STATE INSTITUTE OF EDUCATION, KASHMIR

SYLLABUS

Vocational Subjects- Level 1 (9th class)

INDEX

S.NO	SUBJECT CODE	VOCATIONAL SUBJECT	Page No
1.	050	IT/ITES	3 - 7
2.	051	Retail	8 – 10
3.	053	Travel & Tourism	11 – 13
4.	054	Security	14 – 16
5.	055	Agriculture	17 - 21
6.	056	Telecom	22 - 26
7.	058	Beauty and Wellness	27 - 29
8.	059	Physical education and Sports	30 - 32

PRACTICAL ASSESSMENT

(Annual)

EXTERNAL ASSESSMENT:

Distribution	MARKS
Oral test/viva	10
Student's portfolio	10
Hands on skill	30
TOTAL	50

INTERNAL ASSESSMENT:

Distribution	MARKS
CBT (class based test)	05
Student's portfolio	05
Participation	05
Attendance	05
TOTAL	20

Syllabus for IT/ITes (050)

"Level-1"

<u>Term-1:</u> <u>15 Marks</u>

Unit 1: Introduction to IT-ITeS Industry

6 Marks

- 1. Introduction:
 - a. Information technology,
 - b. Information technology enabled services (ITeS)
 - c. BPO services, BPM industry in India.
- 2. Structure of IT-BPM industry:
 - a. Multinational Companies (MNCs)
 - b. Indian Service Providers (ISPs)
 - c. Global In-House Centres (GIC).
- 3. IT Applications:
 - a. IT in home computing, IT in everyday life, IT in library, IT at workplace
 - b. IT in education(ICT in the classroom, Education-anywhere anytime, Teaching aids and media, Learning Management System)
 - c. IT in entertainment, IT in communication, IT in business, IT in science and engineering
 - d. IT in banking, IT in insurance, IT in marketing
 - e. IT in healthcare (Use of ICT in diagnosis-Computerised Axial Tomography Machine CAT, Magnetic Resonance Imaging Machine MRI, Electrocardiogram Machine ECG, Cardiac Screening Machine, Blood Sugar Testing Machine, Blood Pressure Measuring Machine)
 - f. IT in government and public services.

Unit 2: Data Entry and Keyboarding Skills

- 1. Introduction
- 2. Keyboarding skills
- 3. Types of keys
 - a. Alphanumeric keys
 - b. Punctuation keys
 - c. Navigation keys
 - d. Function keys Etc.
- 4. Numeric pad, Home Keys, Guide Keys
- 5. Pointing Devices

- a. Mouse
 - i. Mouse Pointer
 - ii. Mouse Operations
- 6. Typing Ergonomics
 - a. Sitting Posture
 - b. Position of Hands
 - c. Monitor placement
 - d. Mouse and Keyboard placement
 - e. Chair and Table placement
 - f. Placement of matter to be typed
- 7. Positioning of fingers on keyboard
 - a. Allocation of fingers on keyboard
 - i. Home Row
 - ii. Upper Row
 - iii. Bottom Row
 - iv. Number Row
- 8. Using Numeric Keypad
- 9. Typing Software
 - a. Introduction to Rapid Typing Tutor
 - b. Interpreting Result
 - i. Error Window
 - ii. Analyse statistics
 - c. Calculate Typing speed
 - d. Typing Accuracy
 - e. Overall Rating calculation

Unit 3: Digital Documentation

- 1. Introduction
- 2. Getting started with Word Processor Writer
 - a. Libra Office Writer Word Processor
 - i. Starting Libra Office Writer
 - ii. Creating a document
 - iii. Mouse Pointer
 - iv. Cursor Movement Editing a document
 - v. Formatting a document
 - vi. Formatting text
 - vii. Page style dialog
 - viii. Paragraph style
 - ix. Creating and Managing Tables
 - x. Printing the document
- 3. Mail Merge

Unit 4: Electronic Spread Sheet

6 Marks

- 1. Introduction
- 2. Getting started with Libra Office Calc
 - a. Starting Libra Office Calc
 - b. Entering Data
 - c. Mathematical Operators used in formulae
 - d. Use of functions to do calculations
 - e. Formatting the worksheet
 - f. Formatting a range of cells with decimal places
 - g. Formatting a cell range as scientific
 - h. Formatting a cell range to display time
 - *i*. Formatting alignment of a cell range
 - j. Speeding up Data Entry
 - k. Referencing
 - l. Thumb rule for Referencing
 - m. Creation of charts using Spreadsheets

Unit 5: Digital Presentation

- 1. Introduction
- 2. Characteristics of a good presentation
- 3. Libra Office Impress
 - a. Starting Libra Office Impress
 - b. Closing Libra Office Impress
 - c. Creating Presentation
 - d. Inserting duplicate slide
 - e. Slide Layout
 - f. Coping and Moving Slides
 - g. Coping, Moving and Deleting content
- 4. View Presentation
 - a. Controlling size of view
 - b. Work Space View
 - i. Normal View
 - ii. Outline View
 - iii. Notes View
 - iv. Slide Sorter View
- 5. Formatting Text
- 6. Tables

- a. Inserting Tables
- b. Editing Data in a Table
- c. Table border and background
- 7. Images
 - a. Inserting an Image from Files and Gallery
 - b. Formatting Images
 - c. Resizing Images
 - d. Rotating Images
- 8. Managing Graphic Objects
 - a. Drawing Tools
 - b. Grouping Objects
 - c. Ungrouping
- 9. Slide Master
- 10. Slide Transition

-----X-----X

Practical:

- 1. Create a new text document using (menu bar) showing your name, address and the name of your school save this file with the name my document 1 at the desktop location.
- 2. Open a document and zoom it for 50%, 75%, 130% and 200%.
- 3. Explore in how many formats can you save the Calc worksheet using the *save as* option. Verify it by opening in the software.
- 4. Add your name into the dictionary so that the red line will not be displayed under it.
- 5. Create a presentation which gives an overview of the science subject. This presentation should contain the following slides:
 - a. Title of the subject
 - b. Index
 - c. Introduction of each chapter(minimum one slide per chapter)
- 6. Create a presentation which demonstrates details of a car launched by any company of your choice. Include the following sliders:
 - a. Introduction of the company
 - b. List of cars of the company
 - c. Introduction of new car launched
- 7. Using your left hand type the following letters:
 - a. Kjhkudshckjsdcighsidycgbscmbjudhckjsdclkjdco lkjhkhkkjd9868657t4587&&^%&^o(*y*^JBKJGI&%*7UGJBKJGVH,,K
- 8. Create a table in spreadsheet. Include your name, roll no, address, subject, marks and contact number in it.

SUBJECT CODE – IT/ITes (050)

SUBJECT CODE – IT/ITES (050)

PAPER FORMAT

Level-1

DURATION: 1:30 Hrs

Term-1:

15 Marks

UNIT	IT LEVEL-1	MCQ(1)	VSA-I(2)	SA-II(3)	LA-I (6)	TOTAL
		Q(M)	Q(M)	Q(M)	Q(M)	
1	Introduction to IT-	X	X	X	1(6)	06 Marks
	ITes Industry					
2	Data Entry and	2(2)	1(2)	X	X	04 Marks
	Keyboarding Skills					
3	Digital	2(2)	X	1(3)	X	05 Marks
	Documentation					
Total		1(4)	1(2)	1(3)	1(6)	15 Marks

Term-2:

UNIT	IT LEVEL-1	MCQ (1)	VSA-I (2)	SA-II (3)	LA-I (6)	TOTAL
		Q(M)	Q(M)	Q(M)	Q(M)	
1	Electronic Spreadsheet	1(1)	1(2)	1(3)	X	06 Marks
2	Digital presentation	3(3)	X	X	1(6)	09 Marks
Total		1(4)	1(2)	1(3)	1(6)	15 Marks

Syllabus For Retail (051)

"Level-1"

<u>1erm-1:</u>	15 Marks

- 1. Basics of Retailing
- 2. Functions of retailer,
- 3. Organized and Unorganized Retailing
- 4. Store and Non-Store Retailing

Unit 1: Introduction to Retailing

- 5. Duties and Responsibilities of a Cashier
- 6. Skills required to become a retail cashier

Unit 2: Service Cash Points or POS

5 Marks

6 Marks

- 1. Modes of Payment
- 2. Procedures for Handling Cash
- 3. Authorization of Cheque
- 4. Credit/Debit Card, Payments
- 5. Problems at Cash Points/POS

Unit 3: Customer Order for Goods

- 1. Processing Customer Orders for Goods
- 2. Procuring Supplies
- 3. Customer Information
- 4. Invoice

Unit 4: Process of Payment

7 Marks

- 1. Effective Process of Payment
- 2. Sorting out Pricing
- 3. Problems in Payment Process
- 4. Rights, Duties and Responsibilities in Process of Payment,
- 5. Components of Payment System in Retail

Unit 5: Customer Service

8 Marks

- 1. Customer Needs and Service
- 2. Distinction between customer and consumer
- 3. Basic needs of customer
- 4. Elements of customer services
- 5. Advantages of Customer Service
- 6. Organization Standards
- 7. Standards of staff appearance in retail
- 8. Customer Expectation

-----X------X

Practical:

- 1. Role Play Your friend wants to open up a kirana shop. Inform him about the benefits of organized retailing and discuss the related functions
 - a. Activity 1 Prepare a chart to distinguish between organized and unorganized retail business
 - b. Activity 2 Prepare a Model on store and non-store retailing.
- 2. Role Play Enact a cash transaction and preparing a bill on billing counter
- 3. Role Play Enact card processing problems at service cash point POS in retail outlet.
- 4. Role Play Enact getting customer information at a retail outlet
 - a. Activity 1 Prepare an invoice for a cash transaction
- 5. Role Play A customer at your store is unhappy with the product he purchased. How do you deal with such agitated customer?
 - a. Activity 1 Prepare different types discount and special offers. Demonstrate the same.
- 6. Role Play Role play on obtaining feedback by interacting with customer at retail store.
- 7. Role Play A customer has visited your store for the first time. How do you build good rapport with him/her?

SUBJECT CODE – Retail (051)

PAPER FORMAT

Level-1

DURATION: 2:30 Hrs

Term-1:

15 Marks

UNIT	RETAIL LEVEL-1	MCQ (1) Q(M)	VSA-I (2) Q(M)	SA-II (3) Q(M)	LA-I (6) Q(M)	TOTAL
1	Introduction to Retailing	X	X	X	1(6)	06 Marks
2	Service Cash points or POS	2(1)	X	1(3)	X	05 Marks
3	Customer order for Goods	2(1)	1(2)	X	X	04 Marks
Total		4(1)	1(2)	1(3)	1(6)	15 Marks

Term-2:

UNIT	RETAIL LEVEL-1	MCQ (1)	VSA-I (2)	SA-II (3)	LA-I (6)	TOTAL
		Q(M)	Q(M)	Q(M)	Q(M)	
4	Process of Payment	X	2(2)	1(3)	X	7 Marks
5	Customer Service	2(1)	X	X	1(6)	8 Marks
Total		2(1)	2(2)	1(3)	1(6)	15 Marks

Travel & Tourism (053)

"Level-1"

<u>Term-1:</u> <u>15 Marks</u>

UNIT I : Communication With Customers And Colleagues 05 marks

- 1. Meaning of communication
- 2. Types of communication
- 3. Communication process
- 4. Barriers to communication
- 5. Effective communication
- 6. Importance of communication with customers and colleagues.

UNIT II : Tourism And Hospitality

06 marks

- 1. Introduction to Tourism & Hospitality
- 2. Types of Tourism
- 3. Components of Tourism
- 4. Different departments of hospitality sector
- 5. Importance of Hospitality Sector
- 6. Goals of Hospitality Industry

<u>UNIT III : Preparation of Food & Beverage Service Operations 04 marks</u>

- 1. Food and Beverage introduction
- 2. Characteristics of Food & Beverage
- 3. Food and Beverage Outlets
- 4. Different operations of food and beverage services
- 5. Importance of Food Production
- 6. Food storage

UNIT IV: Classification of Catering Industry

05 marks

- 1. Introduction to catering industry
- 2. Types of catering establishments
- 3. Residential, non residential & no commercial residential establishments
- 4. Scope & Importance of catering industry

UNIT V : Food & Beverage Service Operations

06 marks

- 1. Introduction to F & B service operations
- 2. Management of banquet & catering events
- 3. Functions of F & B service trainee
- 4. Service norms & ethics
- 5. Decision making in the F & B service operations

UNIT VI : After Dinning Activities

04 marks

- 1. Introduction
- 2. Preparation of departing the guest [billing to guest account]
- 3. Clearing table & counter after dinning
- 4. Resetting of dining table
- 5. Cleaning, rinsing & sanitizing

-----X------X

Practical:

- 1. Holding salver
- 2. Laying Table cloth types
- 3. Clearing solid plates
- 4. Groomed service staff
- 5. Carrying glasses & serving plates
- 6. Holding service gear types
- 7. American, English and Continental breakfast cover
- 8. Order taking procedure in a restaurant

$\underline{SUBJECT\ CODE\ -Travel\ and\ Tourism\ (053)}$

PAPER FORMAT

Level-1

DURATION: 2:30 Hrs

	UNIT	TRAVEL&TOURISM LEVEL-01 (9 th)	MCQ(01) Q(M)	VSA(02) Q(M)	SA(03) Q(M)	LA(05) Q(M)	TOTAL
	I	COMMUNICATION WITH CUSTOMERS & COLLEGUES	2 (1)	X	1 (3)	×	05 marks
Term	II	TOURISM & HOSPITALITY	X	X	X	1 (6)	06 Marks
1	III	PREPRATION OF F & B SERVICE OPERATIONS	2 (1)	1 (2)	×	X	04 Marks
TOTAL		4(01)	1(02)	1(3)	1(06)	15 Marks	

	IV	CLASSIFICATION OF CATERING INDUSTRY	2 (1)	X	1 (3)	×	08 Marks
Term	V	F & B SERVICE OPERATION	X	X	×	1 (6)	06 Marks
II	VI	AFTTER DINING ACTIVITIES	2 (1)	1 (2)	×	X	04 Marks
TOTAL			4(01)	1(02)	1(3)	1(06)	15 Marks

Syllabus for Security (054)

"Level-1"

<u>Term-1:</u> <u>15 Marks</u>

Unit 1: Introduction to Security Services

9Marks

- 1. Roles and Responsibilities of Security Personnel
 - a. Roles and functions of public and private security personnel
 - b. General roles and responsibilities of an Unarmed Security Guard
 - c. Official procedures and instructions
- 2. Risks, Threats, Hazards and Emergency Responding and Reporting
 - a. Assets and risks
 - b. Threats
 - c. Observing and reporting
 - d. Response mechanism: Suspicious packages and weapon threat
 - e. Using a fire extinguisher
 - f. Risk management
 - g. Types of emergency
 - h. Risks associated with assault
 - a. Safety Signage

Unit 2: Private Security - Regulations and Equipment

- 1. Cooperation with Police and Other Organisations
 - a. Private security guard vs. police officer
 - b. Arrest & Rules to be followed by security staff during arrest or detention
 - c. Main features of civil law & Criminal Law
 - d. First Information Report (FIR)
 - e. Evidence
 - f. Securing a crime scene
 - g. Testifying in courts
 - h. Private Security Agencies (Regulation) Act
 - i. (PSARA), 2005
 - j. Ranks and badges in Indian Army, Navy
 - k. Air Force & Police Forces

Unit 3: Introduction to Arms and Improvised Explosive Device 6 Marks

- 1. Identification of Arms
 - a. Arms (introduction)
- 2. Improvised Explosive Device
 - a. Parts of an IED
 - b. Action to be taken on locating an IED
 - c. Recognising packaged IED &Types of IED
- 3. Security Equipment for Unarmed Security Guard
 - a. Uniform and equipment
 - b. Electronic security systems
 - c. Access control system
 - d. Benefits of security lighting
 - e. Fire detection system
 - f. Safety and emergency system

Unit 4: Access Control

9 Marks

- 1. Search and Seizure
 - a. Patrolling &Study the post orders & Talk to colleagues
 - b. Check the Vehicle & your equipment
 - c. Security searches: People and baggage
 - d. Electronic equipment used in search
 - e. Processes & Manual search of persons and baggage
 - f. Reporting risk, threat and hazard during search
- 2. Structures and Techniques for Access Control
 - a. Organisational rules & Levels of access control
 - b. Building perimeter and entrance
 - c. Access control in the absence of equipment
 - d. Electronic access control system
 - e. Benefits of electronic access control system
 - f. Alarm System & Vehicle search and access control
 - g. Queues and access control
 - h. Responding to situations during screening and search activities
 - i. Procedure followed for body search in the absence of equipment
 - j. Authorisation for different categories of people & Tracking

-----X------X

Practical:

- 1. Access emergency assembly area around any building.
- 2. Exit routes or Building evacuation areas
- 3. Deduction and alarm areas
- 4. Fire Extinguishers
- 5. Assets which you need to protect
- 6. In situation of risk what is your response.

SUBJECT CODE –Security (054)

PAPER FORMAT

Level-1

DURATION: 2:30 Hrs

	Unit	Security Level-1st	MCQ (01)	VSA (02) Q(M)	SA (03) Q(M)	LA (06) Q(M)	TOTAL
			Q(M)		<u> </u>		
Term I	I	Introduction to Security Services	3 (01)	X	X	1 (06)	09 Marks
	II	Private Security — Regulations and Equipment	1 (01)	1 (02)	1 (03)	X	06 Marks
	Т	Cotal	4(01)	1(02)	1(03)	1(06)	15 marks

Term	III	Introduction to Arms and Improvised Explosive Device	1 (01)	1 (02)	1 (03)	X	06 Marks
II	IV	Access Control	3 (03)	X	X	1 (06)	09 Marks
	7	Total	4(01)	1(02)	1(03)	1(06)	15 marks

Syllabus for AGRICULTURE (055)

"Level-1"

Term-1: 15 Marks

Unit-1: Introduction to Agriculture:

06 Marks

- 1) Importance of Agriculture in Indian economy
 - a. Agriculture (Basics)
 - b. Branches of agriculture
- 2) Contribution of states in production of major crops of India
 - a. Contribution of agriculture sector in national income
 - b. Employment
 - c. Interdependence of agriculture and industry
 - d. Agriculture farming system
 - e. Major agriculture revolutions.
 - f. Crop production based on season:

Unit-2: Introduction to Soil Management:

- 1) Soil as a medium for plant growth
 - a. Introduction
 - i. Definition of soil
 - ii. Factors affecting soil formation
 - iii. Soil composition
 - iv. Soil structure
 - v. Various types of soils
 - vi. Properties of soil.
- 2) Fertilizers used in crop production
 - a. Characteristics of fertilizers
 - b. Advantages and disadvantages of fertilizers
 - c. Nutrient deficiency symptoms
- 3) Methods of fertilizer application
 - a. Broadcasting
 - b. Placement
 - c. Band placement
 - d. Foliar application
 - e. Injection into soil

- f. Aerial application
- 4) Methods of irrigation
 - a. Sources of irrigation
 - b. Different methods of irrigation
 - c. Factors affecting choice of irrigation method

Unit-3: Introduction to Field Preparation And Planting 05 Marks

- 1) Climate and weather parameters affecting agricultural crops.
 - a. Elements of climate and weather.
 - b. Temperature
 - c. Rainfall
 - c. Light
 - d. Air
 - e. Relative humidity.
- 2) Instruments and equipments used for weather forecasting.
 - a. Thermometer.
 - b. Rain gauge.
 - c. Sling psycho meter.
 - d. Wind vane.
 - e. Anemometer.
 - f. Barometer.
- 3) Field and seed bed preparation.
 - a. Factors affecting seed germination.
 - b. Procedure of ploughing Puddling and levelling.
 - c. Difference between shallow and deep ploughing.
 - d. Summer ploughing and harrowing.
 - e. Purpose of Puddling.
- 4) Sowing / planting methods.
 - a. Methods of sowing
 - b. Broadcasting.
 - c. Drilling.
 - d. Dibbling
 - e. Planting.
- 5). Procedure of pre treatment of seeds before sowing.
 - a. Scarification.
 - b. Pre soaking.

Unit-4: Introduction to Agricultural Crops

06 Marks

- 1) Major agricultural crops and seasons.
 - a. Crops
 - b. Major crops
 - c. Food crops
 - d. Commercial crops
 - e. Other important crops of India
- 2) Introduction to fibre crops
 - a. Cotton
 - b. Jute
 - c. Major producer states of cotton and jute
- 3) Cultivation of fodder crops
 - a. Forage crops
- 4) Crop improvement
 - a. Abiotic factors
 - b. Minerals in soil
 - c. Biotic factors
 - d. Methods of crop improvement

Unit 5: Introduction to Animal Husbandry

4 Marks

- 1) Importance of livestock
 - a. Animal husbandry
 - b. Livestock and its contribution in Indian economy
- 2) Livestock body parts and structure
 - a. Body parts of livestock
 - b. Body structure of livestock
- 3) Housing system for livestock
 - a. Livestock farming system
 - b. Systems of rearing
 - c. Mixed farming system
- 4) Milk and Milk products
 - a. Components of milk
 - b. Chemical properties of milk
 - c. Physical properties of milk

Unit-6: Introduction to Diary Farming

- 1) Dairy farming in India
 - a. Dairy farming
 - b. Advantages of dairy farming

- c. Importance of dairy farming
- d. Scope of dairy farming
- 2) Commodities and services for dairy animals
 - a. Food
 - b. Energy
 - c. Fuel
 - d. Clothing
 - e. Raw materials
- 3) Terminologies related to dairy farming
 - a. General terms
 - b. Animal related terms

-----X------X

Practical:

- 1. Collect seeds of wheat, Rice, Maize and Gram and prepare a collage.
- 2. Determining Soil Texture by feel method.
- 3. Identify the different manures and fertilizers.
- 4. Practice application of fertilizers using different methods such as broad casting, Band placement, side dressing etc and note your observations in the note book.
- 5. Draw a chart showing various sources of irrigation.
- 6. Draw a chart showing the Drip irrigation System.
- 7. Identification of instruments used in metrological observations.
- 8. Prepare a poster of different instruments and equipments used for weather Forecasting.

<u>SUBJECT CODE – AGRICULTURE (055)</u>

PAPER FORMAT

Level-1

DURATION: 2:30 Hrs

Term-1:

15 Marks

UNIT	Agriculture- LEVEL-1	MCQ(1) Q(M)	VSA-I(2) Q(M)	SA-II(3) Q(M)	LA-I (6) Q(M)	TOTAL
1	Introduction to agriculture	X	X	X	1(6)	06 Marks
2	Introduction to soil management	X	1(2)	1(3)	X	05 Marks
3	Introduction to field preparation and planting	1(1)	X	1(3)	X	04 Marks
	Total	1(1)	1(2)	2(3)	1(6)	15 Marks

<u>Term-2:</u>

UNIT	Agriculture-	MCQ (1)	VSA-I (2)	SA-II (3)	LA-I (6)	TOTAL
	LEVEL-1	Q(M)	Q(M)	Q(M)	Q(M)	
1	Introduction to agricultural crops	X	X	X	1(6)	06 Marks
2	Introduction to animal husbandry	X	1(2)	1(3)	X	05 Marks
3	Introduction to dairy farming	2(2)	2(1)	X	X	04 Marks
	Total	1(4)	3(2)	1(3)		15 Marks

Syllabus for TELECOM(056)

"Level-1"

<u>Term-1:</u> <u>15 Marks</u>

Unit 1: Communication skills-1

4 Marks

- 1. Meaning and Importance of communication.
- 2. Elements of communication cycle:
 - a. Sender
 - b. Ideas
 - c. Encoding
 - d. Communication channel / Medium
 - e. Receiver,
 - f. Decoding
 - g. Feedback
- 3. Methods of communication:
 - a. Verbal.
 - b. Non-verbal.
 - c. Visual.
- 4. Perspectives in communication.
- 5. Factors affecting perspectives in communication:
 - a. Visual perception.
 - b. Language.
 - c. Past experience.
 - d. Prejudices.
 - e. Feelings.
 - f. Environment.
- 6. Writing skills related to the following:
 - a. Sentence & its Parts.
 - b. Kinds of sentences
 - c. Parts of speech
 - d. Use of articles
 - e. Construction of a paragraph

Unit 2: Basic ICT Skills-1

- 1. Introduction to ICT
- 2. Role and importance of ICT in personal life and at workplace.
- 3. Primary operations on a computer system input, process, storage, output, communication networking, etc.
- 4. Components of computer system and their functions.

- 5. Input, Output & Storage Devices.
- 6. Role and functions of Random Access Memory (RAM) and Read Only Memory (ROM)
- 7. Hardware and software of a computer system.
- 8. Types of Software
- 9. ICT tools Mobile, tab, radio, TV, email, etc.

Unit 3: Splicing Tools and Equipment

3 Marks

- 1. Basic hand tools screw driver, scissors, cable cutting knife, pliers, cleaning swab, electrical tape, gloves
- 2. Splicing machine, cleaver, tissue paper, isopropyl alcohol, protection sleeves, round cutter, tube cutter, fibre cutter, fibre stripper, OTDR
- 3. Mechanical splice connector
- 4. Functioning of splicing tools

Unit 4: Splicing Operations

3 Marks

- 1. Concept of splicing
- 2. Need of splicing
- 3. Splicing process
- 4. Testing parameters of splicing
- 5. Materials required for splicing
- 6. Optical fiber splicing Fusion and mechanical splicing process
- 7. Classification and principle of splicing
- 8. Testing parameters

Unit 5: Green Skills-1

- 1. Introduction to environment
- 2. Relationship between society and environment, ecosystem and factors causing imbalance
- 3. Natural resource & their conservation
- 4. Environment protection and conservation
- 5. Definition of green economy
- 6. Importance of green economy

Unit 6: Optical Communication Technology

5 Marks

- 1. The communication process
- 2. Concept of data communication
- 3. Characteristics of data
- 4. Transmission media and its types
- 5. Components of data communication
- 6. Modes of communication
- 7. Broadband technology
- 8. Types of broadband
- 9. Broadband market global and Indian Telecommunication
- 10. Optical fibre technology
- 11. Basics of optics and its evolution
- 12. Optical fibre in broadband industry
- 13. Optical fibre terminologies
- 14. Structure of fibre
- 15. Fibre optic communication
- 16. Light Theory
- 17. Classification of optical fibre
- 18. Light sources of optical fibre
- 19. Losses in optical fibre

Unit 7: Optical Fibre Testing

2 Marks

- 1. Standard process of OTDR test, working
- 2. Elements of OTDR
- 3. Standard process of Power meter tests

Unit 8: Self Management Skills-1

- 1. Meaning of self-management
- 2. Positive results of self-management
- 3. Self-management skills:
 - a. Stress Management
 - b. Time Management
 - c. Decision Making
 - d. Self-Protection
 - e. Self Confidence
- 4. Factors that help in building self-confidence:
 - a. Social

- b. Cultural
- c. Physical Factors

Unit 9: Entrepreneurial Skills – I

3 Marks

- 1. Meaning of entrepreneurship development
- 2. Distinguishing characteristics of entrepreneurship
- 3. Role and rewards of entrepreneurship
- 4. Meaning & Concepts of Business Service
- 5. Types of businesses:
 - a. Service
 - b. Manufacturing
 - c. Hybrid
- 6. Types of businesses found in our community

Unit 10: Maintain Health and Safety

2 Marks

- 1. Cut fibres, sleeves and cable pieces
- 2. Dispose of the cut fibres, sleeves and cable pieces
- 3. Personal protection equipment helmets, safety boots, safety glasses

-----X-------X

Practical:

- 1. Demonstrate the knowledge of the role of Information and Communication Technology (ICT) in day-to-day life and workplace.
- 2. Demonstrate use of various components and peripherals of computer system.
- 3. Demonstrate the use of basic hand tools.
- 4. Demonstrate the use of Splicing tools.
- 5. Carry out fusion and mechanical splicing.
- 6. Demonstrate the splicing Process.
- 7. Demonstrate the knowledge of the factors influencing natural resource conservation.
- 8. Test the fibre joint with OTDR.

$\underline{SUBJECT\ CODE-Telecom\ (056)}$

PAPER FORMAT

DURATION: 2:30 Hrs

Term		Long Answer Questions (6 Marks) O(M)	Short Answer Questions (3 Marks)	Very Short Answer Questions (2 mark) Q(M)	MCQ (1 Mark) Q(M)	Marks O(M)
Term 1st	Unit 1	1(06)	X	X	X	6 Marks
151	Unit II	X	1(03)	X	X	3 Marks
	Unit III	X	X	1(02)	X	2 Marks
	Unit IV	X	X	X	1(01)	1 Marks
	Unit V	X	1(03)	X	X	3 Marks
	Total	1(06)	2(03)	1(02)	1(01)	15 Marks

Term 2 nd	Unit VI	X	X	1(02)	1(01)	3 Marks
	Unit VII	X	X	X	1(01)	1 Marks
	Unit VIII	1(06)	X	X	X	6 Marks
	Unit IX	X	1(03)	X	X	3 Marks
	Unit X	X	X	1(02)	X	2 Marks
	Total	1(06)	1(03)	2(02)	2(01)	15 Marks

Syllabus Beauty and Wellness (058)

"Level-1"

<u>Term-1:</u> <u>15 Marks</u>

Unit I: Beauty and Wellness Industry and Wellness Sector 13 Marks

- 1. Carrier Opportunities in the Beauty and wellness sector.
 - a) Major sub segments in the beauty and wellness sector.
 - b) Carrier path for an assistant beauty therapist.
- 2. Beauty Therapy services.
 - a) Manicure, Pedicure, Threading, Waxing, Bleach, Face Cleanup, Makeup, Hairdo, Mehandi (Henna).
- 3. Preparing and maintaining the work are
 - a) Maintenance of record cards, Essentials of the work area, sterilization and disinfection methods, Equipment and material used in a beauty salon, personal presentation and behaviour, safe disposal of waste, storage of tools and equipments, compliance of rules and norms, Responsibility of an assistant beauty therapist.
- 4. Health and safety in the work area.
 - a) Fire safety, electrical safety, chemical safety, posture lifting and carrying, parlour hygiene.

Unit II: Manicure, Pedicure And Mehandi -I

02 Marks

Anatomy of the Nail, Hand and Feet

a) Skeletal System, Muscular System, Structure of the Nail.

Unit III: Manicure, Pedicure And Mehandi-II

07 Marks

- 1. Manicure
 - a) Preparing the work area, Contra-indications for Manicure.
 - b) Identification of Nail conditions, Manicure Procedure, After care advice
- 2. Pedicure
 - g. Purpose of pedicure, Pedicure Includes
 - h. Contra-indications for Pedicure, Pedicure procedures, After care advice
- 3. Henna (Mehandi)
 - a) Mehandi art on hands and legs, Tools and material required
 - b) Preparation, Procedure, Sparkle Mehandi, Wooden block Mehandi, After care advice

Unit IV: Hair Care

08 Marks

- 1. Basic Of Hair Care
 - a) Effects of environmental factors and uses of hair dryer, types of hair, factors affecting hair styling.
 - b) Anatomy of hair (basics), Hair and Scalp condition and diseases, after care advice.
- 2. Common Hairdos
 - a) Common hair styles, Hair accessories, Hair styling products, Tools and equipments, physical effects of styling on hair structure.

-----X------X

Practical:

- 1. Beauty Therapy Services: Threading, Bleach, Waxing, Face Clean Up.
- 2. Preparing and Maintaining The Work Area: Hand Washing
- 3. Anatomy of the Nail, Hand and Feet: Nail Shapes
- 4. Manicure: Manicure
- 5. Pedicure: Pedicure
- 6. Henna or Mehandi: Mehandi Designs, Cone Making
- 7. Basic of Hair Care: Shampooing and Conditioning
- 8. Common Hairdos: Hair Styles

<u>SUBJECT CODE – Beauty & Wellness (058)</u>

PAPER FORMAT

DURATION: 2:30 Hrs

Term-1:

15 Marks

UNIT	BEAUTY AND	MCQ(1)	VSA-I(2)	SA-II(3)	LA-I (6)	TOTAL
	WELLNESS LEVEL-1	Q(M)	Q(M)	Q(M)	Q(M)	
1.1	Career opportunities in the beauty & wellness	X	X	1(03)	X	03 Marks
	sector					
1.2	Beauty Therapy Services	X	1(02)	X	X	02 Marks
1.3	Preparing and Maintaining the work area	X	X	X	1(06)	06 Marks
1.4	Health and Safety in the Work Area	2(01)	X	X	X	02 Marks
2.0	Anatomy of the Nail, Hand and feet	2(01)	X	X	X	02 Marks
Total		4(01)=4	1(02)=2	1(03)=3	1(06)=6	15 Marks

Term-2:

UNIT	IT LEVEL-1	MCQ (1)	VSA-I (2)	SA-II (3)	LA-I (6)	TOTAL
		Q(M)	Q(M)	Q(M)	Q(M)	
3.1	Manicure	X	X	1(03)	X	03 Marks
3.2	Pedicure	2(01)	X	X	X	02 Marks
3.3	Henna or Mehendi	2(01)	X	X	X	02 Marks
4.1	Basics of Hair care	X	X	X	1(06)	06 Marks
4.2	Common Hairdos	X	1(02)	X	X	02 Marks
Total		4(01)=4	1(02)=2	1(03)=3	1(06)=6	15 Marks

Syllabus for PE AND SPORTS(059)

"Level-1"

<u>Term-1:</u> <u>15 Marks</u>

Unit 1: Foundation Of Physical Education

6 Marks

- 1. Understand the concept of physical education
- 2. Identify the aims and objectives of physical education
- 3. Describe the importance of physical education in relation to overall growth and development of an individual
- 4. Understand the scope and trends in physical education
- 5. Identify social and economic opportunities in physical education

Unit 2: Health And Fitness

4 Marks

- 1. Understand the concept of health and fitness
- 2. Understand growth and development
- 3. Identify the parts of the human body and relate their role in keeping us healthy and fit
- 4. Identify and understand the fundamental motor skills

Unit 3: Games And Sports

- 1. Perform age appropriate physical activities
- 2. Fun with sports equipment and props
- 3. Perform certain yoga exercises
- 4. Demonstrate the knowledge of sports
- 5. Demonstrate knowledge of rules of games

Unit 4: Developing An Athlete

3 Marks

- 1. Understand hygienic lifestyle
- 2. Understand good posture
- 3. Practice safety measures on playgrounds
- 4. Perform basic first aid

Unit 5: Teaching- Learning

6 Marks

- 1. Roles and responsibility of a teacher
- 2. Effective communication
- 3. Effective teaching methods
- 4. Developing lesion plan

Unit 6: Managing Sports Events

3 Marks

- 1. Perform court/ground marking as per the specification
- 2. Prepare fixtures as per the specifications
- 3. Maintain props and equipments as per the requirement

Unit 7: Nutrition

3 Marks

- 1. Understand the role of nutrients in maintenance of health
- 2. Balance your diet to keep yourself fit
- 3. Understand the role of water in keeping our body healthy and fit

-----X-----X

Practical:

- 1. Athletic: Running, Jumping & Throwing
- 2. Running: 100m, 200m, 400m
- 3. Jumping: Long jump & High jump
- 4. Throwing: Shot-put, discuss throw, Javelin
- 5. Badminton, Kabaddi, Volley ball, Kho kho & Cricket

<u>SUBJECT CODE – Physical Education (059)</u>

PAPER FORMAT

Level-1

DURATION: 2:30 Hrs

<u>Term-1:</u>

15 Marks

UNIT	Physical education-	MCQ(1)	VSA-I(2)	SA-II(3)	LA-I (6)	TOTAL
	LEVEL-1	Q(M)	Q(M)	Q(M)	Q(M)	
1	Foundation of	X	X	X	1(6)	06 Marks
	Physical Education					
II	Health and Fitness	2(2)	1 (2)	X	X	04 Marks
III	Games and Sports	X	1(2)	1(3)	X	05 Marks
	Total	1(2)	2(4)	1(3)	1(6)	15 Marks

Term-2:

UNIT	Physical education	MCQ (1)	VSA-I (2)	SA-II (3)	LA-I (6)	TOTAL
		Q(M)	Q(M)	Q(M)	Q(M)	
IV	Developing an athlete	1(1)	1(2)	X	X	03 Marks
V	Teaching and learning	X	Х	Х	1(6)	06 Marks
VI	Managing srts events	X	X	1(3)	X	03 Marks
VII	Food and nutrition	X	X	1(3)	X	03 Marks
Total		1(1)	1(2)	1(6)	1(6)	15 Marks