OFFLINE ANNUAL EXAMINATION

SYLLABUS AND BLUEPRINT

SESSION: 2020-21

CLASS-XI

SUBJECT: PHYSICS

	Syllabus (Theory)				
Serial	Chapter	Name of the Chapter	Allotted Marks		
No.	Number				
1	4	Motion in a Plane (Vectors,	8		
		Projectile motion, Circular			
		motion)			
2	5	Laws of Motion (includes	8		
		Friction)			
3	6	Work, Energy and Power	12		
4	8	Gravitation	10		
5	9 & 10	Properties of Solids and Liquids	12		
6	12 & 13	Heat and Thermodynamics	10		
7	14 & 15	Oscillations and Waves	10		
	Total Marks: 70				

Marking Scheme			
Serial	Type 0f Question	Number of Questions	Total Marks
No.			
1	MCQ (1 mark)	10	10
2	VSA (1 mark)	10	10
3	Assertion and	2	2
	Reasoning (1 mark)		
4	SA (2 marks)	9	18
5	SA (3 marks)	5	15
6	LA (5 marks)	3	15
	Grand Total	39	70

SUBJECT: ACCOUNTANCY

Syllabus	Blueprint
Part A: Financial Accounting – I	
 Introduction to Accounting Theory Base of Accounting Recording of Business Transactions Bank Reconciliation Statement Depreciation, Provisions and Reserves Accounting for Bills of Exchange Trial Balance and Rectification of Errors 	There will be 8 questions with a total of 10 marks each.
Part B: Financial Accounting-II	
Financial Statements	
Incomplete Records	

SUBJECT: POLITICAL SCIENCE

Syllabus	Blueprint	
THEORY (80 marks)		
BOOK – INDIAN CONSITUTION AT WORK Chapters- CONSITUTION: WHY AND HOW?, ELECTION AND REPRESENTATION, EXECUTIVE, LEGISLATURE, JUDICIARY, FEDERELISM	TOTAL MARKS- 80 21x 1 mark = 21 6 x 2marks = 12 5 x 4 marks = 20 3 x 5 marks= 15 2 x 6 marks = 12	
PRACTICAL(20 marks)		
PRACTICAL: Political Science Individual Project Work + Art Integration Work	20 marks	

SUBJECT: ENGLISH

Syllabus	Blueprint	
ASL (Assessment of listening and speaking)	10+10=20marks	
Reading (Two unseen passages)		
1. Comprehension	10+8=18marks(All MCQs) 8 marks	
2. Note making and summarisation		
Writing		
1.Short compositions	3+3(two short writing skills)	
a. Notices	5+5(two long writing skills)	
b. Poster	Total=16	
2. Long compositions	1.MCQ on gap filling(4x1=4)	
a. Business or Official Letters	2.MCQ on re-ordering (4x1=4)	
b. Speech		
Grammar		
a. Gap filling		
b. Re-ordering of sentences		
Literature Hornbill Prose a. The Portrait of a Lady b. We're not Afraid to Dieif We Can All Be Together c.Discovering Tut; the Saga Continues d. Landscape of the Soul	 MCQs from poetry (Hornbill) three questions one mark each. (3x1=3) MCQs based on two prose extracts from (Hornbill as well as Snapshot). (6x1=6) MCQs from prose and poetry. (5x1=5) Two short answer type questions from Hornbill. (2x2=4, 30-40 words) 	
e. The Ailing Planet: the Green Movement's Role	5. One short answer type question from prose from Snapshot. (1x2=2,40-50	
f. The Browning Version	words)	
Poetry	6. One long answer type question from prose/poetry	
a. A Photograph	(Hornbill). (1x5=5,120- 150 words)	
b. The Laburnum Top	7. One long answer type question from Snapshot.	
c. The Voice of the Rain	(1x5=5, 120-150 words)	
d.Childhood		
Snapshot		
a. The Summer of the Beautiful White Horse		
b. The Address		

c. Ranga's Marriage	
d. Albert Einstein at School	
e. Mother's Day	
f. Birth	
PART A (40 marks)	
1. Reading : (Two unseen passages) MCQs)	10+8=18marks (All
2. Grammar:	4+4=8marks
(i) MCQ on gap filling	(4x1=4)
(ii) MCQ on re-ordering of sentences	(4x1=4)
3. Literature: 14 marks (All MCQs)	
(i) MCQs from poetry (Hornbill) three questions one mark each.	(3x1=3)
(ii) MCQs based on two prose extracts from (Hornbill as well as Snapshot)	(6x1=6)
(iii) MCQs from prose and poetry	(5x1=5)
PART B (40 marks)	
Reading:	8 marks
Note making and summarization based on a passage	
Writing:	16 marks
1.Short compositions	(3x2=6)
a. Notices	
b. Poster	
2. Long compositions	(5x2=10)
a. Business or Official Letters	
b. Speech	
Literature	(16 marks)
3. Two short answer type questions from Hornbill	(2x2=4, 30-40 words)
4. One short answer type question from prose from Snapshot	(1x2=2, 40-50words)
5. One long answer type question from prose/poetry Hornbill	(1x5=5,120-150 words)
6.One long answer type question from Snapshot	(1x5=5, 120-150 words)

SUBJECT:ENTREPRENEURSHIP

SYLLABUS	BLUEPRINT
UNIT 3. Entrepreneurial Journey	TOTAL Marks(THEORY): 70
UNIT 4. Entrepreneurship as Innovation	Practical (PROJECT WORK) : 30
and Problem Solving	TOTAL MARKS :100
UNIT 5. Concept of Market	Time Allowed: 3 Hrs
UNIT 6. Business Finance and	
Arithmetic	1. There is no overall choice, though internal choice will be
Unit 7 . Resource Mobilization	given.
	2. Total no. Of questions: 35
	3. Question numbers 1 to 21 are Objective type Multiple
	choice questions - 1 marks each.
	4. Question numbers 22 to 26 are short questions - 2 marks
	each.
	5. Question numbers 27 to 29 - 3 marks each.
	3. Question numbers 27 to 25 3 marks each.
	6. Question numbers 30 to 32 - 4 marks each.
	7. Question numbers 33 to 35 are long answer questions - 6
	marks each.
	marks each.

SUBJECT: CHEMISTRY

Sl. No.	Name of the Unit	Marks
1.	Some Basic Concepts of Chemistry	8
2.	Classification of Elements and Periodicity in Properties	8
3.	Chemical Bonding and Molecular Structure	8
4.	States of Matter: Gases and Liquids	8
5.	Chemical Thermodynamics	8
6.	Equilibrium	8
7.	Hydrogen	6
8.	Organic Chemistry: Some basic Principles and Techniques	8
9.	Hydrocarbons	8

Marks	No. of Question	Total Marks
1	22	22
2	9	18
3	5	15
5	3	15

SUBJECT: SOCIOLOGY

Syllabus	Blueprint	
THEORY (80 marks)		
BOOK 1 – INTRODUCING SOCIOLOGY		
Chapter2:-Terms, Concepts and Their use in Sociology	TOTAL MARKS- 80	
Chapter 3:- Understanding Social Institutions	101AL MARKS- 80	
Chapter 4:- Culture and Socialisation	24x 1 mark = 24	
BOOK 2- UNDERSTANDING SOCIETY Chapter 2:- Social Change and Social Order in Rural and Urban Society (Topic- Social Change) Chapter 4:- Introducing Western Sociologists (Topics- Three Revolutions and Karl Marx) Chapter 5:- Indian Sociologists (Topics- G.S Ghurye, A.R Desai and M.N Srinivas)	10 x 2marks = 20 6 x 4 marks = 24 2 x 6 marks= 12	
PRACTICAL(20 marks)		
PRACTICAL: Sociology Individual Project Work + Art Integration Work	20 marks	

SUBJECT: BUSINESS STUDIES

Ch.No.	Name of the Chapter	Omitted
1.	Nature and Purpose of Business	History of Trade and Commerce
2.	Forms of Business (including Formation	Co operativeOrganisation,
	of Company)	Joint Hindu Family Business
3.	Public, Private and Global Enterprises	Multinational Companies, Joint Venture,
		Public Private Partnership
7.	Sources of Business Finance	Inter-corporate Deposits
8.	Small Business	
9.	Internal Trade	Itinerants and its types, GST
10.	International Business	Mode of Entering into International
		Business, Export-Import Documents,
		Important Terms used in External Trade,
		World Trade Organisation

BluePrint

Marks	No. of Questions	Total Marks
1	20	20
3	4	12
4	6	24
6	4	24
(THEORY) TO	80	
PRACTICAL (Pro	20	

SUBJECT: PHYSICAL EDUCATION

SYLLABUS	BLUEPRINT
Ch 1 Changing trends & career	Maximum Marks:70 Time Allowed: 3 Hrs
in Physical Education	
Ch 2 Olympic value Education	Question paper consists of 30 questions and all are compulsory.
Ch 3 Physical fitness, wellness	2. Question paper is divided into 4 Sections –
& lifestyle	A, B, C and D.
Ch 4 Physical Education and Sports for CWSN	3.Section A, question numbers 1 to 12 is very short / multiple choice questions-
Ch 5 Yoga	1 mark each.4. Section B, question numbers 13 to 16 –
Ch 6 Physical activity &	2 marks each.
leadership training	5.Section C, question numbers 17 to 26 –
Ch 7 Test, measurement &	3 marks each.
Evaluation	6. Section D, question numbers 27 to 30 –
Ch 8 Fundamentals of Anatomy, Physiology & Kinesiology in sports	5 marks each.
Ch 9 Psychology and Sports	
Ch 10 Training and Doping in Sports	

SUBJECT: MATHEMATICS

1) Question paper contains two parts A and B. Each part is compulsory.

Part A carries 24 marks and Part B carries 56 marks.

- 2) Part-A has Objective Type Questions and Part -B has Descriptive Type Questions
- 3) Both Part A and Part B have choices.
- 4) Part A consists of two sections- I and II.

Section I comprises of 16 very short answer type questions.

Section II contains 2 case studies. Each case study comprises of 5 case-based MCQs.

An examinee is to attempt any 4 out of 5 MCQs.

5) Part – B consists of three sections- III, IV and V.

Section III comprises of 10 questions of 2 marks each.

Section IV comprises of 7 questions of 3 marks each.

Section V comprises of 3 questions of 5 marks each.

6) Internal choice is provided in 3 questions of Section –III, 2 questions of Section IV and 3 questions of Section-V.

PART-A	SEC-I (16 Ques×1 M=16 M)	
(24 Marks)	SEC-II (2 Case Studies) (8Ques×1 M)	
PART-B	SEC-III (10 Ques×2 M=20 Marks)	
(56 Marks)	SEC-IV (7 Ques×3M=21 Marks)	
	SEC-V (3 Ques×5M=15 marks)	

Syllabus:

Chapter No.	Chapter Name
1	Sets
2	Relations and Functions
3	Trigonometric Functions
5	Complex Numbers and Quadratic Equations
6	Linear Inequalities (Only Ex: 6.3)
7	Permutations and Combinations
9	Sequences and Series(upto Ex: 9.4)
10	Straight Lines (upto Ex: 10.3)
11	Conic Sections (upto Ex: 11.4)
12	Introduction to Three Dimensional Geometry
13	Limits and Derivatives
15	Statistics
16	Probability (upto Ex: 16.2)

*Lab file: 20 marks

SUBJECT: APPLIED MATHEMATICS

1) Question paper contains two parts A and B. Each part is compulsory.

Part A carries 24 marks and Part B carries 56 marks.

- 2) Part-A has Objective Type Questions and Part -B has Descriptive Type Questions
- 3) Both Part A and Part B have choices.
- 4) Part A consists of two sections- I and II.

Section I comprises of 16 very short answer type questions.

Section II contains 2 case studies. Each case study comprises of 5 case-based MCQs.

An examinee is to attempt any 4 out of 5 MCQs.

5) Part – B consists of three sections- III, IV and V.

Section III comprises of 10 questions of 2 marks each.

Section IV comprises of 7 questions of 3 marks each.

Section V comprises of 3 questions of 5 marks each.

6) Internal choice is provided in 3 questions of Section –III, 2 questions of Section IV and 3 questions of Section-V.

PART-A	SEC-I (16 Ques×1 M=16 M)
(24 Marks)	SEC-II (2 Case Studies) (8Ques×1 M)
PART-B	SEC-III (10 Ques×2 M=20 Marks)
(56 Marks)	SEC-IV (7 Ques×3M=21 Marks)
	SEC-V (3 Ques×5M=15 marks)

SYLLABUS

Ch(1): Sets (NCERT Ex: 1.1 to 1.4)

Ch(2): Relations and Functions (NCERT full chapter)

Ch(7): Permutations and Combinations (NCERT full chapter)

Ch(9): Sequences and Series

(NCERT full chapter excluding Ex(9.4) and related questions from Miscellaneous Ex.)

Ch(10):Straight Line (NCERT Full Chapter)

Ch(11):Conic Sections(Only Circles)

Ch(13):Limits and Derivatives(NCERT Full Chapter)

Ch (14):Mathematical Reasoning(NCERT Full Chapter)

Ch(15): Statistics (Dispersion, Deviation and Variance, Percentile rank and Quartile rank)

(Exercise 15.1 and 15.2 from NCERT)

In addition to these NCERT Chapters, following topics are also there in the syllabus.

Topic: Probability

(Random experiment, sample space, events, mutually exclusive events, Independent and Dependent Events, Law of Total Probability, Bayes' Theorem)

Topic: Numbers, Quantification and Numerical Applications

(Indices, Logarithm and Antilogarithm, Laws and properties of logarithms, Simple applications of logarithm and antilogarithm, Numerical problems on averages, calendar, time, work and distance, mensuration)

Topic: Basics of Financial Mathematics

(Calculation of Income tax and Goods and Service Tax)

*Lab file: 20 mark

SUBJECT: BIOLOGY

Sl No	Name of chapter	Blue print
1	Chapter 5 : Morphology of flowering plants	
2	Chapter 8 : Cell : The Unit of Life	14371
3	Chapter 9: Biomolecules	14 X 1 mark = 14
	(micromolecules , macromolecule and bond - Nucleic acid only)	9 X 2 marks = 18
4	Chapter 10: Cell Cycle and Cell Division	$3 \times 5 \text{ marks} = 15$
5	Chapter 13 : Photosynthesis in Higher plants	2 X 4 marks = 8
6	Chapter 14 : Respiration in Plants	3 X 5 marks = 15
7	Chapter 15: Plant Growth and Development	Total= 70 marks
	(Growth regulators)	Total= 70 marks
8	Chapter 17: Breathing and Exchange of Gases	
9	Chapter 18: Body Fluids and Circulation	
10	Chapter 19: Excretory products and their elimination	
11	Chapter 20: Locomotion and Movement	
12	Chapter 21 : Neural Control and Coordination	
13	Chapter 22 : Chemical Control and Coordination	

SUBJECT: INFORMATIVE PRACTICES

Syllabus:

Unit 2: Introduction to Python Basics of Python programming

Python interpreter - interactive and script mode, the structure of a program, indentation, identifiers, keywords, constants, variables, types of operators, precedence of operators, data types, mutable and immutable data types, statements, expressions, evaluation and comments, input and output statements, data type conversion, debugging.

Control Statements: if-else, for loop Lists: list operations - creating, initializing, traversing and manipulating lists, list methods and built-in functions.

Dictionary: concept of key-value pair, creating, initializing, traversing, updating and deleting elements, dictionary methods and built-in functions.

Unit 3: Database concepts and the Structured Query Language Database Concepts:

Introduction to database concepts and its need, Database Management System. Relational data model: Concept of domain, tuple, relation, candidate key, primary key, alternate key Advantages of using Structured Query Language, Data Definition Language, Data Query Language and Data Manipulation Language, Introduction to MySQL, creating a database using MySQL,

Data Types Data Definition: CREATE TABLE Data Query: SELECT, FROM, WHERE. Data Manipulation: INSERT

Math functions: POWER (), ROUND (), MOD (). Text functions: UCASE ()/UPPER (), LCASE ()/LOWER (), MID ()/SUBSTRING ()/SUBSTR (), LENGTH (), LEFT (), RIGHT (), INSTR (), LTRIM (), RTRIM (), TRIM (). Date Functions: NOW (), DATE (), MONTH (), MONTHNAME (), YEAR (), DAY (), DAYNAME (). Aggregate Functions: MAX (), MIN (), AVG (), SUM (), COUNT (); using COUNT (*). Querying and manipulating data using Group by, Having, Order by.

Unit 4: Introduction to the Emerging Trends

Artificial Intelligence, Machine Learning, Natural Language Processing, Immersive experience (AR, VR), Robotics, Big data and its characteristics, Internet of Things (IoT), Grid Computing, Block chain technology.

Societal Impacts Digital footprint, net and communication etiquettes, data protection, intellectual property rights (IPR), plagiarism, licensing and copyright, free and open source software (FOSS), cybercrime and cyber laws, hacking, phishing, cyber bullying, overview of Indian IT Act. E-waste: hazards and management. Awareness about health concerns related to the usage of technology.

Blueprint:

Unit Name	Total	No.of Questions	No.of Questions	No. of Questions
	Marks	(1 marks each)	(2marks each)	(3 marks each)
Introduction to Python	30		9	4
Database concepts and the	30	10	10	
Structured Query Language				
Introduction to Emerging Trends	10		5	
Total	70 marks	10(1 mark each)	24(2 mark each)	4(3 marks each)
		= 10marks	= 48marks	= 12marks

SUBJECT: HISTORY

SYLLABUS	BLUEPRINT
Theme 2:Writing and City Life	Mark Distribution :-
Theme 3: An Empire Across Three Continents	1m x15 = 15m (Objective Type Question)
Theme 4:The Central Islamic Lands	3m x 3 = 9m (Case Based/ Source Based
Theme 6: The Three Orders	having Multiple Choice Question)
Theme 7: Changing Cultural Traditions	$3m \times 4 = 12m$ (Short Answer Questions)
Theme 9: The Industrial Revolution	$8m \times 3 = 24m$ (Long Answer Question)
Theme 10: Displacing indegenous Peoples	5m x 3 = 15m (Source Based Question)
	1 m x 5 = 5 m (Map Question)
	Total = 80 marks
	Project = 20 marks
	Grand Total = 100 marks

SUBJECT: GEOGRAPHY

SYLLABUS	BLUEPRINT
Part A- Fundamentals of Physical Geography	Maximum Marks- 100
 Geography as a Discipline Distribution of Oceans and Continents Geomorphic Processes Composition and Structure of the Atmosphere Part B- India: Physical Environment India: Location 	PART A (THEORY): 70 Marks 1. Very short answer questions: 1 x 14 = 14 marks 2. Short answer questions: 3 x 7 = 21 marks 3. Long answer questions: 5 x 6 = 30 marks 4. Map Skill:
3. Drainage System5. Natural Vegetation6. Soils	1 x 5 = 5 marks PART B (PRACTICALS): 30 Marks
Part C- Practicals in Geography 1. Introduction to Maps 2. Map Scale 3. Latitude, Longitude and Time	 Practical exam and viva: 25 marks Art Integrated Project: 5 marks