

Class – IX

Subject – English

Prescribed Books : (1) Beehive - for Class - IX

(2) Moments - Supplementary Reader for Class - IX

Months	Working Days	Book/ Area	Unit / Chapter	Monday Test & MCQ
April	21	Beehive Moments Grammar Writing	1. The Fun they Had 2. The Sound of Music 3. The Road not taken (Poem) 1. The Lost Child 1. Determiners 1. Diary Entry	
May	12	Beehive Moments	1. The Little Girl 1. The Adventures of Toto Iswaran the Storyteller	
June	13	Beehive Grammar Writing	1. A Truly Beautiful Mind 2. Wind (Poem) 1. Prepositions 1. Factual Description - Person	
July	25	Beehive Moments Grammar Writing	1. The Snake and the Mirror 2. Rain on the Roof (Poem) 1. In the Kingdom of Fools 2. The Happy Prince 1. Use of Passive Voice 1. Article	

Months	Working Days	Book/ Area	Unit / Chapter	Monday Test & MCQ
Nov.	10	Beehive Writing	1. Reach for the Top 2. On Killing a Tree (Poem) 1. Factual Description - Event	
Dec	21	Beehive Moments Grammar Writing	1. The Bond of Love 2. Kathmandu 3. The Snake Trying (Poem) 1. A House is not a Home 1. Modals Revision	
Jan	22	Beehive Moments Grammar	1. If I were you 2. A Slumber did My Spirit Seal (Poem) 1. The Accidental Tourist 1. Subject Verb Agreement - Concord	
Feb	23	Moments	1. The Beggar Revision for Annual Examination	

कक्षा - नवम्

विषय - हिन्दी

निर्धारित पाठ्य पुस्तकें :-

- 1) स्पर्श - भाग - 1 (एन.सी.आर.टी.)
- 2) संचयन - भाग - 1
- 3) व्याकरण दर्शिका (सरस्वती - प्रकाशन)

माह	कार्य दिवस	पाठ
अप्रैल/ मई	21+12	स्पर्श - दुख का अधिकार, रैदास के पद, दोहे संचयन - गिल्लू व्याकरण - वर्ण, वर्ण-विच्छेद, वर्ण-संयोग, अनुस्वार व अनुनासिक, अर्द्धचंद्राकार सरल वाक्य, उद्देश्य एवं विधेय, विराम चिह्नों का प्रयोग, अनुच्छेद-लेखन, पत्र-लेखन (अनौपचारिक), विज्ञापन-लेखन, संवाद-लेखन, अपठित गद्यांश व पद्यांश
जून / जुलाई	13+25	स्पर्श - एवरेस्ट : मेरी शिखर यात्रा, दोहे, तुम कब जाओगे, अतिथि संचयन - स्मृति व्याकरण - उपसर्ग व प्रत्यय, चित्र-वर्णन, संधि
अगस्त	23	स्पर्श - आदमीनामा संचयन - पुनरावृत्ति व्याकरण - पुनरावृत्ति
सितम्बर	25	अर्द्धवार्षिक परीक्षा
अक्टूबर	18	स्पर्श - कीचड़ का काव्य संचयन - हामिद खाँ व्याकरण - पुनरावृत्ति

माह	कार्य दिवस	विषयवस्तु
नवम्बर	10	स्पर्श - धर्म की आड़, एक फूल की चाह संचयन - पुनरावृत्ति व्याकरण - पुनरावृत्ति
दिसम्बर	21	स्पर्श - अग्नि पथ, खुशबू रचते हैं हाथ संचयन - दिये जल उठे व्याकरण - पुनरावृत्ति
जनवरी	22	स्पर्श - शुक्रतारे के समान, नए इलाके में संचयन - पुनरावृत्ति व्याकरण - पुनरावृत्ति
फरवरी		समस्त पाठों की पुनरावृत्ति वार्षिक परीक्षा

कक्षा – नवमी

विषय – संस्कृतम्

निर्धारित पाठ्य पुस्तक :-

1. शेमुषी -प्रथमः भागः (एन.सी.आर.टी.)
2. अभ्यासवान् भव -प्रथमः भागः व्याकरणम् (एन.सी.आर.टी.)
3. व्याकरणवीथिः - व्याकरणम् - (एन.सी.आर.टी.)

माह	कार्य दिवस	विषयवस्तु
अप्रैल/ मई	21+12 =33	<p>शेमुषी प्रथम भाग :- भारतीयसन्तगीतिः (न परीक्षाकृते) स्वर्णकाकः, कल्पतरुः</p> <p>व्याकरणम् - सन्धिः (स्वर) दीर्घ, गुण, वृद्धि, यण, अयादि शब्दरूपाणि - अकारान्त पुल्लिंग शब्दाः - बालकवत् (प्रयोगः) उकारान्त पुल्लिंग शब्दाः - साधुवत् आकारान्तस्त्रीलिंग शब्दाः - लतावत् इकारान्त पुल्लिंग शब्दाः - मुनिवत् ईकारान्त स्त्री लिंगशब्दाः - नदीवत् धातुरूपाणि - पठ् , अस् , कृ , पा, सेव् (पञ्चलकारेषु) (प्रयोगः) संकेताधारितम् औपचारिकम् अथवा अनौपचारिकं पत्रलेखनम् (मञ्जूषायाः सहायतया पूर्णपत्र लेखनम्) उपपद- विभक्तीनां प्रयोगः द्वितीया - परितः, अभितः समया, निकषा प्रति, विना तृतीया - सह, साकम् , समम् , सार्धम् , विना , अलम् चतुर्थी - नमः, रूच् , दा (यच्छ) कुप् हिन्दीभाषायां लिखितानां पञ्चसरल-वाक्यानां संस्कृत भाषायाम् अनुवादः, अपठित अनुच्छेदम्</p>
जून/ जुलाई	13+25 =38	<p>शेमुषी - सोमप्रभम् (न परीक्षाकृते) सूक्तिमौक्तिकम् , भ्रान्तोबालाः व्याकरणम् - सर्वनामशब्दाः, अस्मद्, युष्मद् , किम् (त्रिषु लिंगेषु) प्रत्ययाः - क्त्वा, तुमुन् , ल्यप् , क्तवतु , शत् , शानच् संख्या (1-100)</p>

माह	कार्य दिवस	विषयवस्तु
		<p>उपसर्गाः- आ, वि, प्रति, उप, अनु, निर्, प्र, अधि, अप्, नि, अव इत्यादयः (22)</p> <p><u>उपपदविभक्त्यः</u> पञ्चमी - विना, बहिः, भी, अनन्तरं रक्ष् षष्ठी - उपरि, अधः, पुरतः, पृष्ठतः निर्धारणम् सप्तमी - स्निह्, निपुण, विश्वस्, कुशल</p>
अगस्त	20	<p>शेमुषी - प्रत्यभिज्ञानम् व्याकरणम् - शब्दरूपाणि - मातृ, पितृ, गच्छत् धातुरूपाणि - नम्, प्रच्छ्, दृश (पञ्चलाकारेषु) चित्राधरित वाक्य रचना अथवा अनुच्छेदलेखनम् संख्या प्रयोगः, संस्कृतभाषायाम् अनुवादः, पत्रलेखनम् पुनरावृत्ति</p>
सितम्बर	25	<p>शेमुषी - पुनरावृत्तिः व्याकरणम् - पुनरावृत्तिः अर्द्धवार्षिक परीक्षा</p>
अक्टूबर	18	<p>शेमुषी - लौहतुला व्याकरणम् - शब्दरूप प्रयोगः (राजन्, विद्वस् भवत्) धातुरूप प्रयोगः (भक्ष्, नी, नश्, क्रुध्) संस्कृतभाषायाम् अनुवादः पत्रलेखनम्, अनुच्छेदलेखनम्</p>
नवम्बर	10	<p>शेमुषी प्रथमः भागः - सिकतासेतुः, जटायोः शौर्यम् व्याकरणम् - सर्वनाम (इदम्, एतत्, त्रिषु लिंगेषु) सन्धि, प्रत्ययः, पत्रलेखनम्, धातुरूप प्रयोगः</p>

माह	कार्य दिवस	विषयवस्तु
दिसम्बर	21	शेमुषी - पर्यावरणम् (वाङ्मनः प्राणस्वरूप) न परीक्षाकृते व्याकरणम् - सन्धिः , प्रत्ययः उपपदविभक्तीनां प्रयोगः उपसर्गाः, अपठित अनुच्छेदम् संस्कृत भाषायाम् अनुवादः, चित्राधारित वाक्य रचना, शब्दरूपाणां प्रयोगः
जनवरी	22	शेमुषी - प्रथमः भागः - पुनरावृत्तिः (Revision) व्याकरणम् - पुनरावृत्तिः (Revision)
फरवरी	23	शेमुषी प्रथमः भागः - (पुनरावृत्तिः) पाठितानां पठानां पुनरावृत्तिः व्याकरणम् - पुनरावृत्तिः
मार्च	24	वार्षिक परीक्षा

Class – IX

Subject – Mathematics

Months	Working Days	Topics
April	21	Ch. 01 - Number System Ch. 02 - Polynomials
May	12	Ch. 12 - Heron's Formula Ch. 15 - Probability
June	13	Ch. 06 - Lines and Angles
July	25	Ch. 07 - Triangles Ch. 03 - Coordinate Geometry Ch. 04 - Linear Equation in Two Variables
Aug	20	Ch. 13 - Surface Area and Volume
Sept.	25	<ul style="list-style-type: none"> ● Revision ● Half Yearly Examination Chapter - 5 - Introduction to Euclid's Geometry.
Oct.	18	Ch. 13 - Quadrilaterals Ch. 09 - Areas of Parallelogram of a triangle
Nov.	10	Ch. 10 - Circles
Dec.	21	Ch. 11 - Constructions Ch. 14 - Statistics
Jan.	22	<ul style="list-style-type: none"> ● Revision ● Assignments and Solving sample paper
Feb.	23	<ul style="list-style-type: none"> ● Annual Examination

Class – IX

Subject –Physics

Months	Working Days	Chapter	Topic and Sub topic
April	21	Motion	Describing motion, Reference point, motion along a straight line, uniform motion and non-uniform motion, Rate of motion, Scalars and Vectors, Speed with direction, Rate of Change of velocity, Distance-time graph, velocity-time graph, equations of motion by graphical method.
May	12	Motion	Equation for velocity-time relation, Equation for position-time relation, Equation for position-velocity relation, circular motion, uniform circular motion centripetal acceleration, NCERT (INTEXT and EXERCISE problems)
June	13	Force and Newton's law of motion	Introduction of force and motion, Balanced and Unbalanced forces, First law of motion, Inertia and Mass, Linear Momentum, Second law of motion, Mathematical formulation of second law of motion, Third law of motion, Conservation of linear momentum. Action and reaction forces, Examples, Applications of these laws, NCERT (INTEXT and EXERCISE Problems)
July	25	Gravitation	Introduction of force due to gravity and gravitational force, Universal law of Gravitation, Kepler's law of planetary motion, Importance of the Universal law of gravitation, Free fall, acceleration due to gravity, motion of objects under the force of gravity, mass and weight, weight of an object on the moon. NCERT (INTEXT and EXERCISE problems)
Aug	20	Gravitation (Floatation)	Thrust and pressure, Pressure in fluids, Buoyancy, Conditions for floating and sinking of an object on the surface of liquids, Archimede's Principle, Applications of Archimede's principle, Elementary idea of relative density. NCERT (INTEXT and EXERCISE problems).

Months	Working Days	Chapter	Topic and Sub topic
Sept	25		Revision and Half Yearly Examination
Oct	18	Work and Energy	Introduction of work, Scientific concept of work, work done by a constant force, Not much work in spite of working hard. Energy, forms of Energy, Mechanical energy, Kinetic energy, Potential Energy, Potential energy of an object at a height.
Nov	10	Work and Energy	Conversion of energy, Law of conservation of energy, Rate of doing work, commercial unit of energy. Calculation of billing, work-energy theorem. NCERT (INTEXT & EXERCISES problems)
Dec	21	Sound	Production of sound, propagation of sound, Types of waves, Characteristics of sound wave, speed of sound, Reflection of sound, Echo, Reverberation, Multiple reflections & its applications, Range of hearing, Application of Ultrasound, SONAR, structure of Human ear. NCERT (INTEXT & EXERCISES Problems)
Jan	22		Revision of the Complete Syllabus
Feb	23		Annual Examination

LIST OF BOOKS FOR CLASS - IX

1. NCERT
2. Super simplified physics - Dinesh Publication
3. IIT Foundation for Physics
4. Foundation course in Physics - MTG Books

Class – IX

Subject – Chemistry

Book : Science and Technology (N.C.E.R.T)

Months	Working Days	Chapter	Topics
April/ May	21+12	1	<p><u>Matter in Our Surroundings</u></p> <ol style="list-style-type: none"> 1) Characteristics of Matter 2) Particulate nature of matter 3) Characteristics of particle of matter 4) Diffusion 5) States of matter-Solid, liquid and gases and their properties 6) Interconversion of states of matter, melting, Freezing, Vaporisation, condensation, Sublimation
June/ July	13+25	2	<p><u>Is Matter Around us Pure</u></p> <ol style="list-style-type: none"> 1) Elements, Compounds and Mixtures and their Characteristics 2) Heterogeneous and homogenous mixtures 3) Solutions : Concentration of a solution, solubility 4) Suspensions 5) Colloids - Types and properties 6) Separation of mixtures - Evaporation, Filtration, Crystallisation, Centrifugation, Separating Funnel, distillation, Chromatography 7) Separation of Constituents of Air 8) Water Purification System 9) Physical and Chemical changes

Months	Working Days	Chapter	Topics
Aug.	20	3	<p><u>Atoms and Molecules</u></p> <ol style="list-style-type: none"> 1) Laws of Chemical combination - Law of conservation of mass, Law of Constant proportion. 2) Atoms and Dalton's atomic theory 3) Atomic Mass 4) Molecules and Chemical Formulae 5) Ions and Ionic compounds 6) Molecular mass and formula unit mass 7) Mole Concept
Sept	25		<p>Revision for Half Yearly Examination</p>
Oct/ Nov	18+10	4	<p><u>Structure of the Atom</u></p> <ol style="list-style-type: none"> 1) Electrical nature of matter 2) Discovery of electron and proton 3) Characteristics of electron, proton and neutron 4) Thomson's model of atom 5) Rutherford's nuclear model of atom 6) Bohr's model of atom 7) Bohr - Bury scheme, Electronic distribution in various shells of an atom 8) Valency 9) Atomic number and mass number 10) Isotopes and isobars

Months	Working Days	Chapter	Topics
Dec/ Jan	21+22	14	<p><u>Natural Resources</u></p> <ol style="list-style-type: none"> 1) Biosphere and Resources 2) Role of atmosphere in Climate control 3) Air pollution - causes, effects and prevention. 4) Importance of water for life 5) Water pollution - causes, effects and prevention 6) Soil composition, formation, soil - erosion and soil - conservation 7) Biogeochemical cycles 8) Water Cycle 9) Nitrogen Cycle 10) Carbon Cycle 11) Oxygen Cycle
Feb	23		Revision for Annual Examination

Reference Book :

1. Super Simplified Science Chemistry (Class -IX) Publisher - Dinesh
2. Science for Ninth Class - Chemistry by Lakhmir Singh, Manjit Kaur

Class – IX

Subject –Biology

Book Prescribed : Science and Technology (NCERT)

Months	Working Days	Topics	Assessment
April	21	<p><u>Chapter - 15 Improvement in Food Resources</u></p> <p>15.1 Improvement in Crop Yields</p> <p>1.1 Crop variety improvement</p> <p>1.2 Crop Production Management</p> <p>1.3 Crop Protection</p> <p>15.2 Animal Husbandry</p> <p>2.1 Cattle Farming</p> <p>2.2 Poultry Farming</p>	Monthly Assignment
May	12	<p>2.3 Fish Production</p> <p>2.4 Bee Keeping</p>	Monthly Assignment
June	13	<p><u>Chapter - 5 The Fundamental Unit of Life</u></p> <p>1.1 What are living Organisms made up of?</p> <p>1.2 Cell Structure</p> <p>1.3 Cell Organelles</p>	Monthly Assignment
July	25	<p><u>Chapter - 6 Tissues</u></p> <p>1.1 Plant and Animal Tissues</p> <p>1.2 Plant Tissues</p> <p>1.3 Animal Tissues</p>	Monthly Assignment
August	20	<p>1.3 Animal Tissues</p>	Monthly Assignment
Sept	25	Revision and Half Yearly Examination	
Oct.	18	<p><u>Chapter - 7 Diversity in Living Organisms</u></p> <p>1.1 Basis of Classification</p> <p>1.2 Classification and Evolution</p> <p>1.3 The Hierarchy of Classification</p> <p>1.4 Five Kingdom system of Classification</p>	Monthly Assignment

Months	Working Days	Topics	Assessment
Nov	10	1.5 Plant Kingdom 1.6 Cryptogamae 1.7 Phanerogamae 1.8 Animal Kingdom 1.9 Non Chordata 2.0 Proto Chordates 2.1 Chordates 2.2 Binomial Nomenclature	Monthly Assignment
Dec	21	<u>Chapter - 13 Why do we fall ill ?</u> 1.1 Health and its failure 1.2 Distinction between Healthy and Disease free 1.3 Disease and its causes 1.4 Acute and Chronic Disease 1.5 Infectious and Non Infectious Diseases 1.6 Infectious disease and agents 1.7 Means of spread	Monthly Assignment
Jan.	22	<u>Chapter - 13 Why do we fall ill ?</u> 1.8 Organ Specific and Tissue specific manifestation 1.9 Principles of Treatment 2.0 Principles of Prevention	Monthly Assignment
Feb.	22	Revision for Annual Examination	

List of Experiments

FIRST TERM

1. To prepare a temporary mount of :
 - a) Onion Peel
 - b) Human Cheek CellsAnd to record the observations and draw their labelled diagrams.
2. To identify, Parenchyma, Sclerenchyma tissue in plants, striped muscles fibres and nerve cells in animals from prepared slides and draw their labelled diagrams.

SECOND TERM

1. To study the characteristics of Spirogyra / Agaricus, Moss / Fern, Pinus (either male or female cone) and an angiospermic plant. Draw and give two identifying features of the group they belong to.
2. To study external feature of root, stem leaf and flower of monocot and dicot.
3. To observe and draw the given specimens, Earthworm, Cockroach, Bony fish and bird.
For each specimen record.
 - a) Three specific feature of its phylum.
 - b) Two adaptive feature with reference to its habitat.
4. To study the life cycle of mosquito.

Class – IX

Subject – History

Book : India and the Contemporary World - I (NCERT)

Months	Working Days	Topics / Sub Topics
April	21	<p><u>French Revolution</u></p> <p>A. French Society B. Outbreak of the Revolution C. Constitutional Monarchy D. Republic - Reign of Terror E. Role of Women F. Abolition of Slavery G. Everyday Life.</p>
July	25	<p><u>Socialism in Europe and The Russian Revolution</u></p> <p>A. The Age of Social Change B. The Russian Revolution C. The February Revolution in Petrograd D. What changed after October E. The Global influence of the Russian Revolution and the USSR</p>
Aug	20	<p><u>Nazism and the Rise of Hitler</u></p> <p>A. Political condition B. Birth of Weimar Republic C. Years of Depression D. Hitler's Rise to Power E. The Nazi World view F. Youth in Nazi Germany G. Ordinary people and the crimes against the Humanity</p>
Sept	25	Revision and Mid-Term Exam
Nov	10	<p><u>Forest Society and Colonisation</u></p> <p>A. Reasons of Deforestation B. Rise of Commercial Forestry C. Forest Rules and New Occupations D. Rebellion in Forest / Bastar E. Forest Transformation in Java</p>
Jan/ Feb	22+23 =45	Revision and Annual Exam

Class – IX

Subject – Political Science

Book : Democratic Politics - I (NCERT)

Months	Working Days	Topic	Sub - Topics
April	21	What is Democracy, Why Democracy ?	<ol style="list-style-type: none"> 1) Meaning and definition 2) Features of Democracy 3) For and against Democracy 4) Broader meaning of Democracy
May	12	Constitutional Designs	<ol style="list-style-type: none"> 1) Struggle against Apartheid 2) Democratic Constitution in SA 3) Making of the Indian Constitution 4) Institutional Designs
June	13	Electoral Politics	<ol style="list-style-type: none"> 1) Need for Elections 2) Indian System of Election 3) Electoral Constituencies 4) Free and Fair Elections 5) Independent Election Commission
Sept	25	Revision & Mid Term Examination	
Oct	18	Working of Institutions	<ol style="list-style-type: none"> 1) Policy making Procedure 2) Decision makers 3) Parliament 4) Executives, The President, The Judiciary
Dec	21	Democratic Rights	<ol style="list-style-type: none"> 1) Life without Rights 2) Rights in a Democracy 3) Expanding scope of rights 4) International covenant on Eco & Social Rights
Jan/ Feb	22+23 =45	Revision and Annual Exam	

Class – IX

Subject – Economics

Text Book : NCERT Economics

Months	Working Days	Topics / Sub Topics
June	13	<p><u>The Story of Village Palampur</u></p> <ul style="list-style-type: none"> i) Organisation of Production ii) Farming in Palampur iii) Land Distribution iv) Need of Capital v) Non-Farming Activities
July	25	<p><u>People As Resource</u></p> <ul style="list-style-type: none"> i) Human Capital ii) Role of Education iii) Role of Health iv) Classification of Economy v) Division of Labour vi) Unemployment Structure
Oct	18	<p><u>Poverty as a Challenge</u></p> <ul style="list-style-type: none"> i) Two Typical cases of Poverty ii) Poverty as seen by Social Scientists iii) Unequal Distribution of Resources iv) Inter - State Disparities v) Causes of Poverty vi) Anti Poverty Measures
Dec	21	<p><u>Food Security in India</u></p> <ul style="list-style-type: none"> i) Dimensions of food Security ii) Need for food Security iii) Food Insecure Sections iv) Food Self Sufficiency in India v) Food Security in India vi) Public Distribution System vii) Role of Co-operatives

Class – IX

Subject –Geography

Text Book : Contemporary India-I (Text Book in Geography for Class - IX)

Map Skill Book : CBSE Candid Map Skill (Evergreen Publication)

Months	Working Days	Chapter	Topic	Sub - Topics
April/ May	21+12 = 33	1	India-Size & Location	<ul style="list-style-type: none"> ● Latitudinal and Longitudinal extent ● Indian Standard Time ● India and the World ● India's Neighbour
June/ July	13+25 = 38	2	Physical Features of India	<ul style="list-style-type: none"> ● Plate Tectonics ● Geological History ● Major Physiographic Divisions
Aug	20	3	Drainage	<ul style="list-style-type: none"> ● Drainage System in India ● Drainage Pattern ● Himalayan Rivers ● Peninsular Rivers ● Lakes ● Role of Rivers and Lakes in the Economy ● River Pollution
Sept.	25		Revision & Half Yearly Examination	
Oct	18	4	Climate	<ul style="list-style-type: none"> ● Climatic controls ● Factors affecting India's climate ● The Indian Monsoon
Nov.	10	4	Contd... climate	<ul style="list-style-type: none"> ● The Seasons ● Distribution of Rainfall ● Monsoon as unifying Bond
Dec.	21	5	Natural Vegetation & Wildlife	<ul style="list-style-type: none"> ● Factors influencing flora and Fauna ● Eco-system ● Types of Vegetation ● Wild life

Months	Working Days	Chapter	Topic	Sub - Topics
Jan.	22	6	Population	<ul style="list-style-type: none"> ● Census ● Population size and distribution ● Population growth and process of population change ● Age composition ● Sex Ratio ● Literacy Rate ● Occupational Structure ● Adolescent Population ● National population policy
Feb.	23		Revision	
March			Final Examination	

Class – IX

Subject – Information Technology (IT)

Months	No. of Working Days	Theory	Lab
April	21	<ul style="list-style-type: none"> ● Communication Skill - I 	
April+ May	21 + 12	<ul style="list-style-type: none"> ● Self Management - I 	
May+ June	12 + 12	<ul style="list-style-type: none"> ● Information & Communication Technology - I 	
June+ July	12 + 25	<ul style="list-style-type: none"> ● e-mail 	
July	25	<ul style="list-style-type: none"> ● Data Entry & Key Board Skills 	<ul style="list-style-type: none"> ● Touch Typing
July+ Aug	25 + 21	<ul style="list-style-type: none"> ● Digital Documentation : Word Processor 	<ul style="list-style-type: none"> ● Word Processor
Aug	21	<ul style="list-style-type: none"> ● Formatting in Word Processor ● Mail Merge 	<ul style="list-style-type: none"> ● Word Processor ● Word Processor
Sept	25	Revision of Term - I Syllabus	Half Yearly Examination
Oct	20	<ul style="list-style-type: none"> ● Introduction to IT & ITES ● Electronic Spreadsheet 	<ul style="list-style-type: none"> ● Spreadsheet
Oct+Nov	20 + 19	<ul style="list-style-type: none"> ● Formatting Cells in Spreadsheet 	<ul style="list-style-type: none"> ● Spreadsheet
Nov+Dec	19 + 21	<ul style="list-style-type: none"> ● Digital Presentation 	<ul style="list-style-type: none"> ● Power Point
Dec+Jan	21 + 21	<ul style="list-style-type: none"> ● Digital Slides 	<ul style="list-style-type: none"> ● Power Point
Jan+Feb	21 + 22	<ul style="list-style-type: none"> ● Entrepreneurship - I ● Green Skills - I 	
Feb	22	Annual Examination	

Subject – German

Lesson	Situation Topics	Speech intention	Structure
Lesson 1	Celebration	<ul style="list-style-type: none"> ● To talk about future plans ● To allocate responsibilities ● To give a suggestion ● To accept and decline a proposal 	<ul style="list-style-type: none"> ● Subordinate clause "wenn" "zu" + Infinitive ● "brauchen" + ...+ "zu" + Infinitive ● Preposition of time "während" + Genitive
Lesson 2	Shopping and consumption	<ul style="list-style-type: none"> ● To follow a timeline and describe an event ● To give reasons for one's actions and decisions 	<ul style="list-style-type: none"> ● Subordinate clause "um...zu" ● Subordinate clause "damit"
Lesson 3	Feelings and relationships	<ul style="list-style-type: none"> ● To ask for someone's opinion and give one's own opinion ● To agree or disagree ● To talk about what one would do in a particular situation 	<ul style="list-style-type: none"> ● Questions word "Wo(r)" + Preposition ● Pronouns "da(r)" + Preposition ● Subjunctive II : "würde" + Infinitive ● Articles and Nouns in Genitive
Lesson 4	Hamburg: A city tour	<ul style="list-style-type: none"> ● To give a suggestion ● To give chronological sequence of events ● To talk about activities happening simultaneously 	<ul style="list-style-type: none"> ● Subjunctive II: "sollen" ● Subordinate clauses of time ● "während" ● "bevor"
Lesson 5	Relationships and conflicts	<ul style="list-style-type: none"> ● To give reasons ● To express likes and dislikes ● To lay down restrictions 	<ul style="list-style-type: none"> ● Causal preposition "wegen" + Genitive ● Double barrel conjunction: "zwar...aber" ● Relative clause : relative pronouns in Nominative, Accusative and Dative

Assessment Scheme for Class IX

ANNUAL EXAMINATION

MAX. MARKS 80

Section A - Reading

(20 marks)

- | | |
|-----------------------------------|----------|
| 1. Comprehension (unseen passage) | 10 marks |
| 2. Comprehension (unseen passage) | 10 marks |

Section B - Writing

(10 marks)

- | | |
|---|---------|
| 3. Based on stimulus, compose an E-Mail (30-40 words) | 5 marks |
| 4. Based on stimulus, compose a dialogue | 5 marks |

Section C - Applied Grammar

(40 marks)

- | | |
|--|----------|
| 5. Fixed prepositions with verbs | 6 marks |
| 6. Separable verbs | 6 marks |
| 7. Subordinate clauses (um...zu, wa hrend, bevor, zwar...aber, wenn) | 6 marks |
| 8. Subjunctive (Konjunktiv II) | 6 marks |
| 9. Article and nouns in Genitive | 10 marks |
| 10. Relative pronouns (Nominative, Accusative and Dative) | 6 marks |

Section D - Textbook

(10 marks)

- | | |
|--|---------|
| 11. Completing a seen passage with the vocabulary provided | 5 marks |
| 12. Comprehension (seen) | 5 marks |

Internal Assessment, Class IX

(Total weightage out of 20)

- | | |
|--|------|
| 1. Periodic tests, dictations | 5/20 |
| 2. Listening comprehensions | 5/20 |
| 3. Speaking activities - role play, presentations, recitation...
(could be conducted as individual or group activity) | 5/20 |
| 4. Regularity and quality of classwork & homework | 5/20 |

PRESCRIBED TEXT BOOK : Beste Freunde B 1.1 (Lesson 1 -5)

(Hueber Publications, Published in India by Goyal Publishers)

SUGGESTED REFERENCES : Team Deutsch 2/1
Planet 2
Ping Pong 2
DVD - Wir Live
Langenscheidt Euro Dictionary
K.M. Sharma; German-Hindi/Hindi
German Dictionary. Rachna
Publishing House

Subject – French

Month	Lessons	Topic	Grammaire/Vocabulaire
April	Lesson 1	La famille	<ul style="list-style-type: none"> ● Les verbs en ER, GER, CER, YER ● Les articles define ou indefini - Les verbs IR - Les adjectives - Les preposition - Les adjective demonstrative - Les adjective possessif - Negation
	Lesson 2	Au lycee	
Mai	Lesson 3	Une journees de Pauline	<ul style="list-style-type: none"> ● Les verb RE, DRE, TRE, AITRE, OITRE, INDRE, VRE, UIRE, URE, IRE, OIRE, AIRE ● TIME ● Les articles partitif ● Les articles contractes ● Les verbs pronominal
June	Lesson 4	Les saisons	<ul style="list-style-type: none"> ● Le future simple ● Le future proche ● L'imperatif
July	Lesson 5	Les voyages	<ul style="list-style-type: none"> ● Le passé compose ● L'interrogatif ● L'imparfait
	Lesson 6	Les loisirs et les sports	
Aout	Lesson 7	L'argent de poche	<ul style="list-style-type: none"> ● Negation ● Les adjective interrogative ● Les prenomns personnel ● COI, COD
Sept.	REVISION AND FIRST SEMESTER EXAMINATION		
October	Lesson 8	Faire des achats	<ul style="list-style-type: none"> ● Le conditionnel present ● Le pronom EN ● Les adverbs de quantite

Month	Lessons	Topic	Grammaire/Vocabulaire
Nov	Lesson 9	Un diner en famille	<ul style="list-style-type: none"> ● Le pronom Y ● Le pronom EN ● LES PRONOMS INTERROGATIF
	Lesson 10	La mode	<ul style="list-style-type: none"> ● Le passé recent ● Le comparative ● Le superlative ● Les pronoms
Dec	Lesson 11	Les fetes	<ul style="list-style-type: none"> ● Conditionnel present hypothetical
	Lesson 12	La Francophonie	<ul style="list-style-type: none"> ● Les pronom relative simples
January	Revision		

BOOK PRESCRIBED : ENTRE JEUNE, CLASS 9, CBSE

THE QUESTION PAPER WILL BE DIVIDED INTO FOUR SECTIONS

Section A - Reading Comprehension	-	10 marks
Section B - Writing	-	20 marks
Section C - Grammar	-	30 marks
Section D - Culture and Civilization	-	20 marks
Total Marks		80 marks

Section wise Weightage :

Section	Details of	Types of Questions	Marks
Section - A (Understanding)	Unseen Passage (100+150 words)	Short answer questions Noun and verb forms Opposites/synonyms/adjectives/ adverbs True or false - context or theme based	10
Section - B (Creating)	<ul style="list-style-type: none"> ● Long composition (Informal letter 80 words) ● Any two short composition (30 - 35 words) Message / Describing a person/Recipe / Post Card 	Creative Long Answers	10
		Creative Long Answers	05 05
Section - C	Grammer	<ul style="list-style-type: none"> ● Articles ● Adjective possessif ● Adjective demonstrative ● Prepositions ● Verbs ● Trouvez la question ● Negative ● Pronoms ● Interrogative ● Pronom relatif 	03 03 03 03 03 03 03 03 03 03
Section - D	Culture and Civilisation Lesson 1 - 12	<ul style="list-style-type: none"> ● Short answers ● Value based questions ● MCQ ● Odd one / True or False / Match the following 	10 04 03 03
		TOTAL	80