAL ASSESSTMENT	MARKS
Pen Paper Test and Multiple Assessment (5+5)	05+05
Portfolio	05
Lab Practical	05
TOTAL MARKS	20

HINDI

प्रथम सत्र (अर्धवार्षिक)

काव्य खंड - सूरदास , जयशंकर प्रसाद , निराला ,

गद्य खंड - नेता जी का चश्मा, बालगोबिन भगत, लखनर्वी अंदाज,

कृतिका - माता का आँचल , साना-साना हाथ जोड़ी

व्याकरण - रचना आधार पर वाक्य भ्रेद, वाच्य भ्रेद, पद-परिचय,

अलंकार- अर्थालंकार- उत्प्रेक्षा, अतिश्योक्ति , मानवीकरण, उपमा, रूपक

अपठित गद्यांश , अपठित काव्यांश

अनुच्छेद लेखन , पत्र लेखन-औपचारिक एवं अनौपचारिक ,

विज्ञापन , स्ववृत्त लेखन , सन्देश लेखन , औपचारिक ई मेल

द्वितीय सत्र (वार्षिक)

काव्य खंड - तुलसीदास , नागर्जुन , मंगलेश डबराल

गद्य खंड - एक कहानी यह भी , नौबतखाने में इबादत , संस्कृति

कृतिका - मैं क्यों लिखता हूँ। व्याकरण - प्रथम सत्र की सम्पूर्ण व्याकरण
निर्देश - प्रथम सत्र के समस्त पाठ्यक्रम का अभ्यास कार्य।

10 हिंदी प्रश्न पत्र प्रारूप
निर्धारित समय 3 घंटे अधिकतम अंक 80

खंड - अ (बहुविकल्पी प्रश्न)		
प्रश्न 1 (अ) अपठित गद्यांश बहु० वि० प्रश्न	1x7 = 7	
(ब) अपठित काव्यांश बहु० वि० प्रश्न	1x7 = 7	
प्रश्न 2 1 रचना आधार पर वाक्य भेद 5 में से 4 प्रश्न	1x4 = 4	
2 वाच्य भेद	5 में से 4 प्रश्न	1x4 = 4
3 पद-परिचय	5 में से 4 प्रश्न	1x4 = 4
4 अलंकार -श्लेष,उत्प्रेक्षा,अतिश्योक्ति,मानवीकरण,उपमा, रूपक	5 में से 4 प्रश्न	1x4 = 4
प्रश्न 3 गद्य खंड (अ) पठित गद्यांश बहु० वि० प्रश्न	1x5 = 5	
प्रश्न 4 काव्य खंड (अ) पठित काव्यांश बहु० वि० प्रश्न	1x5 = 5	
खंड - ब (वर्णनात्मक प्रश्न)		
प्रश्न 5 गद्य खंड - पाठों से 4 में से 3 प्रश्न	2x3 = 6	
प्रश्न 6 काव्य खंड - कविताओं से 4 में से 3 प्रश्न	2x3 = 6	
प्रश्न 7 कृतिका - पाठों से 3 में से 2 प्रश्न	4x2 = 8	
प्रश्न 8 अनुच्छेद लेखन 3 में से एक	6	
लगभग 120 शब्द (संकेत बिन्दुओं के आधार पर)		
प्रश्न 9 पत्र लेखन- औपचारिक व अनौपचारिक (लगभग 100 शब्द)	5	
प्रश्न 10 उपलब्ध रिक्ति के लिए स्ववृत्त लेखन (लगभग 80 शब्द)	5	
अथवा औपचारिक ई मेल		
प्रश्न 11 विज्ञापन अथवा सन्देश लेखन (लगभग 60 शब्द)	4	
	80	अंक
कुल अंक	-	
आन्तरिक मूल्यांकन	-	
नोट - निम्नलिखित पाठों से प्रश्न नहीं पूछे जाएँगे। (हटाए गए पाठ)	20	अंक
क्षितिज भाग 2 (काव्य खंड) देव - सर्वैया , कवित्त		
गिरिजाकुमार माथुर - छाया मत छूना, ऋतुराज - कन्यादान		
(गद्य खंड) महावीर प्रसाद द्विवेदी - स्त्रीशिक्षा के कुतर्कों का खंडन		
सर्वश्वर दयाल सक्सेना - मानवीय करुणा की दिव्य चमक		
कृतिका भाग 2 - जार्ज पंचम की नाक , एही ठेया झुलनी हैरानी हो रामा		

SANSKRIT

प्रथम सत्र

पुस्तक मणिका -2 अध्याय -1-6

व्यंजनसन्धि:- स्वर सन्धि - वृद्धि, चण्, अयादि, पूर्वरूप, तुकागम्, वर्गीयप्रथमवर्णस्य पंचमवर्णं परिवर्तनम्,

विसर्गसन्धि:- विसर्गस्य उत्त्वम्, रत्वम्, विसर्गं लोप्, विसर्गस्य रथाने स्, श्, ष्

समास:- तत्पुरुषः - विभक्तिः, नञ्, उपपद

अव्ययीभाव:- अनु, उप, सह, निर्, प्रति, यथा

प्रत्ययः- ठक्, मतुप्, त्व, तल्

वाच्यपरिवर्तनम्-वलं लट् लकारे

समयः- सामान्यः- सपाद- सार्थ- पादोन

अव्ययपदानि— उच्चैः, च, हयः, अद्य, अत्र—तत्र, यत्र—कुत्र, इदानीम्, इव, एव, नूनम्, बिना, सम्प्रति, अधुना, बहिः, कदापि, श्वः, किमर्थम्।

अशुद्धि— संशोधनम् (वचन, लिंग, पुरुष, लकार, विभक्ति)

अनुवाद अभ्यास

द्वितीयःसत्र

पुस्तक मणिका—2 अध्याय 7–11

समासः— द्वन्द्वः,

प्रत्यय— टाप् डीप्

अव्ययपदानि— यदा, तदा, कदा, सहसा, वृथा, शनैः, अपि, कुतः, इतर्स्ततः, यदि—तर्हि, यावत्—तावत्, इति, मा, यत्।

वाच्यपरिवर्तनम् — केवलं लट लकारे

अशुद्धि— संशोधन

अनुवाद अभ्यास

प्रश्नपत्र प्रारूप

'क' भाग (अपठित— अवबोधनम्)

1 एक अपठित गद्यांश

'ख' भाग (रचनात्मक कार्य)

2 संकेताधारित पत्र लेखन

10

5

3 चित्राधारित वर्णन अथवा अनुच्छेद लेखन

5

4 संवाद

5

'ग' भाग (अनुप्रयुक्त व्याकरण)

5 सन्धि

4

6 समास

4

7 प्रत्यय

4

8 वाच्यपरिवर्तन

3

9 समय

4

10 अव्यय

3

11 अशुद्धि संशोधन

3

'घ'— भाग (पठितावबोधन)

12 गद्यांश

5

13 पद्यांश

5

14 नाट्यांश

5

15 प्रश्ननिर्माण

5

16 अन्वय / भावार्थ

2

17 प्रसंगानुसार अर्थचयन

4

18 पाठ आधारित कथा पूर्ति

4

INFORMATION TECHNOLOGY

Month	Unit/Topic	Marks Distribution	
		Half Yearly	Annual
April-May	Part A- Employability Skills <ul style="list-style-type: none"> Unit-1 Communication Skills-II Unit-2 Self Management Skills-II Part B- Subject Specific Skills <ul style="list-style-type: none"> Unit-1 Digital Documentation(Advanced) 	4 6 15	2 3 8

July to August	Part A- Employability Skills <ul style="list-style-type: none"> Unit-3ICT Skills-II Unit-2Electronic Spreadsheet (Advanced) Part B- Subject Specific Skills <ul style="list-style-type: none"> Unit-2Electronic Spreadsheet (Advanced) Revision 	10 15	1 10
September	Half Yearly Exams Theory (50 Marks)+Practical (50Marks)		
October to December	Part A- Employability Skills <ul style="list-style-type: none"> Unit-4 Entrepreneurial Skills-II Unit-5 Green Skills-II Part B- Subject Specific Skills <ul style="list-style-type: none"> Unit-3Database Management System Unit-4Web Applications and Security 		3 1 12 10
January to March	Revision and Pre-Boards and Final Exams Theory (50 Marks from entire syllabus)+Practical (50Marks)		

Note:-

Practical 50 Marks will include Lab Manual Activities (10 Marks), Written/Oral Test (10 Marks), other class room activities like Poster Making/Project, Group Discussions, Role Plays, Lab Practical Assignments etc (30 Marks)

PHYSICAL ACTIVITY TRAINER

THEORY 50 + PRACTICAL 50

Part - A

Unit	Topics	Half Yearly	Annual
1	Communication Skills	3	2
2	Self management Skills	3	2
3	Information and Communication Technology Skills	4 (10 marks)	2
4	Entrepreneurial Skills	----	2
5	Green Skills	----	2 (10Marks)

Part – B

Unit	Topics	Half Yearly	Annual
1	Role and responsibility an Early Years Physical Activity Facilitator	20	10
2	Assessment and Evaluation of Students	20	10
3	Free Play	----	10
4	Monitoring and Inventory management	----	10

Practical Work

Practical Exam	15 Marks
Practical Test	10 Marks
Viva Voce	<u>10 Marks</u>
Total	35 Marks

Project Work / Field Visit

Practical File / Student Portfolio	10 Marks
Viva Voce	<u>05 Marks</u>
Total	15 Marks

INTERNAL ASSESSMENT for ALL SUBJECTS

S.No	Tools of Internal Assessment	Total Weightage (Out of 20 Marks)
1	Pen Paper test and Multiple Assessment	5+5=10
2	Portfolio	5
3	Lab Practical	5
	Total	20

