

SPLIT SYLLABUS-2021-22

CLASS: XII

Keeping in view the Online Teaching Learning during 2020-21, a proper re-cap will be done by each teacher in each subject before starting a new topic. (Wherever relevant)

ENGLISH CORE

Prescribed Books: Flamingo (NCERT)
Vistas (NCERT)

TERM I

Flamingo

- L-1 The Last Lesson
- L-2 Lost Spring
- P-1 My Mother at Sixty Six
- P-2 An Elementary School Classroom in a Slum

Writing Skills: Notice

Flamingo

- L-3 Deep Water

Vistas

- L-1 The Third Level
- L-2 The Tiger King
- L-3 Journey to the end of the Earth

Writing Skills: Poster making

Flamingo

- L-4 The Rattrap
- P-3 Keeping Quiet

Vistas

- L-4 The Enemy

Writing Skills: Article, Speech, Debate, Report Writing

Flamingo

- L-5 Indigo
- L-6 Poets and Pancakes
- L-7 The Interview
- P-4 A Thing of Beauty

Vistas

- L-5 Should Wizard Hit Mommy
- L-6 On the Face of it

Writing Skills: Letter writing

Revision and Remedial

Half-Yearly Exams (will include all topics covered in Term I)

TERM II

Flamingo

- P-5 Aunt Jennifer's Tigers

Vistas

- L-7 Evans Tries an O-Level
Writing Skills: Invitations and their Replies

Flamingo

- L-8 Going Places
- P-6 A Roadside Stand

Vistas

- L-8 Memories of Childhood

Revision and remedial

Pre-Board Examination (will include the entire syllabus of Term I & II)

Revision and Remedial

Pre-Board Examination – II (Entire Syllabus of Term-I and Term -II)

Revision and Remedial

Board Examination

PHYSICS

Prescribed Books : NCERT TEXT BOOK PART 1 AND PART 2

TERM I

- Ch 1 Electric Charge and Fields
- Ch 2 Electric Potential and Capacitance
- Ch 3 Current Electricity
- Ch 4 Motion of charges & Magnetic field
- Ch 5 Magnetism and Matter
- Ch 6 Electromagnetic Induction
- Ch 7 Alternating Current

TEST 1: (Includes CHAPTER 1 TO 5)

- Ch 8 Electromagnetic Waves

- Ch 9 Ray Optics and Optical Instruments
- Ch 10 Wave Optics
- Ch 11 Dual Nature of Matter
- Revision & Remedial
- **HALF YEARLY: (will include Ch-1 to 10)**

TERM II

- Ch 12 Atoms
- Ch 13 Nuclei
- Ch 14 Semi Conductors and Devices

Revision & Remedial

-
- **PRE-BOARD 1: (Includes CHAPTERS 1 TO 14)**
-
- Revision & Remedial
- **PRE-BOARD 2: (Includes CHAPTERS 1 to 14)**
- Revision & Remedial
- **Board Examination**

CHEMISTRY

Prescribed Books : **1. Text Book of Chemistry (NCERT) PART 1 AND PART 2**
2. Comprehensive Chemistry for Practical

TERM I

- Ch.1 Solid state
- Ch.2 Solution
- Ch.3 Electrochemistry

- **Revision and Remedial**

- Ch .4 Chemical kinetics

Test- 1 (will include Ch 1, 2, 3)

- Ch. 5. Surface chemistry
- Ch. 10 Haloalkanes and Haloarenes
- Ch.11 Alcohol, Phenol and Ether
- Ch.12 Carbonyl Compound and Carboxylic acid

- Ch.13 Nitrogen Containing Compound
- Ch .14 Biomolecule
- Ch.15 Polymer
- Ch 16 Chemistry In Every Day Life

- **Revision and Remedial**

- **Half Yearly Exam (will include the entire syllabus of Term-I)**

TERM II

- Ch. 8 d and f Block Elements
- Ch. 9 Coordination Compounds
- Ch. 6 General Principal and Process of Isolation of Elements

- Ch. 7 p Block Elements
- **Revision and Remedial**
- Pre-Board -1 Theory and practical exam (**entire syllabus**)

- **Revision and Remedial**

- Pre- Board Examination-II (will include the entire syllabus)

- Revision & Remedial

- **Board Examination**

BIOLOGY

Prescribed Books : 1.A text book of Biology class XII (NCERT)
2. Lab manual: Together with Biology.

TERM I

- Ch.1 .Reproduction in organisms
- Ch.2 Sexual reproduction in flowering plants
- Ch.3 Human Reproduction.
- Ch.4 Reproductive health
- Ch.5 Principles of inheritance and variations.
- Ch.6 Molecular basis of inheritance.
- Ch.7 Evolution
- **Revision and Remedial**

Test-1 (will include Ch 1 to 4)

- Ch.11 Biotechnology: Principles and processes
- Ch.9 Strategies for enhancement in food production
- Ch 12 Biotechnology and its application.
- Ch .8 Human Health and Disease.
- Ch. 10 Microbes in human welfare
- Ch. 13 Organisms and Population
- **Half Yearly Exam (will include Ch 1 to 12)**

TERM II

- Ch.14 Ecosystem
- Ch.15 Biodiversity
- Ch.16 Environmental issues
- **Revision and Remedial,**
- **Pre Board Examination I** (will include the entire syllabus covered in Term I and Term II)
- **Revision & Remedial**
- **Board Practical Exam**
- **PRE BOARD Exam II**
- **Revision & Remedial**
- **Board Examination**

MATHEMATICS (041)

Prescribed Book : MATHEMATICS Textbook for Class XII Part I & Part II

TERM I

- Ch-3 Matrices
- Ch-4 Determinants
- Ch-1 Relations and Functions

- Ch-2 Inverse Trigonometric Functions
- Ch-5 Continuity and Differentiability

- Ch-12 Linear Programming

- Ch-6 Applications of Derivatives
- **Revision and Remedial**
Test-I (will include Ch-1,2,3 and 4)
- Ch-7 Integrals

- Ch-8 Applications of Integrals
- Ch-9 Differential Equations

- Ch-10 Vector Algebra
- **Revision and Remedial**
Half Yearly Examination (will include Ch-1 to 9)

- **TERM II**
- Ch-11 Three Dimensional Geometry
- Ch-13 Probability
- **Lab Activities**
- **Revision and Remedial**
- **Pre-Board Examination (will include the entire syllabus)**

- **Revision and Remedial**

- **Pre- Board Examination-II, Revision and Remedial**

- **Board Examination**

APPLIED MATHEMATICS (241)

Prescribed Book : **APPLIED MATHEMATICS –M.L. Aggarwal, Neeraj Raj Jain-Class XII (Volume I & II) (Arya Publications)**

TERM I

- Unit-II Algebra-Ch-4 Matrices
Ch-5 Determinants
Ch-3 Simultaneous Linear Equations
- Unit-III-Calculus-Ch-6 Higher Order Derivatives & Applications of Derivatives
- Unit-IV- Probability (Ch-9)
- Practical & Project Work
- **Revision and Remedial**
- **Test-I (will include Ch-3 to 6)**
- Unit-III-Calculus -Ch-6 Integrals
Ch-7- Differential Equations
- Unit VIII- Linear Programming
- Unit I- Numbers, Quantification and Numerical Applications
- **Revision and Remedial**

Half Yearly Examination (will include Unit I to IV & VIII)

TERM II

- Unit V- Inferential Statistics (Ch-10)
- Unit VI- Index Numbers and Time Based Data (Ch-11)
- Unit VII- Financial Mathematics-Ch-12-Perpetuity, Sinking Funds, Bonds & EMI
Ch-13- Stocks, Shares & Debentures
Ch-14- Returns, Growth & Depreciation
- **Revision and Remedial**
- **Pre-Board Examination-I (will include the entire syllabus)**
- **Revision and Remedial (Practical & Project Work)**

- **Year End Assessment (IA)**
- **Pre- Board Examination-II (will include the entire syllabus)**
- **Revision & Remedial**
- **Board Examination**

ACCOUNTANCY

**Prescribed Books : NCERT
BOOKS FOR REFERENCE
D.K. Goel- Arya Publications**

TERM I

- Unit-I Accounting for Partnership Firm-Fundamentals of partnership
- Change in profit sharing ratio
- Admission of partner
- Retirement and Death of partner
- Unit-II- Distribution of Partnership firm
Test-I (will include all the topics mentioned above)
- Unit-I- Financial statements of Not for profit organisation
- Unit-III- Accounting for Share Capital
- Accounting for issue of Debentures
- **Redemption of Debentures**
- **Revision and Remedial**
Half yearly exam (will include the entire syllabus covered in Term I)

TERM II

- Unit 4: Analysis of Financial Statements
- Financial Statement analysis
- Tools for Financial Statement Analysis, Accounting Ratio
- Unit 4- Cash Flow Statement
- **Revision and Remedial, PreBoard Examination-I (will include the entire syllabus of Term I and II)**
- **Board Practical Examination**
- **Pre Board Examination-II, Revision & Remedial**
- **Board Examination**

BUSINESS STUDIES (054)

Prescribed Books: Principles and functions of Management by NCERT
Business Finance & Marketing By NCERT

TERM I

- Ch- 1 Introduction to Management- Nature & Significance
- Ch- 2 Principles of Management

- Ch- 11: Marketing Management

- Introduction to Project work in Business Studies

Revision & Remedial

Test I (will include Chapter 1,2 & 11)

- Ch- 3 Business Environment
- Ch- 4 Planning
- Ch- 5 Organising

- Ch- 6 Staffing
- Ch- 7 Directing

- Ch- 8 Controlling
- Ch- 12 Consumer Protection
- **Revision and Remedial, Half Yearly Examination**
(will include entire syllabus covered in Term I)

TERM II

- Ch- 9 Financial Management
- Ch- 10 Financial Market

- **Revision and Remedial, Pre- Board Examination-I (Theory + Practical)**
(will include entire syllabus of class XII)

- Revision & Remedial

- **Pre-Board Examination II, Revision & Remedial**
- Board Practical Examination

- **Revision & Remedial**

- **Board Examination**

ECONOMICS (030)

Prescribed Books : Prescribed Books
Introductory macro economics (NCERT AND T.R.JAIN & V.K.OHRI)
Indian Economic Development (NCERT AND Subhash Dey)

TERM I

Macro-economics

- UNIT.1 National income and Related Aggregates.

Indian Economy

- CH.1 Indian Economy on the Eve of Independence

Macro-economics

- UNIT.2 Money and Banking

Indian Economy

- CH.2 Indian Economy 1950-1990
- Discussion & Assignment of project.

Indian Economy

- CH.3 Liberalization, Privatization & Globalization.
- CH.4 Poverty

- Revision and remedial

Test I will include all the chapters covered till July.

Macro-economics

- UNIT.4 Government Budget and the Economy
- UNIT. 3. Determination of Income and Employment

Indian Economy

- CH.5 Human Capital Formation in India
- CH.6 Rural Development
- **Revision and Remedial, Half Yearly Examination (will include all the above topics covered)**

TERM II

Macro-economics

- UNIT.5 Balance of Payments

Indian Economy

- CH.7 Employment
- CH.8 Infrastructure

Indian Economy

- CH. 9 Environment and sustainable Development
- CH.10 Comparative Development Experiences of India and its Neighbours
- Submission of project file
- **Revision and Remedial**
- **Pre-Board Practical examination**
- **Pre-Board examination -I will include the entire syllabus.**

- **Revision and Remedial**
- **Pre-Board examination-II (will include the entire syllabus.)**
- **Revision and Remedial, Board-Practical Examination.**
- **Board Examination**

POLITICAL SCIENCE

Prescribed Books: Contemporary World Politics NCERT (Book I);
Politics of India since Independence NCERT (Book II)

TERM I

- Ch-1 (Book I) The Cold War Era
- Ch-2 (Book I) The End of Bipolarity
- Ch-10 (Book II) Challenges of Nation Building

- Ch-3 (Book I) US Hegemony in World Politics
- Ch-4 (Book I) Alternative Centres of Power
- Ch-5 (Book I) Contemporary South Asia
- Ch-13 (Book II) India's External Relations

- Discussion & Assigning of the Project

- Ch-12 (Book II) Politics of Planned Development

- **Revision and Remedial Test –I [will include (Book I) Ch 1, 2, and (Book II) 10]**

- Ch-6 (Book I) International Organizations
- Ch-11 (Book II) Era of One-Party Dominance
- Ch-14 (Book II) Challenges to and Restoration of the Congress System
- Ch-15 (Book II) The Crisis of Democratic Order

- Ch-7 (Book I) Security in the Contemporary World
- Ch-16 (Book II) Rise of Popular Movements
- Ch-17 (Book II) Regional Aspirations
- Ch-8 (Book I) Environment and Natural Resources
- **Revision and Remedial**
- Half Yearly Examination [will include (Book I- Ch1,2,3,4,5 Book II- Ch10,11,12,13)]

TERM II

- Ch-9 (Book I) Globalization
- Ch-18 (Book II) Recent Developments in Indian Politics

- **Revision and Remedial**
- **Pre-Board Examination- I (will include entire syllabus of class XII)**

- **Revision and Remedial Project**
- **Pre-Board Examination-II (will include entire syllabus of class XII)**
- **Revision & Remedial, Board Practical**
- **Revision & Remedial**
- **Board Examination**

HISTORY

Prescribed Books:

Themes of Indian History – I

Themes of Indian History – II

Themes of Indian History – III

TERM – I

- **Part I:** Ch – 1: Bricks, Beads and Bones
Ch – 2: Kings, Farmers and Towns
Ch – 3: Kinship, Caste and Class

- **Part II:** Ch – 4: Thinkers, Beliefs and Buildings
Ch – 5: Through the eyes of Travellers
Ch – 6: Bhakti – Sufi Traditions
(Discussion and assignment of the project)

Ch – 7: An Imperial Capital: Vijaynagar

Test – I (will include Part I- Ch – 1 to 4)

Ch – 8: Peasants, Zamindars and the State

Ch – 9: Kings and Chronicles

- **Part – III:** Ch – 10: Colonialism and the Countryside
Ch – 11: Rebels and the Raj
Ch – 12: Colonial Cities

Ch – 13: Mahatma Gandhi and the National Movement

- **Revision and Remedial**
- **Half Yearly Exam (will include all chapters of Part I & II)**

TERM – II

Ch – 14: Understanding Partition

Ch – 15: Framing the Indian Constitution

Submission of Project file

- **Revision and Remedial**
- **Pre-Board Exam-I (will include entire syllabus)**

- **Revision and Remedial**
- **Pre-Board Exam-II (will include entire syllabus)**

- **Revision and Remedial**
- **Board Examination**

HOME SCIENCE

Prescribed Book: Home Science XII Human Ecology and Family Sciences (NCERT)

TERM-I

- UNIT I
Ch.1: Work, livelihood and Career

- UNIT II
Ch.2: Clinical Nutrition and Dietetics
Ch.3: Public Nutrition and Health
Ch.4: Catering and Food Service Management

- UNIT II
Ch.5: Food Processing and Technology
Ch.6: Food Quality and Food Safety

- UNIT III
Ch.7: Early Childhood Care and Education
Ch.8: Special Education & Support Services

- Unit IV
Ch.9: Management of Support Services, Institutions and Programmes for Children, Youth and Elderly

Ch.10: Design for Fabric and Apparel

- **Revision & Remedial**
Test-1 (will include Ch. 1 to 6)

- Unit IV
Ch.11: Fashion Design and Merchandising
Ch.12: Production & Quality Control in garment Industry
Ch.13: Care and Maintenance of Fabrics in Institutions

- Unit V
Ch.14: Human Resource Management
Ch.15: Hospitality Management
Ch.16: Consumer Education and Protection

Ch.17: Development Communication and Journalism

- **Revision & Remedial**
Half-Yearly Examination (will include Ch 1 to 14)

TERM-II

- Unit V
Ch.18: Media Management, Design and Production

- **Revision and Remedials**
- **Pre-Board Examination-I (will include the entire syllabus -Ch.1 to 18)**

- **Revision and Remedials**

- **Pre-Board Examination-II**
- **Revision & Remedials**
- **Board Examination**

PSYCHOLOGY

Prescribed Books : Psychology Textbook for Class XII

TERM I

- Ch-1 –Variations In Psychological Attributes
- Ch-2 – Self and Personality

- Conduction of Practical 1.
- Ch-3-Meeting Life Challenges.
- Discussion & Assigning of the Project

- Report writing.

- **Revision and Remedial, Test –I [will include Ch-1 & Ch 2]**
- Ch-4- Psychological Disorders
- Conduction of Practical

- Ch-5- Therapeutic Approaches
- Ch-6-Attitude and Social Cognition
- Conduction of Practical 3.

- Ch-7-Social Influence and Group Processes.
- Conduction of Practical 4.
- **Revision and Remedial**
Half Yearly Examination [will include Ch1 to Ch 6]

TERM II

- Ch-8- Psychology and Life.
- Conduction of Practical 5.
- Ch-9-Develoing Psychological Skills.

- **Revision and Remedial**
- **Pre-Board Examination- I (will include the entire syllabus of class XII)**

- **Revision and Remedial ,**

- **Pre-Board Examination-II (will include entire syllabus of class XII)**
- **Revision & Remedial, Board Practical**

- **Board Examination**

INFORMATICS PRACTICES

Prescribed Books : Informatics Practices - NCERT

TERM I

- Revision Tour of Python
- Unit 1: Data Handling using Pandas and Data Visualization

Test-I (will include the topics mentioned above)

- Unit 4: Societal Impacts
- **Revision and Remedial, Half Yearly Examination (will include all topics covered in Term I)**

TERM II

- Unit 2: Database Query using SQL
- Unit 3: Introduction to Computer Networks
- **Revision and Remedial**
- **Pre-Board Practical Examination (will include entire syllabus of class XII)**
- **Revision & Remedial, Board Practical Examination**
- **Revision & Remedial**
- **Board Examination**

DANCE KATHAK

Prescribed Book:-Dr Puru Dadhich

TERM -I

- Theory – A brief history with other classical dance styles of india.
- Practical :-vandana, Thaat.
- Acquaintance with the life sketch of few great exponents from past and few from present of the dance form.
- Practical :- Aamad, तत्कार , thaat.

- Theory -basic understanding of abhinaya and definition of 4 aspects.
- Angika, vachika aharya, satvika /natyashastra.
- Practical :- Fast aamad, thaata, vandana.
- **Test-I(will include all topics mentioned above.)**
- Theory.Aquittance of three gharana of kathak dance (Lucknow, jaipur, banaras)
- Practical :-tukdaa /toda
- **Half Yearly Exam(will include all the topics mentioned above.)**

TERM -II

- Theory :- Rasa definition and explanation of nine rasas and abhinaya darpan.
- Practical :-tihaayi
- Theory :-knowledge of sangeet, Tal, Laya, sthana , chari, gati, mandal, karan, angahara , bhramari, utplavan lokadharmi, natyadharmi rasa and bhav.
- Practical :-Gatnikaas.
- knowledge of the technical terminology अङ्ग the dance form.
- 1 – vandana
- 2- Tihayi
- 3-Aamad
- 4-Toda/Tukda
- 5-Paran
- 6-chakkar toda/Tukraa and paran
- 7-Gatnikaas/Gatbhaav
- 8-Dadra kaharwa, Roopak
- Definition of taali, khaali, sam,tihayi
- Ability to rotate a tukda, toda and paran.
- Practical :-parhant of tukda /toda with hast kriya.
- **Revision -Test 2 will include all topics covered.**
- Theory :-Acquittance with the traditional costumes and make up.
- Practical :- Ability to improvise in nritya and abhinay.
- Parhant to the basic theka of all com.
- **Pre -Board examination (will include the entire syllabus)**
- **Revision and Remedials**
- **Board Examination**

HINDUSTANI MUSIC VOCALCODE- 034

TERM I

- Definitions of the following
- Varna (2) Grama (3) Murcchna (4) Alankar(5) Gamak (6) sadra (7)dadra
- Description of Ragas bhairav and shuddha sarang
- One drut khayal in raag bhairav
- Writing of Notation of ragas Bandish
- One swar malika in ragas bhairav and shuddha sarang
- one drut khayal in raag shuddha Sarang
- Elobration of raag shudh sarang
- Two vilambit khayal in any raag.
- One “Dhamar in any raag withdugun and chaugan .
- Detail study of life and works ofpt. V.N. Bhatkhande.

Test I (will include all topics mentioned above)

- writing of notation of Taal - Jhap Taal , Rupak,
 - Biography of musicians.
 - Bade Gulamali khan (ii) Ustad Abdul karim khan
 - The recitation of theka of Jhaptaal,Rupak, with thaah,dugun
 - tigon and chaugan keeping taal with hand Beats.
 - Ablity to recognize the raag from the passage of swar.
 - Time theory of Raagas.
 - . (1) Description of Raagas : Bageshri and Malkauns.
 - Classification of Raagas .
 - Writing of notation of above Raagas
- Half Yearly Examination (will include all topics covered in First term.)**

TERM – II

- one drut khayal in raag Bhairav .
- one Tarana in any raag.
- One swar malika in each raag
- Detail study of the following Treatises :
 - Sangeet Ratnakar (b) Sangeet parijat
- one drut khayal in Raag Malkaunse
- one folk song
- Ability to sing aaroh,avroh and pakad with simple swar vistar with
 - aalap,taan in ragas.
- Writing of notation of Taal with dugun ,Tigon and chaugan – (a) Dhamar (b) Tilwara
- Biography of musicians (i) Pt. Krishan Rao Shankar (ii.) Ustad Faiyyaz khan.
- One composition of Dadra or Sadra.
- The recitation of thekas of taal Tilwara and Dhamar with dugun and chaugan, keeping taal
 - with hand Beats.
- Definition of the following
 - Khatka (b)Murki (C) Alaap (d) Taan (e)Kan (f) Meed.
- Study of various parts and tuning of Tanpura
- **Pre Board Examination (will include the entire syllabus)**
- **Revision and Remedial,**

- **Board Practical Examination**
- **Board Examination**

COMMERCIAL ART -052 AND PAINTING-049

Prescribed Book:

Panoramic Indian Art-XII- K.C. Luthra

TERM –I

(1) Six limbs of Indian Painting

(2) The Rajasthani Schools

- I. Origin and Development
- II. Sub-Schools-Mewar, Bundi, Jodhpur, Bikaner, Kishangarh and Jaipur
- III. Main Features of Rajasthani Schools
- IV. Study of following Rajasthani paintings

Title	Painter	Sub School
1. Maru- Ragini	Sahibdin	Mewar
2. Chaugan Players	Dana	Jodhpur
3. Krishna on swing	Nuruddin	Bikaner
4. Radha (Bani-Thani)	Nihal Chand	Kishangarh
5. Bharat meets Rama at Chitrakut	Guman Utkal Ram	Jaipur Bundi
6. Raja Aniruddha singh Hara		

(3) Pahari Schools

- I. Origin and Development
- II. Sub-Schools-Basohli and Kangra, Guler, ChambaGarhwal
- III. Main Features of Pahari Schools
- IV. Study of following Pahari Paintings

Title	Painter	Sub School
1. Krishna with Gopis	Manaku	Basohli
2. Nand, Yashoda and Krishna with Kinsmen going to vrindavana	Nainsukh	Kangra

Revision and Remedial

Test I(will include the above mentioned topics)

(4) The Mughal School

- I. Origin and Development
- II. Main Features of The Mughal School
- III. Study of following Mughal paintings

Title	Painter	Period
1. Krishna lifting Mount Govardhan	Miskin	Akbar
2. Falcon on a Bird Rest	UstadMansoor	Jahangir
3. Kabir and Raidas	Ustad amirullah khan	Shahjahan
4. Marriage Procession of Dara Shikoh	Haji Madni	Provincial Mughal (Avadh)
5. Birth of Salim	Ramdas	

(5) The Deccan School

- I. Origin and Development
- II. Main Features of The Deccan School
- III. Study of following Deccan paintings

Title	Painter	Period
1. Hazrat Nizamuddin Aaliya and Amir Khusro	Unknown	Hyderabad
2. Chand Bibi Playing Polo (Chaugan)	Unknown Unknown	Golkonda Ahmadnagar
3. Ragini Pat-hamsika		

(6) The Bengal School of Painting

- A. **National Flag of India** and symbolic Significance of its forms and the colours.
- B. (i) Introduction to the Bengal School of Painting
 - a) Origin and Development of the Bengal School of Painting
 - b) Main Features of the Bengal School of Painting
- (ii) Contribution of Indian Artists in the struggle for National Freedom Movement
- (iii) Study of the following paintings of the Bengal School

Title	Painter
1. Journey's End	Abnindranath Tagore
2. Shiv and Sati	Nandlal Bose
3. Radhika	M. A. R. Chughtai
4. Meghdoot	Ram Gopal Vijayvargiya
5. Tiller of the Soil	Nandlal Bose
6. Raslila	Kshitindra nath Majumdar

**Revision and Remedial, Half Yearly Examination
(will include entire syllabus covered in Term I)**

TERM-II

(7) The Modern Trends in Indian Art

- I. Introduction
- II. Study of the following work of contemporary (Modern) Indian Art
 - (a) **Paintings**

Title	Painter
1. Rama Vanquishing the pride of the Ocean	Raja Ravi Verma
2. Mother and Child	Jamini Roy
3. Haldi Grinder	Amrita Sher Gill
4. Mother Teresa	M. F. Husain
5. The Vulture	Kamlesh dutt Pande

(b) Graphic prints

1. Children	Somnath Hore
2. Devi	Jyoti Bhatt
3. Of Wall	Anupam Sud
4. Man, woman and tree	K. Lakshma Goud
5. Whirlpool	Krishna Reddy

(c) Sculptures

1. Triumph of Labour	D. P. Roy Choudhury
2. Santhal family	Ram Kinker Vajj
3. Cries Unheard	Amar Nath Sehgal
4. Ganesha	P. V. Janakiram
5. Chaturmukhi	Aekka Yada Giri Rao

Revision and Remedial

Test II (will include all the above mentioned topics)

Revision and Remedial, Pre-Board Practical Examination

Pre-Board Examination (Theory)

(will include entire syllabus covered in Term I & Term II)

Revision & Remedial, Board Practical Examination

Revision & Remedial

Board Examination