

EXAMINATION PATTERN (2019-20)

IX – X

- ❖ As per CBSE assessment structure, students will have four assessments in a year. These assessments will be based on of following pattern:

Pre Mid Term Assessment : 40 Marks written

Mid Term Examination : 80 marks written

Post Mid Term Assessment : **Class IX** : 40 Marks written

Class X : 80 Marks written

Final Term Examination (Class IX) : 80 Marks (Written)

Final Term Examination (Class X) :Board exams: 80 Marks (Written)

Final term Result : 80 marks (written final exams) + 5 marks (portfolio) + 5 marks (SEA) + average of best two assessments (5) + other assessments (5) = 100

- ❖ In accordance with CBSE pattern the final term result will carry the following weightage :

Internal Assessments (20) + Final Exam (80) = 100 Marks

- ❖ Marks and Grades both will be awarded for individual subject as follows:

Marks Range	Grade
91-100	A1
81-90	A2
71-80	B1
61-70	B2
51-60	C1
41-50	C2
33-40	D
32 & Below	E (Fail)

CLASS IX
MONTHLY SYLLABUS
ENGLISH

BOOKS: Beehive (NCERT)

Moments (Supplementary Reader) (NCERT)

MONTH	CHAPTERS	ACTIVITIES
April-May	<p>Literature Beehive <u>Fiction</u> F.1: The Fun They Had F.2: The Sound of Music <u>Poetry</u> P.1: The Road Not Taken P.2: Wind Moments <u>Fiction</u> F.3: The Lost Child F.4: The Adventures of Toto Grammar Figures of Speech and Tenses Writing Skills Diary Entry, Letter Writing</p>	Story Telling
July	<p>Literature <u>Fiction</u> F.5: A Truly Beautiful Mind F.6: The Little Girl <u>Poetry</u> P.3: Rain on the Roof Moments <u>Fiction</u> F.7: Iswaran the Storyteller Grammar Editing/Omission, Rearrangement of Sentences Writing Skills Story Writing</p>	Declamation / Proact

<p>August-September</p>	<p>Literature <u>Fiction</u> F.8: The Snake and the Mirror <u>Poetry</u> P.4: The Lake Isle of Innisfree Moments F.9: In the Kingdom of Fools Grammar Active and Passive Voice and Gap filling Writing Skills Article Writing</p>	<p>Discussion of Characteristics of Poetry</p>
<p>October</p>	<p>Literature <u>Fiction</u> F.10: My Childhood F.11: Reach for the Top <u>Poetry</u> P.5: On Killing a Tree Moments <u>Fiction</u> F.12: The Happy Prince Grammar Integrated Grammar Writing Skills Descriptive Paragraph</p>	<p>Vocabulary Builder</p>
<p>November</p>	<p>Literature <u>Fiction</u> F.13: The Bond of Love F.14: Kathmandu <u>Poetry</u> P.6: The Snake Trying Moments <u>Fiction</u> F.15: Weathering the Storm in Ersama Grammar Reported Speech Writing Skills Revision of the previous topics.</p>	<p>Poem Presentation</p>

<p>December</p>	<p>Literature <u>Fiction</u> F.16: If I Were You <u>Poetry</u> P.7: A Slumber Did My Spirit Seal Moments <u>Fiction</u> F.17: The Last Leaf F.18: The Beggar Grammar Integrated Grammar Writing Skills Revision of the previous topics.</p>	<p>Discussion of Various Genres of Literature.</p>
-----------------	--	--

**SYLLABUS FOR ASSESSMENTS
ENGLISH**

ASSESSMENT	CHAPTERS
PRE MID TERM	Literature: F.1,F.2, F.3,P.1,P.2 Grammar: Integrated Grammar Writing Skills: Diary Entry and Letter Writing Holiday Homework will be given
MID TERM EXAMINATION	Reading of Unseen Comprehension Literature: F.4,F.5,F.6,F.7,F.8,F.9,P.3,P.4 Grammar: Integrated Grammar Writing Skills: Article Writing, story writing. Previous writing skills topics will be covered. PT1 Literature topics will be repeated
POST MID TERM	Literature: F.10,F.11,F.12,F.13,P.5 Grammar: Integrated Grammar Writing Skills: Descriptive Paragraphs

मा सक पाठ्यक्रम (2019-20)

हिंदी

पाठ्य-पुस्तक:- स्पर्श भाग-1,संचयन भाग-1,व्याकरण परिचय (फुल मार्क्स)

माह	पाठ का नाम	गति व ध
अप्रैल	गद्य-दुख का अ धकार,पद्य- रैदास के पद संचयन- गल्लू व्याकरण-वर्ण- वच्छेद, अनुस्वार, अनुना सक,नुक्ता, लेखन - वज्ञापन लेखन।	श्रुतलेख। संवाद प्रस्तुतिकरण।
मई	गद्य- एवरेस्ट:मेरी शखर यात्रा , पद्य- रहीम दोहे संचयन- स्मृति, व्याकरण- उपसर्ग-प्रत्यय, वराम- चहन लेखन -पत्र-अनौपचारिक,	श्रुतलेख। मौ खक अ भव्यक्ति।
जुलाई	गद्य- तुम कब जाओगे अति थ , पद्य-आदमीनामा व्याकरण-सं ध, लेखन -अनुच्छेद, चत्र-वर्णन।	श्रुतलेख। समाचार वाचन ।
अगस्त- सतम्बर	गद्य-तुम कब जाओगे अति थ, पद्य- एक फूल की चाह व्याकरण- वराम- चहन, उपसर्ग-प्रत्यय लेखन -संवाद-लेखन, अपठित गद्यांश/पद्यांश।	श्रुतलेख । स्वर चत क वता ।
अक्टूबर	गद्य- कीचड़ का काव्य पद्य- अग्निपथ संचयन- हा मदखाँ, व्याकरण-वर्ण- वच्छेद, अनुस्वार,अनुना सक,नुक्ता लेखन पत्र-अनौपचारिक, वज्ञापन लेखन।	श्रुतलेख । वार्तालाप और परिचर्चा।
नवंबर	गद्य- धर्म की आड़ संचयन-दिए जल उठे व्याकरण-सं ध, उपसर्ग-प्रत्यय, लेखन- अनुच्छेद, चत्र-वर्णन, अपठित गद्यांश/पद्यांश ।	श्रुतलेख । साक्षात्कार लेना व देना।

दिसंबर	<p>गद्य- शुक्रतारे के समान पद्य- नए इलाके में, खुशबूरचते हैं हाथ व्याकरण- वराम- चहन, सं ध लेखन- संवाद-लेखन,अपठित गद्यांश,पद्यांश ।</p>	<p>श्रुतलेख। वाद- ववाद।</p>
--------	---	----------------------------------

परीक्षा हेतु पाठ्यक्रम

परीक्षा	पाठ
प्रथमाव धक परीक्षा	<p>गद्य-दुख का अ धकार, एवरेस्ट:मेरी शखर यात्रा पद्य- रैदास के पद, रहीम संचयन- गल्लू, स्मृति व्याकरण- वर्ण- वच्छेद, अनुस्वार, अनुना सक,नुक्ता, उपसर्ग- प्रत्यय लेखन- अनौपचारिक पत्र , वज्ञापन</p>
द्वितीयव धक परीक्षा	अप्रैल से लेकर सतम्बर तक का पूर्ण पाठ्यक्रम।
तृतीयव धक परीक्षा	<p>गद्य-कीचड़ का काव्य पद्य- आदमीनामा, अग्निपथ संचयन- हा मद खाँ व्याकरण- वराम- चहन, उपसर्ग-प्रत्यय, सं ध लेखन- संवाद-लेखन, चत्र-वर्णन, अनुच्छेद, दुख का अ धकार, रैदास के पद, गल्लू, स्मृति, वर्ण- वच्छेद</p>
वार्षिक परीक्षा	अप्रैल से लेकर दिसंबर तक का पूर्ण पाठ्यक्रम।

MONTHLY SYLLABUS MATHEMATICS

Book: Textbook of Mathematics (NCERT)

MONTH	CHAPTERS	ACTIVITIES
April	Ch-1 : Number System Ch-2 : Polynomials	<ul style="list-style-type: none"> Factorization of Polynomials To draw graph on number line.
May	Ch-3 : Co-Ordinate Geometry Ch-4 : Linear Equation in two variables	<ul style="list-style-type: none"> To obtain mirror images of figures with respect to a given line on a graph paper.
July	Ch-12 : Heron's Formula Ch-6 : Lines and Angles	<ul style="list-style-type: none"> To verify area of triangle by paper cutting and pasting method
August-September	Ch-7 : Triangles Ch-5: Introduction to Euclid's Geometry.	<ul style="list-style-type: none"> Properties of Triangles To illustrate that the median of a triangle concur at a point, which always lies inside the triangle
October	Ch-8 : Quadrilaterals Ch-14 : Statistics	<ul style="list-style-type: none"> To verify Mid-Point Theorem through activity method.
November	Ch-9 : Areas of Parallelograms and Triangles Ch-10 : Circles	<ul style="list-style-type: none"> To obtain area of Parallelogram through paper cutting and pasting method
December	Ch-13 Surface Area and Volume Ch-15 : Probability Ch-11 : Constructions	<ul style="list-style-type: none"> To conduct activity on probability.

SYLLABUS FOR ASSESSMENTS MATHEMATICS

ASSESSMENTS	CHAPTERS
PRE MID TERM	Chapters- 1, 2, 3
MID TERM	Chapters- 1, 2, 3, 4, 5, 6, 7 and 12
POST TERM	Chapters- 7, 8, 9 and 12

MONTHLY SYLLABUS SCIENCE

Book : Textbook of Science (NCERT)

MONTH	CHAPTERS	PRACTICALS
April	Chapter-1 Matter In Our Surroundings Chapter-5 The Fundamental Unit Of Life Chapter-8 Motion(Half)	Practicals : 1 and 2
May	Chapter-6 Tissues (Half) Chapter-8 Motion (Half) Chapter-2 Is Matter Around Us Pure	Practicals : 3 and 5
July	Chapter-3 Atoms And Molecules (Half) Chapter-6 Tissues (Half) Chapter-9 Force and Laws Of Motion	Practicals : 4, 6 and 7
August – September	Chapter-3 Atoms And Molecules (Half) Chapter-10 Gravitation (Half) Chapter-15 Improvement In Food Resources	Practicals : 9 and 14
October	Chapter-4 Structure of The Atom (Half) Chapter-7 Diversity In Living Organisms Chapter-10 Gravitation (half) Chapter-12 Sound (Half)	Practicals : 10, 12 and 13
November	Chapter-4 Structure Of The Atom (Half) Chapter-11 Work And Energy (Half) Chapter-12 Sound (Half) Chapter-13 Why Do We Fall Ill	Practicals : 8,11 and 15
December	Chapter-11 Work And Energy (Half) Chapter-14 Natural Resources	

**SYLLABUS FOR ASSESSMENTS
SCIENCE**

ASSESEMENT	CHAPTERS
PRE MID TERM	Chapters : 1, 2, 5(half), and 8
MID TERM EXAMINATION	Chapters : 2, 3 , 5, 6, 8, 9, 10 (Half) and 15
POST MID TERM	Chapters : 3 , 4 , 6 (half), 7(half), 9 (half), 10,12 and 15.

MONTHLY SYLLABUS

SOCIAL SCIENCE

BOOKS (NCERT) :

1. History- India And The Contemporary World-I
2. Geography- Contemporary India-I
3. Political Science-Democratic Politics-I
4. Economics-Understanding Economics-I

MONTH	CHAPTERS	ACTIVITIES
April	History CH-1: The French Revolution Geography CH-1 : India-Size And Location	➤ Locating important facts on map (I.Activity)
May	Economics CH-1:The Story Of Palampur Histry CH-2: Russian Revolution Geography CH-2 Physical Features Of India	➤ Collage on merits n demerits of democracy in India(Group act.)
July	History CH-3 Nazism And The Rise Of Hitler Economics CH-2 People As A Resource	--
August-September	Political Science CH-2 What Is Democracy and Why Democracy? Geography CH-3: Drainage Political Science CH-3: Constitutional Design CH-4: Electoral politics	➤ Map Work
October	History CH-4 Forest Life And Colonialism Geography CH-4 Climate Economics CH-3 Poverty As A Challenge	➤ Slogan writing on Global Warming (I.A to be done during dussehra break)

November	Political Science CH-5 Working Of Institutions Geography CH-5: Natural Vegetation And Wildlife CH-6:Population	➤ To prepare an Election Manifesto Housewise for Students' Council Election
December	Political Science CH-6:Democratic Rights Economics CH-4 Food Security In India	--

SYLLABUS FOR ASSESSMENTS SOCIAL SCIENCE

ASSESSMENTS	CHAPTERS
PRE MID TERM	<u>HISTORY</u> CH-1 The French Revolution <u>GEOGRAPHY</u> CH-1 India-Size And Location <u>ECONOMICS</u> CH-1: The Story Of Palampur
MID TERM EXAMINATION	<u>HISTORY</u> CH-2: Russian Revolution CH-3:Nazism And The Rise Of Hitler <u>POLITICAL SCIENCE</u> CH-2:What Is Democracy And Why Democracy? CH-3: Constitutional Design <u>ECONOMICS</u> CH-2:People as Resource <u>GEOGRAPHY</u> CH-2:Physical Features Of India CH-3:Drainage All chapters of P.T 1 will also be included.
POST MID TERM	<u>HISTORY</u> CH-4Forest Life And Colonialism <u>GEOGRAPHY</u> CH-4:Climate <u>POLITICAL SCIENCE</u> CH- 4: Electoral Politics

- **The course of the entire year will be included in the Final Term Examination in all subjects.**