

केन्द्रीय माध्यमिक शिक्षा बोर्ड
CENTRAL BOARD OF SECONDARY EDUCATION

**SENIOR SCHOOL
CURRICULUM**

2017-18

**Main Subject
Volume - I**

SENIOR SCHOOL CURRICULUM 2017-18

Volume - I

Main Subjects for Classes XI-XII

Central Board of Secondary Education

"शिक्षा सदन", 17, राऊज एवेन्यू, नई दिल्ली – 110 002

"Shiksha Sadan", 17, Rouse Avenue, New Delhi – 110 002

फोन/ Telephone : +91-11-23237780 वेबसाइट/Website : www.cbseacademic.in

© CBSE, Delhi - 110092

March 2017

Copies:

Price: ₹

Published by : Secretary, CBSE

Designed by : Multi Graphics, 8A/101 WEA Karol Bagh, New Delhi -110005 Ph.: 25783846

Printed at :

भाग 4 क मूल कर्तव्य

51 क. मूल कर्तव्य –भारत के प्रत्येक नागरिक का यह कर्तव्य होगा कि वह –

- (क) संविधान का पालन करे और उसके आदर्शों, संस्थाओं, राष्ट्रध्वज और राष्ट्रगान का आदर करे ;
- (ख) स्वतंत्रता के लिए हमारे राष्ट्रीय आंदोलन को प्रेरित करने वाले उच्च आदर्शों को हृदय में संजोए रखे और उनका पालन करे;
- (ग) भारत की प्रभुता, एकता और अखंडता की रक्षा करे और उसे अक्षुण्ण रखे;
- (घ) देश की रक्षा करे और आह्वान किए जाने पर राष्ट्र की सेवा करे;
- (ङ) भारत के सभी लोगों में समरसता और समान भ्रातृत्व की भावना का निर्माण करे जो धर्म, भाषा और प्रदेश या वर्ग पर आधारित सभी भेदभाव से परे हों, ऐसी प्रथाओं का त्याग करे जो स्त्रियों के सम्मान के विरुद्ध हैं;
- (च) हमारी सामाजिक संस्कृति की गौरवशाली परंपरा का महत्त्व समझे और उसका परिरक्षण करे;
- (छ) प्राकृतिक पर्यावरण की जिसके अंतर्गत वन, झील, नदी, और वन्य जीव हैं, रक्षा करे और उसका संवर्धन करे तथा प्राणी मात्र के प्रति दयाभाव रखे;
- (ज) वैज्ञानिक दृष्टिकोण, मानववाद और ज्ञानार्जन तथा सुधार की भावना का विकास करे;
- (झ) सार्वजनिक संपत्ति को सुरक्षित रखे और हिंसा से दूर रहे;
- (ञ) व्यक्तिगत और सामूहिक गतिविधियों के सभी क्षेत्रों में उत्कर्ष की ओर बढ़ने का सतत प्रयास करे जिससे राष्ट्र निरंतर बढ़ते हुए प्रयत्न और उपलब्धि की नई ऊँचाइयों को छू ले;
- 1(ट) यदि माता-पिता या संरक्षक है, छह वर्ष से चौदह वर्ष तक की आयु वाले अपने, यथास्थिति, बालक या प्रतिपाल्य के लिये शिक्षा के अवसर प्रदान करे।

1.संविधान (छयासीवां संशोधन) अधिनियम, 2002 की धारा 4 द्वारा प्रतिस्थापित।

Fundamental Duties Part IV-A

Fundamental Duties - It shall be the duty of every citizen of India-

- (a) to abide by the Constitution and respect its ideals and institutions, the National Flag and the National Anthem;
- (b) to cherish and follow the noble ideals which inspired our national struggle for freedom;
- (c) to uphold and protect the sovereignty, unity and integrity of India;
- (d) to defend the country and render national service when called upon to do so;
- (e) to promote harmony and the spirit of common brotherhood amongst all the people of India transcending religious, linguistic and regional or sectional diversities; to renounce practices derogatory to the dignity of women;
- (f) to value and preserve the rich heritage of our composite culture;
- (g) to protect and improve the natural environment including forests, lakes, rivers, wild life and to have compassion for living creatures;
- (h) to develop the scientific temper, humanism and the spirit of inquiry and reform;
- (i) to safeguard public property and to abjure violence;
- (j) to strive towards excellence in all spheres of individual and collective activity so that the nation constantly rises to higher levels of endeavour and achievement;
- 1(k) who is a parent or guardian to provide opportunities for education to her/his child or, as the case may be, ward between age of 6 and 14 years.

Subs. by the Constitution (Eighty - Sixth Amendment) Act, 2002

In the words of Sri Aurobindo, “The Indians must have the firm faith that India must rise and be great and that everything that happened, every difficulty; every reverse must help and further their end... The dawn would soon be complete and the sun rise over the horizon. The sun of India’s destiny would rise and fill all India with its light and overflow India and overflow Asia and overflow the world.”

The Future Belongs to India

With belief that education is the most powerful instrument of change, the Board has consistently been endeavoring for meaningful learning for its students in affiliated schools for meeting the challenges of the present and the future. Growth trajectory of the CBSE stands testimony of its vibrant and robust outlook. Board focuses on creating a learning environment that helps develop confident and enterprising citizens empowering them as future citizens who would promote harmony and peace and bring glory to this great nation.

The Manual of Powers and Functions of the Board, vide its Rule No. 9, mandates the Central Board of Secondary Education to conduct examinations for the institutions affiliated to it and to prescribe the courses of instructions for examinations conducted by the Board. Deriving strength from this mandate, the Board annually undertakes the curriculum updation process. The process takes into account the outcomes of intensive deliberations of the experts whose views and suggestions are dovetailed carefully both with contemporary needs as well as emerging scenario. Focus is increasingly on promoting knowledge, right attitude, creative, critical and social skills. Board issues the Secondary and Senior Secondary School Curriculum every year for ascertaining uniformity and equity in the course content, pedagogical practices and quality of teaching across all affiliated schools. All concerned are, therefore, strongly advised to purchase the prescribed curriculum for implementation in the schools. Curriculum may be purchased from the CBSE Headquarters placing orders along with required price and postage charges with the Store Keeper (Publications) at CBSE HQ Delhi or with the concerned CBSE Regional. Details given at the end of this publication may be referred. Heads of the schools affiliated with the CBSE must make sure to obtain the curriculum printed by the CBSE so as to formulate their entire academic plan accordingly. The syllabi and courses in Regional and Foreign Languages have been provided in the Volume II printed separately. Schools should also take note of the circulars uploaded from time to time on the CBSE websites: www.cbseacademic.in and www.cbse.nic.in

Ministry of Human Resource
Development Government of India

A New Vision-A New Approach

“The future belongs to India-the largest vibrant democracy in the world, teeming with opportunities. With hope in their eyes and a yearning to learn, the youth of this great nation awaits a new paradigm of education that fosters knowledge with analytical skills, logical reasoning and the ability to imagine beyond the given”.

Contents

S. No.	Subject	Page No	
1. Principles of School Curriculum		VIII	
2. Scheme of Studies		XIII	
	Courses of Studies	Code No.	Page No.
1.	English Elective NCERT	001	1
2.	English Elective CBSE	101	7
3.	English Core	301	18
4.	हिन्दी आधार	302	29
5.	हिन्दी ऐच्छिक	002	38
6.	Mathematics	041	47
7.	Physics	042	58
8.	Chemistry	043	77
9.	Biology	044	96
10.	Biotechnology	045	112
11.	Engineering Graphics	046	118
12.	Home Science	064	126
13.	Agriculture	068	141
14.	Computer Science	083	151
15.	Informatics Practices	065	163
16.	Multimedia and Web Technology	067	174
17.	Economics	030	188
18.	Business Studies	054	200
19.	Accountancy	055	232
20.	Entrepreneurship	066	246
21.	History	027	260
22.	Political Science	028	279
23.	Geography	029	290
24.	Psychology	037	304
25.	Sociology	039	317
26.	Philosophy (Only class XII)	040	326

27.	Creative Writing and Translation Studies (Only class XII)	069	329
28	Physical Education	048	335
29.	Fashion Studies	053	342
30.	Fine Arts	049 to 052	353
31.	Music	031 to 036 (Vol-III)	388
32.	Dance	056 to 062 (Vol-III)	388
33.	Heritage Craft (Only class XII)	070	389
34.	Graphic Design (Only class XII)	071	395
35.	Mass Media Studies	072	403
36.	Knowledge Traditions and Practices of India	073	417
37.	Legal Studies	074	426
38.	Human Rights and Gender Studies (Only class XII)	075	431
39.	National Cadet Corps (N.C.C.)	076	436
40.	Theatre Studies (Only class XII)	078	471
41.	Library and Information Science (Only class XII)	079	484
42.	Regional & other languages	003;022;104 -118;120- 121;123- 126;192- 199;303;322 Vol-II	Volume II

1. Principles of CBSE Curriculum

Curriculum refers to the lessons and academic content to be taught to a learner in school. It typically refers to the knowledge and skills students are expected to learn. In empirical terms, it may be regarded as the sum total of a planned set of educational experiences provided to a learner by a school. It encompasses general objectives of learning, courses of study, subject-wise instructional objectives and content, pedagogical practices and assessment guidelines. The thrusts here include enabling learners to respond to the impact of globalization and the demands of the emerging knowledge-based economy and society. The CBSE curriculum seeks to provide opportunities for students to achieve excellence in learning vis a vis global standards.

1.1 Salient Features of the CBSE Secondary School Curriculum

The Curriculum prescribed by CBSE strives to:

1. uphold Constitutional values such as socialism, secularism, democracy, republican character, justice, liberty, equality, fraternity, human dignity and the unity and integrity of the Nation;
2. keep pace with the 21st century and the global trends in various disciplines;
3. provide ample scope for physical, intellectual and social development of students;
4. integrate innovations in pedagogy, knowledge and application, such as human sciences with technological innovations;
5. nurture Life-Skills by prescribing curricular and co-curricular activities to help improve self-esteem, empathy towards others and different cultures etc.;
6. promote Inclusivity by providing equal opportunities to all students;
7. encourage values-based learning activities;
8. enlist general and specific teaching and assessment objectives;
9. integrate environmental education in other disciplines from classes I-XII;
10. emphasize on Co-scholastic areas of Work Education, Art Education and Health and Physical Education

1.2 Objectives of the Curriculum

The Curriculum prescribed aims to:

1. enhance self-awareness and explore innate potential;
2. promote capabilities related to goal setting, decision making and lifelong learning;
3. develop thinking skills, problem solving and creativity;
4. nurture communication and interpersonal skills;
5. inculcate values;
6. foster cultural learning and international understanding in an interdependent society;
7. acquire the ability to utilize technology and information for the betterment of humankind;
8. strengthen knowledge and attitude related to livelihood skills;
9. develop the ability to appreciate art and showcase talents;
10. promote physical fitness, health and well-being.

1.3 Curriculum Areas at Senior Secondary Level

For the purpose of fostering competences in learners, the curriculum encompasses nine major learning areas, which are: Languages, Humanities, Mathematics, Science and Technology, General Studies, Work Education, and Health and Physical Education. These areas are broadly divided into Scholastic and Co-scholastic areas as detailed below:

Languages	Scholastic Areas
Humanities	
Mathematics	
Science and Technology	
Commerce	
Visual, Performing and Fine Arts	
General Studies	Co-scholastic Areas
Work Education	
Health & Physical Education	

Scholastic Areas:

The curriculum envisages individualized personal learning acumen and seeks to explore the potential of students in acquiring substantial knowledge and skills through academic rigors. With greater academic orientation and research skills in core academic areas, students would evolve as discerning young adults with a sense of real self-estimate having true values and principles. The scholastic areas are as follows:

- (i) **Languages** include Hindi, English and other 31 languages (detailed in Curriculum Volume II). The curricula in languages focus on listening, speaking, reading and writing skills and, hence, develop effective communicative proficiencies. Learners use language to comprehend, acquire and communicate ideas.
- (ii) **Humanities** (Geography, History, Economics, Home Science, Sociology, Fine Arts, Political Science, Fashion Studies, and related subjects). Humanities include the learning of history and culture, geographical environment, global institutions, constitutional values and norms, politics, economy, interpersonal and societal interactions, civic responsibilities and the incorporation of the above-mentioned learning. Learners appreciate and value everyone's right to feel respected and safe, and, in this regard, also understand their Fundamental Rights and Duties and behave responsibly. Learners learn to be tolerant and empathetic towards others through the study of this subject.
- (iii) **Science and Technology** (Subjects related to Biology, Chemistry, Physics, ICT, Information Practices and Web and Multimedia Studies) include gaining knowledge about matter and energy, nature, the environment, technology, breakthroughs in science. The focus is on knowledge and skills to develop a scientific attitude and to use and apply such knowledge for improving the quality of life. This learning can be used to analyze, evaluate, synthesize and create. Learners understand and appreciate the physical, biological and technological world and acquire the knowledge and develop attitude, skills and values to make rational decisions in relation to it.

- (iv) **Mathematics** includes acquiring the concepts related to number sense, operation sense, computation, measurement, geometry, probability and statistics, the skill to calculate and organize, and the ability to apply this knowledge and acquired skills in their daily life. It also includes understanding of the principles of reasoning and problem solving. Learners identify, integrate and apply numerical and spatial concepts and techniques. They have clarity of concepts and are able to connect them to the real world. Learners rationalize and reason about pre-defined arrangements, norms and relationships in order to comprehend, decode, validate and develop relevant patterns.
- (v) **Commerce** (Business Studies, Accountancy, Entrepreneurship, Economics and related subjects) includes gaining understanding about core business disciplines like the exchange of items of value or products between persons or companies and any such exchange of money for a product, service, or information is considered a deal of commerce.
- (vi) **Visual, Performing and Fine Arts** (Dance, Drama, Music, Heritage Crafts, Graphic Design, Fine Arts, Sculpture and related subjects) aims to help learners cultivate an interest and appreciation for arts and encourage them to enthusiastically participate in related activities, thus, promoting abilities such as imagination, creativity, value arts, and the cultural heritage.

Co- Scholastic Areas:

It is a well-known fact that only a healthy child can learn effectively and good health status leads to better learning. Many other activities are necessary for development of the affective and psychomotor domain. Those activities like games and sport, art and music, craft work etc. are termed as co-scholastic activities. Instead of co-curricular activities, the term co-scholastic activities are used as both cognitive and non-cognitive development can take place by exposing the child to the lesson on scholastic subjects and non-scholastic subjects. Work education, General Studies, Health and Physical education, yoga, traditional games, indigenous sports, NCC, Scouts and Guides, Martial Arts etc. will be integral part of the curriculum and would be in the routine of the schools for the holistic development of children as per the specific details given below:

- (vii) **General Studies** Kindly see the following URL for detailed Curriculum and Guidelines
[http://49.50.70.100/web_material/publication/curriculum/Final%20General%20Studies%20XI-XII%20\(%2006-07-2016\).pdf](http://49.50.70.100/web_material/publication/curriculum/Final%20General%20Studies%20XI-XII%20(%2006-07-2016).pdf)
- (viii) **Work Education** provides learners opportunities for participation in activities inside and outside the classroom, which enables them to understand scientific principles and procedures involved in different types of work. These productive activities are to be drawn from the areas of health and hygiene, food, shelter, clothing, recreation and community service. The competencies to be developed in this field should include knowledge, understanding, practical skills and values through need-based life activities.
- (ix) **Health and Physical Education** focuses on holistic development, both mental and physical, understanding the importance of physical fitness, health, well-being and the factors that contribute to them. Focus of this area is on helping learners develop a positive attitude and commitment to lifelong, healthy active living and the capacity to live satisfying, productive lives with the help of health management, indigenous sports, yoga, NCC, self-defence, fitness and lifestyle choices. For activities kindly refer to Revised Health Manual Volume-4 available at <http://cbseacademic.in/supportmaterial.html>

These nine learning areas are to be integrated with each other in terms of knowledge, skills (life and livelihood), comprehension, values and attitudes. Learners should get opportunities to think laterally, critically, identify opportunity, challenge their potential and be open to challenges. Learners value and engage in practices that promote physical, cognitive, emotional and social development and wellbeing. This enables learners to connect different areas of knowledge,

application and values with their own lives and the world around them. The holistic nature of human learning and knowledge should be brought forth throughout.

1.4 Implementation of the Curriculum

Schools are expected to establish a School Curriculum Committee with teachers representing each subject. School Curriculum Committee would define activities for pedagogical practices, evolve a plan of assessment and scope of feedback for reflection and ensure its implementation. The committee would also ensure that the textbooks/ reference material is age appropriate, incorporates inclusive principles, is gender sensitive, has valid content and does not contain any material which may hurt the sentiments of any community. It would also ensure that the reference material reflects conformity with the underlying principles of the Constitution of India and is compliant with NCF 2005. Issues of gender, social, cultural and regional disparities must be taken care of in the curriculum transaction. The Schools will comply with the direction given in the Affiliation Bye-laws regarding NCERT books. It will be ensured by the schools that the books used in the school promote harmony and do not contain any discriminating issues/ events/examples in the context of gender, disability, caste, religion, etc. Citizenship education, character building, constitutional literacy, financial literacy including cashless transactions, environmental sustainability and other common core should be promoted through all the subject areas.

1.5 Pedagogical Practices by Teachers

The pedagogical practices should be learner centric. It is expected of a teacher to ensure an atmosphere for students to feel free to ask questions. They would promote active learning among students with a focus on reflections, connecting with the world around them, creating and constructing knowledge. The role of a teacher should be that of a facilitator who would encourage collaborative learning and development of multiple skills through the generous use of resources via diverse approaches for transacting the curriculum.

There is a universal fact that every child, no matter how unresponsive he or she may look, has something to say, some insight to contribute to a class discussion. Teacher should not label children as ‘slow learners’ or ‘bright students’, or ‘problem children’. Such categories segregate children, placing the learning solely on them, and detract from the role and purpose of pedagogy. Teacher need to identify students who need remediation. This can be detected by the teacher in the course of teaching and attended to as a part of pedagogic planning, through individualized attentions. Teacher must diagnose learning difficulties and problem areas.

Reflection

- Teaching should be in the conversational mode rather than in the mode of authoritarian monologue
- The teacher needs to draw out the children, gain their confidence,
- Teachers should make deliberate attempts to infuse and explain how in real-life the learning of the textual material taught in school would be useful.

1.6 Lesson/ Unit Plans

Specific Lesson Plans for the topics are to be prepared by the teachers. These plan may have the following:

- Specific Learning Outcomes;
- Multiple Pedagogical Strategies;
- Flow of lesson/unit (including activities/ experiments/hands-on-learning);
- Interdisciplinary Linkages and infusion of Core Skills (Life-skills, Values, Gender sensitivity etc.);
- Resources (including ICT);
- Feedback and Remedial Teaching Plan.

1.7 Creating Cross-Curricular Linkages

Creating cross-curricular linkages can help learners reflect on their learning. These linkages are vital to learning as they help to connect prior knowledge with new information. For example, Mathematical data handling and interpretation can be effectively applied in geography and science; learners can write better-framed answers in history, geography and science when they have learnt how to write explanations/short descriptions in a language; Life Skills like empathy, problem solving and interpersonal communications can be easily integrated with the study of literature and other areas. Universal Values, Life Skills, Constitutional Values with emphasis on realization of Fundamental Duties may be incorporated depending upon context in almost all the subjects.

For Eligibility for Admission and Examination and Scheme of Examination, Admission-General Conditions, Admission: Specific Requirements, Admission Procedure, Admission to Examinations, A Regular Course of Study, Rules for Condonation of Shortage of Attendance, Detaining of Eligible Candidates, Private Candidates and Procedure for Submission of Applications of Private Candidates at All India/Delhi Secondary School Examination, kindly see the examination bye-laws of CBSE for detailed information on above mentioned topics, scheme of examination and related topics. The examination byelaws are available at

<http://www.cbse.nic.in/newsite/examinationbyelaws.html>

2. Scheme of Studies

2.1 Academic Stream

The learning areas will include:

I and II. Two Languages (Core/Elective) out of

Hindi, English, Assamese, Bengali, Gujarati, Kashmiri, Kannada, Marathi, Malayalam, Manipuri, Oriya, Punjabi, Sindhi, Tamil, ,Telugu, Urdu, Sanskrit, Arabic, Persian, Limboo, Lepcha, Bhutia, Mizo, Tangkhul, Bodo, Nepali, Tibetan, French, German, Russian and Spanish.

Notes:

1. Out of the languages, one shall be English or Hindi, both English and Hindi can also be offered simultaneously.
2. The languages may be offered either at Core/Elective level. The same language, however cannot be offered both at the Core level and Elective level.
3. A candidate has the freedom to offer, in lieu of one of the two languages above, any other elective subject provided under III below.

Note: English can be offered at any of the three levels given below:

1. English Core
2. English Elective NCERT
3. English Elective CBSE

III to V. Three Electives out of the following:

Mathematics, Physics, Chemistry, Biology, Biotechnology, Engineering Graphics, Home Science, Economics, Political Science, History, Geography, Business Studies, Accountancy, Fine Arts, Agriculture, Computer Science/Informatics Practices, Multimedia and Web Technology, Sociology, Psychology, Physical Education, Music and Dance, Entrepreneurship, Fashion Studies, Mass Media Studies ,Knowledge Traditions and Practices of India, Legal Studies, National Cadet Crops. (In this regard please also refer to notes given below).

Note: 1. Candidate shall opt either for Computer Science or Informatics Practices. However along with either of this, they can opt for Multimedia and Web Technology. Thus, a candidate can opt for maximum of two IT based Courses.

VI. General Studies

VII. Work Experience

VIII. Physical and Health Education

Additional Subject: A candidate can also offer an additional elective which may either be a language at elective level (out of those mentioned above) or, any other elective subject. While transacting the Curriculum due emphasis should be laid on National Identity and Value Education. Schools are expected to draw their own programmes in this area in accordance with the guidelines contained in the relevant journals and manual published by the Board. Likewise, programmes in General Studies, Work Experience and Physical and Health Education be planned in accordance with the guidelines brought out by the Board.

As a general practice the Board prescribes the textbooks that are being followed in classes XI and XII in the State Board where the language is taught as the mother-tongue. The schools are advised to bring to the notice of CBSE the changes, if any, brought out at the commencement of the academic session by the respective State Boards, in the textbooks of the language of their State. The affiliated institutions are advised to follow strictly the textbooks prescribed by CBSE in its curriculum unless the change has been duly notified to all schools for general information. No mid-term changes shall be entertained. Schools are not permitted to teach languages other than the ones prescribed by the Board.

2.2 List of Vocational Courses

S. No.	Sub Code	Subject Name-XI (2017-18)	Subject Name -XII (2018-19)
1	604	Office Procedures & Practices	
2	607	Typography & Computer Application (English)	
3	609	Typography & Computer Application (Hindi)	
4	625	Applied Physics	
5	626	Applied Mechanics	Mechanical Engineering
6	628	Auto Shop Repair and Practice	
7	729	Food Nutrition & Dietetics	Basic Concepts of Health & Disease and Medical Terminology
8	740	Geospatial Technology	
9	743	Retail Operations	
10	746	Holistic Health	
11	747	Library Information & Society	Library Systems and Resource Management
12	750	Logistics Operations and Supply Chain Management	
13	756	Tourism Resources in India	Introduction to Hospitality Management
14	762	Basic Horticulture	
15	766	Business Operation & Administration	
16	772	Design & Innovation	
17	776	Garment Construction	
18	777	Elements of Textile Design	Traditional Indian Textile

19	780	Financial Accounting	
20	782	Taxation	
21	783	Marketing	
22	784	Salesmanship	
23	785	Banking	
24	787	Basic Electricity	Electrical Machines
25	786	Insurance	
26	789	Basic Electronics	Operation and maintenance of Communication devices
27	793	Foundation of Financial Market	Capital Market Operations
28	796	Web Applications	
29	797	Elements of Civil Engineering	Construction Technology
30	800	Security	

LIST OF CAREER ORIENTED VOCATIONAL COURSES OFFERED AT SENIOR SECONDARY LEVEL ACADEMIC YEAR 2017-18					
S. No.	COURSE	XI (2017-18)	XII (2018-19)	CODE	
Engineering and Technology					
1.	Automobile Technology	Auto Engineering		627	
		Auto Shop Repair and Practice		628	
		Optional #			
		Engineering Science		622	
2.	Civil Engineering	Elements of Civil Engineering	Construction Technology	797	
3.	Electrical Technology	Basic Electricity	Electrical Machines	787	
		Engineering Science	Electrical Appliances	788	
4.	Electronics Technology	Basic Electronics	Operation and maintenance of Communication devices	789	

		Digital Electronics	Troubleshooting and maintenance of Electronic Equipment	790
5.	Geospatial Technology	Geospatial Technology		740
6.	IT Application	IT Tools	Database Management Applications	795
		Web Applications		796
7.	Transport System & Logistic Management	Logistics Operation & Supply Chain Management	Transport System & Logistic Management	750
Health and Wellness				
8.	Health and Beauty Studies	Beauty & Hair		745
		Holistic Health		746
9.	Medical Diagnostics	Anatomy & Physiology	Laboratory Medicine	741
		Diagnostic Radiology	Clinical Biochemistry & Microbiology	742
10.	Health Care Science	Food Nutrition & Dietetics	Basic Concepts of Health & Disease and Medical Terminology	729
11.	Fashion Design & Garment Technology	Introduction to Fashion Industry	Basic Pattern Development	775
		Garment Construction		776
		Optional#		
		Elements of Design & Fashion	Fabric Study	774
12.	Mass Media Studies & Production	Understanding the Evolution and Forms of Mass Media		738
		The Creative and Commercial Process in Mass Media		739
13.	Design & Innovation	Design and Innovation		772
14.	Textile Design	Element of Textile Design	Traditional Indian Textile	777

	Any one of the following #			
	Woven Textile	Printed Textile	778	
	Textile Science	Textile Chemical Processing	779	
15.	Horticulture	Basic Horticulture	762	
		Any one from the following #		
		Olericulture	763	
		Pomology	764	
		Floriculture	765	
16.	Food Production	Food Production I	Food Production III	734
		Food Production II	Food Production IV	735
17.	Food & Beverage Services This is two paper package and subject 736 and 737 are to be taken.	Food Service		736
		Beverage Services	Food and Beverage Cost and Control	737
18.	Travel and Tourism	Tourism Resources in India	Introduction to Hospitality Management	756
		Tourism Concepts & Practices	Travel Agency and Tour Operations Business	757
19.	Front Office Operation	Basis of Front Office	Front Office Operations	753
		Introduction to Tourism & Hotel Industry	Advanced Front Office Operations	754
20.	Security	Security		800
21.	Accountancy & Taxation #Accountancy (055) and Financial Accounting (780) can't be taken together	Cost Accounting		781
		Taxation		782
		Optional #		
		Financial Accounting		780
22.	Banking &	Banking		785

	Insurance	Insurance	786	
23.	Business Administration	Business Operation & Administration	766	
24.	Financial Market Management	Foundations of Financial Markets	Capital Market Operations	793
		Mutual Funds	Derivative Market Operations	794
		Optional #		
		Financial Accounting		780
25.	Library Information & Society	Library Systems and Resource Management	747	
	Library Classification & Cataloguing.	Information storage and Retrieval.	748	
26.	Marketing & Salesmanship	Marketing	783	
	Salesmanship	Salesmanship	784	
27.	Office Secretaryship	Office Procedures and Practices	604	
		Typography & Computer Application (English)	607	
		OR		
		Typography & Computer Application (Hindi)	609	
28.	Retail	Retail Operations	743	
		Retail Services	744	
29.	Stenography & Computer Application ENGLISH	Typography & Computer Application (English)	607	
		Shorthand (English)	608	
		Optional		
		Office Procedures and Practices	604	
	Stenography & Computer Application	Typography & Computer Application (Hindi)	609	
		Shorthand (Hindi)	610	

	HINDI Package of 2 subjects and both 609 and 610 are to be taken together.	Optional	
		Office Procedures and Practices	604

These courses/electives can be offered along with Business Studies, Accountancy and other subject to the following stipulations:

- (i) These courses cannot be combined with the electives related to similar disciplines under the academic subjects in order to avoid duplication, e.g., Store Accounting (code no. 618) cannot be combined with Accountancy (code no. 055).
- (ii) If Stenography in Hindi or English is offered, it is obligatory to offer Hindi Typewriting or English Typewriting respectively as the case may be to make the combinations more meaningful. English Stenography, however, cannot be combined with Hindi Typewriting or corollary Hindi Stenography with English Typewriting.
- (iii) For detailed information, kindly see the curriculum of vocational courses

2.3 Medium of Instruction

The medium of instruction in general in all the schools affiliated with the board shall either be English or Hindi.