

Sir Padampat Singhania Education Centre

Kamla Nagar, Kanpur

Lesson Plan
Session 2019 - 2020
Class: XII

**Subject
Book**

**: Political Science
: Politics in India Since Independence
Contemporary World Politics**

Subject Coordinator
Name: Dr Ritu Gupta

Head of Department
Name: Dr Ritu Gupta

Sign:

Sign:

Subject coordinator: Dr Ritu Gupta

HOD: Dr Ritu Gupta

Sir Padampat Singhania Education Centre

Kamla Nagar, Kanpur

Weekly lesson plan overview

Session: 2019 - 2020

Subject : Political Science **Class** : XII
Book : Politics in India since Independence **No. of periods** :
Contemporary World Politics

Date/Week		Lesson/s to be covered in classroom	Period Count	Status (Yes/No)	Principal's Sign
From	To				
11/3/19	18/3/19	Cold War Era	7		
19/3/19	23/3/19	Holi Holidays			
25/3/19	30/3/19	Challenges to Nation Building	6		
1/4/19	6/4/19	Term Break			
8/4/19	12/4/19	Era of One Party Dominance	5		
15/4/19	20/4/19	Politics of Planned Development	6		
22/4/19	27/4/19	Politics of Planned Development finished The End of Bipolarity	6		
30/4/19	4/5/19	The End of Bipolarity finished US Hegemony in World Politics	5		
6/5/19	10/5/19	US Hegemony in World Politics completed Alternative Centers of Power	5		
13/5/19	18/5/19	Term Test I			
20/5/19	25/5/19	Alternative Centers of Power completed	5		
27/5/19	-	PTM			
28/5/19	26/6/19	Summer Break Project Work			
27/6/19	28/6/19	Project Work Submission, Discussion and Evaluation	2		

Sir Padampat Singhania Education Centre

Kamla Nagar, Kanpur

Weekly lesson plan overview Session: 2019 - 2020

Subject : Political Science **Class** : XII
Book : Politics in India since Independence **No. of periods** :
Contemporary World Politics

Date/Week		Lesson/s to be covered in classroom	Period Count	Status (Yes/No)	Principal's Sign
From	To				
1/7/19	6/7/19	Contemporary South Asia	6		
8/7/19	13/7/19	India's External Relations	5		
15/7/19	20/7/19	India's External Relations completed Challenges to the Congress System	5		
22/7/19	27/7/19	Challenges to the Congress System completed PTM	5		
29/7/19	3/8/19	International Organizations	6		
5/8/19	10/8/19	Security in Contemporary World	5		
13/8/19	17/8/19	Security in Contemporary World completed Crisis of Democratic Order	4		
19/8/19	24/8/19	Crisis of Democratic Order completed Rise of Popular Movements	5		
26/8/19	31/8/19	Rise of Popular Movements completed Half Yearly Revision	5		
2/9/19	7/9/19	Regional Aspirations	6		
9/9/19	14/9/19	Half Yearly Revisions and Surprise Tests	5		
16/9/19	28/9/19	Half Yearly Examinations			
30/9/19	5/10/19	Mid- Term Break Environment and Natural Resources	2		

Sir Padampat Singhania Education Centre

Kamla Nagar, Kanpur

Weekly lesson plan overview

Session: 2019 - 2020

Subject : Political Science **Class** : XII
Book : Politics in India since Independence **No. of periods** :
Contemporary World Politics

Date/Week		Lesson/s to be covered in classroom	Period Count	Status (Yes/No)	Principal's Sign
From	To				
7/10/19	12/10/19	Dussehra Holidays Environment and Natural Resources continued	3		
14/10/19	19/10/19	Environment and Natural Resources completed Globalization PTM	5		
21/10/19	25/10/19	Globalization completed	5		
26/10/19	29/10/19	Diwali Break			
30/10/19	2/11/19	Recent Developments in Indian Politics	4		
4/11/19	9/11/19	Recent Developments in Indian Politics completed Revisions	5		
11/11/19	16/11/19	Revisions			
18/11/19	7/12/19	First Pre- Boards			
9/12/19	14/12/19	Revisions PTM			
19/12/19	28/12/19	Revisions			
6/1/20	20/1/20	Second Pre-Boards			
21/1/20 Onwards		Revision			
2/3/20	28/3/20	Board Examinations			

Subject coordinator:

HOD:

--	--	--	--	--	--