	KENDRIYA VIDYALAYA,RBNM,SALBONI

	REMEDIAL/REVISION PLAN FOR CLASS IX,X,XI,XII SUBJECT - CHEMISTRY

	
	
	
	
	
	

	CLASS
	DATE
	TOPIC
	Homework
	Homework Pattern
	TEST

	XII
	05-12-2019
	Solution- Colligatuve properties , some numerical , van't Hoff factor, Electrochemistry galvanic cell numerical
	It will be based on previous 5 year CBSE question papers and Support material provided by KVS.
	1 Mark -10 question,2 Marks-5 questions,3 marks three questions,5 marks-two question
	A 30 marks paper will be there each Saturday in 5th period.

	
	06-12-2019
	Electrochemistry - kholrausch Law, Faradya law numerical , Chemical Kinetics- Moleculrity and Order of reaction, Zero and one order numerical , Arrhenius Equation numerical
	It will be based on previous 5 year CBSE question papers and Support material provided by KVS.
	1 Mark -10 question,2 Marks-5 questions,3 marks three questions,5 marks-two question
	

	
	11-12-2019
	Surface Chemistry selective topic, Metallurgy Imp. Topic , previous year quesiton and refining process of metals
	It will be based on previous 5 year CBSE question papers and Support material provided by KVS.
	1 Mark -10 question,2 Marks-5 questions,3 marks three questions,5 marks-two question
	

	
	12-12-2019
	organic Distinguish and conversion
	It will be based on previous 5 year CBSE question papers and Support material provided by KVS.
	1 Mark -10 question,2 Marks-5 questions,3 marks three questions,5 marks-two question
	

	
	18-12-2019
	p- , d- and f- block Reaction
	It will be based on previous 5 year CBSE question papers and Support material provided by KVS.
	1 Mark -10 question,2 Marks-5 questions,3 marks three questions,5 marks-two question
	

	
	19-12-2019
	Nitrogen and aldehyde imp tests and reaction
	It will be based on previous 5 year CBSE question papers and Support material provided by KVS.
	1 Mark -10 question,2 Marks-5 questions,3 marks three questions,5 marks-two question
	

	X
	05-12-2019
	chemical Reaction and equation
	Questions from NCERT book and previous CBSE question papers
	 five question everyday
	Test on First class of weekdays

	
	09-12-2019
	Acid , Base and Salt
	Questions from NCERT book and previous CBSE question papers
	 five question everyday
	

	
	16-12-2019
	Metal and Non Metal
	Questions from NCERT book and previous CBSE question papers
	 five question everyday
	

	
	21-12-2019
	Carbon and its compound , Periodic Table
	Questions from NCERT book and previous CBSE question papers
	 five question everyday
	

	XI SC
	07-Dec-19
	Redox - Balancing the reaction
	NCERT exercise questions
	Three marks three question.Two question of five marks each
	Test on every Saturday

	
	10-Dec-19
	Hydrogen , water hardnes, H2O2 reaction
	NCERT exercise questions
	Three marks three question.Two question of five marks each
	

	
	14-Dec-19
	Organic Chemistry - Quantative analysis of element numerical and resonating structure , Hyper conjugation
	NCERT exercise questions
	Three marks three question.Two question of five marks each
	

	
	17-Dec-19
	s- block and some p-block reacitons
	NCERT exercise questions
	
	

	IX
	10-12-2019
	matter around us pure
	CBSE syllabus based question bank homework
	Five questions of 1 & 3 marks
	Test on First class of weekdays

	
	19-12-2019
	atom molecule and ions
	CBSE syllabus based question bank homework
	Five questions of 1 & 3 marks
	

	KENDRIYA VIDYALAYA,RBNM,SALBONI

	REMEDIAL/REVISION PLAN FOR CLASS IX,X,XI,XII SUBJECT - PHYSICS

	
	
	
	
	
	

	CLASS
	DATE
	TOPIC
	Homework
	Homework Pattern
	TEST

	XII
	09-Dec-19
	Gauss Law,Capacitor with and without dielectric,Conductivity ,Drift velocity,Cells in series and parallel combination
	It will be based on previous 5 year CBSE question papers and Support material provided by KVS.
	1 Mark -10 question,2 Marks-5 questions,3 marks three questions,5 marks-two question
	A Fourty marks paper will be there each Friday in 5th period.

	
	16-Dec-19
	Lorentz Force,Velocity selector,Cyclotron,Bar magnet and its field
	It will be based on previous 5 year CBSE question papers and Support material provided by KVS.
	1 Mark -10 question,2 Marks-5 questions,3 marks three questions,5 marks-two question
	

	
	23-Dec-19
	Elements of Earth Magnetic Field,EMI,Ampere's Circuital Law,Relation b/w V&I in an A.C. source circuit with only R,L,C AND RLC combination.
	It will be based on previous 5 year CBSE question papers and Support material provided by KVS.
	1 Mark -10 question,2 Marks-5 questions,3 marks three questions,5 marks-two question
	

	
	30-Dec-19
	EM Wave,refraction at spherical boundary,Lens Maker &Lens Formula
	It will be based on previous 5 year CBSE question papers and Support material provided by KVS.
	1 Mark -10 question,2 Marks-5 questions,3 marks three questions,5 marks-two question
	

	X
	06-Dec-19
	Reflection of light,Ray diagrams for mirror,Ray diagram for lens,Lens formula
	Questions from NCERT book and previous CBSE question papers
	Five questions
	Test on First class of weekdays

	
	13-Dec-19
	Humay eye &Defects,Refraction,Phenomenas based on refraction
	Questions from NCERT book and previous CBSE question papers
	Five questions
	

	
	20-Dec-19
	Charge&Electricity,Different resistor combination,Electrical power and energy
	Questions from NCERT book and previous CBSE question papers
	Five questions
	

	
	27-Dec-19
	Magnetic field and lines,Flemings lef & Right hand rule,Electrical generator and motor
	Questions from NCERT book and previous CBSE question papers
	Five questions
	

	XI
	07-Dec-19
	Gravitation:-Universal law,potential,Energy,Escape speed,Kepler's Law
	CBSE syllabus based question bank homework
	Three marks three question.Two question of five marks each
	Test on first class of weekdays

	
	13-Dec-19
	Mechanical properties of Solids
	CBSE syllabus based question bank homework
	Three marks three question.Two question of five marks each
	

	
	21-Dec-19
	Mechanical properties of Liquids
	CBSE syllabus based question bank homework
	Three marks three question.Two question of five marks each
	

	IX
	05-Dec-19
	Work& Energy
	CBSE syllabus based question bank homework
	Five questions of 2 & 3 marks
	Test on first class of weekdays

	
	12-Dec-19
	Sound
	CBSE syllabus based question bank homework
	Five questions of 2 & 3 marks
	

KENDRIYA VIDYALAYA RBNM SALBONI
Sub: Computer Science
REVISION TIME TABLE
	Date
	Revision Topic
	Details

	04.12.2019
	Python Revision Tour
	Tokens, Data types, Exercises based on Conditional and Looping statements.

	05.12.2019
	Functions, Recursion
	Defining function in python, arguments and types, return values from function. Concept of module and packages, importing from package, exercise based on functions.
Recursion: Introduction, Exercise on recursion- Fibonacci series, Binary search , String reversal etc.

	06.12.2019
	File Handling in Python
	File handling concepts: Text mode, Binary Mode, opening files in different modes, Read and write operations. Exercises based on File handling.

	09.12.2019
	Data Structure-I (Stack , Queue operations)
	Implementing Dynamic Stack, Queues in Python. Exercises based on Stack operations.

	11.12.2019
	Technology and society issue
	Technology and society, E waste management, identity theft, Gender and disability issue in using computer.

	12.12.2019
	Idea of Efficiency
	Algorithmic Efficiency, Big O Notation, Concept of complexity – O(1), O(n), O(n2), O (log n), O (n!) , Calculating complexity of a program.

	16.12.2019
	Data Visualization using Pyplot
	Importing matplotlib , Plotting Line, Bar and Pie graphs in python, exercises based on Data Visualization.

	18.12.2019
	Django concepts, Writing basic Django Application
	Web Framework, Django features, difference between GET and POST requests, Django project architecture.

	19.12.2019
	Networking
	Network- Types, devices, protocols, topology and Terminologies, Error detection.

	20.12.2019
	IPR, Licencing, Open Source and Cyber Crime
	Intellectual Property Rights, Open Source Concepts (Proprietary Software, Open Source Software, Shareware, Free Software, Freeware), Cybercrime (Phishing, Identity Threats, Cyber attacks, IT Act .

पुनरावृत्ति हेतु पाठ-योजना (कक्षा – बारहवीं) HINDI
	दिनांक
	पाठ/विषय
	कार्य योजना

	5/12/19
	भक्तिन
	पाठ का पठन तथा मौखिक प्रश्नोत्तर के माध्यम से विद्यार्थियों का मूल्यांकन, शंकाओं का निवारण, इस पाठ से गत पाँच वर्षों में आए समस्त प्रश्नों पर चर्चा तथा लिखित अभ्यास, प्रतिदर्श प्रश्न-पत्र अभ्यास, पाठ परिचय याद करके लिखने का अभ्यास

	6/12/19
	बाज़ार दर्शन
	पाठ का पठन तथा मौखिक प्रश्नोत्तर के माध्यम से विद्यार्थियों का मूल्यांकन, शंकाओं का निवारण, इस पाठ से गत पाँच वर्षों में आए समस्त प्रश्नों पर चर्चा तथा लिखित अभ्यास, प्रतिदर्श प्रश्न-पत्र अभ्यास, पाठ परिचय याद करके लिखने का अभ्यास

	9/12/19
	सिल्वर वेडिंग
	पाठ का पठन तथा मौखिक प्रश्नोत्तर के माध्यम से विद्यार्थियों का मूल्यांकन, शंकाओं का निवारण, इस पाठ से गत पाँच वर्षों में आए समस्त प्रश्नों पर चर्चा तथा लिखित अभ्यास, प्रतिदर्श प्रश्न-पत्र अभ्यास, पाठ परिचय याद करके लिखने का अभ्यास

	10/12/19
	आत्म परिचय, पतंग
	पाठ का पठन तथा मौखिक प्रश्नोत्तर के माध्यम से विद्यार्थियों का मूल्यांकन, शंकाओं का निवारण, इस पाठ से गत पाँच वर्षों में आए समस्त प्रश्नों पर चर्चा तथा लिखित अभ्यास, प्रतिदर्श प्रश्न-पत्र अभ्यास, पाठ परिचय याद करके लिखने का अभ्यास, काव्यसौंदर्यात्मक प्रश्नों के लिखित अभ्यास

	11/12/19
	कविता के बहाने, बात सीधी थी पर
	पाठ का पठन तथा मौखिक प्रश्नोत्तर के माध्यम से विद्यार्थियों का मूल्यांकन, शंकाओं का निवारण, इस पाठ से गत पाँच वर्षों में आए समस्त प्रश्नों पर चर्चा तथा लिखित अभ्यास, प्रतिदर्श प्रश्न-पत्र अभ्यास, पाठ परिचय याद करके लिखने का अभ्यास, काव्यसौंदर्यात्मक प्रश्नों के लिखित अभ्यास

	12/12/19
	कैमरे में बंद अपाहिज, काले मेघा पानी दे
	पाठ का पठन तथा मौखिक प्रश्नोत्तर के माध्यम से विद्यार्थियों का मूल्यांकन, शंकाओं का निवारण, इस पाठ से गत पाँच वर्षों में आए समस्त प्रश्नों पर चर्चा तथा लिखित अभ्यास, प्रतिदर्श प्रश्न-पत्र अभ्यास, पाठ परिचय याद करके लिखने का अभ्यास, काव्यसौंदर्यात्मक प्रश्नों के लिखित अभ्यास

	13/12/19
	जूझ, उषा
	पाठ का पठन तथा मौखिक प्रश्नोत्तर के माध्यम से विद्यार्थियों का मूल्यांकन, शंकाओं का निवारण, इस पाठ से गत पाँच वर्षों में आए समस्त प्रश्नों पर चर्चा तथा लिखित अभ्यास, प्रतिदर्श प्रश्न-पत्र अभ्यास, पाठ परिचय याद करके लिखने का अभ्यास, काव्यसौंदर्यात्मक प्रश्नों के लिखित अभ्यास

	16/12/19
	सहर्ष स्वीकारा है,पहलवान की ढोलक
	पाठ का पठन तथा मौखिक प्रश्नोत्तर के माध्यम से विद्यार्थियों का मूल्यांकन, शंकाओं का निवारण, इस पाठ से गत पाँच वर्षों में आए समस्त प्रश्नों पर चर्चा तथा लिखित अभ्यास, प्रतिदर्श प्रश्न-पत्र अभ्यास, पाठ परिचय याद करके लिखने का अभ्यास, काव्यसौंदर्यात्मक प्रश्नों के लिखित अभ्यास

	17/12/19
	अतीत में दबे पाँव
	पाठ का पठन तथा मौखिक प्रश्नोत्तर के माध्यम से विद्यार्थियों का मूल्यांकन, शंकाओं का निवारण, इस पाठ से गत पाँच वर्षों में आए समस्त प्रश्नों पर चर्चा तथा लिखित अभ्यास, प्रतिदर्श प्रश्न-पत्र अभ्यास, पाठ परिचय याद करके लिखने का अभ्यास

	18/12/19
	कवितावली, लक्ष्मण-मूर्च्छा और राम-विलाप
	पाठ का पठन तथा मौखिक प्रश्नोत्तर के माध्यम से विद्यार्थियों का मूल्यांकन, शंकाओं का निवारण, इस पाठ से गत पाँच वर्षों में आए समस्त प्रश्नों पर चर्चा तथा लिखित अभ्यास, प्रतिदर्श प्रश्न-पत्र अभ्यास, पाठ परिचय याद करके लिखने का अभ्यास, काव्यसौंदर्यात्मक प्रश्नों के लिखित अभ्यास

	19/12/19
	चार्ली चैप्लिन यानी हम सब, नमक
	पाठ का पठन तथा मौखिक प्रश्नोत्तर के माध्यम से विद्यार्थियों का मूल्यांकन, शंकाओं का निवारण, इस पाठ से गत पाँच वर्षों में आए समस्त प्रश्नों पर चर्चा तथा लिखित अभ्यास, प्रतिदर्श प्रश्न-पत्र अभ्यास, पाठ परिचय याद करके लिखने का अभ्यास

	20/12/19
	डायरी के पन्ने, रुबाइयाँ
	पाठ का पठन तथा मौखिक प्रश्नोत्तर के माध्यम से विद्यार्थियों का मूल्यांकन, शंकाओं का निवारण, इस पाठ से गत पाँच वर्षों में आए समस्त प्रश्नों पर चर्चा तथा लिखित अभ्यास, प्रतिदर्श प्रश्न-पत्र अभ्यास, पाठ परिचय याद करके लिखने का अभ्यास, काव्यसौंदर्यात्मक प्रश्नों के लिखित अभ्यास

पुनरावृत्ति हेतु पाठ-योजना (कक्षा – दसवीं)
	[bookmark: _GoBack]दिनांक
	पाठ/विषय
	कार्य योजना

	5/12/19
	नेताजी का चश्मा
	पाठ का पठन तथा मौखिक प्रश्नोत्तर के माध्यम से विद्यार्थियों का मूल्यांकन, शंकाओं का निवारण, इस पाठ से गत पाँच वर्षों में आए समस्त प्रश्नों पर चर्चा तथा लिखित अभ्यास, प्रतिदर्श प्रश्न-पत्र अभ्यास, पाठ परिचय याद करके लिखने का अभ्यास

	6/12/19
	बालगोबिन भगत
	पाठ का पठन तथा मौखिक प्रश्नोत्तर के माध्यम से विद्यार्थियों का मूल्यांकन, शंकाओं का निवारण, इस पाठ से गत पाँच वर्षों में आए समस्त प्रश्नों पर चर्चा तथा लिखित अभ्यास, प्रतिदर्श प्रश्न-पत्र अभ्यास, पाठ परिचय याद करके लिखने का अभ्यास

	9/12/19
	पद परिचय
	संज्ञा, सर्वनाम, विशेषण, क्रिया तथा अव्यवों की परिभाषा, भेद, भेदों की परिभाषा तथा उदाहरणों के मौखिक तथा लिखित अभ्यास, गत पाँच वर्षों में आए प्रश्नों के लिखित अभ्यास, प्रतिदर्श प्रश्न-पत्र से मौखिक तथा लिखित अभ्यास

	10/12/19
	वाच्य
	कर्तृ, कर्म तथा भाव वाच्य की परिभाषा तथा उदाहरणों के मौखिक तथा लिखित अभ्यास, गत पाँच वर्षों में आए प्रश्नों के लिखित अभ्यास, प्रतिदर्श प्रश्न-पत्र से मौखिक तथा लिखित अभ्यास

	11/12/19
	वाक्य-भेद
	सरल, संयुक्त तथा मिश्र वाक्यों की परिभाषा तथा उदाहरणों के मौखिक तथा लिखित अभ्यास, आश्रित उपवाक्यों की पहचान, भेद तथा उदाहरण के मौखिक तथा लिखित अभ्यास, गत पाँच वर्षों में आए प्रश्नों के लिखित अभ्यास, प्रतिदर्श प्रश्न-पत्र से मौखिक तथा लिखित अभ्यास

	12/12/19
	मानवीय करुणा की दिव्य चमक
	पाठ का पठन तथा मौखिक प्रश्नोत्तर के माध्यम से विद्यार्थियों का मूल्यांकन, शंकाओं का निवारण, इस पाठ से गत पाँच वर्षों में आए समस्त प्रश्नों पर चर्चा तथा लिखित अभ्यास, प्रतिदर्श प्रश्न-पत्र अभ्यास, पाठ परिचय याद करके लिखने का अभ्यास

	13/12/19
	एक कहानी यह भी
	पाठ का पठन तथा मौखिक प्रश्नोत्तर के माध्यम से विद्यार्थियों का मूल्यांकन, शंकाओं का निवारण, इस पाठ से गत पाँच वर्षों में आए समस्त प्रश्नों पर चर्चा तथा लिखित अभ्यास, प्रतिदर्श प्रश्न-पत्र अभ्यास, पाठ परिचय याद करके लिखने का अभ्यास

	16/12/19
	रस
	रस तथा उसके भेदों, विभाव, अनुभाव, संचारी भाव, आलम्बन, उद्दीपन, आश्रय की परिभाषा का मौखिक तथा लिखित अभ्यास, स्थायी भाव तथा उदाहरणों के लिखित अभ्यास, गत पाँच वर्षों में आए प्रश्नों के लिखित अभ्यास, प्रतिदर्श प्रश्न-पत्र से मौखिक तथा लिखित अभ्यास

	17/12/19
	माता का अंचल, लखनवी अंदाज
	पाठ का पठन तथा मौखिक प्रश्नोत्तर के माध्यम से विद्यार्थियों का मूल्यांकन, शंकाओं का निवारण, इस पाठ से गत पाँच वर्षों में आए समस्त प्रश्नों पर चर्चा तथा लिखित अभ्यास, प्रतिदर्श प्रश्न-पत्र अभ्यास, पाठ परिचय याद करके लिखने का अभ्यास

	18/12/19
	जॉर्ज पंचम की नाक, साना-साना हाथ जोड़ि
	पाठ का पठन तथा मौखिक प्रश्नोत्तर के माध्यम से विद्यार्थियों का मूल्यांकन, शंकाओं का निवारण, इस पाठ से गत पाँच वर्षों में आए समस्त प्रश्नों पर चर्चा तथा लिखित अभ्यास, प्रतिदर्श प्रश्न-पत्र अभ्यास, पाठ परिचय याद करके लिखने का अभ्यास

	19/12/19
	छाया मत छूना
	पाठ का पठन तथा मौखिक प्रश्नोत्तर के माध्यम से विद्यार्थियों का मूल्यांकन, शंकाओं का निवारण, इस पाठ से गत पाँच वर्षों में आए समस्त प्रश्नों पर चर्चा तथा लिखित अभ्यास, प्रतिदर्श प्रश्न-पत्र अभ्यास, पाठ परिचय याद करके लिखने का अभ्यास

	20/12/19
	संगतकार, नौबतखाने में इबादत
	पाठ का पठन तथा मौखिक प्रश्नोत्तर के माध्यम से विद्यार्थियों का मूल्यांकन, शंकाओं का निवारण, इस पाठ से गत पाँच वर्षों में आए समस्त प्रश्नों पर चर्चा तथा लिखित अभ्यास, प्रतिदर्श प्रश्न-पत्र अभ्यास, पाठ परिचय याद करके लिखने का अभ्यास

REVISION LESSON PLAN FOR CLASS XII ECONOMICS
	DATE
	 TOPIC NAME
	ACTION PLAN

	5-12-2019
	NATIONAL INCOME
	Last 5 Years board question paper solution through orally and written practice.
CBSE sample paper solving.
Reason based question practice.
 Solve Objective type question .
Solve doubts related to concept.

	6-12-2019
	METHODS OF CALCULATING NATIONALINCOME
	To learn all formulas related to national income and practice for numericals calculation.
Reason based question practice Last 5 Years board question paper solution through orally and written practice.
Objective type question solution.

	7-12-2019
	DETERMINATION OF INCOME AND EMPLOYMENT
	Last 5 Years board question paper solution through orally and written practice.
Objective type question solution.
 Schedul e and Digram practice.
Reason based questions solution.
Sample paper solution.
Practice for ideal ans writing.

	9-12-2019
	DETERMINATION OF INCOME AND EMPLOYMENT
	Last 5 Years board question paper solution through orally and written practice.
Objective type question solution.
To learn all formulas for calcution of numericals.

	10-12-2019
	GOVERNMENT BUDGET
	Last 5 Years board question paper solution through orally and written practice.
Objective type question solution.
MCQ.
Reason based question.

	11-12-2019
	BALANCE OF PAYMENT
	Last 5 Years board question paper solution through orally and written practice.
Objective type question solution.
Diagram practice and reason based question practice.

	12-12-2019
	INDIAN ECONOMY 1950-1990
	Focusing on writng prcatice in form of heading and sub –headings.
TO learn all data related to topic.
MCQ

	13-12-2019
	ECONOMIC POLICY 1991
	Focusing on writng prcatice in form of heading and sub –headings.
TO learn all data related to topic.
MCQ

	16-12-2019
	POVERTY
	Focusing on writng prcatice in form of heading and sub –headings.
TO learn all data related to topic.
Objective type question .
Data analysis and updtation with new data.

	17-12-2019
	UNEMPLOYMENT
	Focusing on writng prcatice in form of heading and sub –headings.
TO learn all data related to topic.
Data analysis.

	18-12-2019
	UNEMPLOYMENT
	Focusing on writng prcatice in form of heading and sub –headings.
TO learn all data related to topic.
Solving cbse sample paper.

	19-12-2019
	RURAL DEVELOPMENT
	Focusing on writng prcatice in form of heading and sub –headings.
TO learn all data related to topic.
Current policy related to topic and apdatation of new data.

	20-12-2019
	RURAL DEVELOPMENT
	Focusing on writng prcatice in form of heading and sub –headings.
TO learn all data related to topic.

	21-12-2019
	SUSTAINABLE DEVELOPMENT
	Focusing on writng prcatice in form of heading and sub –headings.
TO learn all data related to topic.
To read news paper for current policy.

REVISION LESSON PLAN FOR CLASS XII BUSINESS STUDIES

	DATE
	 TOPIC NAME
	ACTION PLAN

	5-12-2019
	FINANCIAL MANAGEMENT-DECISIONS,
	Last 5 Years board question paper solution through orally and written practice.
CBSE sample paper solving.
Reason based question practice.
 Solve Objective type question .
Solve doubts related to concept.

	6-12-2019
	FINANCIAL MANAGEMENT- CAPITAL STRUCTURE,FIXED AND WORKING CAPITAL
	To learn all formulas related to national income and practice for numericals calculation.
Reason based question practice Last 5 Years board question paper solution through orally and written practice.
Objective type question solution.

	7-12-2019
	FINANCIAL MARKET-MONEY MARKET AND CAPITAL MARKET
	Last 5 Years board question paper solution through orally and written practice.
Objective type question solution.
 Schedul e and Digram practice.
Reason based questions solution.
Sample paper solution.
Practice for ideal ans writing.

	9-12-2019
	FINANCIAL MARKET-STOCKE EXCHANGE AND SEBI
	Last 5 Years board question paper solution through orally and written practice.
Objective type question solution.
To learn all formulas for calcution of numericals.

	10-12-2019
	MARKETING MANAGEMENT-CONCEPTS,MARKETING MIX-PRODUCT
	Last 5 Years board question paper solution through orally and written practice.
Objective type question solution.
MCQ.
Reason based question.

	11-12-2019
	MARKETING MANAGEMENT-PRICE PLACE AND PLACE MIX
	Last 5 Years board question paper solution through orally and written practice.
Objective type question solution.
Diagram practice and reason based question practice.

	12-12-2019
	CONSUMER PROTECTION-RIGHTS AND RESPONSIBILITIES OF CONSUMERS,
	Focusing on writng prcatice in form of heading and sub –headings.
TO learn all data related to topic.
MCQ

	13-12-2019
	CONSUMER PROTECTION- REDRESSAL AND REMEDIES,CONSUMER AWARENESS
	Focusing on writng prcatice in form of heading and sub –headings.
TO learn all data related to topic.
MCQ

	16-12-2019
	CONTROLLING-PROCESSAND RRELATION WITH PLANNING
	Focusing on writng prcatice in form of heading and sub –headings.
TO learn all data related to topic.
Objective type question .

	17-12-2019
	DIRECTING-SUPERVISION,MOTIVATION
	Focusing on writng prcatice in form of heading and sub –headings.
TO learn all data related to topic.
Data analysis.

	18-12-2019
	DIRECTING-LEADERSHIP,COMMUNICATION
	TO learn all data related to topic.
Solving cbse sample paper.

	19-12-2019
	STAFFING-PROCES,RECRUITMENT
	Focusing on writng prcatice in form of heading and sub –headings.
TO learn all data related to topic.
Current policy related to topic and apdatation of new data.

	20-12-2019
	STAFFING-SELECTION,TRAINING AND DEVLOPMENT
	Focusing on writng prcatice in form of heading and sub –headings.
TO learn all data related to topic.

	21-12-2019
	ORGANISING-PROCESS AND ORGNISATIONAL STRUCTURE
	Focusing on writng prcatice in form of heading and sub –headings.
TO learn all data related to topic.
To read news paper for current policy.

REVISION LESSON PLAN FOR CLASS XII ACCOUNTANCY
	DATE
	 TOPIC NAME
	ACTION PLAN

	5-12-2019
	CASH FLOW STATEMENT-OPERATING ACTIVITIES

	Last 5 Years board question paper solution through orally and written practice.
CBSE sample paper solving.
Reason based question practice.
 Solve Objective type question .
Solve doubts related to concept.

	6-12-2019
	CASH FLOW STATEMENT-INVESTING AND FINANCING ACTIVITIES
	To learn all formulas related to national income and practice for numericals calculation.
Reason based question practice Last 5 Years board question paper solution through orally and written practice.
Objective type question solution.

	7-12-2019
	RATIO ANALYSIS-LIQUIDITY AND SOLVENCY RATIOS

	Last 5 Years board question paper solution through orally and written practice.
Objective type question solution.
Reason based questions solution.
Sample paper solution.
Practice of numericals

	9-12-2019
	RATIO ANALYSIS-ACTIVITY AND PROFITABILITY RATIOS

	Last 5 Years board question paper solution through orally and written practice.
Objective type question solution.
To learn all formulas for calcution of numericals.

	10-12-2019
	FINANCIAL STATEMENT ANALYSIS-COMPARATIVE AND COMMON SIZE STATEMENT
	Last 5 Years board question paper solution through orally and written practice.
Objective type question solution.
MCQ.
Reason based question.

	11-12-2019
	FINANCIAL STATEMENT ANALYSIS-BALANCESHEET OF A COMPANY
	Last 5 Years board question paper solution through orally and written practice.
Objective type question solution.

	12-12-2019
	ISSUE AND REDEMPTION OF DEBENTURES
	MCQ
Prepare journal for the issue and redemption of debentures.
Prepare accounts (Debenture Account,Loss on Issue of Debenture Account)
Think Pair Share the procedure of redemption of debentures

	13-12-2019
	ISSUE OF SHARES-QUESTIONS WITH SINGLE CATEGORY AND FULL RE ISSUE
	MCQs
Peer learning by distributing question papers
Seminar initiated by any one of the learner giving summary of the whole topic

	16-12-2019
	ISSUE OF SHARES-QUESTIONS WITH TRIPLE CATEGORIES AND PARTIAL RE ISSUE
	MCQs
Peer learning by distributing question papers
Seminar initiated by any one of the learner giving summary of the whole topic

	17-12-2019
	ISSUE OF SHARES-BALNCESHEET ANALYSIS
	MCQs
Peer learning by distributing question papers
Seminar initiated by any one of the learner giving summary of the whole topic
Group Discussion on common mistakes

	18-12-2019
	NOT FOR PROFIT ORGANISATION-INCOME AND EXPENDITURE ACCOUNT
	Solving cbse sample paper.
Mcq’s
Discussion of the difficult areas from the topic like interest on investments, subscription account etc
Preparation of Income and Expenditure Account

	19-12-2019
	NOT FOR PROFIT ORGANISATION-OINCOME AND EXP ACCOUNT ALONG WITH OPENING NAD CLOSING BALANCESHEET
	Solving cbse sample paper.
Mcq’s
Discussion of the difficult areas from the topic like interest on investments, subscription account etc
One of the learner explains the procedure to be followed while attempting a complete question from NPO

	20-12-2019
	FUNDAMENTALS OF PARTNERSHIP-INT ON DRAWINGS,INT ON CAPITAL,P&L APPN ACCT
	Practices problems for interest on drawings,interest on capital and P&L appn account
Framing of mcq’s by each learner (minimum of 5)

	21-12-2019
	FUNDAMENTALS OF PARTNERSHIP- PAST ADJUSTMENTS,MINIMUM GUARANTEE
	Practices problems on past adjustments and minimum guarantee
Ensure the involvement of the students in the revision plan through mock test

REVISION LESSON PLAN FOR CLASS X- SOCIAL SCIENCE
	Date
	Topics
	Action Plan
	Remark

	6.12.19
	Lifelines of National Economy
	Practice of sample paper ,Previous year paper solving ,Objective Questions Practicing
	

	7.12.19
	Types of Farming ,Main Food Crops and Non Food Crops
	Regular short test, Regular writing practice to improve answers ,Map practicing
	

	9.12.19
	Conventional and Non- Conventional Sources of Energy
	Providing model answers ,regular correction work ,
	

	10.12.19
	Non-Cooperation and Civil Disobedience Movement
	Practice of sample paper ,Previous year paper solving ,Objective Questions Practicing
	11.12.19 - 15.12.19 On Duty
ZIET

	16.12.19
	Minerals –Metallic and Non Metallic(Iron ,Coal ,Petrol)
	Regular short test, Regular writing practice to improve answers ,Map practicing
	

	17.12.19
	Industrialisation in England and India
	Providing model answers ,regular correction work
	

	18.12.19
	Map Skills of History and Geography

	Regular short test, Regular writing practice to improve answers ,Map practicing
	

	19.12.19
	Federal structure of India
	Providing model answers ,regular correction work
	

	20.12.19
	Manufacturing Industries (Types –Iron, Cotton ,Jute)
	Providing model answers ,regular correction work
	

	21.12.19
	Political Parties (challenges ,Functions, reforms)
	Regular short test, Regular writing practice to improve answers ,Map practicing
	

[image:]

CLASS X SUBJECT: ENGLSH
	DATE
	TOPlC
	ACTON PLAN

	5.12.20
	DUST OF SNOW, FlRE AND lCE, A TlGER lN THE ZOO, HOW TO TELL WlLD ANlMALS, THE BALL POEM
	DOUBT CLEARANCE, 5 YEARS’ QUESTON PAPER DSCUSSON

	6.12.20
	AMANDA, ANlMALS, THE TREES, FOG, FOR ANNE GREGORY
	DOUBT CLEARANCE, 5 YEARS’ QUESTON PAPER DSCUSSON

	9.12.20
	THE TALE OF CUSTARD THE DRAGON, FOR ANNE GREGORY, UNSEEN PASSAGE
	DOUBT CLEARANCE, 5 YEARS’ QUESTON PAPER DSCUSSON

	10.12.20
	THE BOOK THAT SAVED THE EARTH, BHOLl, DlARY ENTRY
	DOUBT CLEARANCE, 5 YEARS’ QUESTON PAPER DSCUSSON

	11.12.20
	FORMAL LETTERS, THE NECKLACE, THE HACK DRVER
	DOUBT CLEARANCE, 5 YEARS’ QUESTON PAPER DSCUSSON

	12.12.2020
	ARTlCLE WRTNG, STORY COMPLETlON, GRAMMAR
	DOUBT CLEARANCE, 5 YEARS’ QUESTON PAPER DSCUSSON,
QUESTlONlNG

	13.12.20
	FOOTPRlNTS WlTHOUT FEET, A QUESTlON OF TRUST, GRAMMAR
	DOUBT CLEARANCE, 5 YEARS’ QUESTON PAPER DSCUSSON,
QUESTlONlNG

	14.12.20
	GRAMMAR, MlJBlL THE OTTER
	DOUBT CLEARANCE, 5 YEARS’ QUESTON PAPER DSCUSSON,
QUESTlONlNG

	16.12.20
	Grammar, GLlMPSES OF lNDlA, NELSON MANDELA,
	DOUBT CLEARANCE, 5 YEARS’ QUESTON PAPER DSCUSSON,
QUESTlONlNG

	17.12.20
	GRAMMAR
	PRACTlCE

	18.12.20
	WRlTlNG SKlLL
	DOUBT CLEARANCE, 5 YEARS’ QUESTON PAPER DSCUSSON,
QUESTlONlNG

	19.12.20
	WRlTlNG SKlLL
	DOUBT CLEARANCE, 5 YEARS’ QUESTON PAPER DSCUSSON,
QUESTlONlNG

	20.12.20
	UNSEEN PASSAGE
	PRACTlCE ,DOUBT CLEARANCE, 5 YEARS’ QUESTON PAPER DSCUSSON,
QUESTlONlNG

	21.12.20
	UNSEEN PASSAGE
	PRACTlCE

image1.png
TR ¥ oA (e - G o - ww

RaF | TR F T

5/12/19 |fr T & ST (G @, Iv7 A |, g @i, aT e vd gig |t
Rt T Sa i SaETel o Sf-fAeds N A A 3 4 | A 9
adt F v wHt & Rfed e |

612119 =i =i 6 & e SR F1 R o e e st e e w1
T o A I v & e s |

s2is | w dwm T O T SR, G A A G 9 G e S e, e
T T 3 |

101219 v AT, A, T, AT, @, Tl G oI F IRAT 7 {AHeT Sgrerent aw S
T JHET O (R T ¥ A A | Fe gRT I W A AT
A e B T B |

11219 | awer T, FH T AT qrT F ARG T A & ARG o WG 3w, @
o ot # 3T wRat & R s, sfies wa-aa Aes o B e

1201219 | T UG & S T e quT AfEw e & Aveaw & fagantat o Aeai, dwet
T T, 56 95 ¥ HRE S O Tt o R 3, fe AT
I, S 3T A & A g |

1312119 | FeTa UG & S T e quT Afaw e & A & fagantat @ Aeai, dwet
1 T, H T Sany o, §6 e & ¥eta wee o o ffea
T, OG- A, 6 R AG e e |

