

**N.C.JINDAL PUBLIC SCHOOL,
PUNJABI BAGH ,NEW DELHI
ANNUAL CURRICULUM**

CLASS -X	SUBJECT -ENGLISH		SUBJECT TEACHER - Ms .SAVITA DHANKAR		DESIGNATION-TGT ENGLISH			
SYLLABUS TOPIC	ACADEMIC BOOK	CHAPTER	CHAPTER TOPIC	TERM	START DATE	END DATE	NO.OF PR	
Writing Skills	Main Course Book	Health and Medicine	Discussion of the content,Articles and letters based on the unit 1	1	2/4/2018	4/4/2018	3	
Grammar	Work Book	Determiners	Explaining the topic, Practice of text based exercises	1	5/4/2018	7/4/2018	3	
	Work Book	Tenses	Revision of tenses, Practice of text based exercises.		9/4/2018	10/4/2018	2	
Writing Skills	Main Course Book	Education	Discussion of the content and practice of Articles,Story, Speech based on the unit	1	11/4/2018	12/4/2018	2	
fiction1	Literature Reader	Two Gentlemen of Verona	Reading , explanation,questions and extra questions	1	13/4/2018	19/4/2018	5	
Poetry 1	Literature Reader	Poem 1 : The Frog and the Nightingale	Explanation ofthe poem,poetic devices,RTC's,textual questions and extra questions	1	20/4/2018	26/4/2018	5	
Grammar	Work Book	Subject-Verb Agreement	Revision of rules of subject verb agreement. Practice of text based exercises	1	1/5/2018	2/5/2018	2	
Grammar	Work Book	Non-finites	Practice of text based exercises.	1	3/5/2018	4/5/2018	1	
fiction2	Literature Reader	Mrs. Packletide's Tiger	Reading , explanation,questions and extra questions	1	7/5/2018	11/5/2018	5	
Writing Skills	Main Course Book	Sciences	Discussion of the content, practice of Description Writing,e-mail,Speech,Letter,Story based on the unit	1	14/5/2018	15/5/2018	2	
REVISION	PREODIC TEST I		revision for preodic test 1		16/05/18	18/05/18	5	

Poetry 3	Literature Reader	Not Marble, nor the Gilded Monuments	Explanation of the poem, poetic devices, RTC's, textual questions extra questions	1	2/7/2018	5/7/2018	4	
Grammar	Work Book	Relatives ,Connectors	Introduction to relatives and connectors Practice of text based exercises.	1	6/7/2018	7/7/2018	2	
fiction3	Literature Reader	The Letter	Reading explanation, questions and extra question	1	9/7/2018	17/7/2018	7	
Drama1	Literature Reader	Dear Departed	Enactment of the play, explanation, RTC's, textual questions, character sketches, extra questions and value based questions	1	18/7/2018	27/7/2018	8	
Grammar	Work Book	Conditionals	Introduction to conditionals+Practice of text based exercises	2	30/7/2018	31/7/2018	2	
Grammar	Work Book	Comparisons	Revision of degrees of comparisons and Practice of text based exercises	2	1/8/2018	3/8/2018	3	
Poetry 4	Literature Reader	Ozymandias	explanation of the poem, poetic devices, RTC's, textual questions, and extra questions	2	6/8/2018	10/8/2018	5	
Novel	STORY OF MY LIFE; HELEN KELLER		Summary, explanation, questions and extra questions	1	13/8/2018	18/8/2018	5	
fiction 4	Literature Reader	A Shady Plot	Reading , explanation, questions and extra questions	2	20/8/2018	31/8/2018	8	
Writing Skills	Main Course Book	Environment	Discussion of the content and practice of Articles, story, letters based on the unit	2	4/9/2018	7/9/2018	4	
REVISION	HALF YEARLY EXAMINATIONS		revision of entire syllabus		10/9/2018	13/9/2018	4	
fiction5	Literature Reader	Patol Babu, The Filmstar	Reading , explanation, questions and extra questions	2	1/10/2018	8/10/2018	5	
Writing Skills	Main Course Book	Travel and Tourism	Discussion of the content, practice of Articles, story, letters based on the unit	2	9/10/2018	10/10/2018	2	
Grammar	Work Book	Avoiding Repetitions	Introduction to the unit, Practice of text based exercises.	2	11/10/2018	12/10/2018	2	

Grammar	Work Book	Nominalisation	Introduction to the unit+Practice of text based exercises.	2	15/10/2018	15/10/2018	1	
Poetry 5	Literature Reader	The Rhime of the Ancient Mariner	Explanation ofthe poem,poetic devices,RTC's,textual questions and extra questions	2	16/10/2018	26/10/2018	5	
fiction6	Literature Reader	Virtually True	Reading , explanation,questions and extra questions	2	29/10/2018	3/11/2018	5	
Drama2	Literature Reader	Julius Caesar	Enactment of the play,explanation,RTC's,textual questions,character sketches,extra questions andvalue based questions	2	5/11/2018	27/11/2018	10	
Grammar	Work Book	Active and Passive	Recapitulation of the topic ,Practice of text based exercises.	2	28/11/2018	29/11/2018	2	
Grammar	Work Book	Reported Speech	Recapitulation of the topic ,Practice of text based exercises.		3/12/2018	4/12/2018	2	
Poetry 6	Literature Reader	Snake	Explanation of the poem, poetic devices, RTC's,textual questions and extra questions	2	5/12/2018	13/12/2018	7	
Grammar	Work Book	Prepositions	Recapitulation of the topic ,Practice of text based exercises.	2	17/12/2018	18/12/2018	2	
Writing Skills	Main Course Book	National Integration	Discussion of the content,practice of Diary entry , story, letters e-mails based on the unit	2	19/12/2018	20/12/2018	2	
Novel	STORY OF MY LIFE;HELEN KELLER		Summary, explanation , questions and extra questions	2	21/12/2018	31/12/2018	6	
REVISION			<i>revision of entire syllabus and doubt clearing in JANUARY</i>					

**N.C.JINDAL PUBLIC SCHOOL
PUNJABI BAGH ,NEW DELHI
PREODIC TEST SCHEDULE**

Details of Paper Setting of PREODIC TEST 1

Section		
A	Reading	10
B	Writing Skills and Grammar	20
C	Literature Textboook and Long reading Text	10
D	Total	40
SECTION-A		10
Q1	One unseen passage	10
	A factual passage with 10 very short answer type questions/ A passage with 5 short answer type questions of eight marks to test inference, evaluation and analysis and 5VSA to test vocabulary and comprehension .	
Q1	SECTION -B	20
Q2	Letter to Editor/Article/Short story	10
Q3	GAP FILLING	10
Q4	Editing/OMISSION	
Q6	Sentence reordering/sentence transformation	
	SECTION -C	10
Q5	One extract from prose/poetry/play for rtc	4
Q6	Four short answer typr question	6

LITERATURE READER

**FICTION 1
FICTION 2
Poetry 1**

Two Gentlemen of Verona
Mrs Packletides Tiger
The Frog and the Nightingale

Periodic test - II

Nov 5, 2018

Literature

**Fiction 3 - The Letter
Fiction 4 - A Shady Plot
Poetry 3
Poetry 4
Drama 1**

Not Marble
Ozymandius
The Dear Departed

SYLLABUS FOR HALF YEARLY EXAMINATIONS (April to September)			
LITERATURE READER			
	FICTION 1	: Two Gentlemen of Verona	
	FICTION 2	Mrs Packletides Tiger	
	FICTION 3	The Letter	
	Poetry 1	The Frog and the Nightingale	
	Poetry 3	Not Marble, nor the Gilded Monuments	
	Poetry 4	Ozymandias	
	DRAMA 1	The Dear Departed	
MAIN COURSE BOOK		Unit 01 to 03	
WORKBOOK		Unit 01 to 07	
SYLLABUS FOR PRE BOARDS AND FINAL EXAMS			
LITERATURE READER			
	FICTION 1	: Two Gentlemen of Verona	
	FICTION 2	Mrs Packletides Tiger	
	FICTION 3	The Letter	
	FICTION 4	A Shady Plot	
	FICTION 5	Patol Babu, The Filmstar	
	FICTION 6	Virtually True	
	Poetry 1	The Frog and the Nightingale	
	Poetry 3	Not Marble, nor the Gilded Monuments	
	Poetry 4	Ozymandias	
	Poetry 5	The Rime of the Ancient Mariner	
	Poetry 6	: Snake	
	DRAMA 1	The Dear Departed	
	DRAMA 2	Julius Caesar	
MAIN COURSE BOOK		Unit 01 to 06	
WORKBOOK		Unit 01 to 14	
Note : The mirror is not in CBSE syllabus			

Details of Paper Setting of Half Yearly and Final Exams			
Section			
A	Reading	20	
B	Writing Skills and Grammar	30	
C	Literature Textbook and Long reading Text	30	
	Total	80	
Section A		20	
Q1-Q2	Two unseen passages of a total length of 700-750 words		
Q1	A factual passage with 8 very short answer type questions	8	
	A Discursive passage with 4 short answer type questions of eight marks to test inference, evaluation and analysis and 4 VSA to test vocabulary and comprehension .	12	
Section B		30	
Q3	Letter to Editor/Article	8	
Q4	Writing a short story based on given outline/cue	10	
Q5	Gap filling	4	
Q6	Editing/OMISSION	4	
Q7	Sentence reordering/sentence transformation	4	
Section C		30	
Q8	One out of 3 extracts from prose/poetry/play for r/c	4	
Q9	Four short answer type question	8	
Q10	One out of 2 long answer type questions	8	
Q11	One out of 2 very long answer type questions on theme or plot	10	