

List of Books /Note Books/Stationery for the session 2018-19

Grade 12 (Non Medical)

Textbooks

S.No	Subject	Name of the Book	Name of the Publisher
1	English	Flamingo	NCERT
2	English	Vistas	NCERT
3	Mathematics	Mathematics Part I	NCERT
4	Mathematics	Mathematics Part II	NCERT
5	Physics	Physics Part I	NCERT
6	Physics	Physics Part II	NCERT
7	Physics	Practical File	Vishwas
8	Chemistry	Text book for Chemistry Part I	NCERT
9	Chemistry	Text book for Chemistry Part II	NCERT
10	Chemistry	Practical File	Evergreen
11	Computer science	Computer Science by Sumitra Arora for class 12	Dhanpat Rai Publication
12	Physical education	Textbook on Physical Education	S.P. Publication/ Vishwas
13	Physical education	Practical Notebook	Vishwas publication/ S.P Publication

Registers

S.No	Subject	Details and Quantity
14	English	Registers Single Lined – 1
15	Maths	Registers Single Lined – 4
16	Physics	Registers Single Lined – 2
17	Chemistry	Registers Single Lined – 3
18	Computer science	Registers Single Lined – 1
19	Physical education	Registers Single Lined – 1
20	Thin Unit Test Notebooks	Single Lined – 5

Grade 12 (Commerce)

Textbooks

S.No	Subject	Name of the Book	Name of the Publisher
1	English	Flamingo	NCERT
2	English	Vistas	NCERT
3	Mathematics	Mathematics Part I	NCERT
4	Mathematics	Mathematics Part II	NCERT

5	Economics	Introducing Micro Economics Theory	NCERT
6	Economics	Introducing Macro Economics Theory	NCERT
7	Accountancy	Accountancy Part 1	NCERT
8	Accountancy	Accountancy Part 2	NCERT
9	Accountancy	Accountancy Part 3	NCERT
10	Business studies	Business studies Part 1	NCERT
11	Business studies	Business studies Part 2	NCERT
12	Computer science	Computer Science by Sumitra Arora for class 12	Dhanpat Rai Publication
13	Physical education	Textbook on Physical Education	S.P. Publication
14	Physical education	Practical Notebook	Vishwas publication.

Registers

S.No	Subject	Details and Quantity
15	English	Registers Single Lined – 1
16	Maths	Registers Single Lined – 2
17	Economics	Registers Single Lined – 2
18	Accountancy	Registers Single Lined – 2
19	Business studies	Registers Single Lined – 1
20	Computer science	Registers Single Lined – 1
21	Physical education	Registers Single Lined – 1
22	Thin Unit Test Notebooks	Single Lined – 5

Grade 12 (Humanities)

Textbooks

S.No	Subject	Name of the Book	Name of the Publisher
1	English	Flamingo	NCERT
2	English	Vistas	NCERT
3	Mathematics	Mathematics Part I	NCERT
4	Mathematics	Mathematics Part II	NCERT
5	Psychology	Psychology, Self and Society	NCERT
6	Economics	Introducing Micro Economics Theory	NCERT
7	Economics	Introducing Macro Economics Theory	NCERT
8	Political science	Contemporary World Politics	NCERT
9	Political science	Politics in India Since Independence	NCERT
10	Sociology	Indian Society	NCERT

11	Sociology	Changes of Development in Indian Society	NCERT
12	Computer science	Computer Science by Sumitra Arora for class 12	Dhanpat Rai Publication
13	Physical education	Textbook on Physical Education	S.P. Publication
14	Physical education	Practical Notebook	Vishwas publication.
15	Fine arts	History of Indian Arts	NCERT

Registers

S.No	Subject	Details and Quantity
16	English	Registers Single Lined – 1
17	Maths	Registers Single Lined – 2
18	Psychology	Registers Single Lined – 2
19	Economics	Registers Single Lined – 2
20	Political science	Registers Single Lined – 2
21	Sociology	Registers Single Lined – 2
22	Computer science	Registers Single Lined – 1
23	Physical education	Registers Single Lined – 1
24	Fine arts	Registers Single Lined – 1 + Art File 1 A3
25	Thin Unit Test Notebooks	Single Lined – 5

Stationery

S.No	Name of the Stationery (Fine Arts)	Details
26	HB Pencils	4B,6B,8B
27	Paint Brush	No. 4 and 10
28	Oil Pastels	Pack of 25 Shades
29	Water Colour	1 Pack
30	Half Imperial Sheets	10

Note:

- The parents are free to purchase books & stationery from any vendor of their choice
- The students will keep the stationery at home and bring it to school as per the time table.
- Parents are requested to cover the books and notebooks with brown paper and label them properly.
- Parents are requested to replace the old notebook and required stationery with the new one, once it is finished.
- Parents must ensure that the child does not carry any other material apart from the items mentioned in the list above.
- The curriculum will be subject to change as per the notification given by CBSE.