

Academic Planner

Academic Planner

Detailed Planner of Hindi

Month : April, 2019 Class: X (23 Days)

Topic विषय	इकाई - १ स्वास्थ्य अपठित गद्यांश,पत्र लेखन, ईमेल लेखन,डायरी लेखन,प्रतिवेदन
Weightage वरीयता	१०% पाठ्यक्रम
Concept & Skills अवधारणा और कौशल	शब्द ज्ञान, भाषा कौशल, श्रवण कौशल,वाचन कौशल,पठन कौशल
Learning Outcomes सिखने का परिणाम	व्याकरणिक संरचनाओ का बोध और प्रयोग संकेत बिंदुओं के विस्तार में सक्षम बनाना तथा रचनात्मकता कल्पनाशीलता सृजनात्मकता में <u>विकास</u> करना
Instructional Tools & References निर्देशक उपकरण और संदर्भ	पाठ्य पुस्तक,सन्दर्भ पुस्तकों का प्रयोग
Pedagogy शिक्षा शास्त्र	भाषण विधि व्याख्या विधि,व्याख्यान विधि,प्रश्नोत्तर विधि,प्रोजेक्ट विधि
Activity/ Assignment/ Research गतिविधि / असाइनमेंट / रिसर्च	असाइनमेंट और पठित कार्य को गृहकार्य के रूप में दिया जाएगा
Assessment मूल्यांकन	मौखिक प्रश्नों और लिखित प्रश्नों के आधार पर आकलन किया जाएगा

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Hindi

Month : May, 2019 Class: X CAIE (24 Days)

Topic विषय	इकाई-२ पर्यावरण और भूगोल, अपठित गद्यांश, डायरी लेखन, पत्र लेखन, ईमेल लेखन, संवाद लेखन, प्रतिवेदन
Weightage वरीयता	१०% पाठ्यक्रम
Concept & Skills अवधारणा और कौशल	शब्द ज्ञान, भाषा कौशल, श्रवण कौशल, <u>वाचन</u> कौशल
Learning Outcomes सिखने का परिणाम	रचनात्मकता कल्पनाशीलता सृजनात्मकता में <u>विकास होगा</u>
Instructional Tools & References निर्देशक उपकरण और संदर्भ	पाठ्य पुस्तक एवं अपने दैनिक अनुभवों आधार उदाहरण दिए जाएंगे
Pedagogy शिक्षा शास्त्र	भाषण विधि <u>व्याख्या</u> विधि, व्याख्यान विधि, प्रश्नोत्तर विधि
Activity/ Assignment/ Research गतिविधि / असाइनमेंट / रिसर्च	मई आवधिक परीक्षा के पाठ्यक्रम की पुनरावृत्ति एवं ग्रीष्मावकाश के लिए गृहकार्य परियोजना के रूप में दिया जाएगा
Assessment मूल्यांकन	मौखिक प्रश्नों और लिखित प्रश्नों के आधार पर आकलन किया जाएगा
	वाचन कौशल अभिनय कौशल पर आधारित क्रियाकलाप करवाया जाएगा

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Hindi

Month : JUNE, 2019

Class: X CAIE (19 Days)

Topic विषय	इकाई-3 पर्यटन, अपठित गद्यांश,संवाद लेखन,निबंध लेखन
Weightage वरीयता	१०% पाठ्यक्रम
Concept & Skills अवधारणा और कौशल	शब्द ज्ञान, भाषा कौशल, श्रवण कौशल, <u>वाचन</u> कौशल
Learning Outcomes सिखने का परिणाम	रचनात्मकता कल्पनाशीलता सृजनात्मकता अभिव्यक्ति का <u>विकास होगा</u>
Instructional Tools & References निर्देशक उपकरण और संदर्भ	पाठ्यपुस्तक एवं अपने दैनिक अनुभवों आधार उदाहरण दिए जाएंगे
Pedagogy शिक्षा शास्त्र	भाषण विधि <u>व्याख्या</u> विधि,व्याख्यान विधि,प्रश्नोत्तर विधि
Activity/ Assignment/ Research गतिविधि / असाइनमेंट / रिसर्च	कक्षा कार्य ही गृहकार्य में लेखन और स्मरण कार्य के रूप में दिया जाएगा
Assessment मूल्यांकन	मौखिक प्रश्नों और लिखित प्रश्नों के आधार पर आकलन किया जाएगा

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Hindi

Month : July, 2019 Class: X CAIE (19 Days)

Topic विषय	इकाई-3 पर्यटन, अपठित गद्यांश, सारांश लेखन, ब्लॉग लेखन, ईमेल लेखन, संवाद लेखन, निबंध लेखन
Weightage वरीयता	१०% पाठ्यक्रम
Concept & Skills अवधारणा और कौशल	शब्द ज्ञान, भाषा कौशल, श्रवण कौशल, <u>वाचन</u> कौशल
Learning Outcomes सिखने का परिणाम	रचनात्मकता कल्पनाशीलता सृजनात्मकता अभिव्यक्ति का <u>विकास होगा</u>
Instructional Tools & References निर्देशक उपकरण और संदर्भ	पाठ्यपुस्तक एवं अपने दैनिक अनुभवों आधार उदाहरण दिए जाएंगे
Pedagogy शिक्षा शास्त्र	भाषण विधि <u>व्याख्या</u> विधि, व्याख्यान विधि, प्रश्नोत्तर विधि
Activity/ Assignment/ Research गतिविधि / असाइनमेंट / रिसर्च	कक्षा कार्य ही गृहकार्य में लेखन और स्मरण कार्य के रूप में दिया जाएगा
Assessment मूल्यांकन	मौखिक प्रश्नों और लिखित प्रश्नों के आधार पर आकलन किया जाएगा

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Hindi

Month : August, 2019 Class: X CAIE (24 Days)

Topic विषय	इकाई-8 विज्ञान और प्रौद्योगिकी, अपठित गद्यांश,यात्रा वृत्तांत लेखन,पत्र लेखन, ईमेल लेखन,डायरी लेखन,निबंध लेखन,प्रतिवेदन
Weightage वरीयता	२०% पाठ्यक्रम
Concept & Skills अवधारणा और कौशल	शब्द ज्ञान, भाषा कौशल, श्रवण कौशल, <u>वाचन</u> कौशल
Learning Outcomes सिखने का परिणाम	व्याकरणिक संरचनाओ का बोध और प्रयोग,अभिव्यक्ति में मौलिकता
Instructional Tools & References निर्देशक उपकरण और संदर्भ	पाठ्य पुस्तक', सन्दर्भ पुस्तको एवं ICR का प्रयोग
Pedagogy शिक्षा शास्त्र	भाषण विधि <u>व्याख्या</u> विधि,व्याख्यान विधि,प्रश्नोत्तर विधि,प्रोजेक्ट विधि
Activity/ Assignment/ Research गतिविधि / असाइनमेंट / रिसर्च	कक्षा कार्य ही गृहकार्य में लेखन और स्मरण कार्य के रूप में दिया जाएगा
Assessment मूल्यांकन	मौखिक प्रश्नों और लिखित प्रश्नों के आधार पर आकलन किया जाएगा

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Hindi

Month : September, 2019

Class: X CAIE (22 Days)

Topic विषय	इकाई-५ संस्कृति और समाज, ब्लॉग लेखन, साक्षात्कार, संस्मरण
Weightage वरीयता	५०% पाठ्यक्रम (Term-1)
Concept & Skills अवधारणा और कौशल	शब्द ज्ञान, भाषा कौशल, श्रवण कौशल, <u>वाचन</u> कौशल, पठन कौशल
Learning Outcomes सिखने का परिणाम	व्याकरणिक संरचनाओं का बोध और प्रयोग, रचनात्मक अभिव्यक्ति का विकास होगा
Instructional Tools & References निर्देशक उपकरण और संदर्भ	पाठ्य पुस्तक, सन्दर्भ पुस्तकें एवं अपने दैनिक अनुभवों आधार उदाहरण दिए जाएंगे
Pedagogy शिक्षा शास्त्र	भाषण विधि <u>व्याख्या</u> विधि, व्याख्यान विधि, प्रश्नोत्तर विधि, प्रोजेक्ट विधि
Activity/ Assignment/ Research गतिविधि / असाइनमेंट / रिसर्च	कक्षा कार्य ही गृहकार्य में लेखन और स्मरण कार्य के रूप में दिया जाएगा
Assessment मूल्यांकन	मौखिक प्रश्नों और लिखित प्रश्नों के आधार पर आकलन किया जाएगा

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Hindi

Month : October, 2019 Class: X CAIE (15 Days)

Topic विषय	इकाई-६ प्राणी-जगत, अपठित गद्यांश, पत्र लेखन, ईमेल लेखन, डायरी लेखन, प्रतिवेदन
Weightage वरीयता	१५% पाठ्यक्रम
Concept & Skills अवधारणा और कौशल	शब्द ज्ञान, भाषा कौशल, श्रवण कौशल, <u>वाचन</u> कौशल
Learning Outcomes सिखने का परिणाम	व्याकरणिक संरचनाओं का बोध और प्रयोग संकेत बिंदुओं के विस्तार में सक्षम बनाना तथा रचनात्मकता कल्पनाशीलता <u>सृजनात्मकता</u> में <u>विकास</u> करना
Instructional Tools & References निर्देशक उपकरण और संदर्भ	पाठ्य पुस्तक, सन्दर्भ पुस्तकों का प्रयोग
Pedagogy शिक्षा शास्त्र	भाषण विधि <u>व्याख्या</u> विधि, व्याख्यान विधि, प्रश्नोत्तर विधि, प्रोजेक्ट विधि
Activity/ Assignment/ Research गतिविधि / असाइनमेंट / रिसर्च	कक्षा कार्य ही गृहकार्य में लेखन और स्मरण कार्य के रूप में दिया जाएगा
Assessment मूल्यांकन	मौखिक प्रश्नों और लिखित प्रश्नों के आधार पर आकलन किया जाएगा

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Hindi

Month : November 2019

Class: X CAIE (25Days)

Topic विषय	इकाई-७ विविध, अपठित गद्यांश, सार लेखन, ब्लॉग लेखन, ईमेल लेखन, संवाद लेखन, निबंध लेखन
Weightage वरीयता	१०% पाठ्यक्रम
Concept & Skills अवधारणा और कौशल	शब्द ज्ञान, भाषा कौशल, श्रवण कौशल, <u>वाचन</u> कौशल
Learning Outcomes सिखने का परिणाम	कल्पनाशीलता, <u>सृजनात्मकता</u> रचनात्मकता अभिव्यक्ति में <u>विकास होगा</u>
Instructional Tools & References निर्देशक उपकरण और संदर्भ	पाठ्य पुस्तक एवं अपने दैनिक अनुभवों आधार उदाहरण दिए जाएंगे
Pedagogy शिक्षा शास्त्र	भाषण विधि <u>व्याख्या</u> विधि, व्याख्यान विधि, प्रश्नोत्तर विधि, प्रोजेक्ट विधि
Activity/ Assignment/ Research गतिविधि / असाइनमेंट / रिसर्च	कक्षा कार्य ही गृहकार्य में लेखन और स्मरण कार्य के रूप में दिया जाएगा
Assessment मूल्यांकन	मौखिक प्रश्नों और लिखित प्रश्नों के आधार पर आकलन किया जाएगा

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Hindi

Month : December 2019

Class: X CAIE (19 Days)

Topic विषय	अपठित गद्यांश, पत्र लेखन, ईमेल लेखन
Weightage वरीयता	५% पाठ्यक्रम
Concept & Skills अवधारणा और कौशल	शब्द ज्ञान, भाषा कौशल, श्रवण कौशल, <u>वाचन</u> कौशल
Learning Outcomes सिखने का परिणाम	रचनात्मकता कल्पनाशीलता सृजनात्मकता अभिव्यक्ति का <u>विकास होगा</u>
Instructional Tools & References निर्देशक उपकरण और संदर्भ	पाठ्यपुस्तक एवं अपने दैनिक अनुभवों आधार उदाहरण दिए जाएंगे
Pedagogy शिक्षा शास्त्र	भाषण विधि <u>व्याख्या</u> विधि, व्याख्यान विधि, प्रश्नोत्तर विधि, प्रोजेक्ट विधि
Activity/ Assignment/ Research गतिविधि / असाइनमेंट / रिसर्च	कक्षा कार्य ही गृहकार्य में लेखन और स्मरण कार्य के रूप में दिया जाएगा
Assessment मूल्यांकन	मौखिक प्रश्नों और लिखित प्रश्नों के आधार पर आकलन किया जाएगा

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Hindi

Month : January 2020 Class: X CAIE (24 Days)

Topic विषय	अपठित गद्यांश, सार लेखन, पत्र लेखन, ईमेल लेखन, संवाद लेखन, निबंध लेखन
Weightage वरीयता	१०% पाठ्यक्रम
Concept & Skills अवधारणा और कौशल	शब्द ज्ञान, भाषा कौशल, श्रवण कौशल, <u>वाचन</u> कौशल
Learning Outcomes सिखने का परिणाम	व्याकरणिक संरचनाओं का बोध और प्रयोग संकेत बिंदुओं के विस्तार में सक्षम बनाना तथा रचनात्मकता कल्पनाशीलता <u>सृजनात्मकता</u> में <u>विकास</u> करना
Instructional Tools & References निर्देशक उपकरण और संदर्भ	पाठ्य पुस्तक, सन्दर्भ पुस्तकों का प्रयोग
Pedagogy शिक्षा शास्त्र	भाषण विधि <u>व्याख्या</u> विधि, व्याख्यान विधि, प्रश्नोत्तर विधि, प्रोजेक्ट विधि
Activity/ Assignment/ Research गतिविधि / असाइनमेंट / रिसर्च	कक्षा कार्य ही गृहकार्य में लेखन और स्मरण कार्य के रूप में दिया जाएगा
Assessment मूल्यांकन	मौखिक प्रश्नों और लिखित प्रश्नों के आधार पर आकलन किया जाएगा

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Hindi

Month : February 2020

Class: X CAIE (23 Days)

Topic विषय	अपठित गद्यांश, यात्रा-वृत्तांत लेखन, पत्र लेखन, ईमेल लेखन, डायरी लेखन, निबंध लेखन, प्रतिवेदन
Weightage वरीयता	१०% पाठ्यक्रम
Concept & Skills अवधारणा और कौशल	शब्द ज्ञान, भाषा कौशल, श्रवण कौशल, वाचनकौशल
Learning Outcomes सिखने का परिणाम	व्याकरणिक संरचनाओं का बोध और प्रयोग संकेत बिंदुओं के विस्तार में सक्षम बनाना तथा रचनात्मकता कल्पनाशीलता सृजनात्मकता में <u>विकास</u> करना
Instructional Tools & References निर्देशक उपकरण और संदर्भ	पाठ्यपुस्तक, सन्दर्भ पुस्तकें एवं ICR का प्रयोग
Pedagogy शिक्षा शास्त्र	भाषण विधि, व्याख्या विधि, व्याख्यान विधि, प्रश्नोत्तर विधि, प्रोजेक्ट विधि
Activity/ Assignment/ Research गतिविधि / असाइनमेंट / रिसर्च	कक्षा कार्य ही गृहकार्य में लेखन और स्मरण कार्य के रूप में दिया जाएगा
Assessment मूल्यांकन	मौखिक प्रश्नों और लिखित प्रश्नों के आधार पर आकलन किया जाएगा

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Hindi

Month : MARCH 2020 Class: X CAIE (25 Days)

Topic विषय	अपठित गद्यांश,यात्रा वृतांत लेखन,पत्र लेखन, ईमेल लेखन,डायरी लेखन,निबंध लेखन, प्रतिवेदन
Weightage वरीयता	१००% पाठ्यक्रम (Term-1)
Concept & Skills अवधारणा और कौशल	शब्द ज्ञान, भाषा कौशल, श्रवण कौशल,वाचनकौशल
Learning Outcomes सिखने का परिणाम	व्याकरणिक संरचनाओ का बोध और प्रयोग संकेत बिंदुओं के विस्तार में सक्षम बनाना तथा रचनात्मकता कल्पनाशीलता सृजनात्मकता में <u>विकास</u> करना
Instructional Tools & References निर्देशक उपकरण और संदर्भ	पाठ्यपुस्तक', सन्दर्भ पुस्तकों एवं ICR का प्रयोग
Pedagogy शिक्षा शास्त्र	भाषण विधिव्याख्या विधि,व्याख्यान विधि,प्रश्नोत्तर विधि,प्रोजेक्ट विधि
Activity/ Assignment/ Research गतिविधि / असाइनमेंट / रिसर्च	कक्षा कार्य ही गृहकार्य में लेखन और स्मरण कार्य के रूप में दिया जाएगा
Assessment मूल्यांकन	मौखिक प्रश्नों और लिखित प्रश्नों के आधार पर आकलन किया जाएगा

Academic Planner

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Accounting

Month : April, 2019

Class: X-CIE (23 Days)

Topic	Ch. 19 Partnership Accounts
Concept & Skills	Cognitive skills, General Awareness for Provisions of Partnership accounts, Inquiring skills and perception.
Learning Outcomes	Self awareness, enhancement in knowledge in field of Accounting.
Instructional Tools & References	Customized text books, PowerPoint presentation based on related topics and Internet.
Pedagogy	Group discussion, Interactive sessions.
Activity / Assignment / Research	Activities based on topic out of work book and course book, assignments for structured questions.
Assessment	Class response, creative thinking and analytical skills.
Lab Activity	Numerical Questions

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Accounting

Month : May, 2019 Class: X-CIE (24Days)

Topic	Ch. 20 Accounting Of manufacturing business
Concept & Skills	General Awareness for Manufacturing business, Inquiring skills and perception.
Learning Outcomes	Self awareness, enhancement in knowledge in field of Manufacturing Business, .
Instructional Tools & References	Customized text books, PowerPoint presentation based on related topics and Internet.
Pedagogy	Group discussion, Interactive sessions.
Activity / Assignment / Research	Activities based on topic out of work book and course book, assignments for structured questions.
Assessment	Class response, creative thinking and analytical skills.
Lab Activity	Numerical Questions

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Accounting

Month : July, 2019

Class: X- CIE (19 Days)

Topic	Ch 21 Limited Company accounts Ch 22 Analysis & Interpretation
Concept & Skills	General Awareness for Company accounts, analysis & Interpretation of company accounts
Learning Outcomes	Self awareness, enhancement in knowledge in field of Company accounts .
Instructional Tools & References	Customized text books, Activity notes and Internet.
Pedagogy	Group discussion, Interactive sessions.
Activity / Assignment / Research	Activities based on topic out of Work book and course book, assignments for structured questions.
Assessment	Class response, creative thinking , learning and retaining and analytical skills.
Lab Activity	Numerical Questions

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Accounting

Month : August, 2019

Class: X- CIE (24Days)

Topic	Accounting
Concept & Skills	General Awareness for Accounting.
Learning Outcomes	Self awareness, enhancement in knowledge in field of Accounting.
Instructional Tools & References	Customized text books, Activity notes and Internet.
Pedagogy	Group discussion, Interactive sessions.
Activity / Assignment / Research	Activities based on topic out of Work book and course book, assignments for structured questions.
Assessment	Class response, creative thinking , applicability and analytical skills.
Lab Activity	Practice Sample papers

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Accounting

Month : September, 2019

Class: X- CIE (22Days)

Topic	Accounting
Concept & Skills	General Awareness for Accounting.
Learning Outcomes	Self awareness, enhancement in knowledge in field of Accounting.
Instructional Tools & References	Customized text books, Activity notes and Internet.
Pedagogy	Group discussion, Interactive sessions.
Activity / Assignment / Research	Activities based on topic out of Work book and course book, assignments for structured questions.
Assessment	Class response, creative thinking , applicability and analytical skills.
Lab Activity	Practice Sample papers

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Accounting

Month : October, 2019

Class: X- CIE (15Days)

Topic	Accounting
Concept & Skills	General Awareness for Accounting.
Learning Outcomes	Self awareness, enhancement in knowledge in field of Accounting.
Instructional Tools & References	Customized text books, Activity notes and Internet.
Pedagogy	Group discussion, Interactive sessions.
Activity / Assignment / Research	Activities based on topic out of Work book and course book, assignments for structured questions.
Assessment	Class response, creative thinking , applicability and analytical skills.
Lab Activity	Practice Sample papers

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Accounting

Month : November, 2019

Class: X-CIE (25 Days)

Topic	Accounting
Concept & Skills	General Awareness for Accounting.
Learning Outcomes	Self awareness, enhancement in knowledge in field of Accounting.
Instructional Tools & References	Customized text books, Activity notes and Internet.
Pedagogy	Group discussion, Interactive sessions.
Activity / Assignment / Research	Activities based on topic out of Work book and course book, assignments for structured questions.
Assessment	Class response, creative thinking , applicability and analytical skills.
Lab Activity	Practice Sample papers

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Accounting

Month : December, 2019

Class: X- CIE (19 Days)

Topic	Accounting
Concept & Skills	General Awareness for Accounting.
Learning Outcomes	Self awareness, enhancement in knowledge in field of Accounting.
Instructional Tools & References	Customized text books, Activity notes and Internet.
Pedagogy	Group discussion, Interactive sessions.
Activity / Assignment / Research	Activities based on topic out of Work book and course book, assignments for structured questions.
Assessment	Class response, creative thinking , applicability and analytical skills.
Lab Activity	Practice Sample papers

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Accounting

Month : January, 2020

Class: X- CIE (24 Days)

Topic	Accounting
Concept & Skills	General Awareness for Accounting.
Learning Outcomes	Self awareness, enhancement in knowledge in field of Accounting.
Instructional Tools & References	Customized text books, Activity notes and Internet.
Pedagogy	Group discussion, Interactive sessions.
Activity / Assignment / Research	Activities based on topic out of Work book and course book, assignments for structured questions.
Assessment	Class response, creative thinking , applicability and analytical skills.
Lab Activity	Practice Sample papers

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Accounting

Month : February, 2020

Class: X- CIE (23 Days)

Topic	Accounting
Concept & Skills	General Awareness for Accounting.
Learning Outcomes	Self awareness, enhancement in knowledge in field of Accounting.
Instructional Tools & References	Customized text books, Activity notes and Internet.
Pedagogy	Group discussion, Interactive sessions.
Activity / Assignment / Research	Activities based on topic out of Work book and course book, assignments for structured questions.
Assessment	Class response, creative thinking , applicability and analytical skills.
Lab Activity	Practice Sample papers

Academic Planner

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Business Studies

Month : April, 2019

Class: X-CB (23 Days)

Topic	Ch. 23: Government Economic Objectives & Policies, Ch. 24 Environment & Ethical Issues Ch. 25 & 26: Business and International Economy
Concept & Skills	Cognitive skills, General Awareness for Govt. objectives, business ethics & International economy.
Learning Outcomes	Self awareness, enhancement in knowledge in field of International Business and exchange rates.
Instructional Tools & References	Customized text books by Cambridge, PowerPoint presentation based on related topics and Internet.
Pedagogy	Group discussion, Interactive sessions.
Activity / Assignment / Research	Activities based on topic out of revision guide and course book, assignments for structured questions.
Assessment	Class response, creative thinking and analytical skills.
Lab Activity	Case studies on environmental issues , business ethics & international business objectives and policies.

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Business Studies

Month : May, 2019

Class: X-CB (24 Days)

Topic	Revision and Periodic Test -1
Concept & Skills	General Awareness for business studies, Inquiring skills and perception.
Learning Outcomes	Application of conceptual and practical skills in the exams.
Instructional Tools & References	Customized text books, PowerPoint presentation based on related topics and Internet.
Pedagogy	Group discussion, Interactive sessions during revision.
Activity / Assignment / Research	Activities based on syllabus out of revision guide and course book, assignments for structured questions.
Assessment	Creative thinking and analytical skills.
Lab Activity	Case studies

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Business Studies

Month : June, 2019

Class: X-CB (18 Days)

Topic	Revision
Concept & Skills	General Awareness for business studies, Inquiring skills and perception.
Learning Outcomes	Self awareness, enhancement in knowledge in field of Business Studies .
Instructional Tools & References	Customized text books, PowerPoint presentation based on related topics and Internet.
Pedagogy	Group discussion, Interactive sessions.
Activity / Assignment / Research	Activities based on syllabus out of revision guide and course book, assignments for structured questions.
Assessment	Class response, creative thinking and analytical skills.
Lab Activity	Small projects out of syllabus

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Business Studies

Month : July, 2019

Class: X-CB (19 Days)

Topic	Revision
Concept & Skills	General Awareness for business studies, Inquiring skills and perception for training.
Learning Outcomes	Self awareness, enhancement in knowledge in field of business studies.
Instructional Tools & References	Customized text books, Activity notes and Internet.
Pedagogy	Group discussion, Interactive sessions.
Activity / Assignment / Research	Activities based on syllabus out of revision guide and course book, assignments for structured questions.
Assessment	Class response, creative thinking , learning and retaining and analytical skills.
Lab Activity	Case studies .

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Business Studies

Month : August, 2019

Class: X-CB (24 Days)

Topic	Revision
Concept & Skills	General Awareness for business studies concepts.
Learning Outcomes	Self awareness, enhancement in knowledge in field of business.
Instructional Tools & References	Customized text books, Activity notes and Internet.
Pedagogy	Group discussion, Interactive sessions.
Activity / Assignment / Research	Activities based on syllabus out of revision guide and course book, assignments for structured questions.
Assessment	Class response, creative thinking , applicability and analytical skills.
Lab Activity	Case studies from syllabus.

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Business Studies

Month : September, 2019

Class: X-CB (22 Days)

Topic	Pre-Board 1
Concept & Skills	<i>General Awareness for business studies concepts.</i>
Learning Outcomes	Application of knowledge and business skill acquired by students in exams.
Instructional Tools & References	Customized text books, Activity notes and Internet.
Pedagogy	
Activity / Assignment / Research	
Assessment	Class response, creative thinking , applicability and analytical skills.
Lab Activity	

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Business Studies

Month : October, 2019

Class: X-CB (15 Days)

Topic	Revision
Concept & Skills	General Awareness for Business concepts.
Learning Outcomes	Self awareness, enhancement in knowledge in field of business.
Instructional Tools & References	Customized text books by Cambridge, Activity notes and Internet.
Pedagogy	Group discussion, Interactive sessions.
Activity / Assignment / Research	Activities based on syllabus out of revision guide and course book, assignments for structured questions.
Assessment	Class response, creative thinking , applicability and analytical skills.
Lab Activity	Case studies out of syllabus.

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Business Studies

Month : November, 2019

Class: X-CB (25 Days)

Topic	Revision
Concept & Skills	General Awareness for Business studies.
Learning Outcomes	Self awareness, enhancement in knowledge of business world.
Instructional Tools & References	Customized text books by Cambridge, Activity notes and Internet, PowerPoint presentation.
Pedagogy	Group discussion, Interactive sessions.
Activity / Assignment / Research	Activities based on syllabus out of revision guide and course book, assignments for structured questions.
Assessment	Class response, creative thinking , applicability and analytical skills.
Lab Activity	Quiz (Business Management)

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Business Studies

Month : December, 2019

Class: X-CB (19 Days)

Topic	Pre-Board 2
Concept & Skills	General Awareness for Business studies.
Learning Outcomes	Application of knowledge and business skills in exams.
Instructional Tools & References	Customized text books by Cambridge, Activity notes and Internet, PowerPoint presentation.
Pedagogy	
Activity / Assignment / Research	
Assessment	Class response, creative thinking , applicability and analytical skills.
Lab Activity	

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Business Studies

Month : January, 2020 Class: X-CB (24 Days)

Topic	Revision
Concept & Skills	General Awareness for Business environment.
Learning Outcomes	Self awareness, enhancement in knowledge of International business.
Instructional Tools & References	Customized text books, Activity notes and Internet.
Pedagogy	Group discussion, Interactive sessions.
Activity / Assignment / Research	Activities based on syllabus out of revision guide and course book, assignments for structured questions.
Assessment	Class response, creative thinking , applicability and analytical skills.
Lab Activity	Puzzles and Objective type questions

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Business Studies

Month : February, 2020 Class : X-CB (-Days)

Topic	IGCSE 2020 Business Studies(0450) Final Evaluation.
Concept & Skills	General Awareness for analysis.
Learning Outcomes	Awareness, enhancement in knowledge of business world.
Instructional Tools & References	Customized text books, Activity notes and downloaded material.
Pedagogy	
Activity / Assignment / Research	
Assessment	Creative thinking , applicability and analytical skills.
Lab Activity	Case studies on given topic.

Academic Planner

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Business Studies

Month : April, 2019

Class: X-CB (23 Days)

Topic	Ch. 23: Government Economic Objectives & Policies, Ch. 24 Environment & Ethical Issues Ch. 25 & 26: Business and International Economy
Concept & Skills	Cognitive skills, General Awareness for Govt. objectives, business ethics & International economy.
Learning Outcomes	Self awareness, enhancement in knowledge in field of International Business and exchange rates.
Instructional Tools & References	Customized text books by Cambridge, PowerPoint presentation based on related topics and Internet.
Pedagogy	Group discussion, Interactive sessions.
Activity / Assignment / Research	Activities based on topic out of revision guide and course book, assignments for structured questions.
Assessment	Class response, creative thinking and analytical skills.
Lab Activity	Case studies on environmental issues , business ethics & international business objectives and policies.

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Business Studies

Month : May, 2019

Class: X-CB (24 Days)

Topic	Revision and Periodic Test -1
Concept & Skills	General Awareness for business studies, Inquiring skills and perception.
Learning Outcomes	Application of conceptual and practical skills in the exams.
Instructional Tools & References	Customized text books, PowerPoint presentation based on related topics and Internet.
Pedagogy	Group discussion, Interactive sessions during revision.
Activity / Assignment / Research	Activities based on syllabus out of revision guide and course book, assignments for structured questions.
Assessment	Creative thinking and analytical skills.
Lab Activity	Case studies

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Business Studies

Month : June, 2019

Class: X-CB (18 Days)

Topic	Revision
Concept & Skills	General Awareness for business studies, Inquiring skills and perception.
Learning Outcomes	Self awareness, enhancement in knowledge in field of Business Studies .
Instructional Tools & References	Customized text books, PowerPoint presentation based on related topics and Internet.
Pedagogy	Group discussion, Interactive sessions.
Activity / Assignment / Research	Activities based on syllabus out of revision guide and course book, assignments for structured questions.
Assessment	Class response, creative thinking and analytical skills.
Lab Activity	Small projects out of syllabus

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Business Studies

Month : July, 2019

Class: X-CB (19 Days)

Topic	Revision
Concept & Skills	General Awareness for business studies, Inquiring skills and perception for training.
Learning Outcomes	Self awareness, enhancement in knowledge in field of business studies.
Instructional Tools & References	Customized text books, Activity notes and Internet.
Pedagogy	Group discussion, Interactive sessions.
Activity / Assignment / Research	Activities based on syllabus out of revision guide and course book, assignments for structured questions.
Assessment	Class response, creative thinking , learning and retaining and analytical skills.
Lab Activity	Case studies .

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Business Studies

Month : August, 2019

Class: X-CB (24 Days)

Topic	Revision
Concept & Skills	General Awareness for business studies concepts.
Learning Outcomes	Self awareness, enhancement in knowledge in field of business.
Instructional Tools & References	Customized text books, Activity notes and Internet.
Pedagogy	Group discussion, Interactive sessions.
Activity / Assignment / Research	Activities based on syllabus out of revision guide and course book, assignments for structured questions.
Assessment	Class response, creative thinking , applicability and analytical skills.
Lab Activity	Case studies from syllabus.

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Business Studies

Month : September, 2019

Class: X-CB (22 Days)

Topic	Pre-Board 1
Concept & Skills	General Awareness for business studies concepts.
Learning Outcomes	Application of knowledge and business skill acquired by students in exams.
Instructional Tools & References	Customized text books, Activity notes and Internet.
Pedagogy	
Activity / Assignment / Research	
Assessment	Class response, creative thinking , applicability and analytical skills.
Lab Activity	

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Business Studies

Month : October, 2019

Class: X-CB (15 Days)

Topic	Revision
Concept & Skills	General Awareness for Business concepts.
Learning Outcomes	Self awareness, enhancement in knowledge in field of business.
Instructional Tools & References	Customized text books by Cambridge, Activity notes and Internet.
Pedagogy	Group discussion, Interactive sessions.
Activity / Assignment / Research	Activities based on syllabus out of revision guide and course book, assignments for structured questions.
Assessment	Class response, creative thinking , applicability and analytical skills.
Lab Activity	Case studies out of syllabus.

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Business Studies

Month : November, 2019

Class: X-CB (25 Days)

Topic	Revision
Concept & Skills	General Awareness for Business studies.
Learning Outcomes	Self awareness, enhancement in knowledge of business world.
Instructional Tools & References	Customized text books by Cambridge, Activity notes and Internet, PowerPoint presentation.
Pedagogy	Group discussion, Interactive sessions.
Activity / Assignment / Research	Activities based on syllabus out of revision guide and course book, assignments for structured questions.
Assessment	Class response, creative thinking , applicability and analytical skills.
Lab Activity	Quiz (Business Management)

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Business Studies

Month : December, 2019

Class: X-CB (19 Days)

Topic	Pre-Board 2
Concept & Skills	General Awareness for Business studies.
Learning Outcomes	Application of knowledge and business skills in exams.
Instructional Tools & References	Customized text books by Cambridge, Activity notes and Internet, PowerPoint presentation.
Pedagogy	
Activity / Assignment / Research	
Assessment	Class response, creative thinking , applicability and analytical skills.
Lab Activity	

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Business Studies

Month : January, 2020 Class: X-CB (24 Days)

Topic	Revision
Concept & Skills	General Awareness for Business environment.
Learning Outcomes	Self awareness, enhancement in knowledge of International business.
Instructional Tools & References	Customized text books, Activity notes and Internet.
Pedagogy	Group discussion, Interactive sessions.
Activity / Assignment / Research	Activities based on syllabus out of revision guide and course book, assignments for structured questions.
Assessment	Class response, creative thinking , applicability and analytical skills.
Lab Activity	Puzzles and Objective type questions

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Business Studies

Month : February, 2020 Class : X-CB (-Days)

Topic	IGCSE 2020 Business Studies(0450) Final Evaluation.
Concept & Skills	General Awareness for analysis.
Learning Outcomes	Awareness, enhancement in knowledge of business world.
Instructional Tools & References	Customized text books, Activity notes and downloaded material.
Pedagogy	
Activity / Assignment / Research	
Assessment	Creative thinking , applicability and analytical skills.
Lab Activity	Case studies on given topic.

Academic Planner

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Mathematics

Grade: 10th[Cambridge]

Month: April (23 Days)

Topic	Managing Money, Curved graphs, Histograms and Frequency distribution diagrams.
Concepts and Skills	Problem solving, Calculation competency, cognitive skills, Skills of plotting graphs.
Learning Outcomes	The student will learn: <ul style="list-style-type: none">• How to solve problems relating to money on daily basis.• The technique of drawing and reading different types of graphs.
Instructional Tools & References	<ul style="list-style-type: none">• Course book.• Graphical Representation on smart board.• IGCSE website for sample papers.
Pedagogy	Reflective discussion, Real life examples, Brainstorming.
Activity/ Research Assignment/	Students will draw graphs, assignments from previous year question papers and references.
Assessment	Through questioning, class response and written tests.
Lab Activity	Use of graphs on smart board.

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Mathematics

Grade: 10th[Cambridge]

Month: May(24 Days)

Topic	Matrix and Matrix Transformations, Circles and its properties, Plane transformations, Vectors.
Concepts and Skills	Problem solving, Skill of using geometrical instruments, Logical thinking.
Learning Outcomes	The students will learn: <ul style="list-style-type: none">- Concept of Row and Column operations and inverse of matrix.- Symmetry properties of circles.- Angle relationships in circles.
Instructional Tools & References	Black board, Smart board, Course books, graphs, IGCSE website for sample papers..
Pedagogy	Explanation and Reflective discussion, Random Questioning.
Activity/ Assignment/ Research	Textual Questions, Customized text books for assignments.
Assessment	Class response, Oral and Written questioning, Tests.
Lab Activity	Activity of arrangements to explain matrices. Activity of reflection, rotation and transformations.

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Mathematics

Grade: 10th[Cambridge]

Month: June(18 Days)

Topic	Combining transformations, Matrices and transformations, Symmetry in 2D and 3D, Locus 3D nets.
Concepts and Skills	Logical and Critical thinking, Calculation competency, Cognitive Skills.
Learning Outcomes	Students will learn: <ul style="list-style-type: none">• Techniques of drawing graphs.• Finding Symmetry of 2D and 3D shapes.• Drawing of nets of 2D and 3D shapes.
Instructional Tools & References	Text books, Graphs, Geometry, Smart Board.
Pedagogy	Explanation and reflective discussion, brainstorming.
Activity/ Assignment/ Research	Textual questions, Assignments from previous year question papers available on IGCSE website.
Assessment	Questioning, class response and written tests.
Lab Activity	Use of graphs on smart board.

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Mathematics

Grade: 10th[Cambridge]

Month :JULY(19 Days)

Topic	Revision of previous years papers and sample papers.
Concepts and Skills	Logical and Critical thinking, Calculation competency, Cognitive Skills.
Learning Outcomes	Mathematical Knowledge, Calculation Competency, Analysis of a problem, Basic Knowledge.
Instructional Tools & References	Black board, Smart board, Course books, graphs, IGCSE website for sample papers.
Pedagogy	Explanation and Reflective discussion, Random Questioning, Group discussion.
Activity/ Assignment/ Research	Textual questions, Assignments from previous year question papers available on IGCSE website.
Assessment	Class response, Oral and Written questioning, Tests.
Lab Activity	As per the topic to be revised.

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Mathematics

Grade: 10th[Cambridge]

Month :August(24 Days)

Topic	Revision.
Concepts and Skills	Logical and Critical thinking, Calculation competency, Cognitive Skills.
Learning Outcomes	Mathematical Knowledge, Calculation Competency, Analysis of a problem, Basic Knowledge.
Instructional Tools & References	Black board, Smart board, Course books, graphs, IGCSE website for sample papers.
Pedagogy	Explanation and Reflective discussion, Random Questioning, Group discussion.
Activity/ Assignment/ Research	Textual questions, Assignments from previous year question papers available on IGCSE website.
Assessment	Class response, Oral and Written questioning, Tests.
Lab Activity	As per the topic to be revised.

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Mathematics Grade: 10th[Cambridge] Month :September(22 Days)

Topic	MOCK I
Concepts and Skills	Logical and Critical thinking, Calculation competency, Cognitive Skills.
Learning Outcomes	Mathematical Knowledge, Calculation Competency, Analysis of a problem, Basic Knowledge.
Instructional Tools & References	Black board, Smart board, Course books, graphs, IGCSE website for sample papers.
Pedagogy	Explanation and Reflective discussion, Random Questioning, Group discussion.
Activity/ Assignment/ Research	Textual questions, Assignments from previous year question papers available on IGCSE website.
Assessment	Class response, Oral and Written questioning, Tests.
Lab Activity	As per the topic to be revised.

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Mathematics Grade: 10th[Cambridge] Month : October(15 Days)

Topic	MOCK I
Concepts and Skills	Logical and Critical thinking, Calculation competency, Cognitive Skills.
Learning Outcomes	Mathematical Knowledge, Calculation Competency, Analysis of a problem, Basic Knowledge.
Instructional Tools & References	Black board, Smart board, Course books, graphs, IGCSE website for sample papers.
Pedagogy	Explanation and Reflective discussion, Random Questioning, Group discussion.
Activity/ Assignment/ Research	Textual questions, Assignments from previous year question papers available on IGCSE website.
Assessment	Class response, Oral and Written questioning, Tests.
Lab Activity	As per the topic to be revised.

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Mathematics Grade: 10th[Cambridge] Month : November(25 Days)

Topic	MOCK I
Concepts and Skills	Logical and Critical thinking, Calculation competency, Cognitive Skills.
Learning Outcomes	Mathematical Knowledge, Calculation Competency, Analysis of a problem, Basic Knowledge.
Instructional Tools & References	Black board, Smart board, Course books, graphs, IGCSE website for sample papers.
Pedagogy	Explanation and Reflective discussion, Random Questioning, Group discussion.
Activity/ Assignment/ Research	Textual questions, Assignments from previous year question papers available on IGCSE website.
Assessment	Class response, Oral and Written questioning, Tests.
Lab Activity	As per the topic to be revised.

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Mathematics Grade: 10th[Cambridge] Month : December(21 Days)

Topic	MOCK I
Concepts and Skills	Logical and Critical thinking, Calculation competency, Cognitive Skills.
Learning Outcomes	Mathematical Knowledge, Calculation Competency, Analysis of a problem, Basic Knowledge.
Instructional Tools & References	Black board, Smart board, Course books, graphs, IGCSE website for sample papers.
Pedagogy	Explanation and Reflective discussion, Random Questioning, Group discussion.
Activity/ Assignment/ Research	Textual questions, Assignments from previous year question papers available on IGCSE website.
Assessment	Class response, Oral and Written questioning, Tests.
Lab Activity	As per the topic to be revised.

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Mathematics Grade: 10th[Cambridge] Month : January(24 Days)

Topic	MOCK I
Concepts and Skills	Logical and Critical thinking, Calculation competency, Cognitive Skills.
Learning Outcomes	Mathematical Knowledge, Calculation Competency, Analysis of a problem, Basic Knowledge.
Instructional Tools & References	Black board, Smart board, Course books, graphs, IGCSE website for sample papers.
Pedagogy	Explanation and Reflective discussion, Random Questioning, Group discussion.
Activity/ Assignment/ Research	Textual questions, Assignments from previous year question papers available on IGCSE website.
Assessment	Class response, Oral and Written questioning, Tests.
Lab Activity	As per the topic to be revised.

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Mathematics Grade: 10th[Cambridge] Month : Feburary (23 Days)

Topic	MOCK I
Concepts and Skills	Logical and Critical thinking, Calculation competency, Cognitive Skills.
Learning Outcomes	Mathematical Knowledge, Calculation Competency, Analysis of a problem, Basic Knowledge.
Instructional Tools & References	Black board, Smart board, Course books, graphs, IGCSE website for sample papers.
Pedagogy	Explanation and Reflective discussion, Random Questioning, Group discussion.
Activity/ Assignment/ Research	Textual questions, Assignments from previous year question papers available on IGCSE website.
Assessment	Class response, Oral and Written questioning, Tests.
Lab Activity	As per the topic to be revised.

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Mathematics Grade: 10th[Cambridge] Month : March

Topic	Final Evaluation
Concepts and Skills	Logical and Critical thinking, Calculation competency, Cognitive Skills.
Learning Outcomes	Mathematical Knowledge, Calculation Competency, Analysis of a problem, Basic Knowledge.
Instructional Tools & References	Black board, Smart board, Course books, graphs, IGCSE website for sample papers.
Pedagogy	Explanation and Reflective discussion, Random Questioning, Group discussion.
Activity/ Assignment/ Research	Textual questions, Assignments from previous year question papers available on IGCSE website.
Assessment	Class response, Oral and Written questioning, Tests.
Lab Activity	As per the topic to be revised.

Academic Planner

DEPARTMENT OF SCIENCE
MONTHLY LESSON PLAN

MONTH: APRIL
GRADE: IX

SUBJECT: BIOLOGY

TOPICS/CHAPTERS Chapter-5 Fundamental Unit Of Life	WEIGHTAGE 5 to7 marks	TEACHING PERIODS 12
FIRST WEEK	*Introduction of cell *Activity related to cell *Discoveries	
SECOND WEEK	* Basic concepts about types of cell *Nucleus *osmosis and diffusion	
THIRD WEEK	Plant cell and animal cell	
FOURTH WEEK	Cell organelles	
FIFTH WEEK	Cell organelles structure and functions	

**DEPARTMENT OF SCIENCE
MONTHLY LESSON PLAN**

**MONTH: MAY
GRADE: IX**

SUBJECT: BIOLOGY

TOPICS/CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Chapter-6 Tissues	5 to7 marks	6
FIRST WEEK	<ul style="list-style-type: none"> *Revision of chapter -5 *Practice of diagrams *Discussion of class assignment 	
SECOND WEEK	Chapter-6 <ul style="list-style-type: none"> * Tissues *Types of Tissues *Plant tissues 	Types of Plant Tissues
THIRD WEEK	Periodic Test-1	Periodic Test-1
FOURTH WEEK	Periodic Test-1	Periodic Test-1
FIFTH WEEK	<ul style="list-style-type: none"> *Meristematic Tissues * Permanent tissue * Types of permanent tissues * Simple permanent tissue 	

TOPICS/CHAPTERS Chapter-6 TISSUES	WEIGHTAGE 5 to7 marks	TEACHING PERIODS 10
FIRST WEEK	SUMMER BREAK	SUMMER BREAK
SECOND WEEK	Complex permanent tissue- * Animal tissues and its types	* Epithelial Tissues * Connective tissue *Muscular tissue *Nervous tissue
THIRD WEEK	*Discussion of NCERT Exercise Questions	Chapter 7:Diversity in Living Organisms *Introduction
FOURTH WEEK	*Basic features of organisms *Importance of diversity * Basis of classification	
FIFTH WEEK	*Five Kingdoms of classification *Archae-bacteria and Eubacteria	*Hierarchy of Classification

DEPARTMENT OF SCIENCE

MONTHLY LESSON PLAN

MONTH:AUGUST

SUBJECT:BIOLOGY

GRADE:IX

TOPICS/CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Chapter 7:Diversity in Living Organisms	5 to7 marks	12
FIRST WEEK	Kingdom Monera -types and various features	Kingdom Protista -types and various features
SECOND WEEK	Kingdom Fungi – -Various features and types *Plant classification	
THIRD WEEK	Chapter 7 *Animal Kingdom	*Discussion of NCERT Exercise Questions
FOURTH WEEK	Kingdom Animalia	
FIFTH WEEK	Kingdom Animalia continue	

DEPARTMENT OF SCIENCE

MONTHLY LESSON PLAN

MONTH:SEPTEMBER

SUBJECT:BIOLOGY

GRADE:IX

TOPICS/CHAPTERS	WEIGHTAGE	TEACHING PERIODS
<p>Revision Second Evaluation</p>		<p>6</p>
<p>FIRST WEEK</p>	<p>*Revision of chapters in Term-1 Evaluation</p> <hr/> <p>*Discussion of class assignments</p>	
<p>SECOND WEEK</p>	<p>Term-1 Evaluation</p>	<p>Term-1 Evaluation</p>
<p>THIRD WEEK</p>	<p>Term-1 Evaluation</p>	<p>Term-1 Evaluation</p>
<p>FOURTH WEEK</p>	<p>Anwer sheets will be shown Discussion of question paper</p>	

**DEPARTMENT OF SCIENCE
MONTHLY LESSON PLAN**

MONTH:OCTOBER

SUBJECT:BIOLOGY

GRADE:IX

TOPICS/CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Chapter 13:Why Do We Fall Ill?	5 to7 marks	10
FIRST WEEK	Chapter 13: Why Do We Fall ill ?	
SECOND WEEK	Symptoms and signs of diseases.	
THIRD WEEK	Causes of a disease *Infectious and non- infectious disease Infectious agents	
FOURTH WEEK	Ch.14:Natural Resources : Wind formation * Role of air in temperature control *Air pollution	
FIFTH WEEK	* Acid rain	
	* Smog	

DEPARTMENT OF SCIENCES
MONTHLY LESSON PLAN

MONTH: NOVEMBER
GRADE: IX

SUBJECT: BIOLOGY

TOPICS/CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Chapter 15 Improvement in food resources	4marks	11
FIRST WEEK	*Ch-15 *Revolutions, types of crops, factors of variety improvement *manures*fertilizers*irrigation *cropping pattern *crop protection and storage	
SECOND WEEK	*animal husbandry	
THIRD WEEK	*Revision of chapter 5	
FOURTH WEEK	*Revision of chapter 6	
FIFTH WEEK	*Discussion of class assignment	

DEPARTMENT OF SCIENCE

MONTHLY LESSON PLAN

MONTH:DECEMBER

SUBJECT:BIOLOGY

GRADE:IX

TOPICS/CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Revision		3
FIRST WEEK	*Revision *Discussion of extra questions	
SECOND WEEK	Periodic Test-4	Periodic Test-4
THIRD WEEK	Periodic Test-4	Periodic Test-4
FOURTH WEEK	TWINTER BREAK	

DEPARTMENT OF SCIENCE
MONTHLY LESSON PLAN

MONTH:JANUARY

SUBJECT:BIOLOGY

GRADE:IX

TOPICS/CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Revision of Final Evaluation syllabus		10
FIRST WEEK	*Revision of chapter 13	
SECOND WEEK	*Revision of chapter 14 *Practice of diagrams	
THIRD WEEK	*Revision of chapters 15 *Practice of diagrams *Discussion of class assignment	
FOURTH WEEK	*Revision of chapters extra questions *Discussion of class assignment	

DEPARTMENT OF SCIENCE
MONTHLY LESSON PLAN

MONTH: FEBRUARY

SUBJECT: BIOLOGY

GRADE: IX

TOPICS/CHAPTERS	WEIGHTAGE	TEACHING PERIODS
Final Evaluation		3
FIRST WEEK	*Revision of chapters in Final Evaluation	
SECOND WEEK	*Final Evaluation	*Final Evaluation
THIRD WEEK	*Final Evaluation	*Final Evaluation
FOURTH WEEK	*Final Evaluation	*Final Evaluation

Academic Planner

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Chemistry

Month : April, 2019 (23 days) Class: X (IGCSE)

Topic	L-9 Industrial inorganic chemistry L-11 petrochemicals and polymers
Concept & Skills	Cognitive skills, General Awareness, critical thinking
Learning Outcomes	Scientific attitude, Self awareness, enhance their capabilities
Instructional Tools & References	Smart board, text book
Pedagogy	Explanation method, concept understanding
Activity / Assignment / Research	Assignment of chapters
Assessment	By asking question, written tests
Lab Activity	Qualitative analysis

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Chemistry
Month : May 2019 (24 days) Class: X (IGCSE)

Topic	L-12 Chemical Analysis and investigations
Concept & Skills	Cognitive skills, General Awareness
Learning Outcomes	Ability to perform and understand chemical research, critical thinking and problem solving ability
Instructional Tools & References	Smart board, practical demonstrations
Pedagogy	Explanation method, concept understanding
Activity / Assignment / Research	Activity based projects, practical based assignments
Assessment	By asking question, written tests
Lab Activity	purification techniques and qualitative analysis, Test for gases

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Chemistry
Month : June 2019 (18 days) Class: X (IGCSE)

Topic	Revision of past papers
Concept & Skills	Cognitive skills, General Awareness
Learning Outcomes	Ability to perform and understand chemical research, critical thinking and problem solving ability
Instructional Tools & References	Smart board, teachnext modules, practical demonstrations
Pedagogy	Explanation method, concept understanding
Activity / Assignment / Research	Activity based projects, enquiry based assignments
Assessment	By asking question, written tests
Lab Activity	Revision of past paper practicals

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Chemistry

Month : July 2019 (19 days) Class: X (IGCSE)

Topic	Revision of Past papers and practicals
Concept & Skills	Cognitive skills, General Awareness
Learning Outcomes	Ability to perform and understand chemical research, critical thinking and problem solving ability
Instructional Tools & References	Smart board practical demonstrations
Pedagogy	Explanation method, concept understanding
Activity / Assignment / Research	Activity based projects, enquiry based assignments
Assessment	By asking question, written tests
Lab Activity	revision of past paper practicals

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Chemistry
Month : August 2019 (24 days) Class: X (IGCSE)

Topic	Revision of past papers
Concept & Skills	Cognitive skills, General Awareness
Learning Outcomes	Ability to perform and understand chemical research, critical thinking and problem solving ability
Instructional Tools & References	Smart board, practical demonstartions
Pedagogy	Explanation method, concept understanding
Activity / Assignment / Research	Activity based projects, enquiry based assinments
Assessment	By asking question, written tests
Lab Activity	Revision of past paper practicals

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Chemistry
Month : September 2019 (22 Days) Class: X (IGCSE)

Topic	Pre Board-1
Concept & Skills	Cognitive skills, General Awareness
Learning Outcomes	Ability to perform and understand chemical research, critical thinking and problem solving ability
Instructional Tools & References	Smart board, practical demonstartions
Pedagogy	Explanation method, concept understanding
Activity / Assignment / Research	Activity based projects, enquiry based assinments
Assessment	By asking question, written tests
Lab Activity	Examination

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Chemistry
Month : October 2019 (15 Days) Class: X (IGCSE)

Topic	Revision of past papers
Concept & Skills	Cognitive skills, General Awareness
Learning Outcomes	Ability to perform and understand chemical research, critical thinking and problem solving ability
Instructional Tools & References	Smart board, practical demonstrations
Pedagogy	Explanation method, concept understanding
Activity / Assignment / Research	Activity based projects, enquiry based assignments
Assessment	By asking question, written tests
Lab Activity	Revision of past paper practicals

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Chemistry

Month : November 2019

(25 Days)

Class: X (IGCSE)

Topic	Revision of past papers
Concept & Skills	Cognitive skills, General Awareness
Learning Outcomes	Ability to perform and understand chemical research, critical thinking and problem solving ability
Instructional Tools & References	Smart board, practical demonstrations
Pedagogy	Explanation method, concept understanding
Activity / Assignment / Research	Activity based projects, enquiry based assignments
Assessment	By asking question, written tests
Lab Activity	Revision of past paper practicals

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Chemistry

Month :December 2019

(21 Days)

Class: X (IGCSE)

Topic	Pre Board-2
Concept & Skills	Cognitive skills, General Awareness
Learning Outcomes	Ability to perform and understand chemical research, critical thinking and problem solving ability
Instructional Tools & References	Smart board, practical demonstrations
Pedagogy	Explanation method, concept understanding
Activity / Assignment / Research	Activity based projects, enquiry based assignments
Assessment	By asking question, written tests
Lab Activity	Examination

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Chemistry
Month :January 2020 (24 Days) Class: X (IGCSE)

Topic	Revision of past papers
Concept & Skills	Cognitive skills, General Awareness
Learning Outcomes	Ability to perform and understand chemical research, critical thinking and problem solving ability
Instructional Tools & References	Smart board, practical demonstrations
Pedagogy	Explanation method, concept understanding
Activity / Assignment / Research	Activity based projects, enquiry based assignments
Assessment	By asking question, written tests
Lab Activity	Revision of past paper practicals

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Chemistry

Month :February 2020 Class: X (IGCSE)

Topic	Final examinations
Concept & Skills	
Learning Outcomes	
Instructional Tools & References	
Pedagogy	
Activity / Assignment / Research	
Assessment	
Lab Activity	Revision of past paper practicals

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of Chemistry

Month :March Class: X (IGCSE)

Topic	Final examination
Concept & Skills	
Learning Outcomes	
Instructional Tools & References	
Pedagogy	
Activity / Assignment / Research	
Assessment	
Lab Activity	

Academic

Planner

X CASE PHYSICS

2019-20

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of PHYSICS (23)

Month : April , 2019

Class: X,CAIE

Topic	CH- 7Energy resources,CH-14 properties of waves, CH-21 Electromagnetic forces
Concept & Skills	Cognitive skills, General Awareness
Learning Outcomes	Self awareness, enhance student capabilities
Instructional Tools & References	Smart board, teach next modules, charts
Pedagogy	Explanation method, concept understanding
Activity / Assignment / Research	Assignment of chapters and activities related to topic
Assessment	Class response, written tests
Lab Activity	Activities based on EM induction.

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of PHYSICS (24)
Month : May 2019 Class: X,CAIE

Topic	CH-22 The nuclear atom
Concept & Skills	Cognitive skills, General Awareness
Learning Outcomes	Self awareness, enhance student capabilities
Instructional Tools & References	Smart board, teach next modules, charts
Pedagogy	Explanation method, concept understanding
Activity / Assignment / Research	Assignment of chapters and activities related to topic
Assessment	Class response, written tests
Lab Activity	Show nuclear model

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of PHYSICS (18)
Month : June 2019 Class: X, CAIE

Topic	CH-9 Kinetic model of matter
Concept & Skills	Cognitive skills, General Awareness
Learning Outcomes	Self awareness, enhance student capabilities
Instructional Tools & References	Smart board, teach next modules, charts
Pedagogy	Explanation method, concept understanding
Activity / Assignment / Research	Assignment of chapters and activities related to topic
Assessment	Class response, written tests
Lab Activity	Models of different molecules

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of PHYSICS (19)
Month : July 2019 Class: X CAIE

Topic	CH-5 Radioactivity
Concept & Skills	Cognitive skills, General Awareness
Learning Outcomes	Self awareness, enhance student capabilities
Instructional Tools & References	Smart board, teach next modules , charts
Pedagogy	Explanation method, concept understanding
Activity / Assignment / Research	Assignment based on chapters
Assessment	Class response, written tests and assignments
Lab Activity	Models on alpha beta gamma radiations

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of PHYSICS (24)
Month : August 2019 Class: X CAIE

Topic	CH-10 Thermal properties of matter, CH-11 Thermal energy transfer
Concept & Skills	Inquiring skills, curiosity. Cognitive skills, General Awareness
Learning Outcomes	Self awareness, enhance student capabilities
Instructional Tools & References	Smart board, teach next modules, charts
Pedagogy	Explanation method, concept understanding
Activity / Assignment / Research	Assignment based on chapters
Assessment	Class response, written tests and assignments
Lab Activity	Practical related to conduction and convection

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of PHYSICS (22)
Month : September 2019 Class: X CAIE

Topic	REVISION OF SYLLABUS
Concept & Skills	Cognitive skills, General Awareness
Learning Outcomes	Self awareness, enhance student capabilities
Instructional Tools & References	Smart board, Teach next modules.
Pedagogy	Explanation method, concept understanding
Activity / Assignment / Research	Assignment based on Gravitation
Assessment	Second Evaluation
Lab Activity	Models of thermal energy

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of PHYSICS (15)
Month : October 2019 Class: X CAIE

Topic	Revision of syllabus
Concept & Skills	Cognitive skills, General Awareness
Learning Outcomes	Self awareness, enhance student capabilities
Instructional Tools & References	Smart board, teach next modules, charts
Pedagogy	Explanation method, concept understanding
Activity / Assignment / Research	Assignment based on chapters
Assessment	Class response test, asking questions
Lab Activity	Activities based on ac generator

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of PHYSICS (25)
Month : November 2019 Class: X CAIE

Topic	Revision of syllabus
Concept & Skills	Cognitive skills, General Awareness
Learning Outcomes	Self awareness, enhance student capabilities
Instructional Tools & References	Smart board, teach next modules, charts
Pedagogy	Explanation method, concept understanding
Activity / Assignment / Research	Assignment based on chapters and activities related
Assessment	Class response, written tests and assignments
Lab Activity	Model of electric motor

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of PHYSICS (19)
Month : December 2019 Class: X CAIE

Topic	Revision
Concept & Skills	Cognitive skills, General Awareness
Learning Outcomes	Self awareness, enhance student capabilities
Instructional Tools & References	Smart board, teach next modules, charts.
Pedagogy	Explanation method, concept understanding
Activity / Assignment / Research	Assignment of chapters and activities
Assessment	Written test, asking question
Lab Activity	Practicals related on convex mirror

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of PHYSICS (21)
Month : January 2020 Class: X CAIE

Topic	Revision
Concept & Skills	Cognitive skills, General Awareness
Learning Outcomes	Self awareness, enhance student capabilities
Instructional Tools & References	Smart board, teachnext modules, charts.
Pedagogy	Explanation method, concept understanding
Activity / Assignment / Research	Assignments of chapters
Assessment	Written tests and asking question
Lab Activity	Activities based on concave mirror

Gobindgarh Public School, Mandi Gobindgarh

Academic Planner

Detailed Planner of PHYSICS (22)
Month : February 2020 Class: X CAIE

Topic	Revision of complete syllabus
Concept & Skills	Cognitive skills, General Awareness
Learning Outcomes	Self awareness, enhance student capabilities
Instructional Tools & References	Smart board.
Pedagogy	Explanation method, concept understanding
Activity / Assignment / Research	Assignment based on complete syllabus
Assessment	Annual Examination
Lab Activity	Activities based on lenses