

Azaan International School - Hyderabad

Syllabus Breakup - 2019-20

Class: 12

Subject : English

Month	No. of Working days	Chapters to be covered	Portion for the Test/Exam
April	15	Flamingo : 1. The Last Lesson Poem- 1 My Mother at Sixty Six Vistas : 1 The Third Level	
May	Nil	Summer Vacation	
June	15	Flamingo:2. Lost Spring Poem -2 An Elementary School Vistas: 2. The Tiger King General Grammar W.S: Advertisement / Notice Writing.	
July	22	Flamingo: 3. Deep Water Poem-3. Keeping Quiet Vistas: 3. Journey to the End of the Earth 4. The Enemy; General Grammar W.S: Designing or Drafting Posters	1st Test : Flamingo : Ch- 1 & 2 Poem 1 & 2 Vistas : Ch -1 & 2 General Grammar W.S: Advertisement/Notice
August	19	Flamingo: 4. The Rat Trap Poem- 4. A Thing of Beauty Vistas: 5. Should Wizard hit Mommy W.S : Writing Formal & Informal Invitation & Replies	2nd Test Flamingo : Ch -3 Poem- 4 Vistas : Ch -3,4 General Grammar W.S: Designing or drafting a poster
September	18	Flamingo: 5 Indigo Poem-5 A Roadside Stand W.S : Letter based on Verbal/ Visual Inputs	Half Yearly Examination Flamingo : Ch -1 , 2 , 3,4 Poem 1 , 2,3,4 Vistas : 1,2,3,4,5 General Grammar W.S: Advertisement/Notice/Letter/ Poster/Article/Speech
October	14	Flamingo:6 Poets and Pancakes Vistas : 6. On the face of it W.S : Composition based on Visual /Verbal inputs	
November	20	Flamingo: 7. The Interview 8. Going Places Vistas : 7. Evan Tries on O-Level W.S : Article/Debate/Speech	3rd Test Flamingo : Ch- 5 & 6 Poem - 4 Vistas : Ch -6 General Grammar Writing Skills -Article/Speech
December	20	Flamingo: Poem6. Aunt Jennifers Tigers Vistas 8. Memories of Childhood: The cutting of my long hair /We Too are Human Beings W.S : Report Writing	4th Test Flamingo : Ch- 7 & 8 Poem -6 Vistas : Ch-7 General Grammar W.S: Debate Writing
January	18	* Revision	
February	20	* Revision	Revision
March	13	*Revision & Final Examinations	Final Examinations

Name of the subject teacher

- 1 Mrs. Azher Sultana
- 2 Ms. Fouzia Jahan

Signatures

Azaan International School - Hyderabad

Syllabus Breakup - 2019-20

Class- 12

Subject : Maths

Month	No. of Working days	Chapters to be covered	Portion for the Test/Exam
April	15	3. Matrices 4. Determinants	
May	Nil	Summer Vacation	
June	15	1. Relation and Functions 2. Inverse Trigonometric Functions	
July	22	2. Inverse Trigometric Functions (Cont) 5. Continuity and Differentiability	1st Test (Chapter-1 to 4)
August	19	6. Application of Derivatives 7. Integrals	2nd Test (Chapter-5 to 7)
September	18	8. Application of Integrals	Half Yearly Examinations (Chapter -1 to 7)
October	14	9.Differential Equations 10. Vectors	
November	20	11. 3D Geomentry 12. Linear Programming	3rd Test (Chapter-10, 11 & 12)
December	20	12. Linear Programming (Cont) 13. Probablility	4th Test (Chapter -12, 13)
January	18	* Revision	
February	20	* Revision	Revision
March	13	*Final Examinations	Final Examinations

Name of the subject teacher

Signatures

1 Ms. Atiya Ahmed Farooqui
2

Azaan International School - Hyderabad
Syllabus Breakup - 2019-20

Class

12

Subject : Chemistry

Month	No. of Working days	Chapters to be covered	Portion for the Test/Exam
April	15	1. 'd' and 'f' block Elements 2. P-block elements	
May	Nil	Summer Vacation	
June	15	3. Coordination Compound 4. Solutions	
July	22	5. Electro Chemistry 6. Chemical Kinetics 7. Halo Alkanes, Halo arenes	1st Test 1. 'd' and 'f' block Elements 2. P-block elements
August	19	8. General Principles & Processes of Isolation of Elements 9. Alcohols, Phenols, Ethers	2nd Test 3. Coordination Compound 4. Solutions
September	18	10. Aldehydes, Ketones & Carboxylic acids 11. Organic Compounds Containing 'N'	Half Yearly Examinations Unit-1,2,3,4,5,6,7
October	14	12. Biomolecules 13. Polymers	
November	20	14. Chemistry in Everyday Life 15. Surface Chemistry	3rd Test 8. General Principles & Processes of Isolation of Elements 9. Alcohols, Phenols, Ethers
December	20	16. Solid State	4th Test 10. Aldehydes, Ketones & Carboxylic acids 11. Organic Compounds Containing 'N'
January	18	* Revision	
February	20	* Revision	Revision
March	13	*Revision Annual Examinations	Final Examinations

Name of the subject teacher

Signatures

1 Ms. S.M Sarvar Jahan

2

Azaan International School - Hyderabad
Syllabus Breakup - 2019-20

Class

12

Subject : Physics

Month	No. of Working days	Chapters to be covered	Portion for the Test/Exam
April	15	Unit- I : Chapter1 & 2 Electrostatics	
May	Nil	Summer Vacation	
June	15	Unit- II : Chapter -3 Current Electricity	
July	22	Unit- III : Chapter-4 ,5 Magnetic Effects of Current & Magnetism	1st Test Ch-1 & 2
August	19	Unit-IV : Chapter-6 & 7 Electromagnetic Induction & Alternating Current & Electromagnetic Waves & Unit-V : Chapter-8	2nd Test Ch -3,4,5
September	18	Unit-VI : Chapter-9,10 Dual Nature of Radition & Matter Unit-VII : Chapter-11(Half)	Half Yearly Examinations Ch-1,2,3,4 , 5,6,7
October	14	Unit-VII : Ch-11 (Remaining Half) Unit-VIII : Chapter -12,13 (Half) Atomb & Nucler	
November	20	Unit-VIII : Ch: 13 (Remaining Half) Unit-IX : Ch -14 Electronic Devices	3rd Test Ch-8,9,10
December	20	Unit-X : Ch -15 Communication Systems	4th Test Ch-11,12,13
January	18	* Revision	
February	20	* Revision	Revision
March	13	*Revision Annual Examinations	Final Examinations

Name of the subject teacher

Signatures

1 Mr. Md. Javeed Shareef

2

Azaan International School - Hyderabad

Syllabus Breakup - 2019-2020

Class - 12

Subject : Biology

Month	No. of Working days	Chapters to be covered	Portion for the Test/Exam
April	15	Botany (Chapter 1) Zoology (Chapter 5)	
May	Nil	Summer Vacation	
June	15	Botany (Chapter 2) Zoology (Chapter 6)	
July	22	Botany (Chapter 7) Zoology (Chapter 3 & 4)	1st Test - Syllabus Taught till date
August	19	Botany (Chapter 9) Zoology (Chapter 8)	2nd Test - Syllabus Taught till date
September	18	Practicals & Revision	Half Yearly Examination – Chapters 1 to 9
October	14	Botany (Chapter 10) Zoology (Chapter 11)	
November	20	Botany (Chapter 12) Zoology (Chapter 14)	3rd Test - Syllabus Taught till date
December	20	Botany (Chapter 13) Zoology (Chapter 15)	4th Test - Syllabus Taught till date
January	18	Botany (Chapter 16) & Practicals	
February	20	* Revision	Revision
March	13	*Revision Annual Examinations	Final Examinations – Whole Syllabus

Name of the subject teacher

- 1 Mr. Nayer Iqbal (Zoology)
- 2 Ms. Uzma Shakeel (Botany)

Signatures

Azaan International School - Hyderabad

Syllabus Breakup - 2019-20

Class-12

Subject : Economics

Month	No. of Working days	Chapters to be covered	Portion for the Test/Exam
April	15	Chapter-2 Part-B Indian Economy Chapter-1 Part-A Introduction to Macro Economics	
May	Nil	Summer Vacation	
June	15	Chapter-2 Part-A- National Income A/C Chapter-3 Part-B- L,P,G	
July	22	Chapter-3 Part-A Money and Banking Chapter-4 Part-B Poverty	Test-1 Part A- Ch-1 Part B- Ch-1,2
August	19	Chapter-4 Part-A- Income Determination Chapter-5 Part-B Human Capital Formation in India	2nd Test Part A- Ch-2,3 Part B- Ch-3,4,5
September	18	Chapter-5 Part-A Budget and the Economy Chapter-6 Part-A Open Economy	Half Yearly Examination Part A- Ch-1,2,3,4 Part B- Ch-1,2,3,4,5
October	14	Chapter-6 Part-B- Rural Development Chapter-7 Part-B Emploment, Growth Informalisation	
November	20	Chapter-8 Part-B Infrastructure Chapter-9 Part-B Environment and Sustainable Development.	3rd Test Part A- Ch-5,6 Part B- Ch-6,7
December	20	Chapter-10 Part-B Comparative dev Experiences- India & its Neighbours [Project Work]	4th Test Part B- Ch-8,9,10
January	18	Revision	
February	20	Revision	Revision
March	13	*Revision Annual Examinations	Final Examinations

Name of the subject teacher

Signatures

1 Ms. Amatulla Sadia

2

Azaan International School - Hyderabad

Syllabus Breakup - 2019-20

Class

12

Subject: Accountancy

Month	No. of Working days	Chapters to be covered	Portion for the Test/Exam
April	15	PART-B Chapter 1. Financial Statement of a company Chapter 2. Financial Statement Analysis Chapter 3. Tools of Financial Statement Analysis Chapter 5 Cash flow Statement till Operating Activity	
May	Nil	Summer Vacation	
June	15	PART-B Continuation of Cash Flow Statement PART-A 1. Accounting for Partnership Firms Fundamentals 2. Goodwill Nature & Valuation	
July	22	Chapter-3 Change in Profit Sharing Ratios Chapter -4 Admission of a Partner	1st Test PART-B Chapter no.1,2 & 3
August	19	Chapter- 5 Retirement and Death of a Partner	2nd Test PART-A Chapter-5 /PART-A Chapter no.1,2
September	18	Chapter-6 Dissolution of Partnership Firm	Half Yearly Examination PART-B Chapter no.1,2,3 & 5/ PART-A Chapter no.1-5
October	14	Chapter-6 Dissolution of Partnership Firm Chapter -7 Accounts of Non Profit Organisation	
November	20	Chapter-8 Accounting of Share Capital Chapter-9 Issue of Debenture	3rd Test Chapter-7
December	20	PART-B Chapter-4 Accounting Ratio Chapter-10 Redemption of Debentures	4th Test Chapter-8
January	18	* Revision	
February	20	* Revision	Revision
March	13	*Revision & Final Examinations	Final Examinations

Name of the subject teacher

Signatures

1

Mr Mohammed Fazal Ali

2

Azaan International School - Hyderabad
Syllabus Breakup - 2019-20

Class 12

Subject: Business
Studies

Month	No. of Working days	Chapters to be covered	Portion for the Test/Exam
April	15	1.Nature & Significance of Management 2.Principles of Management 3. Management & Business Environment	
May	Nil	Summer Vacation	
June	15	4.Plannings 5.Organising	
July	22	6.Staffing 7.Directing	1st Test (Chapter-1 to 4)
August	19	8. Controlling 9. Financial Management	2nd Test (Chapter-5-9)
September	18	10. Financial Markets	Half Yearly Examination (Chapter-1-9)
October	14	11. Marketing Management	
November	20	12. Consumer Protection	3rd Test (Chapter-10-12)
December	20	[Project Work]	4th Test (Chapter-9-12)
January	18	Revision	
February	20	Revision	Revision
March	13	*Revision & Final Examinations	Final Examinations

Name of the subject teacher

Signatures

1 Ms. Rahmat
2

Azaan International School - Hyderabad

Syllabus Breakup - 2019-20

Class: XII			Subject: Computer Science
Month	No. of Working days	Chapters to be covered	Portion for the Test/Exam
April	15	Review of Gr.11 and revision of the basics of Python	
May	Nil	Summer Vacation	-
June	15	UNIT1: Revision of the basics of Python; Functions	
July	22	UNIT1: File handling; Using Python libraries; Recursion.	1st Test: UT- 1 (Revision of the basics of Python; Functions)
August	19	UNIT3: Interface Python with an SQL database SQL commands; aggregation functions – having, group by, order by.	2nd Test: UT- 1 (File handling; Using Python libraries; Recursion)
September	18	Unit 3: Write a minimal Django based web application that parses a GET and POST request, and writes the fields to a file - flat file and CSV file.	Half Yearly Examination: Portion up to September
October	14	UNIT1: Idea of efficiency; Data visualization using Pyplot	
November	20	UNIT 1: Data-structures; Unit 2: Computer Networks (CN) (30 Theory + 10 Practical) Structure of a network; Network devices; Network stack; Basic network tools; Application layer	3rd Test: U1: (Idea of efficiency; Data visualization using Pyplot, Data structure)
December	20	UNIT4: • Intellectual property rights, plagiarism, digital rights management, and licensing (Creative Commons, GPL and Apache), open source, open data, privacy. Privacy laws, fraud; Technology and society; • E-waste management; Gender and disability issues while teaching and using computer	4th Test: U4: PPT presentation.
January	18	Revision	
February	20	Revision and Practical Examination.	Revision
March	13	Revision and Final Examination	Final Examinations

Name of the subject teacher

Signature

1 Mr.M M khan

2 Ms. Shahnaz Md

3

Azaan International School - Hyderabad

SyllabusBreakup - 2019-20

Class:12th			Subject: Hindi
Month	No. of Working days	Chapters to be covered	Portion for the Test/Exam
April	15	आरोह भाग -2 पद्य-पाठ -1 हरिवंश राय बच्चन वितान -2, पाठ -1 सिल्वर वेडिंग निबंध लेखन, पत्र लेखन	
May	Nil	Summer Vacation	-
June	15	भक्तिन (गद्य) पाठ - 11 आलोक धन्वा- (पद्य) पाठ - 2	
July	22	बाज़ार दर्शन- (गद्य) पाठ - 2 कुवर नारायण (पद्य) पाठ - 3 रघुवीर सहाय (पद्य) पाठ - 4 वितान-2, जूझ पाठ - 2 आलेख	पाठ-1,11 वितान -2, पाठ-1 unit test-1
August	19	पहलवान की ढोलक(गद्य) पाठ -14 चार्ले चैपलिन यानी हम सब(गद्य) पाठ- 15 गजानन माधव मुक्ति बोध (पद्य) पाठ- 5 वितान-2, अतीत में दबे पाँव पाठ -3	पाठ-2,3,12,14 unit test-2
September	18	नमक(गद्य) पाठ -16 शिरीष के फूल(गद्य) पाठ-17 शमशेर बहादुर सिंह(पद्य) पाठ-6 वितान-2, डायरी के पन्ने पाठ-4 अपठित बोध	पाठ-1,2,3,4,,5 11,12,14,15 वितान -2 पाठ-1 व्याकरण , लेखन
October	14	श्रम विभाजन और जाती प्रथा पाठ-18 सूर्यकांत त्रिपाठी निराला(पद्य) पाठ-7 सम्पादकीय	
November	20	गोस्वामी तुलसीदास(पद्य) पाठ-8 फिराक गोरखपुरी(पद्य) पाठ-9 जनसंचार की विधाएँ	Unit test- 3 पाठ-6,16 वितान -2 पाठ-2
December	20	उमाशंकर जोशी(पद्य) पाठ-10	Unit test-4 पाठ-7,8,17, 18 वितान -2 पाठ-3
January	18	पुनरावृत्ति	
February	20	पुनरावृत्ति	Revision
March	13	पुनरावृत्ति	Final Examinations

Name of the subject teacher Signature

1 शहनाज़ अख्तर

2

3

Azaan International School - Hyderabad

Syllabus Breakup - 2019-20

Class:	XII ۱۲		Subject: اردو URDU
Month	No. of teaching days	Chapters to be covered	Portion for the Test/exam
April	14	۱۔ میگھالیہ	
May	Nil	Vacation Time	-
June	15	۲۔ دعوت ۱۳۔ رباعیاں	
July	22	۳۔ گناؤں کی لاج ۱۴۔ پھول مالا	سبق نمبر: ۱ تا ۳، ۱۳، ۱۴ 1st Test
August	19	۴۔ بے مثال گلوکارہ ۵۔ جاپان ۱۵۔ پرچھاییاں	سبق نمبر: ۴، ۱۵، ۵ 2nd Test
September	18	۶۔ چچا چھکن نے خط لکھا اعادہ امتحان	سبق نمبر: ۱ تا ۶، ۱۴، ۱۳، ۱۵ Half Yearly Examination:
October	14	۷۔ ذرا فون کر لوں ۸۔ خط	
November	20	۹۔ بڑے بول کا سر نیچا ۱۰۔ پھول والوں کی سیر ۱۶۔ اپنے گھر کا حال	سبق نمبر: ۷ تا ۹ 3rd Test
December	20	۱۱۔ اگرہ بازار ۱۲۔ ایک گدھے کی سرگزشت	سبق نمبر: ۱۰ تا ۱۲، ۱۶ 4th TEST
January	18	اعادہ سالانہ امتحان	
February	20	اعادہ سالانہ امتحان	Revision
March	13	اعادہ سالانہ امتحان	سبق نمبر: ۱ تا Final Examinations ۱۶

Name of the subject teacher Signature

1-safee naz

2

3

Azaan International School - Hyderabad

Syllabus Breakup - 2019-20

Class: XII			Subject: Arabic
Month	No. of Working days	Chapters to be covered	Portion for the Test/Exam
April	15	الدرس الأول: الدواء العجيب الدرس الثاني: فوائد السفر و الرحلات	
May	Nil	Summer Vacation	-
June	15	الدرس الثالث: قطب مینار يتحدث الدرس الرابع: الطفيلي و المائدة	
July	22	الدرس الخامس: الوقت (نظم) الدرس السادس: عسرة عبدالله في زيارة الدرس السابع: الخب و المغفل	من الدرس الأول إلى الرابع 1 st test
August	19	الدرس الثامن: المعهد العالي للتعليم اللغات الأجنبية الدرس التاسع: القرآن الكريم الدرس العاشر: لسان حل اللغة العربية	من الدرس الخامس إلى الثامن 2 nd test
September	18	الدرس الحادي عشر: ذكريات حميد الدرس الثاني عشر: رسالة دعوة	من الدرس الأول إلى العاشر Half yearly exam
October	14	الدرس الثالث عشر: رشيد يمرض الدرس الرابع عشر: الأمم المتحدة الدرس الخامس عشر: غاندي (نظم)	
November	20	الدرس السادس عشر: شولم شولم الدرس السابع عشر: ازدهار الحركة العلمية في الخلافة العباسية الدرس الثامن عشر: من حكاية شاشا سكن	من الدرس الحادي عشر إلى الرابع 3 rd test
December	20	الدرس التاسع عشر: جامعة الدول العربية الدرس العشرون: رؤيا طائر (نظم)	من الدرس الخامس عشر إلى الثامن عشر 4 th test
January	18	Revision	
February	20	Revision	Revision
March	13	Revision	Final Examinations: من الدرس الأول إلى العشرين
Name of the subject teacher Sofia Hussain Signature			
1 Ms. Soofia			
2			
3			