

DETAILS FOR ONLINE EXAMINATION

1. Revision period: **16th July 2020 to 25th July 2020**
2. **Mode of examination for PA I/ PT I/ Unit Test I:** Online through **Microsoft team.**
 - Online training will be provided to the students related to online examination. (Schedule will be uploaded in the due course of time.)
 - To make students acquainted with Microsoft Teams respective subject teachers will conduct mock online test (with only a few questions of MCQ and essay type just to practice to the students) during their routine classes for which subject teachers will inform the students separately.
 - Additional details about the working of Microsoft Teams will be uploaded in school website for your ready reference.

3. Computer / IT Examination:

Class	Date/ Day	Subject	Time	Total Marks
VI - VIII	21 st July 2020	Computer	8.35am to 9.35am	30
IX-X	(Tuesday)	IT	8. 35am to 10.35 am	50

***** Regular revision classes will be followed as per the class time table after the break period.**

4.

PA I/ PT I / Unit Test I Online Main Examination Time Table:

Classes VI to VIII				
Date	Day	Subject	Time	Total Marks
27 th July 2020	Monday	Maths	8.00 am to 9.10 am	30
28 th July 2020	Tuesday	Hindi		
29 th July 2020	Wednesday	Science		
30 th July 2020	Thursday	English		
31 st July 2020	Friday	Social Science		
1 st Aug 2020	Saturday	Third Language		
Classes IX – X				
Date	Day	Subject	Time	Total Marks
27 th July 2020	Monday	Maths	9.30 am to 11.30am	50
28 th July 2020	Tuesday	2 nd Language		
29 th July 2020	Wednesday	Science		
30 th July 2020	Thursday	English		

31 st July 2020	Friday	Social Science		
Class: XII				
Date	Day	Subject	Time	Total Marks
27 th July 2020	Monday	Phy/Acc/Pol Sc	9.30 am to 11.30 am	50
28 th July 2020	Tuesday	Entrepreneurship		
29 th July 2020	Wednesday	Maths		
30 th July 2020	Thursday	English		
31 st July 2020	Friday	Bio/IP/His/Geo		
1 st Aug 2020	Saturday	Eco/Psy		
4 th Aug 2020	Tuesday	Chems/B.st/ Socio		
5 th Aug 2020	Wednesday	P.ed		

5. Students will resume their regular online classes as per the following schedule:

- Classes VI to X: 4th August 2020
- Class XII: 6th August 2020.

6. Syllabus and Blueprint can be downloaded from website.

XXXXXXXX

PERIODIC ASSESSMENT-I (2020-21)
ONLINE EXAMINATION SYLLABUS & BLUEPRINT
Class VI

Subject	Syllabus		Blueprint			
Maths	Ch1: Knowing our Numbers Ch 2: Whole Numbers Ch 3 Playing with Numbers Ch 4: Basic geometrical ideas		Section A: 1 mark × 14 = 14marks(MCQ) Section B: 2 marks × 3 = 6marks Section C: 3marks × 2 = 6marks Section D: 4marks× 1 = 4marks			
Hindi	साहित्य वह चिड़िया जो, पार नज़र के शब्दार्थ		अति लघूत्तरात्मक	लघूत्तरात्मक	निबंधात्मक	अंक- 15
			1x2	2x4	3x1	3
			½ x 4	---	(सविकल्प)	2
	योग		04	08	03	15
	व्याकरण		बहुविकल्पीय	लघूत्तरात्मक	निबंधात्मक	अंक-15
	वर्ण		1x3	---	---	3
	संज्ञा		1x3	---	---	3
	विलोम		1x3	---	---	3
	पर्यायवाची		1x3	---	---	3
	मुहावरे		1x3	---	---	3
योग		15	00	00	15	
पूर्णांक-30						
Science	Physics	Chapter10: Motion and measurement of distances Page No. 95 - 106	MCQ: 5 Questions, 1 mark each 2 marks: 1question 3marks: 1question			
	Chemistry	Sorting Materials into groups	Total 10marks Distribution: MCQ 5 marks 2marks -one Question 3marks – one question			
	Biology	Chapter 1: FOOD, WHERE DOES IT COME FROM, Chapter 2: COMPONENTS OF FOOD (upto Pg-14, Activity 3)	5 X 1 mark (MCQ) = 5 1 X 2 marks = 2 1 X 3 marks = 3 Total = 10 marks			
English	1. Reading Comprehension 2. Grammar (a) Sentences (b) Articles (c) Nouns 3. Writing (a) Factual Description (b) Diary Entry 4. Literature		1. Reading Comprehension-6marks(MCQ) 2. Grammar-9 marks (5marks MCQ) 3. Writing-5 marks (a) Factual Description(100-120 words) (b) Diary Entry(100-120 words) 4. Literature-10 marks (a) Extract-based questions (MCQ) (Prose/Poem) 1x4=4 (b) Three short answer type questions(2x3=6)			

Subject	Syllabus		Blueprint
	(a) Who did Patrick's Homework? (b) How the Dog found himself a New Master? (c) A House, A Home		
Social Science	History	Chapter 2 From Hunting–Gathering to Growing Food	MCQs – 1x5=5m VSA – 2X1=2m SA- 3x1=3m <hr/> TOTAL MARKS: 10 M
	Civics	Chapter 1 Understanding Diversity	MCQs – 1x5=5m VSA – 2X1=2m SA- 3x1=3m <hr/> TOTAL MARKS: 10 M
	Geography	Chapter 1- The Earth in the Solar system Chapter 2- Globe: Latitudes and Longitudes	1X5= 5 Marks (MCQ) 2X1= 2 Marks (Very Short Answer) 3X1= 3 Marks (Short Answer) Total=10 Marks
Third Language	Assamese	<u>Reading:- MCQ</u> ● অপঠিত গদ্যাংশ <u>Grammar:- MCQ</u> ● বাক্য ● এটা শব্দত প্রকাশ কৰা <u>Writing:- ফকৰা-যোজনা</u> ● হস্তীৰো পিছলে পাৰ সজ্জনৰো বুৰে নাও। ● হলা গছত আটাইয়ে বাগী কুঠাৰ মাৰে। <u>Literature:-</u> ◆ সবাতোকৈ আপোন ◆ বসৰাজ লক্ষ্মীনাথ বেজবৰুৱা (Note :- 50 per cent marks will be MCQ either grammar or Comprehension.)	(1x5=5 marks) (1x5=5 marks) (1x5=5 marks) (3x1= 3 marks) (6 marks) (6 marks)
	French	Lesson 1: Ma famille Lesson 2: Mon Métier	Comprehension- 10 marks Grammar- 5marks Writing skills- 3 marks Culture and civilisation- 12marks
	Sanskrit	1. साहित्यम् - (पाठाः) 1. अकारान्तःपुल्लिङ्गः 2. आकारान्त-स्त्रीलिङ्गः 3. अकारान्त-सत्रीलिङ्गः व्याकरणम् - 1. सन्धिः(दीर्घ-सन्धिः) 2. समयलेखनम् 3. संख्या	1. अपठितःगद्यांशः - 05अंकाः 2. चित्रवर्णनम् - 05अंकाः 3. संवादलेखनम् - 05अंकाः 4. सन्धिः - 02अंकाः 5. समयलेखनम् - 02अंकाः 6. अव्ययानि - 02अंकाः 7. संख्या- 02अंकाः 8. वर्णसंयोजनम् - 4अंकाः

Subject	Syllabus		Blueprint
		4. अव्ययानि रचनात्मककार्यम् - 1. चित्रवर्णनम् 2. संवादलेखनम् अपठितः गद्यांशः	9. वर्णविच्छेदः - 033अंकाः
Computer		Chapter 1. Computer Languages Chapter 11. Internet Services	Section A: MCQ 1 mark × 18 = 18marks Section B: Short Answers 2 marks × 6 = 12 marks

PERIODIC ASSESSMENT-I (2020-21)
ONLINE EXAMINATION SYLLABUS & BLUEPRINT
Class VII

Subject	Syllabus		Blueprint			
Maths	Ch 1: Integers Ch 2: Fractions and decimals Ch 3: Data handling Ch 4: Simple equations		Section A: 1 mark \times 14 = 14marks(MCQ) Section B: 2 marks \times 3 = 6marks Section C: 3marks \times 2 = 6marks Section D: 4marks \times 1 = 4marks			
Hindi	साहित्य		अति लघूत्तरात्मक	लघूत्तरात्मक	निबंधात्मक	अंक
	हम पंछी उन्मुक्त गगन के, हिमालय की बेटियाँ		1x2	2x4	3x1 (सविकल्प)	13
	शब्दार्थ		$\frac{1}{2}$ x4	---	---	2
	योग		4	8	3	15
	व्याकरण		बहुविकल्पीय	लघूत्तरात्मक	निबंधात्मक	अंक
	संज्ञा		1x3	---	---	3
	लिंग		1x2	---	---	2
	वचन		1x2	---	---	2
	कारक		1x2	---	---	2
	विलोम		1x2	---	---	2
	पर्यायवाची		1x2	---	---	2
	मुहावरे		1x2	---	---	2
	योग		15	00	00	15
	पूर्णांक- 30					
Science	Physics	Chapter4: Heat Page No. 35 - 47	MCQ: 5 Questions, 1 mark each 2 marks: 1question 3marks: 1question			
	Chemistry	Acids, Bases and Salts	Total 10marks Distribution: MCQ 5 marks 2marks -one Question 3marks – one question			
	Biology	Chapter 1: NUTRITION IN PLANTS	5 X 1 mark (MCQ) = 5 1 X 2 marks = 2 1 X 3 marks = 3 Total = 10 marks			
English	1. Reading Comprehension 2. Grammar (a) Sentences (b) Articles (c) Nouns 3. Writing (a) Factual Description (b) Diary Entry		1. Reading Comprehension-6marks(MCQ) 2. Grammar-9 marks(5marks MCQ) 3. Writing-5 marks (a) Factual Description(100-120 words) (b) Diary Entry(100-120 words) 4. Literature-10 marks (a) Extract-based questions (MCQ) (Prose/Poem) 1x4=4			

Subject	Syllabus		Blueprint
	4. Literature (a) Three Questions (b) A Gift of Chappals (c) The Rebel		(b)Three short answer type questions(2x3=6)
Social Science	History	Chapter 2 New Kings and Kingdoms	MCQs – 1x5=5m VSA – 2X1=2m SA- 3x1=3m <hr/> TOTAL MARKS: 10 M
	Civics	Chapter 1 On Equality	MCQs – 1x5=5m VSA – 2X1=2m SA- 3x1=3m <hr/> TOTAL MARKS: 10 M
	Geography	Chapter1- Environment Chapter2- Inside Our Earth Chapter3- Our Changing Earth (Till Pg. No.15)	1X5= 5 Marks (MCQ) 2X1= 2 Marks (Very Short Answer) 3X1= 3 Marks (Short Answer) Total=10 Marks
Third Language	Assamese	<u>Reading:- MCQ</u> <ul style="list-style-type: none"> অপঠিত গদ্যাংশ (1x3= 3 marks) <u>Writing:-</u> ফকৰা-যোজনা (3x1= 3 marks) <ul style="list-style-type: none"> মাতিলে যুঁজলোইও যাবা, নামাতিলে ভোজলোইও নাযাবা। ধানটোৱে প্ৰতি কণটো, মানুহটোৱে প্ৰতি মনটো। <u>Grammar:- MCQ</u> (1x3= 3 marks) <ul style="list-style-type: none"> বাক্য উপসৰ্গ বিশেষ্য এটা শব্দত প্ৰকাশ কৰা (1x3= 3marks) (1x3=3 marks) (1x3=3 marks) <u>Literature:-</u> (6 marks) (6 marks) (Note :- 50 per cent marks will be MCQ either grammar or Comprehension)	
	French	Lesson 1- La maison de Roger Lesson-2- L, argent de poche	Comprehension- 10 marks Grammar- 5marks Writing skills- 3 marks Culture and civilisation- 12marks

Subject	Syllabus	Blueprint
	<p>Sanskrit</p> <p>साहित्यम्- (पाठः) 1. सुभाषितानि 2. दुर्बुद्धिःविनश्यति 3. स्वावलम्बनम् व्याकरणम्- 1. सन्धिः 2. प्रत्ययाः 3. समयलेखनम् 4. संख्या रचनात्मककार्यम्- 1. पत्रलेखनम् 2. चित्रवर्णनम् 3. अपठितःगद्यांशः</p>	<p>1. अपठितःगद्यांशः- 05 अंकाः 2. पत्रलेखनम्- 05 अंकाः 3. चित्रवर्णनम्- 05 अंकाः 4. सन्धिः- 02 अंकाः 5. प्रत्ययाः- 02 अंकाः 6. समयलेखनम्- 02 अंकाः 7. संख्या - 02 अंकाः 8. पठितगद्यांशाधारिताःप्रश्नाः- 04 अंकाः 9. पठितश्लोकाधारिताःप्रश्नाः -03 अंकाः</p>
Computer	Chapter 1. Number system	<p>Section A: MCQ 1 mark × 15 = 15marks Section B: Short Answers(Problems) 1 ½ marks x 10 = 15Marks</p>

PERIODIC ASSESSMENT-I (2020-21)
ONLINE EXAMINATION SYLLABUS & BLUEPRINT
Class VIII

Subject		Syllabus	Blueprint						
Maths		Ch 1:Rational numbers Ch 2:Linear equations in one variable Ch 3:Understanding quadrilaterals Ch 6:Squares and square roots	Section A: 1 mark × 14 = 14marks(MCQ) Section B: 2 marks × 3 = 6marks Section C: 3marks × 2 = 6marks Section D: 4marks × 1 = 4marks						
Hindi		साहित्य ध्वनि, लाख की चूड़ियाँ शब्दार्थ योग	अति लघूत्तरात्मक	लघूत्तरात्मक	निबंधात्मक	अंक-15			
			1x2 ½ x 4	2x4 ---	3x1 (सविकल्प)	13 2			
			04	08	03	15			
		व्याकरण वर्ण, संज्ञा, लिंग, वचन, विलोम, पर्यायवाची,मुहावरे योग	बहुविकल्पीय	लघूत्तरात्मक	निबंधात्मक	अंक-15			
			1x2 1x3 1x2 1x2 1x2 1x2 1x2	--- --- --- --- --- --- ---	--- --- --- --- --- --- ---	2 3 2 2 2 2 2			
			15	00	00	15			
						पूर्णांक-30			
			Science		Physics Chapter11: Force and Pressure Page No. 127 – 146	MCQ: 5 Questions, 1 mark each 2 marks: 1question 3marks: 1question			
					Chemistry Materials: Metals and Non-metals	Total 10marks Distribution: 5 MCQ --- 1mark each 2marks -one Question 3marks – one question			
					Biology Chapter 8: CELL :STRUCTURE AND FUNCTION	5 X 1 mark (MCQ) = 5 1 X 2 marks = 2 1 X 3 marks = 3 Total = 10 marks			
English		1. Reading Comprehension 2. Grammar (a) Sentences (b) Nouns (c) Pronouns 3. Writing (a) Letter to the Editor (b) Diary Entry 4. Literature (a) The Best Christmas Present in the World (b)The Ant and the Cricket (c)Tsunami	1. Reading Comprehension-6 marks(MCQ) 2. Grammar-9 marks(5 marks MCQ) 3. Writing-5 marks (a)Letter to the Editor(100-120 words) (b)Diary Entry(100-120 words) Literature-10 marks (a)Extract-based questions (MCQ) (Prose/Poem)1x4=4 (b)Three short answer type questions(2x3=6)						
Social Science	History	Chapter 2	MCQs – VSA –		1x5=5m 2X1=2m				

Subject	Syllabus	Blueprint
	From Trade to Territory - The Company Establishes Power	SA- 3x1=3m TOTAL MARKS: 10 M
	Civics Chapter 1 The Indian Constitution	MCQs – 1x5=5m VSA – 2X1=2m SA- 3x1=3m TOTAL MARKS: 10 M
	Geography Chapter 1- Resources Chapter 2- Land, Soil, Water, Natural Vegetation and Wildlife Resources (Till Pg. No.15)	1X5= 5 Marks (MCQ) 2X1= 2 Marks (Very Short Answer) 3X1= 3 Marks (Short Answer) Total=10 Marks
Third Language	Assamese <u>Reading:-</u> MCQ ● অপঠিত গদ্যাংশ <u>Writing:-</u> ফকৰা-যোজনা ● কিনা হাঁহৰ ঠোঁটলৈ মঙহ। ● এশ গৰু মাৰিলে বাঘৰো মৰণ। <u>Grammar:-</u> MCQ ● অনুকাৰ অনুৰূপ শব্দ ● কৃৎ প্রত্যয় ● এটা শব্দত প্রকাশ কৰা <u>Literature:-</u> ● জাগা জননীৰ সন্তান ● এন ফ্রাঙ্কৰ ডায়েৰী (Note :- 50 percent marks will be MCQ either grammar or Comprehension.)	(1×5=5 marks) (3×1= 3 marks) (1×3= 3 marks) (1×3= 3 marks) (1×4= 4 marks) (6 marks) (6 marks)
	French Lesson 1- Connaissance sur la France Lesson 2 – Une fête, des villes	Comprehension- 10 marks Grammar- 5marks Writing skills- 3 marks Culture and civilisation- 12marks
	Sanskrit साहित्यम्– (पाठाः) 1. सुभाषितानि 2. बिलस्य वाणी न कदापि मेश्रुता 3. सदैव पुरतोनिधेहिचरणम् 4. कण्टकेनैवकम्टकम् व्याकरणम्– 1. सन्धिः (दीर्घः, गुणः, वृद्धिः) 2. प्रत्ययः (क्त्वा, तुमुन्, ल्यप्) 3. संख्याः (1-50) 4. समयलेखनम् रचनात्मकम्कार्यम्– 1. पत्रलेखनम् 2. चित्रवर्णनम् 3. अपठितः गद्यांशः	1. अपठितः गद्यांशः– 05 अंकाः 2. पत्रलेखनम्– 05 अंकाः 3. चित्रवर्णनम्– 05 अंकाः 4. सन्धिः– 02 अंकाः 5. प्रत्ययाः– 02 अंकाः 6. संख्या – 02 अंकाः 7. समयलेखनम्– 02 अंकाः 8. पठितगद्यांशाधारिताः प्रश्नाः– 04 अंकाः 9. पठितश्लोकाधारिताः प्रश्नाः– 03 अंकाः

Subject	Syllabus	Blueprint
Computer	Chapter 1. Networking concepts Chapter 12. Surfing the internet	Section A: MCQ 1 mark × 15 = 15marks Section B: Short Answers 2 marks × 6 = 12 marks Section C: Long Answers 3 marks × 1 = 3 marks

PERIODIC TEST-I (2020-21)
ONLINE EXAMINATION SYLLABUS & BLUEPRINT
Class IX

Subject		Syllabus	Blueprint				
Maths		Ch 1: Number System Ch 2: Polynomials Ch 3: Coordinate Geometry Ch 4: Linear Equations in Two Variables	Section A: 1 mark × 20 = 20marks(MCQ) Section B: 2 marks × 3 = 6marks Section C: 3marks × 4 = 12marks Section D: 4marks × 3 = 12marks				
2 nd Language	Hindi	साहित्य दुख का अधिकार एवरेस्ट : शिखर यात्रा रैदास के पद रहीम के दोहे गिल्जू योग	अति लघूत्तरात्मक	लघूत्तरात्मक	निबंधात्मक	अंक- 25	
			1x1 1x1 1x1 1x1 ---	2x5 2x1	3x1 (सविकल्प) 3x1 (सविकल्प) 3x1(सविकल्प)	20 5	
			04	12	09	25	
		व्याकरण अपठित गद्यांश शब्द और पद अनुस्वार और अनुनासिक श्रुतिसम भिन्नार्थक शब्द पर्यायवाची शब्द विलोम शब्द पठित पद्यांश योग	बहुविकल्पीय	लघूत्तरात्मक	निबंधात्मक	अंक- 25	
			1x10 1x2 1x2 1x2 1x2 1x2 1x5	---	---	10 2 2 2 2 2 5	
			25	00	00	25	
						पूर्णांक- 50	
		Assamese	Reading –MCQ अपठित गद्यांश Writing— गद्य लिखन प्रतिवेदन शंखवाक्य Grammar- MCQ गद्य विधि	(1x5=5 marks) (4x1=4 marks) (4x1=4 marks) 1x4=4marks (1x5=5 marks)			

Subject	Syllabus	Blueprint
	বিশেষ্য বিশেষণ সর্বনাম Literature — মানৱ বন্দনা অন্যৰ প্ৰতি ব্যৱহাৰ (Note : - 50 percent marks will be MCQ either grammar or comprehension)	(1x5=5 marks) (1x5=5 marks) (1x5=5 marks) (6 marks) (7 marks)
French	Lesson 1- La famille Lesson 2- Au Lycée Lesson 3-Une Journée de Pauline	Comprehension - 10 marks (MCQ) Grammar - 15 marks (MCQ) Writing skills - 5marks Culture et civilization - 20marks
Sanskrit	साहित्यम्- (पाठाः) 1. स्वर्णकाकः 2. गोदोहनम् 3. कल्पतरुः 4. सूक्तिमौक्तिकम् व्याकरणम्- 1. सन्धिः (स्वर-सन्धिः) 2. प्रत्ययः- (क्तवा, तुमुन्, ल्यप्) 3. शब्दरूपाणि (अकारान्तः, आकारान्तः, इकारान्तः, ईकारान्तः) 4. धातुरूपाणि- (पठ्, गम्, भू, अस्, कृ) 5. उपपदविभक्तिः (द्वितीया, तृतीया, चतुर्थी, पंचमी) रचनात्मककार्यम्- 1. पत्रलेखनम् 2. चित्रवर्णनम् 3. अनुवादकार्यम् 4. अपठितः गद्यांशः	1. अपठितः गद्यांशः- 05 अंकाः 2. पत्रलेखनम्- 05 अंकाः 3. चित्रवर्णनम्- 05 अंकाः 4. अनुवादः- 02 अंकाः 5. सन्धिः- 04 अंकाः 6. प्रत्ययः- 04 अंकाः 7. शब्दरूपाणि - 03 अंकाः 8. धातुरूपाणि- 04 अंकाः 9. उपपदविभक्तिः- 03 अंकाः 10. पठितगद्यांशाधारिताः प्रश्नाः- 05 अंकाः 11. पठितश्लोकाधारिताः प्रश्नाः- 05 अंकाः 12. पठितनाट्यांशाधारिताः प्रश्नाः- 05 अंकाः
Science	Physics Chapter 8 : Motion Page No. 98 – 113	MCQ – 9 questions, 1 mark each VSA –1 question of 1 mark Assertion & Reasoning – 1 question of 1 mark SA – 2 questions, 3 mark each Total marks: 17
	Chemistry Matter in our surroundings	8MCQ---1Mark each 3SA--- 2Marks each 1SA--- 3 Mark Total Marks- 17
	Biology Chapter 5: THE FUNDAMENTAL UNIT OF LIFE = 9 marks Chapter 6: TISSUES (upto Plant Tissues, pg 72) = 7 marks	8 X 1 mark (MCQ) = 8 1 X 2 marks = 2 2 X 3 marks = 6 Total = 16 marks

Subject		Syllabus	Blueprint
English		1. Reading Comprehension 2. Grammar (based on Determiners and Subject-Verb Agreement) (a) Editing (b) Gap filling (c) Rearranging jumbled words 3. Writing (a) Diary Entry 4. Literature (a) The Fun They Had (b) The Road Not taken (c) Sound of Music (d) Wind (e) The Little Girl (f) The Lost Child (g) The Adventures of Toto	1. Reading Comprehension-10marks(MCQ) 2. Grammar-12 marks (5marks MCQ) 3. Writing-10 marks (a) Diary Entry(150-200 words) 4. Literature-18 marks (a) Extract-based questions(MCQ) (Prose-1x5=5) (b) Extract-based questions (MCQ) (Poem-1x5=5) (c) Four short answer type questions(2x4=8)
Social Science	History	Chapter1: The French Revolution (Page No. 3 to 17)	Choose the correct pairs - 1x1=1M Identify the reason - 1x1=1M Very Short Answer Question- 1x2=2M Choose the correct statement - 1x1=1M OTBA - 1+1+1=3M Essay Type Answer - 5x1=5M <hr/> TOTAL- 13 M
	Civics	Chapter 2: What is Democracy? Why Democracy? (Page No.22 to 39)	Choose the correct pairs - 1x1=1M Identify the reason - 1x1=1M Very Short Answers Question -1x2=2M Choose the correct statement - 1x1=1M Short Answer Question - 3x1=3M Essay Type Answer - 5x1=5M <hr/> TOTAL- 13 M
	Geography	Chapter 1- India: Size and Location Chapter 2- Physical Features of India (Till Pg. No. 10-Himalayas)	1X6= 6 Marks (MCQ) 3X2= 6 Marks (Short Answer) Total = 12 Marks
	Economics	Chapter 1:The Story of Village Palampur Chapter 2: People as Resource (till page 20: Economic Activities of men and women - Division of Labour)	MCQs: 6 Marks 1mark x 6= 6 marks Descriptive:6 Marks 3 marks x 2 = 6 marks Total = 12Marks
Information Technology		Unit 3 : Word Processing (Intermediate) (Topics Covered)	Section A: MCQ 1 mark × 20 = 20marks Section B: Short Answers 2 marks x 15 = 30 marks

PERIODIC TEST-I (2020-21)
ONLINE EXAMINATION SYLLABUS & BLUEPRINT
Class X

Subject		Syllabus	Blueprint				
Maths		Ch1: Real Numbers Ch 2: Polynomials Ch 3: Pair of Linear Equations in two variables Ch 4: Quadratic Equations	Section A: 1 mark × 20 = 20marks(MCQ) Section B: 2 marks × 3 = 6marks Section C: 3marks × 4 = 12marks Section D: 4marks × 3 = 12marks				
2 nd Language	Hindi	साहित्य बड़े भाई साहब डायरी का पन्ना साखी मीरा के पद हरिहर काका योग	अति लघूत्तरात्मक	लघूत्तरात्मक	निबंधात्मक	अंक-25	
			1x1 1x1 1x1 1x1 ---	2x5 2x1	3x1 (सविकल्प) 3x1 (सविकल्प) 3x1(सविकल्प)	20 5	
			04	12	09	25	
			बहुविकल्पीय	लघूत्तरात्मक	निबंधात्मक	अंक-25	
			1x10 1x5 1x5 1x5 25	--- --- --- ---	--- --- --- ---	10 5 5 5 25	
		योग				पूर्णांक-50	
		Assamese	Reading – MCQ অপঠিতগদ্যাংশ Writing— গল্প লিখন প্রতিবেদন ব্যক্তিগত চিঠি ফকৰা -যোজনা (১৬,১৭,১৮,১৯,২০) Grammar-MCQ উপসর্গ অনুসর্গ বাক্যপরিবর্তন তদ্ধিত প্রত্যয় লিঙ্গ পরিবর্তন খণ্ডবাক্য Literature— জিকিৰ ছাত্ৰ জীৱন আৰু সমাজসেৱা (Note : - 50 percent marks will be MCQ either grammar or comprehension)	(1x5=5 marks) (4x1=4 marks) (4x1=4 marks) (4x1=4 marks) (3x1=3 marks) (1x3=3 marks) (1x3=3 marks) (1x3=3 marks) (1x3=3 marks) (1x3=3 marks) (1x5=5 marks) (5 marks) (5 marks)			

Subject		Syllabus	Blueprint
	French	Lesson 1 :Retrouvons nous amis Lesson 2: Après le bac Lesson 3 : Chercher du travail	Comprehension - 10 marks (MCQ) Grammar - 15marks(MCQ) Writing skills - 5marks Culture et civilization - 20marks
	Sanskrit	साहित्यम्- (पाठः) 1. शुचिपर्यावरणम् 2. बुद्धिर्बलवती सदा 3. व्यायामः सदा पथ्यः 4. शिशुलालनम् व्याकरणम्- 1. सन्धिः (व्यंजन, विसर्गः) 2. समासः- (तत्पुरुषः) 3. प्रत्ययाः- (तद्धितः) 4. वाच्यम् रचनात्मककार्यम्- 1. पत्रलेखनम् 2. चित्रवर्णनम् 3. अनुवादः 4. अपठितः गद्यांशः	1. अपठितः गद्यांशः- 05 अंकाः 2. पत्रलेखनम्- 05 अंकाः 3. चित्रवर्णनम्- 05 अंकाः 4. अनुवादकार्यम्- 02 अंकाः 5. पठितगद्यांशाधारिताः प्रश्नाः- 05 अंकाः 6. पठितनाट्यांशाधारिताः प्रश्नाः- 05 अंकाः 7. पठितश्लोकाधारिताः प्रश्नाः- 05 अंकाः 8. प्रश्ननिर्माणम्- 03 अंकाः 9. सन्धिः- 04 अंकाः 10. समासः- 04 अंकाः 11. प्रत्ययाः- 04 अंकाः वाच्यम्- 03 अंकाः
Science	Physics	Chapter 10 : Light – Reflection and Refraction Page No. 160 – 183 (excluding the topic – Power of a lens)	MCQ – 9 questions, 1 mark each VSA –1 question of 1 mark Assertion & Reasoning – 1 question of 1 mark SA – 2 questions, 3 mark each Total marks: 17
	Chemistry	Chemical reactions and equations	8MCQ---1Mark each 3SA--- 2Marks each 1SA--- 3 Mark Total Marks- 17
	Biology	Chapter 6: LIFE PROCESSES = 9 marks Chapter 7: CONTROL AND COORDINATION (upto pg 119, excluding topic 7.2) = 7 marks	8 X 1 mark (MCQ) = 8 1 X 2 marks = 2 2 X 3 marks = 6 Total = 16 marks
English		1. Reading Comprehension 2. Grammar(Integrated) (a) Error correction (b) Omission (c) Gap filling 3. Writing (a) Letter for Placing Order (b) Letter to the Editor 4. Literature (a) A Letter to God (b) Dust of Snow (c) Fire and Ice (d) Nelson Mandela: Long Walk to Freedom (e) A Tiger in the Zoo (f) Two Stories about Flying (g) A Triumph of Surgery (h) The Thief's Story	1. Reading Comprehension-10marks(MCQ) 2. Grammar-12 marks (5 marks MCQ) 3. Writing-10 marks (a) Letter for Placing Order / Letter to the Editor (150-200 words) 4. Literature-18 marks (a) Extract-based questions (MCQ) (Prose-1x5=5) (b) Extract-based questions (MCQ) (Poem-1x5=5) (c) Four short answer type questions (2x4=8)

Subject		Syllabus	Blueprint
Social Science	History	Chapter1-Rise of Nationalism in Europe (Page No. 3 to 18)	Choose the correct pairs - 1x1=1M Identify the reason - 1x1=1M Very Short Answer Question - 1x2=2M Choose the correct statement - 1x1=1M OTBA - 1+1+1=3M Essay Type Answer - 5x1=5M <hr/> TOTAL- 13 M
	Civics	Chapter1:Power Sharing (Page No. 1 to 12) Chapter 2: Federalism (Page No. 13 to 21)	Choose the correct pairs - 1x1=1M Identify the reason - 1x1=1M Very Short Answers - 1x2=2M Choose the correct statement - 1x1=1M Short Answer Question - 3x1=3M Essay Type Answer - 5x1=5M <hr/> TOTAL- 13 M
	Geography	Chapter 1- Resources and Development Chapter 2- Forest and Wildlife Resources	1X6= 6 Marks (MCQ) 3X2= 6 Marks (Short Answer) Total = 12 Marks
	Economics	Chapter 1: Development Chapter 2: Sectors of the Indian economy (till page 29)	MCQs: 6 Marks 1mark x 6= 6 marks Descriptive:6 Marks 3 marks x 2 = 6 marks Total = 12Marks
Information Technology	Unit 7 Data Base Development (Basic)	Section A: MCQ 1 mark × 20 = 20marks Section B: Short Answers(Queries) 2 marks x 5 = 10 marks Section C: Short Answers(Theory) 2marks x 10 =20marks	

UNIT TEST-I (2020-21)

ONLINE EXAMINATION SYLLABUS & BLUEPRINT

Class XII

Subject	Syllabus	Blueprint
Physics	<p>Chapter 1: Electric Charges and Electric Field.(12 marks)</p> <p>Chapter 2: Electrostatic Potential And Capacitance.(13 marks)</p> <p>Chapter 3: Current Electricity.(25 marks)</p>	<p>Section A MCQ – 25 (1 mark each)</p> <p>Section B Very Short Answer Type Questions-5 (1 mark each) Short Answer Type Question -3(2 marks each) -3(3 marks each) Long Answer Type Question – 1 (5 marks)</p>
Accountancy	<ul style="list-style-type: none"> Accounting for Partnership Firms-Fundamentals Change in Profit Sharing Ratio among Existing Partners Admission of a Partner Retirement/ Death of a Partner 	<p>26 marks objective questions carrying 1 mark each and there will be 3 questions with a total of 8 marks each.</p>
Political Science	<p>CH 1 ; COLD WAR ERA CH 2 ; END OF BIPOLARITY CH 3; US HEGEMONY IN WORLD POLITICS CH 4; ALTERNATIVE CENTRE OF POWERS</p> <p>Note; 1 mark questions will comprise of fill in the blanks, correct and rewrite the sentence, definitions, true/false, match the following etc.</p>	<p>20 questions of mcq of 1 mark each = 20 5 questions of 1 mark each= 5 marks 3 questions of 2 marks each= 6 marks 2 questions of 4 marks each = 8 marks 1 passage of 5 marks= 5 marks 1 long question of 6 marks= 6 marks 1x20=20 1x5=5 2x3=6 4x2=8 5x1=5 6x1=6 50 marks</p>
Entrepreneurship	<p>UNIT 1 - Entrepreneurial Opportunities</p> <p>UNIT 2 – Enterprise Planning</p>	<p>MCQs: 25 Marks 1mark x 25 = 25 marks Descriptive: 25 marks 2 marks x 5 = 10 marks 3 marks x 5 = 15 marks Total = 50 Marks</p>
Maths	<p>Ch 2: Inverse Trigonometric Functions</p> <p>Ch: 3 Matrices</p> <p>Ch: 4 Determinants</p> <p>Ch 5: Continuity and Differentiability</p>	<p>Section A: 1 mark × 20 = 20marks(MCQ) Section B: 2 marks × 3 = 6marks Section C: 4marks × 3 = 12marks Section D: 6marks × 2 = 12marks</p>
English	<p>Reading (20 Marks): 1. One Unseen Passage 2. Note-making</p>	<p>12 marks 8 Marks</p>
	<p>Writing(10 Marks): 1. Short Composition: 4 M</p>	

Subject	Syllabus	Blueprint
	(a) Notice (b) Classified Advertisements 2. Letter to the Editor	(Word-limit 50) 4 Marks (Word-limit 120-150) 6 Marks
	Literature (20 Marks): Prose: <u>Flamingo</u> : 1.The Last Lesson 2.Lost Spring 3.Deep Water 4.The Rattrap <u>Vistas</u> : 1.The Third Level 2.The Tiger King Poetry : 1. My Mother at Sixty Six 2.Keeping Quiet 3.A Thing of Beauty 4.Aunt Jennifer's Tiger	1.Four extract based questions (Only from poems) 1x4=4 3. Five Short Answer type questions (Only from Flamingo) 2x5=10 4. One Long Answer type question (Only from Vistas) 6x1=6
Biology	Chapter 1: Reproduction in organisms Chapter 2: Sexual Reproduction in Flowering plants Chapter 3: Human reproduction Chapter 4: Reproductive Health Chapter 5: Principle of Inheritance and Variation	25 X 1 mark (MCQ) = 25 5 X 1 mark = 5 3 X 2 marks = 6 3 X 3 marks = 9 1 X 5 marks = 5 Total = 50
Informatics Practices	Ch 2: Database Query using SQL Ch 3: Introduction to Computer Networks	Section A: 1 marks x 20= 20 MCQ Section B: 2 marks x 10 =20 Section C: 2 marks x 5=10
History	Ch-1 Bricks, Beads and Bones Ch-2 Kings, Farmers and Towns Ch-3 Kinship, Caste And Class	1. Multiple Choice Questions:1x20=20 Marks 2. Objective Type Questions:1x5=5Marks 3. Short Answer Type Questions:3x4=12 Marks 4. Source Based Questions:5 Marks 5. Long Answer Type Questions 8x1 = 8 Marks Total Marks = 50 Note * 1 Mark Question will comprise Fill in the blanks, Rewrite the sentences, one word Answer, Match the following etc.
Geography	Part A- Fundamentals of Human Geography 1. Human Geography: Nature and Scope 2. The World Population- Distribution, density and growth 3. Population Composition 4. Human development 5. Primary activities Part B- India: People and Economy 6. Population: distribution, density, growth and	Maximum Marks- 50 Time Allowed: 1 ½ Hrs 1. MCQ: 1x25=25 marks 2. Short answer questions: 3x5=15 marks 3. Long answer questions:5x2=10 marks

Subject	Syllabus	Blueprint				
	<p>composition.</p> <p>7. Migration: Types, causes and consequences</p> <p>8. Human Settlements</p>					
Economics	<p>Indian Economic Development: Chapter 1: Indian Economy on the Eve of Independence Chapter 2: Indian Economy 1950-1990 Chapter 3: Liberalisation, Privatisation and Globalisation: An appraisal Chapter 4: Poverty Chapter 5: Human Capital Formation Macroeconomics: Unit 1; National income Accounting Chapter 1.1: Circular Flow of Income Chapter 1.2: Basic Concepts of Macroeconomics</p>	<p>MCQs: 25 Marks 1 mark x 25 = 25 marks Descriptive: 25 Marks 1 mark x 5 = 5 marks 3 marks x 2 = 6 marks 4 marks x 2 = 8marks 6 marks x 1 = 6marks</p>				
Psychology	<ol style="list-style-type: none"> Variation in Psychological attributes Attitude and Social Cognition Social Influence and Group Processes Psychology and Life 	Types of question	Word limit	Marks	Number of question	total
		PART- A has <i>Learning Checks</i>	Answer them as directed	1	25	25
		PART- B are <i>Very Short Answer</i>	Should not exceed 30	2	3	6
		PART- C are <i>Short Answer Type I</i>	Should not exceed 60	3	3	9
		PART- D are <i>Short Answer Type II</i>	Should not exceed 100 words.	4	1	4
		PART- E are <i>Long Answer Type</i>	Should not exceed 200 words.	6	1	6
Chemistry	<ol style="list-style-type: none"> Solution Electrochemistry Surface Chemistry 	<p>MCQ : 25 questions = 25 Marks 2 marks : 3 questions = 6 Marks 3 marks : 3 questions = 9 Marks 5 marks : 2 questions = 10 Marks</p>				
Business Studies	<ol style="list-style-type: none"> Nature and Significance of Management Principles of Management 	<p>1 Mark X 26 = 26(MCQs) 3 Marks X 08 = <u>24</u> TOTAL <u>50</u></p>				

Subject	Syllabus	Blueprint			
	3. Planning 4. Controlling				
Sociology	<u>BOOK 1 - INDIAN SOCIETY</u> Chapter- 2 :-The Demographic Structure of the Indian Society. Chapter- 3 :-Social Institutions : Continuity and Change	<u>TOTAL MARKS- 50</u> 1 x 20 = 20 (MCQ) 1x 6 = 6 2x5 = 10 4x2 = 8 6x1= 6			
		OBJECTIVE TYPE/MCQ 1 Mark	SHORT ANSWER 3 Marks	LONG ANSWER 5 Marks	TOTAL MARKS
	Unit I Planning in Sports • Meaning & Objectives Of Planning • Various Committees & its Responsibilities (pre; during & post) • Tournament and its types – Knock-Out, League Or Round Robin & Combination • Intramural & Extramural – Meaning, Objectives & Its Significance • Specific Sports Programme (Sports Day, Health Run, Run For Fun, Run For Specific Cause & Run For Unity)	4	1	1	12
Physical Education	Unit II Sports & Nutrition • Balanced Diet & Nutrition: Macro & Micro Nutrients • Nutritive & Non-Nutritive Components Of Diet • Eating For Weight Control – A Healthy Weight, The Pitfalls of Dieting, Food Intolerance & Food Myths	5	1	1	13
	Unit III Yoga & Lifestyle • Asanas as preventive measures • Obesity: Procedure, Benefits & contraindications for Vajrasana, Para Hastasana, Urdhva Hastasana, Trikonasana, ArdhMatsyendrasana • Diabetes: Procedure, Benefits & contraindications for Bhujangasana, Paschimottasana, Pawan Muktasana, Ardh Matsyendrasana • Asthma: Procedure, Benefits & contraindications for Sukhasana, Chakrasana, Gomukhasana, Parvatasana, Bhujangasana, Paschimottasana, Matsyasana • Hypertension: Tadasana, Vajrasana, Pawan Muktasana, Ardh Chakrasana, Bhujangasana, Shavasana • Back Pain: Tadasana, Ardh Matsyendrasana, Vakrasana,	4	1	1	12

Subject	Syllabus	Blueprint			
	Shalabhasana, Bhujangasana Unit IV Physical Education & Sports for CWSN (Children With Special Needs - <i>Divyang</i>) <ul style="list-style-type: none"> • Concept of Disability & Disorder • Types of Disability, its causes & nature (cognitive disability, intellectual disability, physical disability) • Types of Disorder, its cause & nature (ADHD, SPD, ASD, ODD, OCD) • Disability Etiquettes • Advantage of Physical Activities for children with special needs • Strategies to make Physical Activities assessable for children with special need. 	5	1	1	13
	TOTAL	18x1=18	4x3=12	4x5=20	50