

CIRCULAR FOR ANNUAL EXAMINATION CLASS IX

Dear Parent,

We would like to inform you that the final examination for the current academic year will be conducted from 20/02/2023 to 03/03/2023. The examination will be conducted offline, and students are required to come to the school to take the exam.

We request you to ensure that your child is well prepared for the examination and is familiar with the examination format. We also request you to make sure that your child is present at the school on the day of examination at 8:00 am

Students who are feeling unwell or have COVID-19 symptoms should not come to school. A retest will be conducted for such students. The retest will be conducted from 13/03/2023 to 18/03/2023. In case of any queries, please contact the school immediately.

Important point for Annual Examination.

- The School timings during examination days will be from 8:00 am to 11:45 am. The buses will depart from school at 11:45 am. Please be at your stops accordingly.
- The question paper has been set as per CBSE circular CBSE/DIR(ACAD)/2022/ Dated: 20.05.2022 Circular No. ACAD-57/2022.
- The question paper will consist of:
 - (a) 30% Competency Based Questions. These can be in the form of Multiple Choice Questions, Case based Questions, Source based Integrated Questions or any other type.
 - (b) Objective Type Questions will be 20%
 - (c) Short answer and Long answer questions will be 50%
- Non-examination days are preparatory leaves. Students are not to report to school on non-examination days.
- Sample papers of Annual Examination will be uploaded on the School website shortly.
- The result of the Annual Examination will be declared on Saturday, 25/03/2023. Parent teacher meeting will be held from 9:30 am to 12:30 pm.
- The schedule for the examination is attached herein as Annexure A.
- The syllabus of the examination is enclosed herewith as Annexure B.

Regards
Principal

Enclosure:

- Annexure A- Date Sheet of Annual Examination
- Annexure B - Syllabus of Annual Examination.

Annexure A

DATE SHEET OF ANNUAL EXAMINATION

STD IX

Date	Day	CLASS IX
20/02/2023	Monday	SOCIAL SCIENCE
22/02/2023	Wednesday	ENGLISH LANGUAGE & LITERATURE
24/02/2022	Friday	SCIENCE
27/02/2023	Monday	MATHEMATICS
01/03/2023	Wednesday	HINDI COURSE B /FRENCH
03/03/2023	Friday	ADDITIONAL SUBJECTS

SYLLABUS OF ANNUAL EXAMINATION

SUBJECT	SYLLABUS
ENGLISH	<p>LITERATURE 40 MARKS</p> <p>Chapter/ Unit:</p> <p>Beehive/ Words and Expressions</p> <p>Prose</p> <ol style="list-style-type: none">1. The Fun They Had2. The Sound of Music3. The Little Girl4. A Truly Beautiful Mind5. The Snake and the Mirror6. My Childhood7. Reach For The Top8. Kathmandu9. If I were You <p>Poems</p> <ol style="list-style-type: none">1. The Road Not taken2. Wind3. Rain on The Roof4. The Lake Isle of Innisfree5. A Legend of The Northland6. No Men Are Foreign7. On killing a tree8. A Slumber Did My Spirit Seal <p>Moments</p> <ol style="list-style-type: none">1. The Lost Child2. The adventures of Toto3. Iswaran the Storyteller4. In the kingdom of fools5. The Happy Prince6. The Last Leaf7. A House is not a Home8. The Beggar

	<p>INTEGRATED GRAMMAR 10 MARKS</p> <p>READING SKILLS 20 MARKS</p> <p>Discursive passage</p> <p>Case based Passage</p> <p>WRITING SKILLS 10 MARKS</p> <p>Descriptive Paragraph</p> <p>Diary Entry</p> <p>Letter To The Editor</p> <p>Story Writing</p>
HINDI	<p><u>स्पर्श -(26)</u></p> <p>1 दुःख का अधिकार</p> <p>2 एवरेस्ट मेरी शिखर यात्रा</p> <p>3 तुम कब जाओगे अतिथि</p> <p>4 वैज्ञानिक चेतना के वाहक सर चंद्र शेखर</p> <p>5 शुक्र तारे के समान</p> <p>6 रैदास</p> <p>7 रहीम के दोहे</p> <p>8 गीत अगीत</p> <p>9 अग्निपथ</p> <p>10 नए इलाके में ,खुशबू रचते हैं हाथ</p> <p><u>संचयन -(6)</u></p> <p>1 गिल्लू</p> <p>2 स्मृति</p> <p>3 मेरा छोटा सा निजी पुस्तकालय</p> <p>4 कल्लू कुम्हार की उनाकोठी</p>

	<p><u>व्याकरण -(16 Marks)</u></p> <p>शब्द व पद ,उपसर्ग -प्रत्यय ,अनुस्वार अनुनासिक ,अर्थ के आधार पर वाक्य ,विराम चिह्न ,स्वर संधि</p> <p><u>अपठित गद्यांश (10 Marks)</u></p> <p><u>लेखन कौशल -(22 Marks)</u></p> <p>अनुच्छेद लेखन ,पत्र लेखन ,चित्र वर्णन ,संवाद लेखन</p>
FRENCH	<p>Leçon- 1:La famille</p> <p>Leçon- 2: Au lycée</p> <p>Leçon- 3: Une journée de Pauline</p> <p>Leçon- 4: Les saisons</p> <p>Leçon- 5: Les voyages</p> <p>Leçon- 6: Les loisirs et les sports</p> <p>Leçon- 7: L'argent de poche</p> <p>Leçon- 8: Faire des achats</p>
SCIENCE	<p>CH-1-MATTER IN OUR SURROUNDINGS -9</p> <p>CH-2-IS MATTER AROUND US PURE - 5</p> <p>CH-3-ATOMS AND MOLECULES- 6</p> <p>CH-4-STRUCTURE OF ATOM-5</p> <p>Ch-5: The Fundamental Unit of Life-11</p> <p>Ch-6: Tissue- 11</p> <p>Ch-8: Motion -6</p> <p>Ch-9: Force and Laws of Motion -5</p> <p>Ch-10: Gravitation -4</p> <p>Ch-11: Work and Energy -6</p> <p>Ch-12: sound -6</p> <p>Ch-15: Improvement in Food Resources-6</p>

SOCIAL SCIENCE

Geography: Weightage- 20

Ch-1 India – Size and Location (2)

Ch-2 Physical Features of India (3)

Ch-3 Drainage (3)

Ch-4 Climate (3)

Ch-5 Natural Vegetation and Wildlife (5)

Ch-6 Population (4)

Political Science: Weightage- 20

Ch-1 What is Democracy Why Democracy? (2)

Ch-2 Constitutional Design (4)

Ch-3 Electoral Politics (4)

Ch-4 Working of Institutions (5)

Ch-5 Democratic Rights (5)

History: Weightage- 20

Ch-1 French Revolution (2)

Ch-2 Socialism in Europe and the Russian Revolution (4)

Ch-3 Nazism and the Rise of Hitler
(4)

Ch-4 Forest, Society and Colonialism (5)

Ch-5 Pastoralists in the Modern World
(5)

Economics: Weightage- 20

Ch-1 The story of Village Palampur (3)

	<p>Ch-2 People as Resource (5)</p> <p>Ch-3 Poverty as a Challenge (5)</p> <p>Ch-4 Food Security in India (7)</p>
MATHEMATICS	<p>Chapter 1: Number Systems(10 marks)</p> <p>Chapter 2: Polynomials(10 marks)</p> <p>Chapter 3: Coordinate Geometry(04 marks)</p> <p>Chapter 4: Linear Equations in Two Variables(10 marks)</p> <p>Chapter 5: Introduction to Euclid's Geometry(01 marks)</p> <p>Chapter 6: Lines and Angles(07 marks)</p> <p>Chapter 7: Triangles(07 marks)</p> <p>Chapter 8: Quadrilaterals (06 marks)</p> <p>Chapter 10:Circles(06 marks)</p> <p>Chapter 12: Heron's Formula(03 marks)</p> <p>Chapter 13: Surface Areas and Volumes(10 marks)</p> <p>Chapter 14: Statistics(06 marks)</p>
MARKETING AND SALES	<p>Employability Skills</p> <ol style="list-style-type: none"> 1. Unit 1 - Communication Skills - 4 Marks 2. Unit 2 - Self - Management Skills - 1 Mark 3. Unit 3 - Information and Communication Technology Skills - 5 Marks 4. Unit 4 - Entrepreneurship Skills - 5 Marks 5. Unit 5 - Green Skills - 1 Mark <p>Marketing and Sales</p> <ol style="list-style-type: none"> 1. Unit 1 - Introduction to Marketing and Sales (12 Marks) 2. Unit 2 - Concept of Market (12 Marks) 3. Unit 3 - Basic concept of Sales and selling (12 Marks) 4. Unit 4 - Understanding customer and consumer (12 Marks) 5. Unit 5 - Activities in Sales and Marketing (8 Marks)

ARTIFICIAL INTELLIGENCE	<ol style="list-style-type: none"> 1. Self- Management Skills - I (3 marks) 2. Entrepreneurial Skills - I (4 marks) 3. Green Skills-I (3 marks) 4. Introduction to AI (10 marks) 5. AI Project Cycle (15 marks) 6. Neural Network (5 marks) 7. Introduction to python (10 marks)
------------------------------------	---