

Subject: English

Class IX

Sub. Teacher: Mrs. Harpreet Kour

Month	Prose	Poetry	Short Story	Grammar	Composition
April	L-1 Packing	No Men are foreign To Blossoms	The Adventure of Toto	Noun Phrase, Articles	Letter Writing: Formal, Informal, Message Writing
May	Gulliver In Lilliput- I, II	Beauty	Moti Guj- Mutineer	Adj, Narration, Homonyms	Essay- Imaginative
June	Saint of Gutters				
July	Shaikh Noor-ud- Din Wali	The Road not taken,	Old Man at the Bridge,	Verbs, Prepositions	Note Writing, Letter Writing
August		I cannot remember my mother	Play- A basketfull of sea		Application
September	The Fun They Had	On killing A tree		Adverb, Jumbled Sentences	E-Mail
October	Revision of I Term Examination				
November	Tempest- I & II	Cart Driver, To the Cuckoo	The last Leaf	Active-Passive	Precis Writing, Essay Descriptive & Narrative
December	How A client was saved	Palanquin Bearers	The Happy princes	Conjunction, Tenses	Diary Writing
January		T he Child's Prayer	Play- If I were You	Omission, Possessiver	
February	Revision of II Term Examination				

Subject: Biology

Class :IX

Teacher's Name:Preetika

Name of the Book; Science For Class IX

Month	Topics/ Lesson No.	Experiments/Field Trips
April	XI. The Fundamental unit of Life	1. To Study Onion Peel & Cheek cell with slides.
May	XII: Tissues I Unit Test	1. To Study Tissues from permanent slides
August	XIII: Diversity in Living Organisms II Unit Test	To Show specimens of earth worm, Lizard
September	Revision	
October	1st term Exam	
November	XIV: Why do we fall ill	To make a chart of various diseases
December	XV: Natural Resources III Unit Test	To show air current caused by the uneven heating of air
January	XVI: Improvement in food resources	To make a chart of Nutrients
February	Revision	
March	Final exam	

Subject: Physics

Class: 9th

Subject Teacher: Amardeep Singh

Month	Topic	Experiments
April	Motion-1	Text book of class ix published by NCERT
May	Motion=2	-----
June	Force-1	-----
July	Force-2	-----
August	Work, energy and power-1	-----
September	Work, energy and power-2	-----
October	Gravitation -1	-----
November	Gravitation-2	----- -
December	Floatation	-----
January	Sound-1	-----
February	Sound-2	-----
March	Revision	-----

<u>Month</u>	<u>Topic</u>
April	Matter in our surrounding-1
May	Matter in our surrounding-2 revision
June-July	Is matter around us pure-1
August	Is matter around us pure-2 Revision
September	Atoms and molecules-1
October	Revision
November	Atoms and molecules-2
December	Structure of atom-1
January	Structure of atom-2
February	Revision

Suggested book : Textbook of science class 9th published by NCERT.

Month	Topic/Lesson No	Vedic Math/Lesson No
April	Ch-1 Number System Ch.2 Polynomials	Page No. 3-10
May	Ch-3 Linear Equations In Two Variables. Ch- 4 Coordinate Geometry Ch- 5 Lines &Angles	11-25
June/July	Ch- 10 Construction	26-44
August	Ch-6 Triangles Ch- 11 Herons Formula	45-56
September	Revision	Revision
October	Ch- 7 Quadrilaterals	
November	Ch- 8 Areas of Parallelograms and Ch- 13 Statistics	
December	Ch -12 Surface Area and Volumes	
January	Ch- 9 Circles Ch- 14 Probability	
February	Revision	

MONTH	TOPIC	BOOK
April	Lno1. India size and location	Geography
	Lno1. Democracy in the contemporary world	Political science
	Lno1. The French revolution	History
May	Lno 1 Natural disasters	Disaster management
	Lno.2 Socialism in Europe and the Russian revolution	History
	Lno1 Money and Banking Unit test I	Economics
June	Lno2 Phsical features of india	Geography
July -Aug	Lno3 Nazism and rise of hitler	History
	Lno 4 History of J&K	History
	Lno.3 Drainage	Geography
	Lno2 what is democracy ? why democracy?	Political science
	Lno.3 Constitutional design Unit test -II	Political science
September	REVISION	
October	T1 EXAMINATION	
	Lno5. Forest society and colonialism	History
	Lno.4 climate	Political science
November	Lno.7 natural vegetation and wild life	Geography
	Lno4 Electoral politics	Political science
	Lno.6 Pastoralist in the modern world	History
December	Lno6 Population	Geography
	Lno5 Working of institution	Political science
	Lno 4 man made disaster	Disaster management
	Lno7 peasant and farmers	History
January	Lno6 Democratic rights	Political science
	Lno.8 History and sports	History
	Understanding Indian economy	Economics
Febuary	Lno9 clothing a social history	History
	Revision	
March	T2 Examination	

**SUB-
HINDI****CLASS- 9th****TEACHER'S NAME
RAJKUMARI VATS /
HARPAL KOUR****NAME OF BOOK NAV
BHARTI**

Month	PROSE/LESSON	POETRY/LESSON	GRAMMER/COMPOSITION
vizSy	1-miHkksDrkokn dhlaLd`fr	5- lkf[k;ka] lcn	Hkk'kk] o.kZfopkj
	2- lkaoyliuksadh ;kn		lkz/kkukpk;ZdksvkfFkZdlgk;rkgsrqi= tEewd"ehj ds n"kZuh; LFky
ebZ	3- lkzsepan ds QVs twrs	5- ok[k	"kCnfopkj] orZuhfopkj
	4- esjscpui ds fnu		fpdfRlkvodk" k ds fy, iz/kkukpk;Zdksi= lkjh{kk ds lk"pkr ds dk;Zdze ds fo'k; esafirkthdksi= fy[kks
		1 st UNIT TEST	
twu		6- loS;s	Lakf/k] lekl
			f" k{kkesa[ksyxsadkegRo O;k;ke ds ykHkcrkrgq, vuqtdksi= fy[kks
twykbZ	16-- cM+s ?kj dh csVh	7- xzkeJh]	milxZ] izR;;
		9- es?kvk,	dElk;wVj&foKku dh nsu
			fe= dksi= n"kgjs dh NqfV~V;ksaesavkusdkfuea=.k i= fy[kks
	17- v[kckj ds "kkSdhu	10- ;ejkt dh fn"kk	laKk] loZuke
		11-uhfr ds nksgs	Oku jgsaxs] gejgsaxs
vxLr		2 ND UNIT TEST	
flracj		12- lkzkd`frdlkSan;Z	fo"ks'k.kfdz;k
		REVISION	
vDrwcj		1 ST TERM EXAMINATION	
Ukoacj		12- lkzkd`frdlkSan;Z	vO;;] in ifjp;] inca/k
		13-Dk"ehjlq'kek	:lk;seaxokusgsrqfirkthdksi= fy[kks

		14- fou; in] jkeouxeu	
fnlacj	18- /kwicRrhcq>h tyh		okD; jpuk
	fgUnh&O;kdj.k	fo"ks'k.k] fdz;k	
	lk=	Pkfj=&izek.ki= gsrqiz/kkukpk;Zdksi=	

<u>Month</u>	<u>Topic</u>
April	L-1 Gifts and wrappings L-2 Super face production
May	L-3 Beyond the blues L-4 No full stops in life
August	L-5 OH! To be free L-6 Happiness is an inside thing
September	L-7 Opposites attract L-8 A Rare treasure
October	L-9 Drink from the source
November	L-10 The Shadows L-11 Whose earth is it?
December	L-12 Print media reality
January	L-13 Let us celebrate life

<u>Month</u>	<u>Topic</u>
April	L - 2 : Computer System L - 7 : Microsoft Word 2010 - I
May	L - 1 : Convergence and Computing Technology L - 8 : Microsoft Word 2010 - II
June/ July	L - 3 : Input and Output Devices L -9 : Microsoft Word 2010 - III
August	L - 4 : Basics of Computer system L - 10 : Microsoft PowerPoint 2010- I
September	Revision
October	L - 5 : Communication Technology L - 11 : Microsoft PowerPoint 2010- II
November	L - 5 : Communication Technology L -12 : Microsoft Excel 2010 - I
December	L - 6 : Operating System L -13 : Microsoft Excel 2010 - II
January	L - 14 : Societal Impact of IT
February	Revision

April	Colour chart, still life, flowers.
May	Nature study, poster, scenery.
July	Fruits and vegetables.
Aug	Human anatomy, poster, landscape,painting.
Sept	Teacher's day card,Poster, Scenery Revision.
oct	Diwali card,rangoli design, poster, folk art.
Nov	Landscape (flow technique, pencil shading, poster colours), mehandi design.
Dec	Christmas card, poster, scenery.
Jan	Human anatomy, human sketches with pencil shgading,painting.
Feb	Folk art, Scenery..

<u>Month</u>	<u>Topic for Craft</u>
April	Bottle decoration
May	Fruits with news paper
July	Potpainting with p.o.p
Aug	Photoframes with glasspainting ,
Sept	flower making
oct	Door hanging. Diya making
Nov	portrait with newspaper
Dec	Glitter painting, Sandel with jeans cloth.
Jan	Cloth painting (patch work , photoframes).
Feb	Painting frames.

<u>Month</u>	<u>Topic</u>
April	Kabaddi & Softball,Basketball Kho kho, Badminton & Throw ball,MPT
May	Cricket & Kabaddi,Basketball & kho kho,Badminton & Table Tennis,Kabaddi & Carrom,MPT
July&Aug	Softball & Throw ball,Basketball & badminton,Table Tennis & Cricket,kho kho & Kabaddi,MPT
September	Table tennis & Softball,Cricket & kho kho,,Badminton & Kabaddi,,Volleyball & Throw ball,MPT
October	Kabaddi & Softball,Basketball &Table Tennis,kho kho & Basketball,Cricket & Badminton,MPT
November	Badminton & Kabaddi,volleyball & Cricket,Basketball & kho kho,100m race & Softball,MPT
December	Volleyball & Badminton,cricket & Throwball,Basketball & Table Tennis,Kho kho & Softball,MPT
January	Throw ball & Basketball, kho kho & Throw ball,kabaddi & Table Tennis,cricket & Badminton,MPT
February	Badminton & kho kho,Kabaddi & Volleyball ,carrom & Cricket,Basketball & Softball ,MPT