

BZS SR SEC SCHOOL JODHPUR/PALI/JAIPUR

Session 2019-2020

CLASS – X

SYLLABUS

SUBJECT: ENGLISH (CODE: 184)

PERIODIC ASSESSMENT-I	
Section - A (Reading Comprehension)	Unseen passage
Section - B (Writing and Grammar)	<ul style="list-style-type: none">• Formal Letter• Short Story• Connectors• Determiners• Tenses• Prepositions• Conditionals
Section - C (Literature Reader and Supplementary Reader)	Literature Reader (First Flight) Prose- Ch. 1 - A Letter to God Ch. 2 - Nelson Mandela Ch. 3 - Two Stories about Flying Ch. 4 - From the Diary of Anne Frank First Flight (Poetry) Poem 1- Dust of Snow Poem 2- Fire and Ice Poem 3- A Tiger in The Zoo Poem 4- How to Tell wild Animals Supplementary Reader (Footprints Without Feet) Ch. 1 - A Triumph of Surgery Ch. 2 - The Thief's Story Ch. 3 - The Midnight Visitor

PERIODIC ASSESSMENT -II	
Section - A (Reading Comprehension)	<ul style="list-style-type: none">• Unseen Passages Factual Passage -I (300 to 350 Words) Discursive Passage-II (350-400 Words)
Section - B (Writing and Grammar)	<ul style="list-style-type: none">• Article Writing• Active – Passive Voice• Reported speech• Clauses• Non-Finite Verbs
Section - C (Literature Reader and Supplementary Reader)	Literature Reader (First Flight) Prose- Ch. 5- The Hundred Dresses I Ch. 6- The Hundred Dresses II Ch. 7- Glimpses of India

BZS SR SEC SCHOOL JODHPUR/PALI/JAIPUR

Session 2019-2020

CLASS – X

SYLLABUS

	<p>Ch. 8- Mijbil The Otter</p> <p>First Flight (Poetry)</p> <p>Poem 5- The Ball Poem</p> <p>Poem 6- Amanda</p> <p>Poem 7- Animals</p> <p>Poem 8- The Trees</p> <p>Supplementary Reader (Footprints Without Feet)</p> <p>Ch. 4- A Question of Trust</p> <p>Ch. 5- Footprints without Feet</p> <p>Ch. 6- The Making of a Scientist</p> <p>Revision : Complete Syllabus of Periodic Assessment - I</p>
--	--

PERIODIC ASSESSMENT -III	
Section - A (Reading Comprehension)	<ul style="list-style-type: none">• Unseen Passages <p>Factual Passage -I (300 to 350 Words)</p> <p>Discursive Passage-II (350-400 Words)</p>
Section - B (Writing and Grammar)	<ul style="list-style-type: none">• Diary Entry• Comparisons• Nominalization• Subject Verb Agreement• Modals• Transformation of sentences/Sentence Reordering
Section - C (Literature Reader and Supplementary Reader)	<p>Literature Reader (First Flight)</p> <p>Prose- Ch. 9 -Madam Rides the Bus</p> <p>Ch. 10- The Sermon at Benares</p> <p>Ch. 11- The Proposal</p> <p>Poetry - Poem 9- Fog</p> <p>Poem 10- The Tale of Custard The Dragon</p> <p>Poem 11- For Anne Gregory</p> <p>Supplementary Reader (Footprints Without Feet)</p> <p>Ch. 7- The Necklace</p> <p>Ch. 8- The Hack Driver</p> <p>Ch. 9- Bholi</p> <p>Ch. 10- The Book that Saved the Earth</p> <p>Revision : Complete syllabus of Periodic Assessment - I & II</p>

BZS SR SEC SCHOOL JODHPUR/PALI/JAIPUR

Session 2019-2020

CLASS – X

SYLLABUS

PRE-BOARD EXAMINATION	
Section - A (Reading Comprehension)	<ul style="list-style-type: none">Unseen Passages Factual Passage -I (300 to 350 Words) Discursive Passage-II (350-400 Words)
Section - B (Writing and Grammar)	(Complete syllabus of Periodic Test- I, II and III)
Section - C (Literature Reader and Supplementary Reader)	(First Flight and Footprints Without Feet) (Complete syllabus of Periodic Test- I, II and III)
Revision : Complete syllabus of Periodic Assessment -I, II & III	

BZS SR SEC SCHOOL JODHPUR/PALI/JAIPUR

Session 2019-2020

CLASS – X

SYLLABUS

SUBJECT: HINDI - A (CODE: 002)

PERIODIC ASSESSMENT –I	
खण्ड – 'क'	अपठित गद्यांश + पद्यांश
खण्ड – 'ख'	व्याकरण पर आधारित – रचना के आधार पर वाक्य भेद , वाच्य
खण्ड – 'ग'	क्षितिज पद्य –1 सूरदास 2 तुलसीदास गद्य –10 नेताजी का चश्मा 11 बालगोबिन भगत कृतिका – 1 माता का अँचल
खण्ड – 'घ'	पत्र लेखन (औपचारिक, अनौपचारिक)

PERIODIC ASSESSMENT –II	
खण्ड – 'क'	अपठित गद्यांश + पद्यांश
खण्ड – 'ख'	व्याकरण पर आधारित प्रश्न – रस (शृंगार, वीर, करुण, हास्य, वात्सल्य, रौद्र रस), पद परिचय, रचना के आधार पर वाक्य भेद, वाच्य
खण्ड – 'ग'	क्षितिज पद्य – 5 उत्साह, अट नहीं रही है 6 यह दंतुरित मुसकान, फसल गद्य – 12 लखनवी अंदाज – 13 मानवीय करुणा की दिव्य चमक कृतिका– 2 जॉर्ज पंचम की नाक
खण्ड – 'घ'	रचनात्मक लेखन – पत्र लेखन (औपचारिक , अनौपचारिक), विज्ञापन लेखन , निबन्ध
Revision : Entire Syllabus of PERIODIC ASSESSMENT -I	

PERIODIC ASSESSMENT –III	
खण्ड – 'क'	अपठित गद्यांश + पद्यांश
खण्ड – 'ख'	व्याकरण पर आधारित रस (शृंगार, वीर, करुण, हास्य, वात्सल्य, रौद्र रस), पद परिचय, रचना के आधार पर वाक्य भेद, वाच्य
खण्ड – 'ग'	क्षितिज पद्य – 7 छाया मत छूना 8 कन्यादान गद्य– 14 एक कहानी यह भी

BZS SR SEC SCHOOL JODHPUR/PALI/JAIPUR

Session 2019-2020

CLASS – X

SYLLABUS

	16 नौबतखाने में इबादत कृतिका— 3 साना – साना हाथ जोड़ि ...
खण्ड – 'घ'	रचनात्मक लेखन – पत्र लेखन (औपचारिक , अनौपचारिक) , विज्ञापन लेखन, निबन्ध
Revision : Entire Syllabus of PERIODIC ASSESSMENT -I & II	

PRE-BOARD EXAMINATION

खण्ड – 'क'	अपठित गद्यांश + पद्यांश
खण्ड – 'ख'	व्याकरण पर आधारित प्रश्न – रस (शृंगार, वीर, करुण, हास्य, वात्सल्य, रौद्र रस), पद परिचय , रचना के आधार पर वाक्य भेद , वाच्य
खण्ड – 'ग'	क्षितिज पद्य – 9 संगतकार
खण्ड – 'घ'	रचनात्मक लेखन – पत्र लेखन (औपचारिक , अनौपचारिक) , विज्ञापन लेखन , निबन्ध
Revision : Entire Syllabus of PERIODIC ASSESSMENT -I , II & III	

BZS SR SEC SCHOOL JODHPUR/PALI/JAIPUR

Session 2019-2020

CLASS – X

SYLLABUS

SUBJECT: MATHEMATICS (CODE: 041)

PERIODIC ASSESSMENT – I

Ch. No.	Chapter Name	Marks
1	Real Numbers	10
2	Polynomials	10
3	Pair of Linear Equations in Two Variables	10
6	Triangles	10
	Total	40

PERIODIC ASSESSMENT -II

Ch. No.	Chapter Name	Marks
4	Quadratic Equations	11
5	Arithmetic Progressions	11
7	Coordinate Geometry	11
8	Introduction to Trigonometry	13
Revision		
1	Real Numbers	08
2	Polynomials	12
3	Pair of Linear Equations in Two Variables	06
6	Triangles	08
	Total	80

PERIODIC ASSESSMENT -III

Ch. No.	Chapter Name	Marks
9	Some Applications of Trigonometry	06
10	Circles	08
11	Constructions	04
12	Areas Related to Circles	07
14	Statistics	10
Revision		
1	Real Numbers	05
2	Polynomials	06
3	Pair of Linear Equations in Two Variables	05
4	Quadratic Equations	07

BZS SR SEC SCHOOL JODHPUR/PALI/JAIPUR

Session 2019-2020

CLASS – X

SYLLABUS

5	Arithmetic Progressions	05
6	Triangles	04
7	Coordinate Geometry	07
8	Introduction to Trigonometry	06
	Total	80

PRE-BOARD EXAMINATION

Ch. No.	Chapter Name	Marks
13	Surface Areas and Volumes	06
15	Probability	04
Revision		
1	Real Numbers	06
2	Polynomials	06
3	Pair of Linear Equations in Two Variables	04
4	Quadratic Equations	06
5	Arithmetic Progressions	04
6	Triangles	07
7	Coordinate Geometry	06
8	Introduction to Trigonometry	08
9	Some Applications of Trigonometry	04
10	Circles	04
11	Constructions	04
12	Areas Related to Circles	04
14	Statistics	07
	Total	80

BZS SR SEC SCHOOL JODHPUR/PALI/JAIPUR

Session 2019-2020

CLASS – X

SYLLABUS

SUBJECT: SCIENCE (CODE: 086)

PERIODIC ASSESSMENT - I

Chapter No.	Chapter Name	Marks
Ch - 1	Chemical Reactions & Equations	10
Ch - 6	Life Processes	11
Ch - 12	Electricity	11
Ch- 14	Sources of Energy	8
	Total Marks	40

PERIODIC ASSESSMENT - II

Chapter No.	Chapter Name	Marks
Ch- 2	Acids, Bases & Salts	13
Ch - 3	Metals & Non - metals	10
Ch - 7	Control & Coordination	10
Ch - 13	Magnetic Effects of Electric Current	12
Ch - 15	Our Environment	6
Revision		
Ch - 1	Chemical Reactions & Equations	7
Ch - 6	Life Processes	6
Ch - 12	Electricity	10
Ch- 14	Sources of Energy	6
	Total Marks	80

BZS SR SEC SCHOOL JODHPUR/PALI/JAIPUR

Session 2019-2020

CLASS – X

SYLLABUS

PERIODIC ASSESSMENT - III

Chapter No.	Chapter Name	Marks
Ch- 4	Carbon & its Compounds	10
Ch - 8	How do Organisms Reproduce ?	10
Ch - 10	Light – Reflection & Refraction	10
Ch - 16	Management of Natural Resources	6
Revision		
Ch - 1	Chemical Reactions & Equations	5
Ch - 2	Acids, Bases & Salts	7
Ch - 3	Metals & Non - metals	5
Ch - 6	Life Processes	4
Ch - 7	Control & Coordination	5
Ch - 12	Electricity	4
Ch - 13	Magnetic Effects of Electric Current	6
Ch - 14	Sources of Energy	5
Ch - 15	Our Environment	3
	Total Marks	80

PRE BOARD EXAMINATION

Chapter No.	Chapter Name	Marks
Ch - 5	Periodic Classification of Elements	6
Ch - 9	Heredity & Evolution	4
Ch- 11	Human Eye & Colourful World	5
Revision		
Ch - 1	Chemical Reactions & Equations	4
Ch- 2	Acids, Bases & Salts	4
Ch - 3	Metals & Non - metals	5
Ch- 4	Carbon & its Compounds	6
Ch - 6	Life Processes	5
Ch - 7	Control & Coordination	5

BZS SR SEC SCHOOL JODHPUR/PALI/JAIPUR

Session 2019-2020

CLASS – X

SYLLABUS

Ch - 8	How do Organisms Reproduce?	9
Ch - 10	Light – Reflection & Refraction	7
Ch - 12	Electricity	7
Ch - 13	Magnetic Effects of Electric Current	6
Ch- 14	Sources of Energy	3
Ch - 15	Our Environment	3
Ch - 16	Management of Natural Resources	1
	Total Marks	80

BZS SR SEC SCHOOL JODHPUR/PALI/JAIPUR

Session 2019-2020

CLASS – X

SYLLABUS

SUBJECT: SOCIAL SCIENCE (CODE: 087)

PERIODIC ASSESSMENT – I

History	Chapter -1 - The Rise of Nationalism in Europe	Marks 8
Geography	Chapter - 1 Resources and Development	7
	Chapter -2- Forest and Wildlife	2
	Chapter - 3 Water Resources	2
Political Science	Chapter - 1 Power sharing	7
	Chapter - 2 Federalism	6
Economics	Chapter - 1 Development	8
	Total	40

PERIODIC ASSESSMENT – II

History	Chapter 3 - Nationalism in India	10
	Revision: Chapter -1 - The Rise of Nationalism in Europe	8
Geography	Chapter 4 - Agriculture	7
	Chapter 5 - Minerals and Energy Resources	8
	Revision : Chapter 1 - Resources and Development	5
Political Science	Chapter 3 - Democracy and Diversity	1
	Chapter 4 - Gender, Religion and caste	8
	Chapter 5 - Popular Struggles and Movements	1
	Revision : Chapter 1 - Power Sharing Chapter 2 - Federalism	6 4
Economics	Chapter - 2- Sectors of Indian Economy	7
	Chapter 3 - Money and Credit	10
	Revision : Chapter - 1 Development	5
	Total	80

BZS SR SEC SCHOOL JODHPUR/PALI/JAIPUR

Session 2019-2020

CLASS – X

SYLLABUS

PERIODIC ASSESSMENT –III

History	Chapter 5 - The Age of Industrialisation	7
	Revision:	
	Chapter 1 - The Rise of Nationalism in Europe	6
	Chapter 3 - Nationalism in India	7
Geography	Chapter 6 - Manufacturing Industries	6
	Chapter 7 - Lifelines of National Economy	7
	Revision:	
	Chapter 1 - Resources and Development	2
	Chapter 4 - Agriculture	5
	Chapter 5 - Minerals and Energy Resources	2
Political Science	Chapter 6 - Political parties	3
	Chapter 7 - Outcomes of Democracy	6
	Chapter 8 - Challenges to democracy	1
	Revision:	
	Chapter 1 - Power sharing	2
	Chapter 2 - Federalism	3
	Chapter 4 - Gender, Religion and caste	6
Economics	Chapter 4 - Globalisation and the Indian Economy	7
	Revision:	
	Chapter 1 - Development	3
	Chapter 2 - Sectors of Indian Economy	4
	Chapter 3 - Money and Credit	3
	Total	80

PRE-BOARD EXAMINATION

History	Chapter 7 - Print Culture and the modern world	5
	Revision:	
	Chapter 1 - The Rise of Nationalism in Europe	4
	Chapter 3 - Nationalism in India	8
	Chapter 5 - The Age of Industrialisation	3
Geography	Revision:	
	Chapter 1 - Resources and Development	3
	Chapter 4 - Agriculture	3

BZS SR SEC SCHOOL JODHPUR/PALI/JAIPUR

Session 2019-2020

CLASS – X

SYLLABUS

	Chapter 5 - Minerals and Energy Resources Chapter 6 - Manufacturing Industries Chapter 7 - Lifelines of National Economy	3 6 5
Political Science	Revision: Chapter 1 - Power sharing Chapter 2 - Federalism Chapter 4 - Gender, Religion and caste Chapter 6 - Political parties Chapter 7 - Outcomes of Democracy	2 2 5 6 5
Economics	Revision: Chapter 1 - Development Chapter 2 - Sectors of Indian Economy Chapter 3 - Money and Credit Chapter 4 - Globalisation and the Indian Economy	3 5 5 7
	Total	80

BZS SR SEC SCHOOL JODHPUR/PALI/JAIPUR

Session 2019-2020

CLASS – X

SYLLABUS

SUBJECT – SANSKRIT (CODE-122)

नोट– प्रश्न पत्र बोर्ड पाठ्यक्रम के अनुसार देखकर बनाएँ ।

(I) 'षेमुषी'—प्रथमोभागः संस्कृत पुस्तकम्(NCERT)
(II) 'अभ्यासवान् भव' प्रथमोभागः व्याकरणपुस्तकम्(NCERT)
(III) व्याकरणवीथि (अतिरिक्त पठनार्थम्) (NCERT)

PERIODIC ASSESSMENT - I

खण्ड 'क'	अपठित अवबोधनम् –(अनुच्छेदः)
खण्ड 'ख'	रचनात्मककार्यम् – (पत्रलेखनम्, चित्रवर्णनम् अथवा अनुच्छेद लेखनम्, हिन्दी/ आंग्लभाषया पंच वाक्यानां संस्कृतेन अनुवादः)
खण्ड 'ग'	अनुप्रयुक्त व्याकरणम् 1. संधि– व्यंजन संधि –तुकागमः , मोऽनुस्वारः, वर्गीय प्रथमक्षराणां तृतीयवर्णे परिवर्तनम्, प्रथमवर्णस्य पंचमवर्णे परिवर्तनम् । विसर्गसंधि– विसर्गस्य उत्त्वं, रत्वम्, विसर्गलोपः, विसर्गस्य स्थाने स्, श्, ष् । 2. समास – अव्ययीभाव, (अनु, उप, सह, निर्, प्रति, यथा) तत्पुरुष, द्वन्द्व, बहुव्रीहि 3. प्रत्ययाः– तद्धिताः, –मतुप् ठक्, त्व, तल् । स्त्री प्रत्ययौ– टाप्, डीप् ।
खण्ड 'घ'	पठित अवबोधनम् पाठ– 1 से 3 (गद्यांश, पद्यांश, नाट्यांश संबंधी प्रश्न)

PERIODIC ASSESSMENT - II

खण्ड 'क'	अपठित अवबोधनम् –(अनुच्छेदः)
खण्ड 'ख'	रचनात्मककार्यम् – (पत्रलेखनम्, चित्रवर्णनम् अथवा अनुच्छेद लेखनम्, हिन्दी/ आंग्लभाषया पंच वाक्यानां संस्कृतेन अनुवादः)
खण्ड 'ग'	अनुप्रयुक्त व्याकरणम् वाच्य परिवर्तनम् – केवलं लट्लकारे (कर्तृ–कर्म– क्रिया), समयः– अंकानां स्थाने शब्देषु समय लेखनम् (सामान्य– सपाद–सार्ध– पादोन)
खण्ड 'घ'	पठित अवबोधनम् पाठ– 4से 6 प्रश्न निर्माणम्, द्वयोः श्लोकयोः अन्वयः अथवा एकस्य श्लोकस्य संस्कृतेन भावार्थः, घटनानुसारं वाक्य लेखनम्, पर्याय, विलोम मेलनम् ।
Revision:Entire Syllabus of PERIODIC ASSESSMENT - I	

BZS SR SEC SCHOOL JODHPUR/PALI/JAIPUR

Session 2019-2020

CLASS – X

SYLLABUS

PERIODIC ASSESSMENT - III

खण्ड 'क'	अपठित अवबोधनम् –(अनुच्छेदः)
खण्ड 'ख'	रचनात्मककार्यम् – (पत्रलेखनम्, चित्रवर्णनम् अथवा अनुच्छेद लेखनम्, हिन्दी/ आंग्लभाषया पंच वाक्यानां संस्कृतेन अनुवादः)
खण्ड 'ग'	अनुप्रयुक्त व्याकरणम् अव्ययपदानि (उच्चैः, च, श्वः, ह्यः, अद्य, अपि, अत्र–तत्र, यत्र–कुत्र, इदानीम् , अधुना, सम्प्रति, साम्प्रतम्, यदा, तदा, कदा, सहसा, वृथा , शनैः, कुतः , इतस्ततः, यदि, तर्हि ।) अशुद्धि–संशोधनम् (वचन–लिंग–लकार–विभक्ति दृष्ट्या संशोधनम्)
खण्ड 'घ'	पठित अवबोधनम् पाठ – 7 व 8
Revision:Entire Syllabus of PERIODIC ASSESSMENT - I & II	

PRE- BOARD EXAMINATION

पाठ 9 , 11 (पाठ 10, 12 केवलं पठनार्थम्)

Revision:Entire Syllabus of **PERIODIC ASSESSMENT -I, II & III**

BZS SR SEC SCHOOL JODHPUR/PALI/JAIPUR

Session 2019-2020

CLASS – X

SYLLABUS

SUBJECT – INFORMATION TECHNOLOGY (402)

PERIODIC ASSESSMENT – I

Part A (Employability Skills)

Unit 1 – Communication Skills

Unit 2 – Self management Skills

Part B

Unit 1 – Web Application (Basics)

PERIODIC ASSESSMENT – II

Part A (Employability Skills)

Unit 3 – Basic ICT skills

Unit 4- Entrepreneurial Skills

Part B

Unit 2– Word Processing (Intermediate)

Unit 3 – Spreadsheet (Intermediate)

Revision Chapters

Part A (Employability Skills)

Unit 1 – Communication Skills

Part B

Unit 1 – Web Application (Basics)

PERIODIC ASSESSMENT – III

Part A (Employability Skills)

Unit 5 - Green Skills

Part B

Unit 4 - Digital Presentation (Intermediate)

Unit 5 - Email Messaging (Intermediate)

Unit 6 – Database Development (Basic)

Revision Chapters

Part A (Employability Skills)

Unit 3 – Basic ICT skills

Part B

Unit 3 – Spreadsheet (Intermediate)

BZS SR SEC SCHOOL JODHPUR/PALI/JAIPUR

Session 2019-2020

CLASS – X

SYLLABUS

PRE BOARD EXAMINATION

Part A (Employability Skills)

- Unit 1 – Communication Skills
- Unit 2 – Self management Skills
- Unit 3 – Basic ICT skills
- Unit 4- Entrepreneurial Skills
- Unit 5 - Green Skills

Part B

- Unit 1 – Web Application (Basics)
- Unit 2– Word Processing (Intermediate)
- Unit 3 – Spreadsheet (Intermediate)
- Unit 4 - Digital Presentation (Intermediate)
- Unit 5 - Email Messaging (Intermediate)
- Unit 6 – Database Development (Basic)