

ASIAN INTERNATIONAL SCHOOL

SYLLABUS 2023-24

CLASS – XI SCI

CLASS XI ENGLISH	
PROGRAMME FOR TEE I:-	PROGRAMME FOR TEE II:-
SNAPSHOTS <ul style="list-style-type: none"> THE SUMMER OF THE BEAUTIFUL WHITE HORSE THE ADDRESS THE TALE OF MELON CITY HORNBILL <ul style="list-style-type: none"> THE PORTRAIT OF A LADY A PHOTOGRAPH DISCOVERING TUT: THE SAGA CONTINUES CHILDHOOD WE ARE NOT AFRAID TO DIE THE LABURNUM TOP LANGUAGE <ul style="list-style-type: none"> ADVERTISEMENT POSTER SPEECH NOTE MAKING COMPREHENSION INTEGRATED GRAMMAR COMPREHENSION 	SNAPSHOTS <ul style="list-style-type: none"> THE SUMMER OF THE BEAUTIFUL WHITE HORSE THE ADDRESS THE TALE OF MELON CITY MOTHER'S DAY BIRTH HORNBILL <ul style="list-style-type: none"> THE PORTRAIT OF A LADY A PHOTOGRAPH DISCOVERING TUT: THE SAGA CONTINUES CHILDHOOD WE ARE NOT AFRAID TO DIE FATHER TO SON THE LABURNUM TOP THE VOICE OF THE RAIN ADVENTURE SILK ROAD LANGUAGE <ul style="list-style-type: none"> ADVERTISEMENT POSTER SPEECH DEBATE REPORT INTEGRATED GRAMMAR COMPREHENSION NOTE MAKING

ENGLISH			
TERM END EXAMINATION-I			
PT 1(25 MARKS) WRITTEN-JUNE	PT 2 (25 MARKS) WRITTEN-JULY	INTERNAL ASSESSMENT (20 MARKS)-AUGUST	TEE -I (80 MARKS) WRITTEN-SEPTEMBER

- The syllabus is subjected to change as per the directives given by Honorable CBSE

ASIAN INTERNATIONAL SCHOOL

SYLLABUS 2023-24

CLASS – XI SCI

SNAPSHOTS <ul style="list-style-type: none"> THE SUMMER OF THE BEAUTIFUL WHITE HORSE HORNBILL <ul style="list-style-type: none"> THE PORTRAIT OF A LADY A PHOTOGRAPH LANGUAGE <ul style="list-style-type: none"> ADVERTISEMENT COMPREHENSION 	SNAPSHOTS <ul style="list-style-type: none"> THE ADDRESS HORNBILL <ul style="list-style-type: none"> DISCOVERING TUT: THE SAGA CONTINUES CHILDHOOD LANGUAGE <ul style="list-style-type: none"> POSTER COMPREHENSION INTEGRATED GRAMMAR 	ASL & PROJECT	SNAPSHOTS <ul style="list-style-type: none"> THE SUMMER OF THE BEAUTIFUL WHITE HORSE THE ADDRESS THE TALE OF MELON CITY HORNBILL <ul style="list-style-type: none"> THE PORTRAIT OF A LADY A PHOTOGRAPH DISCOVERING TUT: THE SAGA CONTINUES CHILDHOOD WE ARE NOT AFRAID TO DIE THE LABURNUM TOP LANGUAGE <ul style="list-style-type: none"> ADVERTISEMENT POSTER SPEECH INTEGRATED GRAMMAR COMPREHENSION NOTE MAKING
TERM END EXAMINATION-II			
PT 3 (25 MARKS) WRITTEN-NOVEMBER	PT 4 (25 MARKS) WRITTEN-JANUARY	INTERNAL ASSESSMENT (20 MARKS)- FEBRUARY	TEE-II (80 MARKS) WRITTEN-FEBRUARY
SNAPSHOTS <ul style="list-style-type: none"> MOTHER'S DAY HORNBILL <ul style="list-style-type: none"> FATHER TO SON THE VOICE OF THE RAIN LANGUAGE <ul style="list-style-type: none"> DEBATE INTEGRATED GRAMMAR COMPREHENSION 	SNAPSHOTS <ul style="list-style-type: none"> BIRTH HORNBILL <ul style="list-style-type: none"> SILK ROAD THE ADVENTURE LANGUAGE <ul style="list-style-type: none"> INTEGRATED GRAMMAR COMPREHENSION NOTE MAKING 	ASL	FULL SYLLABUS AS PER CBSE GUIDELINES CHAPTER FROM CLASS XII THE TIGER KING INDIGO (THESE WILL NOT BE INCLUDED IN TEE-II EXAMINATION)

- The syllabus is subjected to change as per the directives given by Honorable CBSE

ASIAN INTERNATIONAL SCHOOL

SYLLABUS 2023-24

CLASS – XI SCI

CLASS XI PHYSICS	
<u>PROGRAMME FOR TEE I:-</u>	<u>PROGRAMME FOR TEE II:-</u>
<ul style="list-style-type: none"> CHAPTER–2: UNITS AND MEASUREMENTS CHAPTER–3: MOTION IN A STRAIGHT LINE CHAPTER–4: MOTION IN A PLANE. CHAPTER–5: LAWS OF MOTION CHAPTER–6: WORK, ENERGY AND POWER CHAPTER–7: SYSTEM OF PARTICLES AND ROTATIONAL MOTION CHAPTER–8: GRAVITATION. CHAPTER–9: MECHANICAL PROPERTIES OF SOLIDS. 	<ul style="list-style-type: none"> CHAPTER–2: UNITS AND MEASUREMENTS CHAPTER–3: MOTION IN A STRAIGHT LINE CHAPTER–4: MOTION IN A PLANE. CHAPTER–5: LAWS OF MOTION CHAPTER–6: WORK, ENERGY AND POWER CHAPTER–7: SYSTEM OF PARTICLES AND ROTATIONAL MOTION CHAPTER–8: GRAVITATION. CHAPTER–9: MECHANICAL PROPERTIES OF SOLIDS. CHAPTER–10: MECHANICAL PROPERTIES OF FLUIDS CHAPTER–11: THERMAL PROPERTIES OF MATTER. CHAPTER–12: THERMODYNAMICS CHAPTER–13: KINETIC THEORY CHAPTER–14: OSCILLATIONS CHAPTER–15: WAVES CLASS XII CHAPTER–14: SEMICONDUCTOR ELECTRONICS: MATERIALS, DEVICES AND SIMPLE CIRCUITS (NOT TO BE INCLUDED IN EXAM)

PHYSICS			
TERM END EXAMINATION-I			
PT 1(25 MARKS) WRITTEN-JUNE	PT 2 (25 MARKS) WRITTEN-JULY	PRACTICAL-I (30 MARKS)-AUGUST	TEE -I (70 MARKS) WRITTEN-SEPTEMBER
<ul style="list-style-type: none"> CHAPTER–2: UNITS AND MEASUREMENTS. CHAPTER–3: MOTION 	<ul style="list-style-type: none"> CHAPTER–5: LAWS OF MOTION CHAPTER–6: WORK, 	<ul style="list-style-type: none"> TO MEASURE DIAMETER OF A SMALL SPHERICAL/CYLINDRICAL BODY AND TO MEASURE 	<ul style="list-style-type: none"> CHAPTER–2: UNITS AND MEASUREMENTS CHAPTER–3:

- The syllabus is subjected to change as per the directives given by Honorable CBSE

ASIAN INTERNATIONAL SCHOOL

SYLLABUS 2023-24

CLASS – XI SCI

<p>IN A STRAIGHT LINE.</p> <ul style="list-style-type: none"> CHAPTER–4: MOTION IN A PLANE. 	<p>ENERGY AND POWER.</p>	<p>INTERNAL DIAMETER AND DEPTH OF A GIVEN BEAKER/CALORIMETER USING VERNIER CALLIPERS AND HENCE FIND ITS VOLUME.</p> <ul style="list-style-type: none"> TO MEASURE DIAMETER OF A GIVEN WIRE AND THICKNESS OF A GIVEN SHEET USING SCREW GAUGE. USING A SIMPLE PENDULUM, PLOT ITS L-T² GRAPH AND USE IT TO FIND THE EFFECTIVE LENGTH OF SECOND'S PENDULUM. TO FIND THE WEIGHT OF A GIVEN BODY USING PARALLELOGRAM LAW OF VECTORS. TO STUDY THE RELATIONSHIP BETWEEN FORCE OF LIMITING FRICTION AND NORMAL REACTION AND TO FIND THE CO- EFFICIENT OF FRICTION BETWEEN A BLOCK AND A HORIZONTAL SURFACE. 	<p>MOTION IN A STRAIGHT LINE</p> <ul style="list-style-type: none"> CHAPTER–4: MOTION IN A PLANE. CHAPTER–5: LAWS OF MOTION CHAPTER–6: WORK, ENERGY AND POWER CHAPTER–7: SYSTEM OF PARTICLES AND ROTATIONAL MOTION CHAPTER–8: GRAVITATION. CHAPTER–9: MECHANICAL PROPERTIES OF SOLIDS.
<p style="text-align: center;">• TERM END EXAMINATION-II</p>			
<p>PT 3 (25 MARKS) WRITTEN-NOVEMBER</p>	<p>PT 4 (25 MARKS) WRITTEN-JANUARY</p>	<p>PRACTICAL- II (30 MARKS)- FEBRUARY</p>	<p>TEE-II (70 MARKS) WRITTEN- FEBRUARY</p>
<ul style="list-style-type: none"> CHAPTER–10: MECHANICAL PROPERTIES OF FLUIDS CHAPTER–11: THERMAL PROPERTIES OF MATTER. 	<ul style="list-style-type: none"> CHAPTER–11: THERMAL PROPERTIES OF MATTER. CHAPTER–12: THERMODYNAMICS. 	<ul style="list-style-type: none"> TO DETERMINE RADIUS OF CURVATURE OF A GIVEN SPHERICAL SURFACE BY A SPHEROMETER. TO DETERMINE THE MASS OF TWO DIFFERENT OBJECTS USING A BEAM BALANCE. TO DETERMINE YOUNG'S 	<ul style="list-style-type: none"> FULL SYLLABUS AS PER CBSE GUIDELINES <p>CHAPTER FROM CLASS XII ELECTRONIC DEVICES (THIS WILL NOT BE INCLUDED IN TEE-II EXAMINATION)</p>

- The syllabus is subjected to change as per the directives given by Honorable CBSE

ASIAN INTERNATIONAL SCHOOL

SYLLABUS 2023-24

CLASS – XI SCI

		<p>MODULUS OF ELASTICITY OF THE MATERIAL OF A GIVEN WIRE.</p> <ul style="list-style-type: none"> • TO STUDY THE VARIATION IN VOLUME WITH PRESSURE FOR A SAMPLE OF AIR AT CONSTANT TEMPERATURE BY PLOTTING GRAPHS BETWEEN P AND V, AND BETWEEN P AND 1/V. • TO STUDY THE RELATION BETWEEN FREQUENCY AND LENGTH OF A GIVEN WIRE UNDER CONSTANT TENSION USING SONOMETER. • TO FIND THE SPEED OF SOUND IN AIR AT ROOM TEMPERATURE USING A RESONANCE TUBE BY TWO RESONANCE POSITIONS. 	
--	--	---	--

CLASS XI CHEMISTRY	
PROGRAMME FOR TEE I:-	PROGRAMME FOR TEE II:-
<ul style="list-style-type: none"> • UNIT 1: SOME BASIC CONCEPTS OF CHEMISTRY • UNIT 2: STRUCTURE OF ATOM • UNIT 3: CLASSIFICATION OF ELEMENTS AND PERIODICITY IN PROPERTIES • UNIT 8: REDOX REACTIONS • UNIT 4: CHEMICAL BONDING AND MOLECULAR STRUCTURE. 	<ul style="list-style-type: none"> • UNIT 1: SOME BASIC CONCEPTS OF CHEMISTRY • UNIT 2: STRUCTURE OF ATOM • UNIT 3: CLASSIFICATION OF ELEMENTS AND PERIODICITY IN PROPERTIES • UNIT 8: REDOX REACTIONS • UNIT 4: CHEMICAL BONDING AND MOLECULAR STRUCTURE. • UNIT 6: THERMODYNAMICS • UNIT 7: EQUILIBRIUM • UNIT 12: ORGANIC CHEMISTRY—SOME BASIC PRINCIPLES AND TECHNIQUES • UNIT 13: HYDROCARBONS

- The syllabus is subjected to change as per the directives given by Honorable CBSE

ASIAN INTERNATIONAL SCHOOL

SYLLABUS 2023-24

CLASS – XI SCI

--	--

CHEMISTRY			
TERM END EXAMINATION-I			
PT 1(25 MARKS) WRITTEN-JUNE	PT 2 (25 MARKS) WRITTEN-JULY	PRACTICAL-I (20 MARKS) AUGUST	TEE -I (80 MARKS) WRITTEN-SEPTEMBER
<ul style="list-style-type: none"> UNIT 1: SOME BASIC CONCEPTS OF CHEMISTRY UNIT 2: STRUCTURE OF ATOM 	<ul style="list-style-type: none"> UNIT 3: CLASSIFICATION OF ELEMENTS AND PERIODICITY IN PROPERTIES UNIT 8: REDOX REACTIONS 	<ul style="list-style-type: none"> VOLUMETRIC ANALYSIS SALT ANALYSIS CONTENT BASED EXPERIMENTS 	<ul style="list-style-type: none"> UNIT 1: SOME BASIC CONCEPTS OF CHEMISTRY UNIT 2: STRUCTURE OF ATOM UNIT 3: CLASSIFICATION OF ELEMENTS AND PERIODICITY IN PROPERTIES UNIT 8: REDOX REACTIONS UNIT 4: CHEMICAL BONDING AND MOLECULAR STRUCTURE.
TERM END EXAMINATION-II			
PT 3 (25 MARKS) WRITTEN-NOVEMBER	PT 4 (25 MARKS) WRITTEN-JANUARY	PRACTICAL- II (30 MARKS)- FEBRUARY	TEE-II (70 MARKS) WRITTEN-FEBRUARY
<ul style="list-style-type: none"> UNIT 12: ORGANIC CHEMISTRY - SOME BASIC PRINCIPLES AND TECHNIQUES UNIT 11: HYDROCARBONS 	<ul style="list-style-type: none"> UNIT 6: THERMODYNAMICS. UNIT 7: EQUILIBRIUM. 	<ul style="list-style-type: none"> VOLUMETRIC ANALYSIS SALT ANALYSIS CONTENT BASED EXPERIMENTS 	FULL SYLLABUS AS PER CBSE GUIDELINES CHAPTER FROM CLASS XII POLYMERS AND BIOMOLECULES (THIS WILL NOT BE INCLUDED IN TEE-II EXAMINATION)

- The syllabus is subjected to change as per the directives given by Honorable CBSE

ASIAN INTERNATIONAL SCHOOL

SYLLABUS 2023-24

CLASS – XI SCI

CLASS XI MATHEMATICS

PROGRAMME FOR TEE I:-

- SETS
- RELATIONS AND FUNCTIONS
- TRIGONOMETRIC FUNCTIONS
- SEQUENCE AND SERIES
- STRAIGHT LINES
- THREE DIMENSIONAL GEOMETRY
- PERMUTATIONS AND COMBINATIONS
- BINOMIAL THEOREM
- COMPLEX NUMBER AND QUADRATIC EQUATIONS
- LINEAR INEQUALITIES

PROGRAMME FOR TEE II:-

- SETS
- RELATIONS AND FUNCTIONS
- TRIGONOMETRIC FUNCTIONS
- SEQUENCE AND SERIES
- STRAIGHT LINES
- THREE DIMENSIONAL GEOMETRY
- PERMUTATIONS AND COMBINATIONS
- BINOMIAL THEOREM
- COMPLEX NUMBER AND QUADRATIC EQUATIONS
- LINEAR INEQUALITIES
- CONIC SECTIONS
- LIMITS AND DERIVATIVES
- STATISTICS

- PROBABILITY
- DIFFERENTIATION (STD XII)
- APPLICATION OF DERIVATIVES (STD XII)
 - i) DERIVATIVE AS A RATE MEASURE
- TANGENTS AND NORMALS

MATHEMATICS			
TERM END EXAMINATION-I			
PT 1(25 MARKS) WRITTEN-JUNE	PT 2 (25 MARKS) WRITTEN-JULY	INTERNAL ASSESSMENT (20 MARKS)-AUGUST	TEE -I (80 MARKS) WRITTEN-SEPTEMBER
<ul style="list-style-type: none"> • SETS • RELATIONS AND FUNCTIONS 	<ul style="list-style-type: none"> • TRIGONOMETRIC FUNCTIONS • SEQUENCE AND SERIES 	<ul style="list-style-type: none"> • SETS • RELATIONS AND FUNCTIONS 	<ul style="list-style-type: none"> • SETS • RELATIONS AND FUNCTIONS • TRIGONOMETRIC FUNCTIONS

- The syllabus is subjected to change as per the directives given by Honorable CBSE

ASIAN INTERNATIONAL SCHOOL

SYLLABUS 2023-24

CLASS – XI SCI

		<ul style="list-style-type: none"> • TRIGONOMETRIC FUNCTIONS • SEQUENCE AND SERIES • STRAIGHT LINES • THREE DIMENSIONAL GEOMETRY 	<ul style="list-style-type: none"> • SEQUENCE AND SERIES • STRAIGHT LINES • THREE DIMENSIONAL GEOMETRY • PERMUTATIONS AND COMBINATIONS • BINOMIAL THEOREM • COMPLEX NUMBER AND QUADRATIC EQUATIONS • LINEAR INEQUALITIES
TERM END EXAMINATION-II			
PT 3 (25 MARKS) WRITTEN- NOVEMBER	PT 4 (25 MARKS) WRITTEN-JANUARY	INTERNAL ASSESSMENT (20 MARKS)-FEBRUARY	TEE II (80 MARKS) WRITTEN-FEBRUARY
<ul style="list-style-type: none"> • CONIC SECTIONS 	<ul style="list-style-type: none"> • LIMITS AND DERIVATIVES 	<ul style="list-style-type: none"> • CONIC SECTIONS • LIMITS AND DERIVATIVES • STATISTICS 	FULL SYLLABUS AS PER CBSE GUIDELINES CHAPTER FROM CLASS XII DIFFERENTIATION APPLICATION OF DERIVATIVES(DERIVATIVE AS A RATE MEASURE, TANGENTS AND NORMALS) (THESE WILL NOT BE INCLUDED IN TEE-II EXAMINATION)

CLASS XI INFORMATICS PRACTICES	
PROGRAMME FOR TEE I:- <ul style="list-style-type: none"> • LIST MANIPULATION • DICTIONARIES • CONDITIONAL & ITERATIVE STATEMENTS • DATAFRAME AND OTHER OPERATIONS • STRING MANIPULATION 	PROGRAMME FOR TEE II:- <ul style="list-style-type: none"> • LIST MANIPULATION • DICTIONARIES • CONDITIONAL & ITERATIVE STATEMENTS • DATAFRAME AND OTHER OPERATIONS • STRING MANIPULATION • SIMPLE QUERIES IN SQL • TABLE CREATION & DATA • MANIPULATION COMMANDS IN SQL • TABLE JOINING AND INDEXING IN SQL (CLASS – XII) • EMERGING TRENDS

- The syllabus is subjected to change as per the directives given by Honorable CBSE

ASIAN INTERNATIONAL SCHOOL

SYLLABUS 2023-24

CLASS – XI SCI

	<ul style="list-style-type: none"> SQL COMMANDS & TABLE JOINING (CLASS – XII)
--	--

INFORMATICS PRACTICES (065)			
TERM END EXAMINATION-I			
PT 1(25 MARKS) WRITTEN-JUNE	PT 2 (25 MARKS) WRITTEN-JULY	PRACTICAL-I (30 MARKS)-AUGUST	TEE -I (70 MARKS) WRITTEN-SEPTEMBER
<ul style="list-style-type: none"> BASIC COMPUTER ORGANISATION GETTING STARTED WITH PYTHON PYTHON FUNDAMENTALS 	<ul style="list-style-type: none"> DATA HANDLING CONDITIONAL & ITERATIVE STATEMENTS STRING MANIPULATION 	<ul style="list-style-type: none"> CONDITIONAL & ITERATIVE STATEMENTS STRING MANIPULATION 	<ul style="list-style-type: none"> LIST MANIPULATION DICTIONARIES CONDITIONAL & ITERATIVE STATEMENTS DATAFRAME AND OTHER OPERATIONS STRING MANIPULATION
TERM END EXAMINATION-II			
PT 3 (25 MARKS) WRITTEN-NOVEMBER	PT 4 (25 MARKS) WRITTEN-JANUARY	PRACTICAL-II (30 MARKS)-FEBRUARY	TEE-II (70 MARKS) WRITTEN-FEBRUARY
<ul style="list-style-type: none"> EMERGING TRENDS CONCEPT OF DATABASE & DATAFRAME DATA TRANSFER BETWEEN FILE, SQL & DATABASE 	<ul style="list-style-type: none"> RELATIONAL DATABASE INTRODUCTION TO SQL 	<ul style="list-style-type: none"> CONDITIONAL & ITERATIVE STATEMENTS STRING MANIPULATION CONCEPT OF DATABASE & DATAFRAME DATA TRANSFER BETWEEN FILE, SQL & DATABASE 	FULL SYLLABUS AS PER CBSE GUIDELINES CHAPTER FROM CLASS XII SQL QUERIES COMPUTER NETWORK-II (THESE WILL NOT BE INCLUDED IN TEE-II EXAMINATION)

- The syllabus is subjected to change as per the directives given by Honorable CBSE

ASIAN INTERNATIONAL SCHOOL

SYLLABUS 2023-24

CLASS – XI SCI

CLASS XI HINDI

PROGRAMME FOR TEE I:-

आरोह भाग-1 (काव्य खंड) -

- हम तो एक -एक करि जाना
- मेरे तो गिरधर गोपाल
- घर की याद
- चंपा काले- काले अच्छर नहीं चीन्हती

आरोह भाग-1 (गद्य खंड) -

- नमक का दारोगा
- मियाँनसीरुद्दीन
- गलता लोहा
- विदाई संभाषण।

वितान भाग-1

- भारतीय गायिकाओं में बेजोड़, : लता मंगेशकर
- राजस्थान की रजत की बूँदें

अभिव्यक्ति और माध्यम-

रचनात्मक लेख, औपचारिक पत्र, जनसंचार माध्यम, पत्रकारिता के विविध आयाम, कार्यालयी लेखन और प्रक्रिया, अपठित अवबोध

PROGRAMME FOR TEE II:-

आरोह भाग-1 (काव्य खंड) -

- हम तो एक -एक करि जाना
- मेरे तो गिरधर गोपाल
- घर की याद
- चंपा काले-काले अच्छर नहीं चीन्हती
- गज़ल
- हे भूख मतमचल, हे मेरे जूही के फूल जैसे ईश्वर
- सबसे खतरनाक
- आओ मिलकर बचाएँ

आरोह भाग-1 (गद्य खंड) -

- नमक का दारोगा
- मियाँनसीरुद्दीन
- गलता लोहा
- विदाई संभाषण
- अपू के साथ ढाई साल
- रजनी
- जामुन का पेड़
- भारत माता

वितान भाग-1

- भारतीय गायिकाओं में बेजोड़-लता मंगेशकर
- राजस्थान की रजत बूँद
- आलो-आँधारि

अभिव्यक्ति और माध्यम-

रचनात्मक लेख, औपचारिक पत्र, जनसंचार माध्यम, पत्रकारिता के विविध आयाम, कार्यालयी लेखन और प्रक्रिया, स्ववृत्त और रोजगार संबंधी आवेदन पत्र, शब्दकोश, संदर्भ ग्रंथों की उपयोगी विधि और परिचय, डायरी लेखन, कथा-पटकथा लेखन अपठित अवबोध

कक्षा-बारहवीं-भक्तिन-महादेवीवर्मा (केवल पढ़ने के लिए)

- The syllabus is subjected to change as per the directives given by Honorable CBSE

ASIAN INTERNATIONAL SCHOOL
SYLLABUS 2023-24
CLASS – XI SCI

	कक्षा-बारहवीं-दिन धीरे-धीरे ढलता है-हरिवंशराय बच्चन (केवल पढ़ने के लिए)
--	---

HINDI			
TERM END EXAMINATION-I			
PT 1(25 MARKS) WRITTEN-JUNE	PT 2 (25 MARKS) WRITTEN-JULY	INTERNAL ASSESSMENT (20 MARKS)- AUGUST	TEE -I (80 MARKS) WRITTEN-SEPTEMBER
आरोह भाग-1 (काव्य खंड) - <ul style="list-style-type: none"> कबीरदास-हम तो एक-एक करि जाना। मेरे तो गिरधर गोपाल आरोह भाग-1 (गद्य खंड) - <ul style="list-style-type: none"> नमक का दारोगा मियाँनसीरुद्दीन। अभिव्यक्ति और माध्यम- <ul style="list-style-type: none"> औपचारिक पत्र लेखन अपठित अवबोध 	आरोह भाग-1 (काव्य खंड) - <ul style="list-style-type: none"> घर की याद आरोह भाग-1 (गद्य खंड) - <ul style="list-style-type: none"> विदाई संभाषण गलता लोहा वितान- <ul style="list-style-type: none"> भारतीय गायिकाओं में बेजोड़ : लता मंगेशकर अभिव्यक्ति और माध्यम- <ul style="list-style-type: none"> जनसंचार माध्यम 	ASL + PROJECT श्रवण कथन आकलन + परियोजना कार्य	आरोह भाग-1 (काव्य खंड) - <ul style="list-style-type: none"> हम तो एक -एक करि जाना मेरे तो गिरधर गोपाल घर की याद चंपा काले- काले अच्छर नहीं चीन्हती आरोह भाग-1 (गद्य खंड) - <ul style="list-style-type: none"> नमक का दारोगा मियाँनसीरुद्दीन गलता लोहा विदाई संभाषण। वितान भाग-1 <ul style="list-style-type: none"> भारतीय गायिकाओं में बेजोड़, : लता मंगेशकर राजस्थान की रजत की बूँदें अभिव्यक्ति और माध्यम- रचनात्मक लेख, औपचारिक पत्र, जनसंचार माध्यम, पत्रकारिता के विविध आयाम, कार्यालयी लेखन और प्रक्रिया, अपठित अवबोध
TERM END EXAMINATION-II			
PT 3 (25 MARKS) WRITTEN-NOVEMBER	PT 4 (25 MARKS) WRITTEN-JANUARY	INTERNAL ASSESSMENT (20 MARKS)- FEBRUARY	TEE-II (80 MARKS) WRITTEN-FEBRUARY

- The syllabus is subjected to change as per the directives given by Honorable CBSE

ASIAN INTERNATIONAL SCHOOL

SYLLABUS 2023-24

CLASS – XI SCI

<p>आरोह भाग-1 (काव्य खंड) -</p> <ul style="list-style-type: none"> गज़ल हे भूख! मतमचल, हे मेरे जूही के फूल जैसे ईश्वर <p>आरोह भाग-1 (गद्य खंड) -</p> <ul style="list-style-type: none"> अपू के साथ ढाई साल रजनी <p>अभिव्यक्ति और माध्यम-</p> <ul style="list-style-type: none"> स्ववृत्त और रोजगार संबंधी आवेदन पत्र 	<p>आरोह भाग-1 (काव्य खंड) -</p> <ul style="list-style-type: none"> सबसे खतरनाक आओ मिलकर बचाएँ <p>आरोह भाग-1 (गद्य खंड) -</p> <ul style="list-style-type: none"> जामुन का पेड़ गलता लोहा भारत माता <p>वितान भाग-1</p> <ul style="list-style-type: none"> आलो-आँधारि <p>अभिव्यक्ति और माध्यम- शब्दकोश, संदर्भ ग्रंथों की उपयोगी विधि और परिचय</p>	<p style="text-align: center;">ASL + PROJECT</p> <p>श्रवण कथन आकलन + परियोजना कार्य</p>	<p>FULL SYLLABUS AS PER CBSE GUIDELINES</p> <p>CHAPTER FROM CLASS XII कक्षा-बारहवीं-भक्तिन-महादेवी वर्मा (केवल पढ़ने के लिए) कक्षा-बारहवीं-दिन धीरे-धीरे ढलता है-हरिवंश राय बच्चन (केवल पढ़ने के लिए) (THIS WILL NOT BE INCLUDED IN TEE-II EXAMINATION)</p>
--	---	---	--

PSYCHOLOGY CLASS XI

<p><u>PROGRAMME FOR TEE I:-</u></p> <ul style="list-style-type: none"> HUMAN DEVELOPMENT SENSORY, ATTENTIONAL AND PERCEPTUAL PROCESSES, & ALL CHAPTERS FROM PT1 & PT2. 	<p><u>PROGRAMME FOR TEE II:-</u></p> <ul style="list-style-type: none"> WHAT IS PSYCHOLOGY? METHODS OF ENQUIRY IN PSYCHOLOGY THE BASES OF HUMAN BEHAVIOUR HUMAN DEVELOPMENT SENSORY, ATTENTIONAL AND PERCEPTUAL PROCESSES LEARNING HUMAN MEMORY THINKING
--	---

- The syllabus is subjected to change as per the directives given by Honorable CBSE

ASIAN INTERNATIONAL SCHOOL

SYLLABUS 2023-24

CLASS – XI SCI

	<ul style="list-style-type: none"> MOTIVATION AND EMOTION
--	--

PSYCHOLOGY			
TERM END EXAMINATION-I			
PT 1(25 MARKS) WRITTEN-JUNE	PT 2 (25 MARKS) WRITTEN-JULY	PRACTICAL-I (30 MARKS)-AUGUST	TEE -I (70 MARKS) WRITTEN-SEPTEMBER
<ul style="list-style-type: none"> WHAT IS PSYCHOLOGY? METHODS OF ENQUIRY (SELECTED PORTION) 	<ul style="list-style-type: none"> METHODS OF ENQUIRY IN PSYCHOLOGY(REMAINING PART) THE BASES OF HUMAN BEHAVIOR 	<ul style="list-style-type: none"> PROJECT ON OBSERVATIONAL STUDY ON ATTENTION 	<ul style="list-style-type: none"> HUMAN DEVELOPMENT SENSORY, ATTENTIONAL AND PERCEPTUAL PROCESSES, & ALL CHAPTERS FROM PT1 & PT2.
TERM END EXAMINATION-II			
PT 3 (25 MARKS) WRITTEN-NOVEMBER	PT 4 (25 MARKS) WRITTEN-JANUARY	PRACTICAL-II (30 MARKS)- FEBRUARY	TEE-II (70 MARKS) WRITTEN-FEBRUARY
<ul style="list-style-type: none"> LEARNING HUMAN MEMORY(SELECTED PORTION) 	<ul style="list-style-type: none"> HUMAN MEMORY(REMAINING PART) THINKING 	<ul style="list-style-type: none"> ON LEARNING 	FULL SYLLABUS AS PER CBSE GUIDELINES CHAPTER FROM CLASS XII VARIATION IN PSYCHOLOGICAL ATTRIBUTES <ul style="list-style-type: none"> SELF CONCEPT CONCEPT OF INTELLIGENCE (THIS WILL NOT BE INCLUDED IN TEE-II EXAMINATION)

CLASS XI BIOLOGY	
PROGRAMME FOR TEE I:- <ul style="list-style-type: none"> THE LIVING WORLD 	PROGRAMME FOR TEE II:- <ul style="list-style-type: none"> THE LIVING WORLD

- The syllabus is subjected to change as per the directives given by Honorable CBSE

ASIAN INTERNATIONAL SCHOOL

SYLLABUS 2023-24

CLASS – XI SCI

<ul style="list-style-type: none"> • BIOLOGICAL CLASSIFICATION • PLANT KINGDOM • ANIMAL KINGDOM • MORPHOLOGY OF FLOWERING PLANTS • ANATOMY OF FLOWERING PLANTS • STRUCTURAL ORGANISATION IN ANIMALS • CELL THE UNIT OF LIFE • BIOMOLECULES • CELL CYCLE AND CELL DIVISION 	<ul style="list-style-type: none"> • BIOLOGICAL CLASSIFICATION • PLANT KINGDOM • ANIMAL KINGDOM • MORPHOLOGY OF FLOWERING PLANTS • ANATOMY OF FLOWERING PLANTS • STRUCTURAL ORGANISATION IN ANIMALS • CELL THE UNIT OF LIFE • BIOMOLECULES • CELL CYCLE AND CELL DIVISION • PHOTOSYNTHESIS IN HIGHER PLANTS • RESPIRATION IN PLANTS • PLANT GROWTH AND DEVELOPMENT • BREATHING AND EXCHANGE OF GASES • BODY FLUID AND CIRCULATION • EXCRETORY PRODUCTS AND THEIR ELIMINATION • LOCOMOTION AND MOVEMENT • NEURAL CONTROL AND COORDINATION • CHEMICAL COORDINATION AND INTEGRATION • BIODIVERSITY AND CONSERVATION (NOT INCLUDED IN SYLLABUS)
--	--

BIOLOGY			
TERM END EXAMINATION-I			
PT 1(25 MARKS) WRITTEN-JUNE	PT 2 (25 MARKS) WRITTEN-JULY	PRACTICAL-I (30 MARKS)- AUGUST	TEE -I (70 MARKS) WRITTEN-SEPTEMBER
<ul style="list-style-type: none"> • THE LIVING WORLD (Biodiversity; Need for classification; three domains of life; taxonomy and systematics; concept of species and taxonomical 	<ul style="list-style-type: none"> • ANIMAL KINGDOM • MORPHOLOGY OF FLOWERING PLANTS (Morphology of different parts of flowering plants: root, 	AS PER CBSE GUIDELINES	<ul style="list-style-type: none"> • STRUCTURAL ORGANISATION IN ANIMALS (Morphology, Anatomy and functions of different systems (digestive, circulatory, respiratory, nervous and reproductive) of frog.) • CELL THE UNIT OF LIFE

- The syllabus is subjected to change as per the directives given by Honorable CBSE

ASIAN INTERNATIONAL SCHOOL

SYLLABUS 2023-24

CLASS – XI SCI

<p>hierarchy; binomial nomenclature)</p> <ul style="list-style-type: none"> BIOLOGICAL CLASSIFICATION PLANT KINGDOM (Classification of plants into major groups; Salient and distinguishing features and a few examples of Algae, Bryophyta, Pteridophyta, Gymnospermae (Topics excluded – Angiosperms, Plant Life Cycle and Alternation of Generations) 	<p>stem, leaf, inflorescence, flower, fruit and seed. Description of family Solanaceae)</p> <ul style="list-style-type: none"> ANATOMY OF FLOWERING PLANTS (Anatomy and functions of tissue systems in dicots and monocots.) 		<ul style="list-style-type: none"> BIOMOLECULES CELL CYCLE AND CELL DIVISION THE LIVING WORLD (Biodiversity; Need for classification; three domains of life; taxonomy and systematics; concept of species and taxonomical hierarchy; binomial nomenclature) BIOLOGICAL CLASSIFICATION PLANT KINGDOM(Classification of plants into major groups; Salient and distinguishing features and a few examples of Algae, Bryophyta, Pteridophyta, Gymnospermae (Topics excluded – Angiosperms, Plant Life Cycle and Alternation of Generations) ANIMAL KINGDOM MORPHOLOGY OF FLOWERING PLANTS (Morphology of different parts of flowering plants: root, stem, leaf, inflorescence, flower, fruit and seed. Description of family Solanaceae) ANATOMY OF FLOWERING PLANTS (Anatomy and functions of tissue systems in dicots and monocots.)
TERM END EXAMINATION-II			
PT 3 (25 MARKS) WRITTEN-NOVEMBER	PT 4 (25 MARKS) WRITTEN-JANUARY	PRACTICAL-II (30 MARKS)- FEBRUARY	TEE-II (70 MARKS) WRITTEN-FEBRUARY
<ul style="list-style-type: none"> PHOTOSYNTHESIS IN HIGHER PLANTS RESPIRATION IN PLANTS 	<ul style="list-style-type: none"> PLANT GROWTH AND DEVELOPMENT BREATHING AND EXCHANGE OF GASES 	AS PER CBSE GUIDELINES	<ul style="list-style-type: none"> BODY FLUID AND CIRCULATION EXCRETORY PRODUCTS AND THEIR ELIMINATION LOCOMOTION AND MOVEMENT NEURAL CONTROL AND COORDINATION (Neuron and nerves; Nervous system in humans - central nervous system; peripheral nervous system and visceral nervous system; generation and conduction of nerve impulse) CHEMICAL COORDINATION AND INTEGRATION

- The syllabus is subjected to change as per the directives given by Honorable CBSE

ASIAN INTERNATIONAL SCHOOL

SYLLABUS 2023-24

CLASS – XI SCI

			<ul style="list-style-type: none"> SYLLABUS OF PT 3+PT4+TEE I FULL SYLLABUS AS PER CBSE GUIDELINES <p>CHAPTER FROM CLASS XII BIODIVERSITY AND CONSERVATION) THIS WILL NOT BE INCLUDED IN TEE II EXAMINATION)</p>
--	--	--	--

CLASS XI ECONOMICS	
<u>PROGRAMME FOR TEE I:-</u> <ul style="list-style-type: none"> STATISTICS: ECONOMICS:AN INTRODUCTION MEANING,SCOPE AND IMPORTANCE OF STATISTICS COLLECTION AND ORGANISATION OF DATA MICROECONOMICS: INTRODUCTION CONSUMER'S EQUILIBRIUM DEMAND 	<u>PROGRAMME FOR TEE II:-</u> MICROECONOMICS <ul style="list-style-type: none"> INTRODUCTION CONSUMER'S EQUILIBRIUM DEMAND ELASTICITY OF DEMAND PRODUCTION FUNCTION COST REVENUE PRODUCER'S EQUILIBRIUM SUPPLY MAIN MARKET FORMS PRICE DETERMINATION AND SIMPLE APPLICATIONS STATISTICS <ul style="list-style-type: none"> ECONOMICS :AN INTRODUCTION MEANING,SCOPE AND IMPORTANCE OF STATISTICS COLLECTION OF DATA ORGANISATION OF DATA TABULAR PRESENTATION OF DATA MEASURES OF CENTRAL TENDENCY-MEAN,MEDIAN,MODE MEASURES OF DISPERSION MEASURES OF CORRELATION INDEX NUMBER

- The syllabus is subjected to change as per the directives given by Honorable CBSE

ASIAN INTERNATIONAL SCHOOL

SYLLABUS 2023-24

CLASS – XI SCI

--	--

ECONOMICS			
TERM END EXAMINATION-I			
PT 1 (25 MARKS) WRITTEN-JUNE	PT 2 (25 MARKS) WRITTEN-JULY	PROJECT & VIVA (20 MARKS)- AUGUST	TEE-I (80 MARKS) WRITTEN-SEPTEMBER
<ul style="list-style-type: none"> STATISTICS: ECONOMICS:AN INTRODUCTION MEANING,SCOPE AND IMPORTANCE OF STATISTICS MICROECONOMICS: INTRODUCTION 	<ul style="list-style-type: none"> STATISTICS: COLLECTION AND ORGANISATION OF DATA MICROECONOMICS: CONSUMER'S EQUILIBRIUM 	AS PER CBSE GUIDELINES	<ul style="list-style-type: none"> STATISTICS: ECONOMICS:AN INTRODUCTION MEANING,SCOPE AND IMPORTANCE OF STATISTICS COLLECTION AND ORGANISATION OF DATA MICROECONOMICS: INTRODUCTION CONSUMER'S EQUILIBRIUM DEMAND
TERM END EXAMINATION-II			
PT 3(25 MARKS) WRITTEN-NOVEMBER	PT 4(25 MARKS) WRITTEN-JANUARY	PROJECT & VIVA (20 MARKS)- FEBRUARY	TEE-II (80 MARKS) WRITTEN-FEBRUARY
<ul style="list-style-type: none"> STATISTICS TABULAR PRESENTATION DIAGRAMMATIC PRESENTATION GRAPHIC PRESENTATION MICROECONOMICS 	<ul style="list-style-type: none"> STATISTICS MEASURES OF CENTRAL TENDENCY(MEAN ,MEDIAN,MODE) 	AS PER CBSE GUIDELINES	FULL SYLLABUS AS PER CBSE GUIDELINES CHAPTER FROM CLASS XII MONEY AND BANKING (THIS WILL NOT BE INCLUDED IN TEE-II EXAMINATION)

- The syllabus is subjected to change as per the directives given by Honorable CBSE

ASIAN INTERNATIONAL SCHOOL

SYLLABUS 2023-24

CLASS – XI SCI

<ul style="list-style-type: none"> • ELASTICITY OF DEMAND • PRODUCTION FUNCTION 	<ul style="list-style-type: none"> • MEASURES OF DISPERSION • MICROECONOMICS • COST & REVENUE • MONEY & BANKING 		
---	---	--	--

CLASS XI COMPUTER SCIENCE	
<u>PROGRAMME FOR TEE I:-</u> <ul style="list-style-type: none"> • CONDITIONAL & LOOPING CONSTRUCTS • STRINGS IN PYTHON • LISTS IN PYTHON • DATA REPRESENTATION AND BOOLEAN LOGIC • COMPUTER SYSTEM & ORGANISATION • GETTING STARTED WITH PYTHON • PYTHON PROGRAMMING FUNDAMENTALS 	<u>PROGRAMME FOR TEE II:-</u> <ul style="list-style-type: none"> • CYBER SAFETY • SOCIETY, LAW & ETHICS • PYTHON MODULES • TUPLES & DICTIONARY • CONDITIONAL & LOOPING CONSTRUCTS • STRINGS IN PYTHON • LISTS IN PYTHON • DATA REPRESENTATION AND BOOLEAN LOGIC • COMPUTER SYSTEM & ORGANISATION • GETTING STARTED WITH PYTHON • PYTHON PROGRAMMING FUNDAMENTALS CHAPTER FROM CLASS XII • DATABASE MANAGEMENT • COMPUTER NETWORKING-II (THESE WILL NOT BE INCLUDED IN TEE II EXAMINATION)

COMPUTER SCIENCE			
TERM END EXAMINATION-I			
PT 1(25 MARKS) WRITTEN-JUNE	PT 2 (25 MARKS) WRITTEN-JULY	PRACTICAL-I (30 MARKS)-AUGUST	TEE -I (70 MARKS) WRITTEN-SEPTEMBER
<ul style="list-style-type: none"> • COMPUTER SYSTEM & ORGANISATION • DATA 	<ul style="list-style-type: none"> • GETTING STARTED WITH PYTHON • PYTHON 	<ul style="list-style-type: none"> • CONDITIONAL & LOOPING CONSTRUCTS • STRINGS IN 	<ul style="list-style-type: none"> • CONDITIONAL & LOOPING CONSTRUCTS • STRINGS IN PYTHON • LISTS IN PYTHON • DATA REPRESENTATION AND BOOLEAN LOGIC

- The syllabus is subjected to change as per the directives given by Honorable CBSE

ASIAN INTERNATIONAL SCHOOL

SYLLABUS 2023-24

CLASS – XI SCI

REPRESENTATI ON AND BOOLEAN LOGIC	PROGRAMMING FUNDAMENTALS	<ul style="list-style-type: none"> PYTHON LISTS IN PYTHON 	<ul style="list-style-type: none"> COMPUTER SYSTEM & ORGANISATION GETTING STARTED WITH PYTHON PYTHON PROGRAMMING FUNDAMENTALS
TERM END EXAMINATION-II			
PT 3 (25 MARKS) WRITTEN- NOVEMBER	PT 4 (25 MARKS) WRITTEN JANUARY	PRACTICAL-II (30 MARKS)-FEBRUARY	TEE-II (70 MARKS) WRITTEN- FEBRUARY
<ul style="list-style-type: none"> TUPLES & DICTIONARY PYTHON MODULES 	<ul style="list-style-type: none"> PYTHON MODULES – II SOCIETY, LAW & ETHICS 	<ul style="list-style-type: none"> PYTHON MODULES TUPLES & DICTIONARY CONDITIONAL & LOOPING CONSTRUCTS STRINGS IN PYTHON LISTS IN PYTHON 	FULL SYLLABUS AS PER CBSE GUIDELINES CHAPTER FROM CLASS XII DATABASE MANAGEMENT COMPUTER NETWORKING-II (THESE WILL NOT BE INCLUDED IN TEE-II EXAMINATION)

CLASS XI PHYSICAL EDUCATION	
PROGRAMME FOR TEE I:- <ul style="list-style-type: none"> UNIT I - CHANGING TRENDS & CAREER IN PHYSICAL EDUCATION UNIT II OLYMPISM UNIT III - YOGA UNIT IV - PHYSICAL EDUCATION & SPORTS FOR CWSN (CHILDREN WITH SPECIAL NEEDS - DIVYANG) UNIT V - PHYSICAL FITNESS, HEALTH AND WELLNESS UNIT VI - TEST, MEASUREMENT & EVALUATION 	PROGRAMME FOR TEE II:- <ul style="list-style-type: none"> UNIT I - CHANGING TRENDS & CAREER IN PHYSICAL EDUCATION UNIT II OLYMPISM UNIT III - YOGA UNIT IV - PHYSICAL EDUCATION & SPORTS FOR CWSN (CHILDREN WITH SPECIAL NEEDS - DIVYANG) UNIT V - PHYSICAL FITNESS, HEALTH AND WELLNESS UNIT VI - TEST, MEASUREMENT & EVALUATION UNIT VII - FUNDAMENTALS OF ANATOMY, PHYSIOLOGY IN SPORTS UNIT VIII - FUNDAMENTALS OF KINESIOLOGY AND BIOMECHANICS IN SPORTS

- The syllabus is subjected to change as per the directives given by Honorable CBSE

ASIAN INTERNATIONAL SCHOOL

SYLLABUS 2023-24

CLASS – XI SCI

	<ul style="list-style-type: none"> • UNIT IX - PSYCHOLOGY & SPORTS • UNIT X - TRAINING AND DOPING IN SPORTS
--	---

PHYSICAL EDUCATION			
TERM END EXAMINATION-I			
PT 1 (25 MARKS) WRITTEN-JUNE	PT 2 (25 MARKS) WRITTEN-JULY	PRACTICAL-I (30 MARKS)-AUGUST	TEE -I (70 MARKS) WRITTEN-SEPTEMBER
<ul style="list-style-type: none"> • UNIT I - CHANGING TRENDS & CAREER IN PHYSICAL EDUCATION • UNIT II - OLYMPISM • UNIT III - YOGA 	<ul style="list-style-type: none"> • UNIT IV - PHYSICAL EDUCATION & SPORTS FOR CWSN • UNIT V - PHYSICAL FITNESS, HEALTH AND WELLNESS • UNIT VI - TEST, MEASUREMENT & EVALUATION 	<ul style="list-style-type: none"> • PRACTICAL - • RECORD FILE - • PRACTICAL-1: LABELLED DIAGRAM OF 400 M TRACK & FIELD WITH COMPUTATIONS. • PRACTICAL-2: DESCRIBE CHANGING TRENDS IN SPORTS & GAMES IN TERMS OF CHANGES IN PLAYING SURFACE, WEARABLE GEARS, EQUIPMENT, TECHNOLOGICAL ADVANCEMENTS. • PRACTICAL-3: LABELLED DIAGRAM OF FIELD & EQUIPMENT OF ANY ONE IOA RECOGNISED SPORT/GAME OF CHOICE. 	<ul style="list-style-type: none"> • UNIT I - CHANGING TRENDS & CAREER IN PHYSICAL EDUCATION • UNIT II OLYMPISM • UNIT III - YOGA • UNIT IV - PHYSICAL EDUCATION & SPORTS FOR CWSN (CHILDREN WITH SPECIAL NEEDS - DIVYANG) • UNIT V - PHYSICAL FITNESS, HEALTH AND WELLNESS • UNIT VI - TEST, MEASUREMENT & EVALUATION • UNIT VII- FUNDAMENTALS OF ANATOMY PHYSIOLOGY IN SPORTS
TERM END EXAMINATION-II			
PT 3 (25 MARKS)	PT 4 (25 MARKS)	PRACTICAL-II	TEE-II (70 MARKS)

- The syllabus is subjected to change as per the directives given by Honorable CBSE

ASIAN INTERNATIONAL SCHOOL

SYLLABUS 2023-24

CLASS – XI SCI

WRITTEN-NOVEMBER	WRITTEN-JANUARY	(30 MARKS)-FEBRUARY	WRITTEN-FEBRUARY
<ul style="list-style-type: none"> UNIT VII - FUNDAMENTALS OF ANATOMY, PHYSIOLOGY IN SPORTS UNIT VIII - FUNDAMENTALS OF KINESIOLOGY AND BIOMECHANICS IN SPORTS 	<ul style="list-style-type: none"> UNIT IX - PSYCHOLOGY & SPORTS UNIT X - TRAINING AND DOPING IN SPORTS 	PRACTICAL – <ul style="list-style-type: none"> PHYSICAL FITNESS TEST: SAI KHELO INDIA TEST, BROCKPORT PHYSICAL FITNESS TEST (BPFT) PROFICIENCY IN GAMES AND SPORTS (SKILL OF ANY ONE IOA RECOGNISED SPORT/GAME OF CHOICE) YOGIC PRACTICES RECORD FILE – <ul style="list-style-type: none"> PRACTICAL-1: LABELLED DIAGRAM OF 400 M TRACK & FIELD WITH COMPUTATIONS. PRACTICAL-2: DESCRIBE CHANGING TRENDS IN SPORTS & GAMES IN TERMS OF CHANGES IN PLAYING SURFACE, WEARABLE GEARS, EQUIPMENT, TECHNOLOGICAL ADVANCEMENTS. PRACTICAL-3: LABELLED 	FULL SYLLABUS AS PER CBSE GUIDELINES CHAPTER FROM CLASS XII MANAGEMENT OF SPORTING EVENTS CHILDREN AND WOMEN IN SPORTS (THESE WILL NOT BE INCLUDED IN TEE-II EXAMINATION)

- The syllabus is subjected to change as per the directives given by Honorable CBSE

ASIAN INTERNATIONAL SCHOOL

SYLLABUS 2023-24

CLASS – XI SCI

		<p>DIAGRAM OF FIELD & EQUIPMENT OF ANY ONE IOA RECOGNISED SPORT/GAME OF CHOICE.</p> <ul style="list-style-type: none"> VIVA VOCE (HEALTH/ GAMES & SPORTS/ YOGA) 	
--	--	--	--

CLASS XI WEB APPLICATION	
<p>PROGRAMME FOR TEE I:-</p> <ul style="list-style-type: none"> COMMUNICATION SKILLS-III SELF-MANAGEMENT SKILLS – III BASIC ICT SKILLS- III INFORMATION AND COMMUNICATION TECHNOLOGY SKILLS-IV MULTIMEDIA AUTHORING- ANIMATION TOOLS WEB PAGE CREATION USING HTML CSS 	<p>PROGRAMME FOR TEE II:-</p> <ul style="list-style-type: none"> ENTREPRENEURIAL SKILLS-IV DIGITAL CONTENT CREATION- ADDING STYLES TO WEB PAGES (CSS). WEB SCRIPTING – JAVA SCRIPT COMMUNICATION SKILLS-III SELF-MANAGEMENT SKILLS – III BASIC ICT SKILLS- III INFORMATION AND COMMUNICATION TECHNOLOGY SKILLS- IV MULTIMEDIA AUTHORING- ANIMATION TOOLS CHAPTER FROM CLASS XII COMMUNICATION SKILL – IV ICT SKILL – IV (THESE WILL NOT BE INCLUDED IN TEE II EXAMINATION)

WEB APPLICATION			
TERM END EXAMINATION-I			
PT 1(25 MARKS) WRITTEN-JUNE	PT 2 (25 MARKS) WRITTEN-JULY	PRACTICAL-I (40 MARKS)-AUGUST	TEE -I (60 MARKS) WRITTEN-SEPTEMBER

- The syllabus is subjected to change as per the directives given by Honorable CBSE

ASIAN INTERNATIONAL SCHOOL

SYLLABUS 2023-24

CLASS – XI SCI

<ul style="list-style-type: none"> COMMUNICATION SKILLS-III SELF-MANAGEMENT SKILLS – III 	<ul style="list-style-type: none"> INFORMATION AND COMMUNICATION TECHNOLOGY SKILLS-IV MULTIMEDIA AUTHORING-ANIMATION TOOLS 	WEB PAGE CREATION USING <ul style="list-style-type: none"> HTML CSS 	<ul style="list-style-type: none"> COMMUNICATION SKILLS-III SELF-MANAGEMENT SKILLS – III BASIC ICT SKILLS- III INFORMATION AND COMMUNICATION TECHNOLOGY SKILLS-IV MULTIMEDIA AUTHORING-ANIMATION TOOLS WEB PAGE CREATION USING <ul style="list-style-type: none"> HTML CSS
TERM END EXAMINATION-II			
PT 3 (25 MARKS) WRITTEN-NOVEMBER	PT 4 (25 MARKS) WRITTEN-JANUARY	PRACTICAL-II (40 MARKS)-FEBRUARY	TEE-II (60 MARKS) WRITTEN-FEBRUARY
<ul style="list-style-type: none"> ENTREPRENEURIAL SKILLS-IV GREEN SKILLS-IV 	<ul style="list-style-type: none"> DIGITAL CONTENT CREATION-ADDING STYLES TO WEB PAGES (CSS). 	<ul style="list-style-type: none"> WEB SCRIPTING – JAVA SCRIPT 	FULL SYLLABUS AS PER CBSE GUIDELINES CHAPTER FROM CLASS XII COMMUNICATION SKILL - IV ICT SKILL - IV (THESE WILL NOT BE INCLUDED IN TEE-II EXAMINATION)

CLASS XI HEALTHCARE

<u>PROGRAMME FOR TEE I:-</u> <ul style="list-style-type: none"> COMMUNICATION SKILL HOSPITAL MANAGEMENT SYSTEM SELF MANAGEMENT SKILL 	<u>PROGRAMME FOR TEE I:-</u> <ul style="list-style-type: none"> INFORMATION AND COMMUNACATION TECHNOLOGY SKILL ROLE OF GENERAL DUTY ASSISTANT FOR INPATIENT
--	--

- The syllabus is subjected to change as per the directives given by Honorable CBSE

ASIAN INTERNATIONAL SCHOOL

SYLLABUS 2023-24

CLASS – XI SCI

<ul style="list-style-type: none"> • ROLE OF GENERAL DUTY ASSISTANT FOR OUTPATIENT CARE 	<ul style="list-style-type: none"> • CARE • ENTREPRENEURSHIP SKILL • GREEN SKILLS • FIRST AID • MAINTAINING SAFE,HEALTHY AND SECURE ENVIRONMENT <p>MEDICAL RECORD AND DOCUMENTATION (NOT INCLUDED IN SYLLABUS)</p>
--	---

HEALTH CARE			
TERM END EXAMINATION-I			
PT 1(25 MARKS) WRITTEN-JUNE	PT 2 (25 MARKS) WRITTEN-JULY	PRACTICAL-I (40 MARKS)- AUGUST	TEE -I (60 MARKS) WRITTEN-SEPTEMBER
<ul style="list-style-type: none"> • HOSPITAL MANAGEMENT SYSTEM 	<ul style="list-style-type: none"> • COMMUNICATION SKILL • HOSPITAL MANAGEMENT SYSTEM 	AS PER COMPLETED PRACTICALS	<ul style="list-style-type: none"> • SELF MANAGEMENT SKILL • ROLE OF GENERAL DUTY ASSISTANT FOR OUTPATIENT CARE • COMMUNICATION SKILL • HOSPITAL MANAGEMENT SYSTEM
TERM END EXAMINATION-II			
PT 3 (25 MARKS) WRITTEN-NOVEMBER	PT 4 (25 MARKS) WRITTEN-JANUARY	PRACTICAL-II (40 MARKS)- FEBRUARY	TEE-II (60 MARKS) WRITTEN-FEBRUARY
<ul style="list-style-type: none"> • INFORMATION AND COMMUNACATION TECHNOLOGY SKILL • ROLE OF GENERAL DUTY ASSISTANT FOR INPATIENT CARE 	<ul style="list-style-type: none"> • ROLE OF GENERAL DUTY ASSISTANT FOR INPATIENT CARE • ENTREPRENEURSHIP SKILL 	AS PER CBSE FULL SYLLABUS	<p>FULL SYLLABUS AS PER CBSE GUIDELINES</p> <p>CHAPTER FROM CLASS XII MEDICAL RECORD AND DOCUMENTATION (THIS WILL NOT BE INCLUDED IN TEE-II EXAMINATION)</p>

- The syllabus is subjected to change as per the directives given by Honorable CBSE

ASIAN INTERNATIONAL SCHOOL

SYLLABUS 2023-24

CLASS – XI SCI

CLASS XI ARTIFICIAL INTELLIGENCE

<u>PROGRAMME FOR TEE I:-</u>	<u>PROGRAMME FOR TEE II:-</u>
<ul style="list-style-type: none"> ICT SKILL – III AI VALUES – ETHICAL DECISION – MAKING CRITICAL & CREATIVE THINKING AI APPLICATION & METHODOLOGIES INTRODUCTION TO STORY TELLING COMMUNICATION SKILLS - III INTRODUCTION TO AI SELF – MANAGEMENT SKILLS – III AI APPLICATION & METHODOLOGIES 	<ul style="list-style-type: none"> ICT SKILL – III AI VALUES – ETHICAL DECISION – MAKING CRITICAL & CREATIVE THINKING AI APPLICATION & METHODOLOGIES INTRODUCTION TO STORY TELLING COMMUNICATION SKILLS - III INTRODUCTION TO AI SELF – MANAGEMENT SKILLS – III AI APPLICATION & METHODOLOGIES ENTREPRENEURIAL SKILL – III DATA ANALYSIS REGRESSION GREEN SKILL - III DATA ANALYSIS REGRESSION MATHS FOR AI CLASSIFICATION AND CLUSTERING

ARTIFICIAL INTELLIGENCE			
TERM END EXAMINATION-I			
PT 1(25MARKS) WRITTEN-JUNE	PT 2 (25 MARKS) WRITTEN-JULY	PRACTICAL-I (50 MARKS)- AUGUST	TEE I (50 MARKS) WRITTEN-SEPTEMBER
<ul style="list-style-type: none"> COMMUNICATION SKILLS - III INTRODUCTION TO AI 	<ul style="list-style-type: none"> SELF – MANAGEMENT SKILLS - III AI APPLICATION & METHODOLOGIES 	<ul style="list-style-type: none"> AI APPLICATION & METHODOLOGIES AI VALUES – ETHICAL DECISION – MAKING 	<ul style="list-style-type: none"> ICT SKILL – III AI VALUES – ETHICAL DECISION – MAKING CRITICAL & CREATIVE THINKING AI APPLICATION & METHODOLOGIES INTRODUCTION TO STORY TELLING COMMUNICATION SKILLS - III

- The syllabus is subjected to change as per the directives given by Honorable CBSE

ASIAN INTERNATIONAL SCHOOL

SYLLABUS 2023-24

CLASS – XI SCI

			<ul style="list-style-type: none"> • INTRODUCTION TO AI • SELF – MANAGEMENT SKILLS – III • AI APPLICATION & METHODOLOGIES
TERM END EXAMINATION-II			
PT 3 (25 MARKS) WRITTEN-NOVEMBER	PT 4 (25 MARKS) WRITTEN-JANUARY	PRACTICAL-II (50 MARKS) FEBRUARY	TEE II (50 MARKS) WRITTEN-FEBRUARY
<ul style="list-style-type: none"> • ENTREPRENEURIAL SKILL – III • DATA ANALYSIS 	<ul style="list-style-type: none"> • REGRESSION • GREEN SKILL 	<ul style="list-style-type: none"> • DATA ANALYSIS • REGRESSION • MATHS FOR AI 	FULL SYLLABUS AS PER CBSE GUIDELINES CHAPTER FROM CLASS XII MODEL LIFE STYLE AND STORY TELLING (THESE WILL NOT BE INCLUDED IN TEE-II EXAMINATION)

- The syllabus is subjected to change as per the directives given by Honorable CBSE