CLASS -9TH 
PUNJABI READER
ਸਾਹਿਤ  ਮਾਲਾ
APRIL:- 
· ਸਾਹਿਤ ਮਾਲਾ (ਕਾਵਿ ਰਚਨਾਵਾਂ)
· 1 – ਸੋ ਕਿਓਂ ਮੰਦਾ ਆਖੀਐ
· 2 – ਕਿਰਪਾ ਕਰਕੇ ਬਖਸਿ ਲੈਹੁ 
MAY:- 
· ਵਾਰਤਕ ਭਾਗ  
· 1 – ਘਰ ਦਾ ਪਿਆਰ 
· 2 – ਬੋਲੀ 
· ਵੰਨਗੀ (BOOK)	(ਕਹਾਣੀ) 
· 1 - ਕੁਲਫ਼ੀ
JULY:-
· ਸਾਹਿਤ ਮਾਲਾ (BOOK)	(ਵਾਰਤਕ ਭਾਗ)  
· 3 - ਪ੍ਰਾਰਥਨਾ 
· 1 - ਜ਼ਫ਼ਰਨਾਮਾ 
AUGUST:-
· Revision 
SEPTEMBER:- 
· Term -I Examination
OCTOBER:- 
· ਸਾਹਿਤ ਮਾਲਾ (ਕਾਵਿ ਰਚਨਾਵਾਂ)
· 3 – ਤੂੰ ਮੇਰਾ ਪਿਤਾ ਤੂੰ ਹੈ ਮੇਰਾ ਮਾਤਾ 
· 4 –  ਸਤਿਗੁਰ ਨਾਨਕ ਪ੍ਰਗਟਿਆ 
· ਵਾਰਤਕ ਭਾਗ  
· 4 - ਮੇਰੇ ਵੱਡੇ – ਵਡੇਰੇ 
NOVEMBER:- 
· ਸਾਹਿਤ ਮਾਲਾ (ਕਾਵਿ ਰਚਨਾਵਾਂ)
· 5 - ਜੰਗ ਦਾ ਹਾਲ 
· ਵਾਰਤਕ ਭਾਗ  
· 5 – ਤੁਰਨ ਦਾ ਹੁਨਰ 
· ਵੰਨਗੀ (BOOK) (ਕਹਾਣੀਆਂ) 
· 2  – ਅੰਗ – ਸੰਗ 
· 3 – ਧਰਤੀ ਹੇਠਲਾ ਬਲਦ 
· ਵੰਨਗੀ (BOOK) (ਇਕਾਂਗੀ) 
· 2 – ਦੂਜਾ ਵਿਆਹ 
DECEMBER:- 
· Revision
JANUARY:- 
· Revision of full syllabus and Pre-board.

PUNJABI GRAMMAR
ਵੰਨਗੀ ਵਿਆਕਰਨ  
APRIL:-
· 1 – ਸਮਾਸੀ ਸ਼ਬਦ (ਸਾਰੇ)
· 2 – ਬਹੁ – ਅਰਥਕ ਸ਼ਬਦ (1-30) 
MAY:- 
· 1 – ਬਹੁ – ਅਰਥਕ ਸ਼ਬਦ (31-60) 
· 2 – ਮੁਹਾਵਰੇ (1-30)
· ਲੇਖ – ਸਮੱਸਿਆਵਾਂ ਵਾਲੇ 
· ਪੱਤਰ – ਨਿੱਜੀ (1-5) 
JULY:-
· 1- ਅਗੇਤਰ (1-30)
· 2- ਪਿਛੇਤਰ (1-30)
· 3- ਮੁਹਾਵਰੇ (ਕ ਤੋਂ ਘ )
· ਲੇਖ – ਵਿਚਾਰ ਪ੍ਰਧਾਨ
· ਬਿਨੈ ਪੱਤਰ 
AUGUST:-
· Revision 
SEPTEMBER:- 
· Term -I Examination
OCTOBER:- 
· ਕਿਰਿਆ ਵਿਸੇਸ਼ਣ
· ਅਗੇਤਰ (ਸਾਰੇ)
· ਮੁਹਾਵਰੇ (ਚ ਤੋਂ ਛ ਤਕ )
· ਲੇਖ – ਸ਼੍ਰੀ ਗੁਰੂ ਗੋਬਿੰਦ ਸਿੰਘ ਜੀ 
· ਬਿਨੈ ਪੱਤਰ – 5 (Pg. 215)   6 (Pg. 224)
NOVEMBER:- 
· ਪਿਛੇਤਰ (ਸਾਰੇ)
· ਮੁਹਾਵਰੇ (ਜ ਤੋਂ ਝ )
· ਬਹੁ – ਅਰਥਕ (ਸਾਰੇ)
· ਲੇਖ – ਆਮ ਵਿਸ਼ੇ 
· ਪੱਤਰ – ਨਿੱਜੀ ਅਤੇ ਬਿਨੈ ਪੱਤਰ 
DECEMBER:- 
· Revision
JANUARY:- 
· Revision of full syllabus and Pre-board.

ENGLISH
APRIL:- 
BOOK : FIRST FLIGHT
· Lesson -1- Letter to God
· Lesson-2- Nelson Mandela
· Lesson-3- Two Stories about Flying
· Poem: Dust of snow
· Poem: Fire and ice
· (Grammar) Tenses
MAY :- 
BOOK : FIRST FLIGHT
· Lesson-4- From the diary of Anne Frank
BOOK: FOOT PRINTS WOTHOUT FEET
· Lesson-1-  A triumph of surgery 
· Lesson-2- The Thief ‘s Story
· Poem:  The Tiger in the Zoo
· Poem: How to Tell the wild animals 
JULY :-
BOOK: FIRST FLIGHT
· Lesson-9- Madam rides a bus
· Poem: The ballroom
BOOK: FOOT PRINTS WOTHOUT FEET
· Lesson-3- The midnight visitor
· Lesson-4- A question of trust
· (GRAMMAR)   Modals
AUGUST:-
BOOK: FIRST FLIGHT
· Lesson-10- The Sermon at Benares
· Lesson-11- The Proposal 
· Poem: Amanda
· Poem: The Tree
· (GRAMMAR)
· Subject 
· Verb
· Concord
SEPTEMBER:- 
· Revision of previous syllabus and Term I Examination 
OCTOBER:- 
BOOK: FOOT PRINTS WOTHOUT FEET
· Lesson-6- Making a Scientist 
· Poem: Fog
· Poem: The Tales of the Custard Dragon
· (GRAMMAR)
· Reported speech
NOVEMBER:- 
BOOK: FOOT PRINTS WOTHOUT FEET
· Lesson-9- Bholi
· Lesson-10- The book that saved Earth 
· Poem: For Anny Gregory
DECEMBER:- 
· Revision of previous syllabus and Pen paper test -II
JANUARY:- 
· Revision of previous syllabus 
FEBRUARY:- 
· Revision of previous syllabus 
MARCH :- 
· Revision of previous syllabus and Term -II Examination 

SOCIAL STUDIES
APRIL :- 
· (HISTORY)
· Lesson -1 - The rise of nationalism in Europe and India.
· (GEOGRAPHY)
· Lesson -1 - Resources and development
· Lesson-2- Forest and wildlife resources.
· (POLITICAL SCIENCE)
· Lesson -1 - power-sharing
· (ECONOMICS)
· Lesson-1- Development 
JULY:-
· (HISTORY)
· Lesson -2 - Nationalism in India
· (GEOGRAPHY)
· Lesson -3 - water resources
· Lesson -4 -Agriculture 
· (POLITICAL SCIENCE)
· Lesson -2 - Federalism 
· (ECONOMICS)
· Lesson -2 -sectors of Indian economy.
AUGUST :-
· (HISTORY) 
· Lesson -3 - The making of a  global world
· (GEOGRAPHY)
· Lesson -5- Minerals and Energy Resources
· (POLITICAL SCIENCE)
· Lesson -3- Gender, Religion and Caste
· (ECONOMICS)
· Lesson -3- Money and credit   
SEPTEMBER:- 
· Revision of previous syllabus and Term I Examination
OCTOBER:- 
· (HISTORY)
· Lesson -4- The Age of Industrialisation 
· (GEOGRAPHY)
· Lesson -6- Manufacturing Industries 
· (POLITICAL SCIENCE)
· Lesson -4- Political Parties
· (ECONOMICS)
· Lesson -4- Globalisation and Indian Economy 
NOVEMBER:-
· Lesson -5- The print culture and the modern world
· (GEOGRAPHY) 
· Lesson -7- Lifelines of National Economy
· (POLITICAL SCIENCE)
· Lesson -5- Outcomes of Democracy 
· (ECONOMICS)
· Lesson -5- Consumer Right
DECEMBER:- 
· Revision of previous syllabus and Pen paper test -II
JANUARY:- 
· Revision of previous syllabus 
FEBRUARY:- 
· Revision of previous syllabus 
MARCH :- 
· Revision of previous syllabus and Term -II Examination

MATHEMATICS
APRIL:-
· Chapter -1- Number system
· Chapter-3- Coordinator Geometry 
· Chapter-4- Linear Equations in two variables
MAY:- 
· Chapter -5- Introduction to Euclid’s Geometry 
· Chapter-10-Heron’s formula
· Chapter-6- Lines and Angles
· Chapter 6-lines and angles.
JULY:- 
· Chapter-2- Polynomials
· Chapter-
AUGUST:- 
· Chapter-11-  Surface and Volumes
· Chapter-8- Quadrilaterals
· Chapter-9- Circles
SEPTEMBER:- 
· Revision of previous syllabus and Term -I Examination 
OCTOBER:- 
(SYLLABUS OF CLASS 10th) 
· Chapter -1- Real Numbers
· Chapter-2- Polynomials 
NOVEMBER:- 
· Chapter-5- Arithmetic Progression
· Chapter-14- Probability
December:- 
· Revision of previous syllabus and pen paper test-II
JANUARY:- 
· Chapter-13- Statistics 
· Chapter-3- Pair if linear equations in two variables
FEBRUARY:-
· Chapter-4- Quadratic Equations
· Chapter-6- Triangles
MARCH :- 
· Revision of previous syllabus and Term -II Examination

SCIENCE
NCERT -9th
APRIL:-
· Lesson-1- Matter in our    surrounding
· Lesson-5- The fundamental unit of life
· Lesson – 2 -  Is matter around us pure?
MAY:-
· Lesson-8- Motion
· Lesson-9- Gravitation 
JULY :-  
· Revision of previous syllabus &Unit Test -I 
· Lesson -9- Force & Law of Motion 
(CLASS -10TH SYLLABUS)
AUGUST :- 
· Lesson - 6- Life processes ( Digestive system, Respiratory system) 
· Revision of previous syllabus 
SEPTEMBER;- 
· Revision of previous syllabus and Term -I Examination 
OCTOBER:- 
· Lesson-6- Life processes (Circulatory system, Excretory system)
· Lesson-10- Light -Reflection. and Refraction 
NOVEMBER:- 
· Lesson -1- Chemical Reactions
· Lesson-16-  Management of Natural Resources
DECEMBER :-
· Revision of previous syllabus and Unit Test -II
JANUARY :-
· Lesson-3- Metals and non metals
· Lesson-2- Acids, Bases and Salt
FEBRUARY:-
· Lesson-15- Our Environment and revision of previous syllabus 
MARCH :- 
· Revision of previous syllabus and Term-II Examination 

HINDI
स्पर्श भाग-II
MARCH:
· काव्य खंड  - कबीर 
· (Grammar)
· रचना के आधार पर वाक्य
APRIL:
· काव्य खंड-  मीरा
· गद्य खंड-  बड़े भाई साहब
· (Grammar)
· मुहावरे(1 -50), विद्यालय संबंधी पत्र, अनुच्छेद
MAY: 
· Revision of previous syllabus and unit test -I
JULY: 
· काव्य खंड -  मैथिली शरण गुप्त
· गद्य खंड - डायरी का एक पन्ना - अब कहाँ किसी के दुख में दुखी  होने वाले
· (Grammar)
· मुहावरे (51-100), अपठित गद्यांश , व्यावसायिक पत्र, सूचना संबंधी पत्र, पूछताछ संबंधी पत्र , लघुकथा
AUGUST :
· गद्य खंड - तीसरी क़सम के शिल्पकार शैलेन्द्र जी, ताँतारा वीमारो
· काव्य खंड - सुमित्रानंदन पन्त, वीरेन डंगवान
· संचयन- हरिहर काका
· (Grammar)
· विज्ञापन लेखन, अपठित काव्यांश 
SEPTEMBER:- 
· Revision of previous syllabus and Term I Examination 
OCTOBER:-
· गद्य खंड - पतझड़ में टूटी पत्तियां
· काव्य खंड - कैफ़ी आज़मी
· संचयन- सपनों के से  दिन
· (Grammar) 
· समास, सूचना लेखन
NOVEMBER:-
· काव्य खंड - रवीन्द्रनाथ ठाकुर
· संचयन- टोपी शुक्ला
· (Grammar)
· पद बंधन, ईमेल लेखन, लोकोक्तियाँ
DECEMBER:-
· Revision of previous syllabus and unit Test -II
JANUARY:- 
· Revision of full syllabus 
FEBRUARY:-  
· Revision of full syllabus
MARCH :-  
· Revision of full syllabus and Term -II Examination

PHYSICAL EDUCATION
APRIL :- 
· Unit -1- Role and responsibilities of an early year Physical activity facilitator
· 1.1  Identify role and responsibilities of physical activity facilitator
· 1.2 Describe the various activities to be conducted by physical activity facilitator
MAY :- 
· Unit -2- Assessment and evaluation 
· 2.2 -Describe the various types and tools of assessment
· Revision of previous syllabus
JULY :- 
· 2.2 - Prepare, assessment report and provide feedback
AUGUST :- 
· Unit -3- Free play
· 3.1 - Describe the importance and purpose of free play
SEPTEMBER :-  
· Revision of previous syllabus and Term- I Examination 
OCTOBER :- 
· 3.2- Organize free, play activities
· 3.3- Demonstrate the knowledge of rehabilitation through free play
NOVEMBER :-
· Unit -4- Monitoring and inventory management
· 4.1- Describe the process of inventory management
· 4.2- Manage props and equipments 
DECEMBER :- 
· Revision of previous syllabus and pen paper test -II
JANUARY & FEBRUARY :-
· Revision of previous syllabus
