

DPS INDIRAPURAM WELCOMES

**THE PARENTS OF
CLASS XI STUDENTS**

TO THE

INTERACTIVE SESSION

ON

24TH MAY 2019

SCHEME OF EXAMINATIONS FOR

CLASS 11TH (2019-20)

FIRST TERM

A. Periodic Test 1 (40 marks)

- The question papers of all the subjects will be of 40 marks.
- Test scheduled from Monday, 15th July'19 onwards
- Syllabus will be covered a week before the examination of that particular subject.
- 20 weightage of Periodic Test will be added in the Half Yearly Examination.

SCHEME OF EXAMINATIONS FOR

CLASS 11TH (2019-20)

FIRST TERM

B. Half Yearly Exam – (100 marks)

- **9th September'19 (Monday) onwards**
- **Syllabus covered till Monday, 2nd September'19**
- **Practical exam to be conducted by the Subject Teachers before the Half Yearly Examination.**
- **Calculation of the Half yearly result**
 - ❖ **20 weightage of Periodic Test marks + 80 weightage of Half yearly exam marks to make it 100 marks**

SCHEME OF EXAMINATIONS FOR

CLASS 11TH (2019-20)

SECOND TERM

A. Periodic Test 2 (40 marks)

- The question papers of all the subjects will be of 40 marks.
- Test scheduled from Monday, 11th November'19 onwards
- Syllabus will be covered a week before the examination of that particular subject.
- 20 weightage of Periodic Test will be added in the Annual Examination.

SCHEME OF EXAMINATIONS FOR

CLASS 11TH (2019-20)

SECOND TERM

B. Annual Exam – (100 marks)

- **10th February'20 (Monday) Onwards**
- **Syllabus completion by Monday, 3rd February'20**
- **Entire year's syllabus will be included for the Annual examination.**
- **Practical exam to be conducted by the Subject Teachers before the Annual Examination.**
- **Calculation of the Final Exam result**
 - ❖ **20 weightage of Periodic Test marks + 80 weightage of Annual exam marks to make it 100 marks**

ENGLISH (CORE) - 301

Class XI (2019-20)

ASSESSMENT PATTERN

THEORY (80 Marks)	INTERNAL (20 Marks)
Reading (20)	Assessment of Speaking & Listening Skills (ASL)
Writing (30)	
Literature (30)	

NEW COURSE STRUCTURE

MATHEMATICS (041)

CLASS XI (2019-20)

SYLLABUS

No.	Units	Marks
I.	Sets and Functions	23
II.	Algebra	30
III.	Coordinate Geometry	10
IV.	Calculus	05
V.	Mathematical Reasoning	02
VI.	Statistics and Probability	10
	Total	80
	Internal Assessment	20

QUESTION-WISE BREAK-UP

Type of Question	Mark per Question	Total No. of Questions	Total Marks
VSA	1	20	20
SA	2	6	12
LA I	4	6	24
LA II	6	4	24
Total		36	80

BREAK-UP OF INTERNAL ASSESSMENT

PERIODIC TESTS (Best 2 out of 3/4 tests conducted)	10 Marks
MATHEMATICS ACTIVITIES	10 Marks
TOTAL	20 Marks

ASSESSMENT OF ACTIVITY WORK

ACTIVITIES PERFORMED THROUGHOUT THE YEAR & RECORD KEEPING	5 Marks
ACTIVITY PERFORMED DURING THE YEAR END TEST	3 Marks
VIVA-VOCE	2 Marks
TOTAL	10 MARKS

PRESCRIBED NCERT BOOKS:

1) Mathematics Part I - Textbook for Class XI,

2) Mathematics Exemplar Problem for Class XI,

3) Mathematics Lab Manual class XI.

CODE 028

Political Science

PATTERN OF THE NEW CURRICULUM (2019 -2020)

Class XI

Total Marks

(80 theory+ 20 practical) = 100

CLASS XI

BOOK -I

Constitution at work

BOOK- II

Indian Politics

40 MARKS

40 MARKS

$$[\text{BOOK I} + \text{BOOK II}] = [40 + 40] = 80$$

Question Paper Design class XI[1]

ONE MARK QUESTION

[1 × 20 = 20]

VERY SHORT ANSWERS

[Knowledge based Simple recall questions, to know specific facts, terms, concepts, principles]

Question Paper Design Class XI [2]

No. of Questions	Weightage of Marks	
THREE QUESTIONS	TWO MARKS	$3 \times 2 = 6$
FOUR QUESTIONS	FOUR MARKS	$4 \times 4 = 8$
THREE QUESTIONS [Includes 2 passages and 1 cartoon]	FIVE MARKS	$3 \times 5 = 15$
THREE QUESTIONS	SIX MARKS	$3 \times 6 = 18$
MAP { ONE QUESTION } [India or World]	FIVE MARKS	$1 \times 5 = 5$

The Project work will be implemented in Class XI from the session-[2019-20]

Out of 20 marks, 10 marks are to be allotted to viva voce and 10 marks for project work.

For class XI, the evaluation for 20 marks project work.

The project can be individual/pair/group of 4-5 each. The Project can be made on **any** of the topics given in the syllabus of a particular class.

Suggestive list of activities for project work

Role Play, Skit, Presentation, Model, Field Survey, Mock Drills/Mock Event etc.

The topics for Project Work taken up by the student will be discussed by the teacher in classroom.

**COMPUTER SCIENCE
(NEW)**

CLASS-XI (CODE NO. 083)

2019-20

Unit-wise Distribution of Marks

UNIT NO.	UNIT NAME	MARKS
1	Computer Systems and Organisation	10
2	Computational Thinking and Programming (using Programming language-Python)	35
3	Data Management-1	15
4	Society, Law and Ethics-1	10
	TOTAL	70

PRACTICAL

SNO	TOPIC	MARKS
1	LAB TEST	12
2	REPORT FILE AND VIVA	10
3	PROJECT	8
	TOTAL	30

INFORMATICS PRACTICES (NEW)

CLASS-XI (CODE NO. 065)

2019-20

Unit-wise Distribution of Marks

UNIT NO.	UNIT NAME	MARKS
1	Introduction to Computer System	05
2	Introductory Python Programming	30
3	Data Handling	10
4	Data Management	15
5	Society, Law and Ethics-1	10
	TOTAL	70

PRACTICAL

SNO	TOPIC	MARKS
1	LAB TEST	15
2	REPORT FILE	6
3	VIVA VOCE	4
4	PROJECT	5
	TOTAL	30

CHANGES IN THE QUESTION PAPER DESIGN OF BUSINESS STUDIES , ACCOUNTANCY AND ECONOMICS

- **Theory paper will be of 80 marks each.**
- **Project/Practical will be of 20 marks each.**
- **20 questions for 1 mark each will be MCQ and objective type.**

THANK YOU

THANK YOU

THANK YOU

THANK YOU

THANK YOU

