

ARYA GYAN PRACHAR SAMITI

(D.A.V. NANDRAJ PUBLIC SCHOOL, D.A.V. NANDRAJ MODERN
SCHOOL AND MAHATMA N.D. GROVER D.A.V. PUBLIC SCHOOL)

SYLLABUS: 2023-24

CLASS: IX

SUBJECT: ENGLISH

Prescribed Books: - Beehive – NCERT

Moments - NCERT

Grammar- High School English Grammar & Composition- S. Chand

Workbook: Words and Expression-I

Months	Days	Book	Portion
April	21	Beehive	PROSE – Chapter 1 – The Fun they had
			PROSE—Chapter 2- The Sound of Music
		Moments	PROSE – Chapter : 1 – The Lost Child
		Grammar	Tenses
May	11	Beehive	PROSE – Chapter 3-The Little Girl POEM- The Road Not Taken
			Moments
		Grammar	-----
		Writing	Descriptive Paragraph
June	13	Beehive	PROSE – Chapter 4- A Truly Beautiful Mind POEM — Wind
			Moments
		Grammar	Subject – Verb Concord
		Writing	-----
July	19	Beehive	PROSE - Chapter 5- The Snake and The Mirror
		Moments	PROSE-The Happy Prince
			PROSE – In the Kingdoms of Fools
		Grammar	Modals
		Writing	Story Writing

August	25	Beehive	PROSE – Chapter 6-My Childhood
			POEM – Rain on The Roof -Lake Isle of Innisfree - A Legend of the Northland
		Moments	PROSE – Chapter: 5 The Last Leaf
		Grammar	-----
	Writing	Diary Entry	
September	08		Revision
October	21	Beehive	PROSE – Chapter 8- Reach For The Top
			POEM – Chapter – No Men Are Foreign
		Moments	PROSE – Chapter 8- A House Is Not A Home
		Grammar	Direct and Indirect Speech
	Writing	-----	
November	19	Beehive	PROSE – Chapter 10 – Kathmandu
			POEM- On Killing A Tree
		Moments	The Beggar
		Grammar	Omission, Editing
	Writing	-----	
December	25	Beehive	POEM- A Slumber Did My Spirit Seal
			PROSE – Chapter 11- If I Were You
		Grammar	Determiners
January	16	Grammar	Sentence Reordering Sentence Transformation
February		Revision and Annual Exam	

PORTION FOR EXAMINATION (ENGLISH)

UNIT TEST – I	BEEHIVE	CH – 1 THE FUN THEY HAD POEM: THE ROAD NOT TAKEN
	MOMENTS	CH – 1 THE LOST CHILD
	GRAMMAR	TENSES
HALF YEARLY EXAMINATION	BEEHIVE	PROSE: CH: 1 – 5 POEMS: 1 – 5
	MOMENTS	CH: 1 – 4
	GRAMMAR	INTEGRATED GRAMMAR 1. GAP FILLING 2. EDITING 3. TRANSFORMATION OF SENTENCES
	WRITING	1. DESCRIPTIVE PARAGRAPH 2. STORY WRITING 3. DIARY ENTRY
UNIT TEST – II	BEEHIVE	CH – 7 REACH FOR THE TOP POEM – 6 NO MEN ARE FOREIGN
	MOMENTS	CH – 7 A HOUSE IS NOT A HOME
	GRAMMAR	REPORTED SPEECH
ANNUAL EXAMINATION	BEEHIVE	PROSE: CH : 1 – 9 POEM: 1 – 8
	MOMENTS	CH : 1-8
	GRAMMAR	INTEGRATED GRAMMAR 4. GAP FILLING 5. EDITING 6. TRANSFORMATION OF SENTENCES
	WRITING	1. DESCRIPTIVE PARAGRAPH 2. STORY WRITING 3. DIARY ENTRY

कक्षा – IX

विषय: हिन्दी

निर्धारित पुस्तकें: पाठ्यपुस्तक - क्षितिजभाग 1 ,पूरक पाठ्यपुस्तक - कृतिकाभाग 1,व्याकरण-
नवयुगहिंदीव्याकरणतथारचना

माह	कार्य दिवस	पाठ्यपुस्तक	पूरक पाठ्यपुस्तक	व्याकरण
अप्रैल	21	पाठ 1- दो बैलों की कथा,पाठ 9 सखियाँ एवं सबद		उपसर्ग, प्रत्यय
मई	11	पाठ 2 ल्हासा की ओर	पाठ1 जल प्रलय में	
जून	13	पाठ 10 वाख		समास
जुलाई	19	पाठ 3 उपभोक्तावाद की संस्कृति। पाठ 4 सावलों सपनों की याद,पाठ 11 सवैये		पत्र लेखन - औपचारिक, अनौपचारिक,सूचना लेखन
अगस्त	25	पाठ 12 कैदी और कोकिला		वाक्यभेद(अर्थकेआधारपर),अनुच्छेद लेखन, संवाद लेखन
सितंबर	8	पुनरावृत्ति + अर्द्धवार्षिक परीक्षा		
अक्टूबर	21	पाठ6 प्रेमचंद के फटे जूते,पाठ 13-ग्रामश्री। पाठ 15 मेघ आए		
नवंबर	19	पाठ7 मेरे बचपन केदिन	पाठ 2मेरे संग की औरतें	अलंकार (अनुप्रास, यमक, उपमा, रूपक)
दिसंबर	25	पाठ 17 बच्चे काम पर जा रहे हैं	पाठ3 रीढ़ की हड्डी	लघुकथा लेखन,औपचारिक ईमेल लेखन
जनवरी	16	पुनरावृत्ति		

कक्षा IX	PORTION FOR EXAMINATION
EXAM	PORTION
UNIT TEST I	क्षितिज भाग -1 पाठ-1,2,9
	व्याकरण- उपसर्ग,प्रत्यय
	लेखन- औपचारिक-अनौपचारिक पत्र लेखन
HALF YEARLY EXAM	क्षितिज भाग-1—पाठ 1,2,3,4,9,10,11,12
	कृतिका भाग1- पाठ -1,व्याकरण-उपसर्ग,प्रत्यय
	समास,वाक्य(अर्थ के आधार पर),लेखन-पत्र, सूचना,अनुच्छेद,संवाद
UNIT TEST II	क्षितिज भाग- पाठ-6,7,13,व्याकरण-अलंकार
	लेखन- लघु कथा लेखन
ANNUAL EXAM	क्षितिज भाग 1- पाठ-6,7,13,15,17,कृतिका
	भाग 1-पाठ-2,3,व्याकरण-अलंकार,लेखन-पत्र,लघु
	कथा,औपचारिक ई-मेल एवं प्रथम,द्वितीय इकाई
	परीक्षा तथा अर्धवार्षिक परीक्षा के पाठ्यक्रम

डी.ए.वी नन्दराज पब्लिक स्कूल, बूटी रोड, रांची

पाठ्यक्रम 2023 -2024

कक्षा – नवम

विषय – संस्कृत

निर्धारित पुस्तक – शेमुखी

व्याकरण – मानक व्याकरण संस्कृत व्याकरण

व्याकरण एवं लेखन।

अभ्यासवान भव -प्रथमोभागः।

व्याकरण विधिः।

माह	पाठ	व्याकरण
अप्रैल 21	पाठ – 1 भारतीयसन्तगीतिः पाठ – 2 स्वर्णकाकः	पत्र , अनुवाद ,चित्र लेखन , संधि (स्वर संधि) व्यंजन संधि -जश्त्व,म् स्थाने अनुस्वार ,उत्व ,रत्व ।
मई ॥	पाठ – गोदोहनम्।	अकारान्त पुं बालक ,कवि,साधु ,पितृ , मातृ ,लता ,नदी। अपठित गद्यांश , घटनाक्रम ।
जून 13	पाठ – सूक्तिमौक्तिकम्	शब्द रूप -अस्मद् ,युष्मद् ,तत् ,इदम् ,किम् ,राजन् भवत् ,विद्वस्, गुणिन् (त्रिलिङ्गेषु)। धातुरूप - पठ्,गम्,वद् ,भू,क्रीड् नी ,दृश् ,शक् ,ज्ञा ,अस् ,कृ,दा ,श्रु ,पा ,सेव् ,लभ् (पंच लकारेषु)
जुलाई 19	पाठ – भ्रान्तो बालः	कारक ,उपपद,(उभयतः,धिक् ,प्रातः,समया,निकषा,प्रति ,विना ,सह ,साकम् ,समम् सार्धम् ,अलम् ,सदृश,हीन, रुच् ,दा , यच्छ्,, नमः , स्वस्ति,बहिः, भी ,त्रा,ऋते ,विना,रक्ष,उपरी ,अध,पुरतः,पृष्टतः,स्निह्,विश्वस्,पटु,निर्धारणे
अगस्त 25	पाठ – सिकतासेतुः	संख्या ,उपसर्ग, प्रत्यय (क्त्वा तुमुन् , ल्यप्, क्तवतु, शतृ, शानच्,क्त।)अव्यय-(अत्र,तत्र , अन्यत्र,सर्वत्र ,यत्र एकत्र ,उभयत्र ,यदा ,तदा, सर्वदा,एकदा,पुरा ,कथम् ,किमर्थम्,सम्यक् तथा,यथा,अधुना।
सितम्बर 08		पुनरावृत्ति अर्धवार्षिक परीक्षा
अक्टूबर 21	पाठ – जटायोःशौर्यम्।	पत्र , अनुवाद, चित्रलेखन , संधि , अभ्यास।
नवम्बर 19	पर्यावरणम्।	अपठित गद्यांश , शब्द रूप , धातुरूप अभ्यास ।

दिसम्बर 25	पाठ- वाङ्मयः प्रमाणस्वरूपम्।	उपसर्ग ,प्रत्यय अव्यय , उपपद,कारक अभ्यास।
जनवरी 16	पाठ – व्याकरण पुनरावृत्ति।	अभ्यास।
फरवरी	वार्षिक परीक्षा।	
मार्च	वार्षिक परीक्षा।	

EXAM	PORTION
UNIT TEST I	पाठः -1 भारतीयसन्तगीतिः ,पाठः - 2 स्वर्णकाकः संस्कृत व्याकरणम्,संधिः - दीर्घः ,गुण शब्द रूपाणि -- अकारान्त पुल्लिङ्ग शब्दाः -- बालकवत् । इकारान्तः पुल्लिङ्गः धातु-रूपाणि -- पठ्, गम्, वद् (पांचों लकारों में),प्रत्यय : --- क्त्वा , तुमुन् ।
HALF YEARLY EXAM	प्रथमः पाठः -- भारतीयसन्तगीतिः ,द्वितीयः पाठः -- स्वर्णकाकः तृतीयः पाठः -- गोदोहनम्,पंचमः पाठः -- सूक्तिमौक्तिकम् षष्ठः पाठः -- भ्रान्तो बालः,संस्कृत व्याकरणम् शब्दरूपाणि -- बालक ,कवि, साधु,पितृ,मातृ , लता, नदी । धातु-रूपाणि -- पठ् , गम्, वद्,भू, क्रीड् , दृश् , पा (पिब),नी , शक् । कारक -उपपद -विभक्तयः, , द्वितीया - उभयतः,धिक् , परितः ,समया,निकषा , प्रति, विना । तृतीया - सह , साकम् , समम्, सार्धम् , विना , अलम्,सद्दृश ,हीन । चतुर्थी - रुच् ,दा (यच्छ), नमः ,कुप् , स्वस्ति । प्रत्ययाः -- क्त्वा , तुमुन् , ल्यप्,शत् । संख्या -- 1 -- 50 उपसर्गाः -- (द्वाविंशतिः) अव्ययानि -- अत्र ,तत्र , अन्यत्र, सर्वत्र ,यत्र , उभयत्र,यदा ,कदा ,एकदा , पुरा, अधुना , अद्य ,श्वः , ह्यः । अपठित गद्यांश , चित्रवर्णनम् , संस्कृत भाषायाम् अनुवादम् , पत्रम् ।
UNIT TEST II	नवमः पाठः -- सिकतासेतुः दशमः पाठः -- जटायोः शौर्यम् संस्कृत व्याकरणम् शब्दरूपाणि -राजन्,भवत्,विद्वस् धातु-रूपाणि -- अस्,कृ ,दा, प्रत्ययः -- शत् , शानच् ।

ANNUAL EXAM	<p>नवमः पाठः -- सिकतासेतुः दशमः पाठः -- जटायो शौर्यम्</p> <p>एकादशः पाठः -- पर्यावरणम्, द्वादशः पाठः -- वाङ्मनः प्राणस्वरूपम्</p> <p>संस्कृत व्याकरणम्</p> <p>शब्द रूपाणि - राजन्, भवत्, विद्वस्, गुणिन्, तत्, इदम्, किम् (त्रिषु लिङ्गेषु)</p> <p>धातुरूपाणि - अस्, कृ, दा, श्रु, सेव लभ ।</p> <p>उपपद विभक्तयः पंचमी - विना, बहिः, भी, रक्ष, ऋते, षष्ठी -- उपरि, अधः, पुरतः, पृष्ठतः, निर्धारणे, सप्तमी - स्निह, निपुणः, विश्वस्, पटुः</p> <p>प्रत्ययः - शत्, शानच्, क्त, क्तवत् । संख्या -- 51- 100</p> <p>उपसर्गाः, अव्ययानि - किम्, कुत्र, कति, कदा, कुतः, कथम्, च, अपि, यदि, तर्हि, यथा तथा, एव</p> <p>अपठित गद्यांश, पत्रम्, चित्रवर्णम्, संस्कृत भाषायाम् अनुवादः</p>
----------------	---

PRESCRIBED BOOKS:- R S AGGARWAL

MONTHS	DAYS	CHAPTERS
APRIL	21	CH.1 NUMBER SYSTEM ,CH.2 POLYNOMIALS,CH-3 FACTORISATION OF POLYNOMIALS
MAY	11	CH-14 AREAS OF TRIANGLES OF POLYNOMIALS
JUNE	14	CH. 4LINEAR EQUATIONS IN TWO VARIABLES , CH. 5 CO-ORDINATE GEOMETRY
JULY	19	CH. 5 INTRODUCTION TO EUCLID'S GEOMETRY CH. 6 LINES AND ANGLES
AUGUST	25	CH. 7 TRIANGLES CH-9 CONGRUENCE OF TRINGLES AND AINEQUALITIES IN A TRIANGLE CASE STUDY BASED QUESTIONS
SEPTEMBER	08	REVISION AND HALF YEARLY EXAM
OCTOBER	21	CH. 10 QUADRILATERAL
NOVEMBER	19	CH. 15 VOLUMES AND SURFACE AREAS OF SOLIDS
DECEMBER	16	CH. 17 BAR GRAPH,HISTOGRAM AND FREQUENCY POLYGON
JANUARY	16	CH. 12 CIRCLES CASE STUDY BASED QUESTIONS
FEBRUARY	13	REVISION AND ANNUAL EXAMINATION
MARCH	4	ANNUAL EXAMINATION

UNIT TEST I	CHAPTER 1 NUMBER SYSTEM
	CHAPTER 2 POLYNOMIAL
	CH-3 FACTORISATION OF POLYNOMIALS
	CH-14 AREAS OF TRIANGLES OF QUADRILATERALS
HALF YEARLY EXAM	CHAPTER 1 NUMBER SYSTEM
	CHAPTER 2 POLYNOMIAL
	CH-3 FACTORISATION OF POLYNOMIALS
	CHAPTER 4 LINEAR EQUATION IN TWO VARIABLES
	CH. 5 CO-ORDINATE GEOMETRY
	CH. 5 INTRODUCTION TO EUCLID'S GEOMETRY
	CHAPTER 6 LINES & ANGLES
	CHAPTERS 7 TRIANGLES
	CH-9 CONGRUENCE OF TRINGLES AND AINEQUALITIES IN A TRIANGLE
CH-14 AREAS OF TRIANGLES OF QUADRILATERALS	
UNIT TEST II	CH. 10 QUADRILATERAL
	CHAPTER 13 SURFACE AREAS AND VOLUMES
	CHAPTER 4 LINEAR EQUATION IN TWO VARIABLES
	CH. 15 VOLUMES AND SURFACE AREAS OF SOLIDS
ANNUAL EXAM	Chapters : 1,2,3,4,5,6,7,8,9,10,12,14,15,17

SYLLABUS: 2023-24

Class – IX

Subject: Science (Physics)

Prescribed Book: S Chand Publication Science for class IX

Months	Portion
April (21 days)	Chapter 1 - Motion <ul style="list-style-type: none">• Distance and Displacement• Types of motion• Uniform and Non-uniform motion• Rate of change of velocity
May (11 days)	Chapter 1 – Motion <ul style="list-style-type: none">• Graphical representation of motion:- a) Distance-time graph b) Velocity-time graph• Equation of motion by graphical and mathematical method:- a) Equation for Velocity- Time relation b) Equation for Position-Time relation c) Equation for Position-Velocity relation• Uniform circular motion• Intext and Exercise questions
June (13 days)	Chapter 2- Force and Laws of motion <ul style="list-style-type: none">• Introduction of force• Balanced and unbalanced forces• 1st law of motion• Inertia and mass• 2nd law of motion• 3rd law of motion
July (19 days)	Chapter 2- Force and Laws of Motion <ul style="list-style-type: none">• Conservation of momentum• In text questions and Exercise questions Chapter 3 - Gravitation <ul style="list-style-type: none">• Gravitation• Universal law of Gravitation• Importance of Universal law of Gravitation• Free fall• To calculate the value of "g".
August (25 days)	Chapter – 3 – Gravitation <ul style="list-style-type: none">• Motion of object under the influence of Gravitational force of the Earth• Mass• Weight• Weight of an object on moon• In text Questions• Exercise Questions
September (8 days)	Revision work and Half Yearly Examination
October (21 days)	Chapter 3 - Gravitation <ul style="list-style-type: none">• Thrust and pressure• Buoyancy

	<ul style="list-style-type: none"> • Archimede's principle • Relative Density • In text Questions • Exercise Questions
November (19 days)	<p>Chapter 4 - Work and Energy</p> <ul style="list-style-type: none"> • Work (Introduction) • Scientific conception of work • Work done by a constant force • Energy • Forms of Energy(Kinetic Energy and Potential Energy) • Law of conservation of Energy • Rate of doing work
December (25 days)	<p>Chapter 4 - Work and Energy</p> <ul style="list-style-type: none"> • In text and Exercise Questions <p>Chapter 5– Sound</p> <ul style="list-style-type: none"> • Sound (Introduction) • Production of sound • Propagation of sound • Speed of sound in different media
January (16 days)	<p>Chapter – 5 Sound</p> <ul style="list-style-type: none"> • Characteristics of sound waves • Reflection of sound • Echo • Reverberation • Uses of multiple reflection of sound • Application of ultrasound • SONAR • In text Questions and Exercise Questions
February	Revision and Annual Examination

SYLLABUS: 2023-24

Class – IX

Subject: Science (Chemistry)

Prescribed Book: S Chand Publication Science for class IX

Months	Portion
April (21 days)	Chapter:01-MATTER - NATURE AND BEHAVIOUR <ul style="list-style-type: none">• Concept of matter• Physical nature of matter• Characteristics of particles of matter• Types of matter- solid, liquid, gas• Can matter change its shape
May (11 days)	Chapter:01- MATTER-NATURE AND BEHAVIOUR <ul style="list-style-type: none">• Latent heat• Units of temperature and their conversion• Evaporation• Factor affecting evaporation
June (13 days)	Chapter:02- IS MATTER AROUND US PURE <ul style="list-style-type: none">• Pure and Impure substances• Mixture and types of mixtures• Solution and concentration of solution• Suspension and its properties• Colloidal solution
July (19 days)	Chapter:02- IS MATTER AROUND US PURE <ul style="list-style-type: none">• Properties of colloids• Dispersed phased and Dispersing medium• Numerical based on concentration of solution.
August (25 days)	Chapter:02- IS MATTER AROUND US PURE <ul style="list-style-type: none">• Physical and chemical changes• Separating the components of a mixture.• Different methods used for separation
September (8 days)	REVISION +HALF YEARLY EXAMINATION
October (21 days)	Chapter:03- ATOMS AND MOLECULES <ul style="list-style-type: none">• Introduction of atoms and molecules• Laws of chemical combination• Symbols of atoms of different elements• Atomic mass- Concept of molecule• Ionic compound
November (19 days)	Chapter:03- ATOMS AND MOLECULES <ul style="list-style-type: none">• Chemical formulae of common compounds• Molecular mass and formulae unit mass• Mole concept
December (25 days)	Chapter:04- Structure of the Atom Charged particles in matter Different models of an atom Distribution of electrons in different orbits. Valency Atomic no. and Mass no. Isotopes and Isobars

January (16 days)	Revision for Annual Examination
February (13 days)	Revision and Annual Examination

SYLLABUS: 2023-24

Class – IX

Subject: Science (Biology)

Prescribed Book: S Chand – Science for class: IX

Months	Portion
April (21 days)	Chapter: 1 –The fundamental unit of life- <ul style="list-style-type: none">• Prokaryotic & Eukaryotic cell• Structure of cell – Plasma membrane, cellwall, Nucleus, cytoplasm, Endoplasmic Reticulum, GolgiApparatus,Lysosome, Mitochondria
May (11 days)	Chapter: 1 – The fundamental unit of life- <ul style="list-style-type: none">• Plastids, Vacuoles• Cell division• Q/A discussion
June (13 days)	Chapter: 2 – Tissue <ul style="list-style-type: none">• Division of Labour in multicellular organism.• Difference between plant tissue and animal tissue.
July (19 days)	Chapter:2 – Tissue <ul style="list-style-type: none">• Plant Tissue – Meristematic tissue• Permanent Tissue – Simple and complex permanent tissue, Protective Tissue.
August (25 days)	Chapter :- 2- Tissue <ul style="list-style-type: none">• Animal Tissue – Epithelial Tissue Connective tissue , Muscular Tissue Nervous Tissue <ul style="list-style-type: none">• Q/A discussion
September (8 days)	Revision + Half Yearly Exam
October (21 days)	Chapter:6- Improvement in food resources <ul style="list-style-type: none">• Improvement in crop yields• Crop Variety Improvement• Crop Production Management• Manure & Fertilizers
November (19 days)	Chapter:6 – Improvement in food resources <ul style="list-style-type: none">• Irrigation• Cropping Patterns• Crop Protection Management• Storage of grains
December (25 days)	Chapter:6 – Improvement in food resources <ul style="list-style-type: none">• Animal Husbandry• Cattle Farming• Poultry Farming
January (16 days)	Chapter: 6 – Improvement in food resources <ul style="list-style-type: none">• Fish Production• Bee Keeping• Q/A Discussion
February	Revision and Annual Examination

PORTION FOR EXAMINATION (SCIENCE)

EXAM	SUBJECT	PORTION
UNIT TEST I	PHYSICS	Chapter -1
	CHEMISTRY	Chapter 1
	BIOLOGY	Chapter-1
HALF YEARLY EXAM	PHYSICS	Chapter , 1,2,3 (till mass and weight)
	CHEMISTRY	Chapter 1 & 2
	BIOLOGY	Chapter 1 & 2
UNIT TEST II	PHYSICS	Chapter 3 (thrust and pressure),Chapter 4 (work only)
	CHEMISTRY	Chapter 3
	BIOLOGY	Chapter 6 (till crop protection management)
ANNUAL EXAM	PHYSICS	Chapter 1,2,3,4,5
	CHEMISTRY	Chapter 1,2,3 & 4
	BIOLOGY	Chapter 1, 2,& 6

SYLLABUS: 2023-24

Class – IX

Subject: SOCIAL SCIENCE (HISTORY)

Prescribed Book: India & Contemporary World – I (NCERT)

Months	DAY	Portion
April	21	Chapter: I - The French Revolution <ul style="list-style-type: none">• French Society during the late eighteen century• The outbreak of the Revolution
May	11	Chapter: I - The French Revolution <ul style="list-style-type: none">• French abolish Monarchy & becomes a Republic• Did women have a Revolution?• The Abolition of Slavery• The Revolution & everyday life
June	13	Chapter: II – Socialism in Europe and the Russian Revolution <ul style="list-style-type: none">• The Age of Social change
July	19	Chapter: II – Socialism in Europe and the Russian Revolution <ul style="list-style-type: none">• The Russian Revolution• The February Revolution in Petrograd
August	25	Chapter: II – Socialism in Europe and the Russian Revolution <ul style="list-style-type: none">• What changed after October?• The Global influence of the Russian Revolution and the USSR
September	8	Revision and Half Examination
October	21	Chapter: V - Pastoralists in the Modern world <ul style="list-style-type: none">• Pastoral Nomads & their Movement• Colonial Rule & Pastoral life• Pastoralism in Africa (To be assessed in the Periodic Assessment only)
November	19	Chapter: III – Nazism and the Rise of Hitler <ul style="list-style-type: none">• Birth of the Weimar Republic• Hitler’s Rise to power• The Nazi Worldview
December	25	Chapter: III – Nazism and the Rise of Hitler <ul style="list-style-type: none">• Youth in Nazi Germany• Ordinary People and the crimes against Humanity
January	16	Chapter: IV – Forest Society and Colonialism <ul style="list-style-type: none">• Why Deforestation?• The Rise of commercial forestry• Rebellion in the forestForest transformation in Java
February	14	Revision and Annual Exam
March		Annual Exam

SYLLABUS: 2023-24

Class – IX

Subject: Social Science (Geography)

Prescribed Book: Contemporary India (NCERT)

Months	DAY	Portion
April	21	Chapter: I – India: Size and location <ul style="list-style-type: none">• Size and location• India and the World
May	11	Chapter: I – India: Size and location <ul style="list-style-type: none">• India’s Neighbours
June	13	Chapter: II – Physical features of India <ul style="list-style-type: none">• Major Physiographic Division
July	19	Chapter: III – Drainage <ul style="list-style-type: none">• Major rivers and tributaries• Lakes
August	25	Chapter: III – Drainage <ul style="list-style-type: none">• Role of rivers in the economy• Pollution
September	8	Revision and Half Yearly Examination
October	21	Chapter: IV – Climate <ul style="list-style-type: none">• Concept• Climate controls• Factors influencing India’s Climate• The Indian Monsoon• Distribution of Rainfall• Monsoon as a unifying bond
November	19	Chapter: V – Natural Vegetation and Wildlife <ul style="list-style-type: none">• Factors affecting vegetation• Vegetation types
December	25	Chapter: V – Natural Vegetation and Wildlife <ul style="list-style-type: none">• Wildlife• Conservation
January	16	Chapter: VI - Population <ul style="list-style-type: none">• Size• Distribution• Population growth and process of population change
February	14	Revision and Annual Exam
March		Annual Examination

SYLLABUS: 2023-24

Class – IX

SUBJECT: (POLITICAL SCIENCE)

Prescribed Book: Democratic Politics – I

Months	DAY	Portion
April	21	Chapter: I – What is Democracy? Why Democracy? <ul style="list-style-type: none">• What is Democracy?• Features of Democracy
May	11	Chapter: I – What is Democracy? Why Democracy? <ul style="list-style-type: none">• Why Democracy?• Broader Meaning of Democracy
June	13	Chapter: II – Constitutional Design <ul style="list-style-type: none">• Democratic Constitution in South Africa• Why do we need a Constitution?
July	19	Chapter: II – Constitutional Design <ul style="list-style-type: none">• Making of the Indian Constitution• Guiding Values of the Indian Constitution
August	25	Chapter: III – Electoral Politics <ul style="list-style-type: none">• Why elections?• What is our system of elections?• What makes elections in India democratic?
September	8	Revision and Half Yearly Exam
October	21	Chapter: IV – Working of Institutions <ul style="list-style-type: none">• How is the major policy decision taken?• Parliament
November	19	Chapter: IV – Working of Institutions <ul style="list-style-type: none">• Political Executive• Judiciary
December	25	Chapter: V – Democratic Rights <ul style="list-style-type: none">• Life without Rights• Rights in a democracy• Rights in the Indian Constitution• Expanding the scope of rights
January	16	Chapter: V – Democratic Rights <ul style="list-style-type: none">• Rights in the Indian Constitution• Expanding the scope of rights
February	14	Revision and Annual Exam
March		Annual Examination

SYLLABUS: 2023-24

Class – IX

SUBJECT: (ECONOMICS)

Prescribed Book: Economics Text book class – IX (NCERT)

Months	No. of working days	Portion
April	21	Chapter: I –The Story of village Palampur <ul style="list-style-type: none">• Overview• Organisation of production
May	11	Chapter: I –The Story of village Palampur <ul style="list-style-type: none">• Farming in Palampur• Non-farm activities of Palampur
June	13	Chapter: II – People as Resources <ul style="list-style-type: none">• Overview• Economic activities by men and women
July	19	Chapter: II – People as Resources <ul style="list-style-type: none">• Quality of population• Unemployment
August	25	Revision
September	8	Revision and Half Yearly Exam
October	21	Chapter: III – Poverty as a challenge <ul style="list-style-type: none">• Overview• Two typical cases of poverty• Poverty as seen by social scientists• Poverty estimates• Vulnerable groups• Interstate disparities
November	19	Chapter: III – Poverty as a challenge <ul style="list-style-type: none">• Global poverty scenario• Anti-Poverty Measures• The Challenges ahead
December	25	Chapter: IV – Food Security in India <ul style="list-style-type: none">• Overview• What is food security?• Why food security?• Who are food insecure?• Food security in India
January	16	Chapter: IV – Food Security in India <ul style="list-style-type: none">• What is Buffer stock?• What is the Public distribution system?• Current status of Public distribution system
February	14	Revision and Annual Examination
March		Annual Examination

PORTION FOR EXAMINATION (SOCIAL SCIENCE)

EXAM	SUBJECT	PORTION
UNIT TEST I	HISTORY	Chapter: I - The French Revolution
	GEOGRAPHY	Chapter: I – India: Size and location
	POLITICAL SCEINCE	Chapter: I – What is Democracy? Why Democracy?
	ECONOMICS	Chapter: I –The Story of village Palampur
HALF YEARLY EXAM	HISTORY	Chapter I & II
	GEOGRAPHY	Chapter I, II & III
	POLITICAL SCEINCE	Chapter I, II & III
	ECONOMICS	Chapter I & II
UNIT TEST II	HISTORY	Chapter: V - Pastoralists in the Modern world
	GEOGRAPHY	Chapter: IV – Climate
	POLITICAL SCEINCE	Chapter: IV – Working of Institutions
	ECONOMICS	Chapter: III – Poverty as a challenge
ANNUAL EXAM	HISTORY	Chapter I, II, III & IV
	GEOGRAPHY	Chapter: I, II,III, IV ,V & VI
	POLITICAL SCEINCE	Chapter: I, II, III,IV &V
	ECONOMICS	Chapter: I ,II, III & IV

SYLLABUS: 2023-24

Class – IX

Subject: Information Technology

Prescribed Book: Information Technology (I.T) for Subject Code – 402

Publisher – MICA Educom Publisher

Months	DAY	Portion
April	21	Chapter 1 : Communication Skills Chapter 2 : Self management
May	11	Chapter 3 : Information and Communication Technology
June	13	Chapter 4: ICT : Computer & It's parts
July	19	(Part B) Chapter 8 : IT e S Chapter 9 : Keyboard Skills
August	25	Chapter 10 :Digital Documentation Chapter 11 : Formatting In Word Processor Chapter 12 : Mail Merge
September	08	Revision work and Half Yearly examinations
October	21	Chapter 13 : Electronic Spreadsheets Chapter 14 : Formatting Cells in Spread sheet
November	19	Chapter 14 : Formatting Cells in Spread Sheet (Cont.) Chapter 15 : Digital Presentation
December	25	Chapter 16 : Digital Slides (Part A) Chapter 5 : ICT; e-mails
January	16	Chapter 6 : Entrepreneurship Chapter 7 : Green Skills
February		Revision and Annual Exam

PORTION FOR EXAMINATION

UNIT TEST I	Ch – 1 , 2 , 3,
HALF YEARLY EXAMINATION	Ch – 1, 2 , 3 , 4 Ch – 8, 9, 10, 11
UNIT TEST II	Ch – 12, 13 , 14
ANNUAL EXAMINATION	Whole syllabus