

SANT NIRANKARI PUBLIC SCHOOL
SYLLABUS [2020 – 21]
CLASS – IX

ENGLISH – SYLLABUS

MONTH	WEEK	BOOK/SECTION	CHAPTER /TOPIC
April,2020	1	Beehive	Lesson-1 :The Fun They Had Poem -1 :The Road Not Taken
	2	Beehive	Lesson-2 The Sound of Music Poem-2 Wind
	3	Moments Reading skill Writing skill	Lesson-1: The Lost Child Unseen passages Informal letter writing (situation based)
	4	Grammar	Modals, Sub-verb concord and Determiners
	Weekly Test		
May,2020	1	Beehive Writing	Lesson-3: The Little Girl Descriptive Paragraph(Person, Place , Event)
	2	Beehive	Lesson -4: A Truly Beautiful Mind Poem - 3: Rain on the Roof
	3	Moments Grammar	Lesson-2: The Adventures of Toto Preposition (newspaper activity)
	4	-----	-----
June, 2020		SUMMER VACATION	
PERIODIC ASSESSMENT-I			
JULY,2020	1	Beehive Writing skill	Lesson-5: The Snake and the Mirror Descriptive - Diary Entry (activity-express any news which affected you recently)
	2	Beehive	Lesson- 6: My Childhood Poem -4 : The Lake Isle of Innisfree
	3	Moments	Lesson-3: Iswaran the Storyteller Activity: Poem Recitation
	4	Moments Grammar	Lesson-4: In the Kingdom of Fools Tenses
AUGUST, 2020	1	Beehive Writing Grammar	Lesson-7: Packing -Short Story Writing - Passive Voice (relevant newspaper activity), Dialogue Writing
	2	Beehive	Lesson -8: Reach for the Top Poem – 5 : A Legend of the Northland
	3	Beehive Moments Activity-(speaking)	Poem- 6.No Men Are Foreign Lesson- 5: The Happy Prince Situation based conversation
	4	Revision	Revision
PERIODIC ASSESSMENT - II (SYLLABUS APRIL TO AUGUST)			
SEPTEMBER,2020	1	Revision	Revision
	2	Examination	Examination
	3	Beehive	Lesson- 9: The Bond of Love
	4	Beehive Moments	Poem -7: The Duck And The Kangaroo Lesson-6: Weathering the Storm in Ersama
OCTOBER,2020	1	Beehive Moments	Lesson-10: Kathmandu Lesson-7: The Last Leaf
	2	Beehive	Poem -8: On Killing a Tree Poem:9: The Snake Trying
	3	Moments	Lesson-8: A House Is Not A Home

	4	Speaking (activity) Grammar	DECLAMATION Clauses
NOVEMBER, 2020	1	Beehive Moments	Lesson-11: If I Were You Lesson-9: The Accidental Tourist
	2	Beehive Moments	Poem 10: A Slumber Did My Spirit Seal Lesson-10: The Beggar
	3	Writing& Speaking Skill (activity)	Story Writing and Narration
		Grammar	Reported Speech (Reporting dialogues on a given clue)
DECEMBER,2020			REVISION
PERIODIC ASSESSMENT-III			
JANUARY , 2021			REVISION
FEBRUARY,2021			FINAL EXAMINATION

SCIENCE		
MONTH	WEEK	TERM-I
APRIL	1	(C): MATTER IN OUR SURROUNDING ,(P) MOTION ,(B) THE FUNDAMENTAL UNIT OF LIFE
	2	(C): MATTER IN OUR SURROUNDING ,(P) MOTION ,(B) THE FUNDAMENTAL UNIT OF LIFE
	3	(C): MATTER IN OUR SURROUNDING ,(P) MOTION ,(B) THE FUNDAMENTAL UNIT OF LIFE
	4	(C): MATTER IN OUR SURROUNDING ,(P) MOTION ,(B) THE FUNDAMENTAL UNIT OF LIFE
MAY	1	(c) IS MATTER AROUND US PURE (P) FORCE AND LAWS OF MOTION (B) TISSUES
	2	(c) IS MATTER AROUND US PURE (P) FORCE AND LAWS OF MOTION (B) TISSUES
	3	(c) IS MATTER AROUND US PURE (P) FORCE AND LAWS OF MOTION (B) TISSUES
JUNE	4	ACTIVITY -1 SUMMER VACATIONS
JULY	1	REVISION+ PERIODIC ASSESSMENT I
	2	REVISION+ PERIODIC ASSESSMENT I
	3	(C): ATOM AND MOLECLES (P) GRAVITATION(B) IMPROVEMENT IN FOOD RESOURCES
	4	(C): ATOM AND MOLECLES (P) GRAVITATION(B) IMPROVEMENT IN FOOD RESOURCES
AUGUST	1	(C) STRUCWRE OF ATOM (P)GRAVITATION ,(B) WHY DO WE FALL ILL
	2	(C) STRUCTURE OF ATOM (P) WORK AND ENERGY (TILL KINETIC ENERGY) (B) WHY DO WE FALL ILL
	3	(C) STRUCTURE OF ATOM (P) WORK AND ENERGY (TILL KINETIC ENERGY) (B)WHY DO WE FALL ILL
	4	REVISION
SEPTEMBER	1	REVISION + PERIODIC ASSESSMENT II
	2,3	PERIODIC ASSESSMENT II

TERM II	
SEPTEMBER	4(C) REVISION WORK AND ENERGY(P.E)+ POWER (B) DIVERSITY
OCTOBER	1(C) REVISION WORK AND ENERGY(P.E+ POWER (B) DIVERSITY
	2(C) REVISION ,(P) WORK AND ENERGY(P.E+ POWER (B) DIVERSITY
	3(C) REVISION WORK AND ENERGY(P.E)+ POWER (B) DIVERSITY
NOVEMBER	4 ACTIVITIES
	1 REVISION (B) DIVERSITY
	2 REVISION (B) DIVERSITY
	3 REVISION (B) NATURAL RESOURCES
DECEMBER	4 REVISION (B) NATURAL RESOURCES
	1,2,3 REVISION
JANUARY	4, PERIODIC ASSESSMENT III
FEBRUARY	REVISION
	FINAL EXAM

**साप्ताहिक पाठ्यक्रम (सत्र 2020-21)
विषय - हिंदी 'ब'**

अप्रैल-2020			
प्रथम सप्ताह	स्पर्श-पाठ-दुख का अधिकार व्याकरण- - अर्थ के आधार पर वाक्य भेद, शब्द और पद, अपठित अंश- अपठित गद्यांश	द्वितीय सप्ताह	संचयन-पाठ-गिल्लू व्याकरण- अनुस्वार, अनुनासिक
तृतीय सप्ताह	स्पर्श-रैदास के पद लेखन-पत्र लेखन, अनुच्छेद लेखन	चतुर्थ सप्ताह	स्पर्श-रहीम के दोहे व्याकरण-उपसर्ग-प्रत्यय लेखन- नारा लेखन
मई-2020			
प्रथम सप्ताह	संचयन-पाठ-स्मृति लेखन-संवाद लेखन, अनुच्छेद लेखन	द्वितीय सप्ताह	स्पर्श-पाठ-एवरेस्ट मेरी.. पाठ-तुम कब जाओगे अतिथि
तृतीय सप्ताह	स्पर्श-आदमी नामा	चतुर्थ सप्ताह	ग्रीष्मावकाश प्रारंभ
जून-2020 (ग्रीष्मावकाश)			
जुलाई-2020			
प्रथम सप्ताह	अप्रैल मई में करवाए गए पाठ्यक्रम की पुनरावृत्ति	द्वितीय सप्ताह	पूर्वाह्न मध्यावधि परीक्षाओं का आयोजन
तृतीय सप्ताह	लेखन-संदेश लेखन , अनुच्छेद लेखन	चतुर्थ सप्ताह	व्याकरण- शब्द विचार (पर्यायवाची शब्द, विलोम शब्द , श्रुतिसम भिन्नार्थक शब्द

अगस्त-2020			
प्रथम सप्ताह	स्पर्श-एक फूल की चाह लेखन-पत्र लेखन, संदेश लेखन, नारा लेखन	द्वितीय सप्ताह	व्याकरण- अर्थ के आधार पर वाक्य भेद, शब्द और पद, अनुस्वार- अनुनासिक
तृतीय सप्ताह	गतिविधि-श्रवण वाचन कौशल के मूल्यांकन हेतु A.S.L. का आयोजन	चतुर्थ सप्ताह	अपठित अंश-अपठित गद्यांश स्पर्श-पाठ-कीचड़ का काव्य
सितंबर-2020			
प्रथम सप्ताह	अप्रैल से अगस्त तक करवाए गए पाठ्यक्रम की पुनरावृत्ति	द्वितीय सप्ताह	मध्यावधि परीक्षाओं का आयोजन
तृतीय सप्ताह	मध्यावधि परीक्षाएँ	चतुर्थ सप्ताह	लेखन-पत्र लेखन, अनुच्छेद लेखन व्याकरण- उपसर्ग-प्रत्यय
अक्टूबर-2020			
प्रथम सप्ताह	स्पर्श-पाठ-धर्म की आड़, शुक्रतारे के समान, अग्निपथ	द्वितीय सप्ताह	स्पर्श-नए इलाके में, खुशबु रचते हैं हाथ
तृतीय सप्ताह	संचयन-पाठ हामिद खाँ व्याकरण- अर्थ के आधार पर वाक्य भेद, शब्द विचार (पर्यायवाची शब्द, विलोम शब्द, श्रुतिसम भिन्नार्थक शब्द, अनुस्वार, अनुनासिक, शब्द और पद	चतुर्थ सप्ताह	संचयन-पाठ-दिए जल उठे लेखन-पत्र लेखन
नवम्बर-2020			
प्रथम सप्ताह	पाठ्यक्रम अक्टूबर माह के अंत तक पूर्ण, पुनरावृत्ति प्रारंभ	द्वितीय सप्ताह	विभिन्न विषय संवर्द्धन गतिविधियों का आयोजन
तृतीय सप्ताह	पुनरावृत्ति	चतुर्थ सप्ताह	पुनरावृत्ति
दिसम्बर-2020			
प्रथम सप्ताह	पुनरावृत्ति A.S.L. का आयोजन	द्वितीय सप्ताह	उत्तरार्द्ध मध्यावधि परीक्षाओं का आयोजन
तृतीय सप्ताह	उत्तरार्द्ध मध्यावधि परीक्षाएँ	चतुर्थ सप्ताह	शीतकालीन अवकाश की घोषणा
जनवरी-2021			
प्रथम सप्ताह	पुनरावृत्ति गद्य खंड (संपूर्ण)	द्वितीय सप्ताह	पुनरावृत्ति गद्य खंड (संपूर्ण)
तृतीय सप्ताह	पुनरावृत्ति व्याकरण खंड	चतुर्थ सप्ताह	पुनरावृत्ति संपूर्ण लेखन खंड
फरवरी-2021			
प्रथम सप्ताह	पुनरावृत्ति (मौखिक)	द्वितीय सप्ताह	वार्षिक परीक्षाओं का

			आयोजन
तृतीय सप्ताह	वार्षिक परीक्षाएँ	चतुर्थ सप्ताह	—
मार्च-2021			
प्रथम सप्ताह	परीक्षा परिणामों की घोषणा	द्वितीय सप्ताह	नया सत्र प्रारंभ

SUBJECT- MATHEMATICS

TERM-I				
MONTH	WEEK	CHAPTER	EXERCISE TO BE DONE	ACTIVITY
APRIL	1	CH-1 NUMBER SYSTEM	<ul style="list-style-type: none"> INTRODUCTION EX 1.1,1.2 & 1.3 	<ul style="list-style-type: none"> SQUARE ROOT SPIRAL MIRROR IMAGE
	2	CH-1 NUMBER SYSTEM	<ul style="list-style-type: none"> EX 1.4,1.5 & 1.6 	
	3	CH-3 COORDINATE GEOMETRY	<ul style="list-style-type: none"> INTRODUCTION EX-3.1, 3.2 & 3.3 	
		CH-4 LINEAR EQUATION IN TWO VARIABLES	<ul style="list-style-type: none"> INTRODUCTION EX-4.1 	
	4	CH-4 LINEAR EQUATION IN TWO VARIABLES	<ul style="list-style-type: none"> EX 4.2,4.3 & 4.4 	
5	CH-5 EUCLID GEOMETRY	<ul style="list-style-type: none"> INTRODUCTION EX 5.1 & 5.2 		
MAY	1	CH-2 POLYNOMIALS	<ul style="list-style-type: none"> INTRODUCTION EX 2.1,2.2 & 2.3 	<ul style="list-style-type: none"> PROOF OF $(a + b + c)^2$ PROJECT : TYPES OF LINES AND TYPES OF ANGLES
	2	CH-2 POLYNOMIALS	<ul style="list-style-type: none"> EX 2.4 & 2.5 	
	3	CH-6 LINES & ANGLES	<ul style="list-style-type: none"> INTRODUCTION EX 6.1 	
	4	CH-6 LINES & ANGLES	<ul style="list-style-type: none"> EX 6.2 & 6.3 	
JULY	1	REVISION		
	2	PERIODIC ASSESSMENT-I[CH- 1,3, 4 and 5]		
JULY	3	CH-7 TRIANGLE	<ul style="list-style-type: none"> INTRODUCTION EX 7.1 & 7.2 	<ul style="list-style-type: none"> DRAWING MEDIAN. ALTITUDE PERPENDICULAR BISECTORS & ANGLE BISECTORS PROJECT: TYPES & PROPERTIES OF QUADRILATERAL
	4	CH-7 TRIANGLE	<ul style="list-style-type: none"> EX 7.3 & 7.4 	
	5	CH-8 QUADRILATERAL	<ul style="list-style-type: none"> INTRODUCTION EX 8.1 & 8.2 	
AUGUST	1	CH-9 AREA OF PARALLELOGRAM	<ul style="list-style-type: none"> INTRODUCTION EX 9.1,9.2 	<ul style="list-style-type: none"> DIAGONAL OF PARALLELOGRAM DIVIDES INTO TWO

	2	CH-15 PROBABILITY	<ul style="list-style-type: none"> EX 9,3 INTRODUCTION EX 15.1 	CONGRUENT TRIANGLES
	3		REVISION	
	4		REVISION	
	5		REVISION	
PERIODIC ASSESSMENT- II [CH-1,2,3,4,5,6,7,8,9, AND 15]				
SEPTEMBER	1	EXAMINATION		
	2	EXAMINATION		
	3	EXAMINATION		
TERM-II				
SEPTEMBER	4	PAPER DISCUSSION		
	5			
OCTOBER	1	CH-10 CIRCLE	<ul style="list-style-type: none"> INTRODUCTION EX 10.1&10.2 	<ul style="list-style-type: none"> PROJECT: CIRCLE & ITS PARTS SUM OF EITHER PAIR OF ANLES OF CYCLIC QUADRILATERAL ARE SUPPLEMENTRY MAKING OF ALL ANGLES BY COMPASS
	2	CH-10 CIRCLE	<ul style="list-style-type: none"> EX 10.3 & 10.4 	
	3	CH-10 CIRCLE	<ul style="list-style-type: none"> EX 10.5 	
	4	CH-11 CONSTRUCTION	<ul style="list-style-type: none"> EX 11.1 & 11.2 	
	5	CH-12 HERON'S FORMULA	<ul style="list-style-type: none"> EX 12.1 	
NOVEMBER	1	CH-12 HERON'S FORMULA	<ul style="list-style-type: none"> EX 12.1 	TOTAL SURFACE AREA OF CYLINDER
	2	CH-13 SURFACE AREA & VOLUME	<ul style="list-style-type: none"> INTRODUCTION EX 13.1,13.2,13.3 & 13.4 	
	3	CH-13 SURFACE AREA & VOLUME	<ul style="list-style-type: none"> EX 13.4,13.5,13.5 & 13.8 	
	4	REVISION		
DECEMBER	1,2,3,4	PERIODIC ASSESSMENT-III [COMPLETE SYLLABUS]		
JANUARY	1,2	REVISION		
FEBRUARY	ANNUAL EXAMINATION			

MONTH	WEEK	SUBJECTS	TOPICS	ACTIVITIES
APRIL	FIRST			
	SECOND	DEMOCRACY	L-2 WHAT IS DEMOCRACY AND WHY DEMOCRACY?	WRITE THREE FORM OF GOVERNMENT AND WRITE THEIR FEATURES ON A4 SIZE SHEET.
	THIRD	ECONOMICS	L-1 THE STORY OF VILLAGE PALAMPUR	WRITE A REPORT ON " THE GREEN REVOLUTION" ON A4 SIZE SHEET
	FOURTH	HISTORY	L-1 THE FRENCH REVOLUTION	DRAW ANY SIX POLITICAL SYMBOLS USED BY FRENCH PEOPLE DURING THE FRENCH REVOLUTION
	FIFTH	HISTORY	L-1 THE FRENCH REVOLUTION	MAP WORK
MAY	FIRST	GEOGRAPHY	L-1INDIA LAND, SIZE AND LOCATION	MAP WORK
	SECOND	GEOGRAPHY	L-2 PHYSICAL FEATURES OF INDIA	MAP WORK
	THIRD	GEOGRAPHY	L-2 PHYSICAL FEATURES OF INDIA	MAP WORK
JULY	FIRST		RECAP/ COLLECTIONS OF PROJECTS	
	SECOND		PERIODIC ASSESSMENT-I (APRIL TO MAY)	
	THIRD	GEOGRAPHY	L-3 DRAINAGE	MAP WORK
	FOURTH	DEMOCRACY	L-3 CONSTITUTIONAL DESIGN	WRITE INDIA'S PREAMBLE ON A4 SHEET
	FIFTH	ECONOMICS	L-2 PEOPLE AS RESOURCE	DRAW THE FLOWCHART OF THE CLASSIFICATION ACTIVITIES IN VARIOUS SECTORS ON A4 SHEET
AUGUST	FIRST	GEOGRAPHY	L-4 CLIMATE	MAP WORK
	SECOND	DEMOCRACY	L-4 ELECTORAL POLITICS	LIST ALL THE DIFFERENT ELECTION RELATED ACTIVITIES MENTION IN QUESTION NO. 3 OF THE LESSON'S EXERCISE
	THIRD	ECONOMICS	L- 3 POVERTY AS CHALLENGE	LIST ALL SCHEMES UNDER ANTI POVERTY PROGRAMMES INTRODUCED BY GOVT. ON A4 SHEET
	FOURTH	HISTORY	L-2 SOCIALISM IN EUROPE AND THE RUSSIAN REVOLUTION	WRITE THREE DIFFERENCES BETWEEN IDEOLOGY OF RADICALS, CONSERVATIVES AND LIBERALS ON A4 SHEET
	FIFTH	REVISION	REVISION	
SEPTEMBER			REVISION (SYLLABUS (APRIL TO AUGUST)	
SEPTEMBER			PERIODIC ASSESSMENT-II(APRIL TO AUGUST)	
SEPTEMBER		DEMOCRACY	L-5 WORKING OF INSTITUTIONS	MAKE A FLOWCHART ON THREE ORGANS OF THE GOVT.

OCTOBER	FIRST	DEMOCRACY	L-5 WORKING OF INSTITUTIONS	DRAW A FLOWCHART ON PARLIAMENT
	SECOND	ECONOMICS	L- 4 FOOD SECURITY IN INDIA (Pg. No. 49-51 is deleted part)	LIST OUT THE ROLE OF CO-OPERATIVE SOCIETIES IN FOOD SECURITY
	THIRD	GEOGRAPHY	L-5 NATURAL VEGETATION AND WILDLIFE	MAP WORK
	FOURTH			ON THE OUTLINE OF WORLD MAP LOCATE AND LABEL THE FOLLOWING: AXIS POWERS: GERMANY , ITALY AND JAPAN ALLIED POWERS: UK, FRANCE, FORMER USSR, USA
	FIFTH	HISTORY	L-3 NAZISM AND THE RISE OF HITLER	
		HISTORY	L-3 NAZISM AND THE RISE OF HITLER	
NOVEMBER	FIRST			MAKE A LIST FUNDAMENTAL RIGHTS AND DUTIES OF INDIAN CONSTITUTION ON A4 SHEET
	SECOND	DEMOCRACY	L-6 DEMOCRATIC RIGHTS	
		GEOGRAPHY	L-6 POPULATION	MAP WORK
	THIRD	HISTORY	L-4 FOREST SOCIETY AND COLONIALISM	IN THE OUTLINE MAP OF INDIA MARK AND NAME THE FOLLOWING: WESTERN GHATS, DEHRADUN : IMPERIAL FOREST RESEARCH INSTITUTE, NOMADIC TRIBES: BAIGAS IN CENTRAL INDIA, BANJARAS IN MP, SANTHAL IN ASSAM, GONDS IN CHHATTISGARH
	FOURTH	HISTORY	L-4 FOREST SOCIETY AND COLONIALISM	
	FIFTH	HISTORY	L-4 FOREST SOCIETY AND COLONIALISM	
DECEMBER			PERIODIC ASSESSMENT-III SYLLABUS (SEPTEMBER (HALF) TO NOVEMBER)	
DECEMBER HALF	THIRD	REVISION	FULL SYLLABUS	
JANUARY		FULL SYLLABUS	REVISION	
FEBRUARY		FULL SYLLABUS	ANNUAL EXAMINATION	

SPECIAL NOTE:

DEMOCRACY IN THE CONTEMPORARY WORLD NOT IN THE CURRENT C.B.S.E SYLLABUS
HISTORY:THE STORY OF CRICKET NOT IN THE CURRENT C.B.S.E SYLLABUS
HISTORY: CLOTHING: A SOCIAL HISTORY NOT IN THE CURRENT C.B.S.E SYLLABUS

**CLASS-IX
INFORMATION TECHNOLOGY
SYLLABUS (2020-21)**

MONTH	CHAPTER NAME	WEEK	TOPIC COVERED
APRIL	PART-A(UNIT-3) INFORMATION AND COMMUNICATION TECHNOLOGY SKILLS-I	1	CHAPTER DISCUSSION
		2	CHAPTER DISCUSSION
		3	QUES/ANS
		4	BACK EXERCISE DISCUSSION
MAY	PART-B(UNIT-I)INTROUCTION TO IT-ITeS INDUSTRY	1	CHAPTER DISCUSSION
		2	QUES/ANS
	PART-B UNIT-3 DIGITAL DOCUMENTATION	3	CHAPTER DISCUSSION AND PRACTICAL DEMO
	PERIODIC ASSESSMENT-I		PART-A(UNIT-3) AND PART-B(UNIT-I)
JULY	DIGITAL DOCUMENTATION (contd..)	1	CHAPTER DISCUSSION AND PRACTICAL DEMO
		2	CHAPTER DISCUSSION AND QUES/ANS
	PART-A EMPLOYABILITY SKILLS	3	CHAPTER DISCUSSION
		4	CHAPTER DISCUSSION AND QUES/ANS
AUGUST	PART-B UNIT-2 DATA ENTRY AND KEYBOARD SKILLS	1	CHAPTER DISCUSSION AND PRACTICAL DEMO
		2	QUES/ANS
	PART-B UNIT-4 ELECTRONIC SPREADSHEET	3	CHAPTER DISCUSSION AND PRACTICAL DEMO
		4	PRACTICAL
	PERIODIC ASSESSMENT-II		(PART-A) AND PART-B(UNIT-1,2,3)
SEPTEMBER	PART-B UNIT-4 ELECTRONIC SPREADSHEET	4	CH-4 QUES/ANS
OCTOBER	ELECTRONIC SPREADSHEET(CONTD..)	1	CHAPTER DISCUSSION AND PRACTICAL DEMO
		2	PRACTICAL
		3	BACK EXERCISE DISCUSSION
		4	PRACTICAL ASSIGNMENT
NOVEMBER	PART-B UNIT-5 DIGITAL PRESENTATION	1	CHAPTER DISCUSSION AND PRACTICAL DEMO
		2	PRACTICAL
		3	PRACTICAL AND DEMO OF THE REST OF THE TOPIC
		4	PRACTICAL AND QUES/ANS
DECEMBER	PERIODIC ASSESSMENT-III		PART-B (UNIT 4,5)
JANUARY		FULL SYLLABUS	REVISION
FEBRUARY	ANNUAL EXAM		PART-A AND PART-B

Syllabus – DRAWING Class IX (2020-21)

MONTH	SHEET WORK
April	Introduction of art Color chart
May	Still life drawing
July	portrait
August	Best out of waste
September	Poster making
October	Historical monument
November	Rangoli art
December	Paper craft
January	landscape
February	Displaying art