

ACADEMIC PLAN

Session: 2016-17

Class: IX

Subject: English

SUMMATIVE ASSESSMENT-I

LITERATURE READER

- How I Taught My Grandmother
- A Dog Named Duke
- The Brook
- The Road Not Taken
- The Solitary Reaper
- Lord Ullin's Daughter
- Villa For Sale

LONG READING TEXT- GULLIVER'S TRAVELS

- Part-I
- Part-II

MAIN COURSE BOOK

- People
- Adventure
- Environment

COMPREHENSION PASSAGE & UNSEEN POEM

GRAMMAR TOPICS

- Determiners
- Tenses
- Subject Verb Agreement
- Connectors
- Modals
- Active Passive
- Reported speech

WRITING SKILLS

- Notice, Message, Diary entry, Bio-sketch ,Data Interpretation, Dialogue Writing, Description Writing, Letter Writing, e-mail Writing, Article, Speech,Debate, Report and Story Writing

SUMMATIVE ASSESSMENT-II

LITERATURE READER

- The Man Who Knew Too Much
- Keeping It From Harold
- Best Seller
- The Seven Ages
- Oh, I Wish I'd Looked After My Teeth
- Song Of The Rain
- The Bishop's Candlesticks

LONG READING TEXT- GULLIVER'S TRAVELS

- Part-III
- Part-IV

MAIN COURSE BOOK

- Radio Show
- Mystery
- Children
- Sports and Games

COMPREHENSION PASSAGE & UNSEEN POEM

GRAMMAR TOPICS

- Prepositions
- Non- Finites
- Relatives
- Conditionals
- Comparison
- Avoiding Repetition
- Nominalisation

WRITING SKILLS

- Practice of all the Writing Skills

MARKS DISTRIBUTION FOR SA-I AND SA-II

READING& OTBA	20 MARKS
WRITING SKILLS WITH GRAMMAR	25 MARKS
LITERATURE TEXT BOOK	25 MARKS
LISTENING AND SPEAKING SKILLS	20 MARKS
TOTAL	90 MARKS

SCHEDULE OF FORMATIVE ASSESSMENT & UNIT TEST

FORMATIVE ASSESSMENT-I	FORMATIVE ASSESSMENT-II	FORMATIVE ASSESSMENT-III	FORMATIVE ASSESSMENT-IV
UNIT TEST (20)	UNIT TEST (20)	UNIT TEST (20)	UNIT TEST (20)
ACTIVITY- I(10)	ACTIVITY-I(10)	ACTIVITY- I(10)	ACTIVITY- I(10)
ACTIVITY- II (10)	ACTIVITY-II(10)	ACTIVITY- II(10)	ACTIVITY- II(10)

SYLLABUS FOR UNIT TEST -I

Literature: How I Taught My Grandmother, The Brook

Writing Skills: Article Writing & Diary Entry

Grammar: Tenses, Determiners

SYLLABUS FOR UNIT TEST -II

Literature: A Dog Named Duke, The Road Not Taken

Writing Skills: Story Writing and Letter Writing

Grammar: Connectors, Subject-Verb Agreement and Active Passive

SYLLABUS FOR UNIT TEST -III

Literature: The Man Who Knew Too Much, Keeping It From Harold, Seven Ages

Writing Skills: Letter Writing, Article Writing, Diary Entry

Grammar: Integrated Grammar

SYLLABUS FOR UNIT TEST -IV

Literature: Best Seller, Oh I wish I 'd Looked After My Teeth, Song of the rain

Writing Skills: Letter Writing, Article Writing, Diary Entry, Story Writing

Grammar: Integrated Grammar

ACTIVITY FOR FORMATIVE ASSESSMENT -I

1. Poster designing with Slogan (Environment) – 10 marks

2. MCQ

ACTIVITY FOR FORMATIVE ASSESSMENT -II

1. Group Discussion on 'Education System' (Group Activity)

2. Interdisciplinary Holiday Homework and Project based on the novel

ACTIVITY FOR FORMATIVE ASSESSMENT -III

1. Poem Recitation (Children) – 10 marks

2. Story Presentation in a group- 10 marks

ACTIVITY FOR FORMATIVE ASSESSMENT -IV

1. Extempore- 10 marks

2. Collage and write-up on – Eminent Sports Persons (Group activity)- 10 marks

ASL SCHEDULE

Listening Skill Assessment- I- Sept 30, 2016

Listening Skill Assessment- II- Dec 19, 2016

Listening Skill Objectives

- To enable the students to listen and understand
- To enable the students to collect the information and solve the given problems

ASL SCHEDULE

Speaking Skill Assessment-I – Oct 1-4, 2016

Speaking Skill Assessment-II– Dec 19-21, 2016

Speaking Skill Objectives

- To enable the students to express their views with accuracy
- To enable the students to speak fluently and with correct pronunciation
- To develop communicative skills of the students.

ACADEMIC PLAN

Session: 2016-17

Class: IX

Subject: English

SUMMATIVE ASSESSMENT -I

Month	Section	Topic	Activity	Assign-ment	HW	Values to be enforced	Learning Objectives
FA-1 (April-May) <u>APRIL</u> <u>20 days</u>	Literature Reader	<ul style="list-style-type: none"> How I Taught My Grandmother to Read (Class Test) 	(Individual activity) Share one memorable experience that you had with your grandmother	1	1	Values to be enforced: Care for Elders	<ul style="list-style-type: none"> To understand with comprehension To appreciate the story To understand the message/ theme To understand the literary devices and the new words.
		<ul style="list-style-type: none"> The Brook (Class Test) 	(Individual activity) Personify 'The Brook'. One child will enact as brook and others will interview her.	1	1	Values to be enforced: Persistence, one should have 'Never Say Die Spirit	<ul style="list-style-type: none"> To read with proper pronunciation ,pause, intonation, reasonable speed and flow. To understand the poetic devices and the new words To understand the message of the poem To understand the symbolism used in the poem.
	Grammar	<ul style="list-style-type: none"> Determiners Tenses (Class Test) 		1	1		<ul style="list-style-type: none"> To be able to learn new structure. To enable the students to write and speak grammatically correct sentences

	Writing Skills	<ul style="list-style-type: none"> • Biographical Sketch • Diary Entry • Data Interpretation • Article writing (Class Test) 		1	1		<ul style="list-style-type: none"> • To understand the format . • To enable the students to present relevant ideas and facts with accuracy and fine expression.
	Reading Skills	<ul style="list-style-type: none"> • Comprehension Passage& Unseen Poem <p>(Class Test)</p>		1	1		<ul style="list-style-type: none"> • To understand the passage and poem comprehensively. • To grasp the meaning of new words and phrases used. • To be able to draw the inference/ conclusion. • Skimming for content and meaning.
	Long Reading Text (Gulliver's Travels)	<ul style="list-style-type: none"> • Part –I Chapters 1 to 4 to be discussed <p>(Class Test)</p>					<ul style="list-style-type: none"> • To instil the love for reading in the students. • To enable the students to evaluate and remember the events in the chronological order. • To enable the students to relate with the characters • To be able to infer the moods and intentions of the character.
	Main Course Book	<ul style="list-style-type: none"> • People 		1	1		<ul style="list-style-type: none"> • To understand the unit • To be able to use the information provided in the unit for the writing skills

<u>MAY</u> <u>(16</u> <u>days)</u>	Literature Reader	<ul style="list-style-type: none"> The Road Not Taken <p>(Class Test)</p>	(Individual activity) You have to make a choice between two careers and you are unable to decide. Discuss	1	1	Values to be enforced: Right Decision Making	<ul style="list-style-type: none"> To read with proper pronunciation ,pause, intonation, reasonable speed and flow. To understand the poetic devices and the new words To understand the message of the poem To be able to think critically and analytically
	Grammar	<ul style="list-style-type: none"> Subject Verb Agreement Connectors <p>(Class Test)</p>		1	1		<ul style="list-style-type: none"> To learn the correct usage of the topics. To enable the students to write and speak grammatically correct sentences To understand the common errors in the usage of subject verb agreement To be able to use connectors such as 'but','if','and','therefore','because' etc.
	Writing Skills	<ul style="list-style-type: none"> Letter Writing Report Writing Story Writing Dialogue Writing <p>(Class Test)</p>		1	1		<ul style="list-style-type: none"> To understand the format of Letter Writing & Article Writing To enable the students to write Letters & Articles coherently with accuracy and fine expression. To be able to conclude in a logical and proper way
	Reading Skills	<ul style="list-style-type: none"> Comprehension passages , Unseen poems <p>(Class Test)</p>		1	1		<ul style="list-style-type: none"> To understand the passage and poem To grasp the meanings of new words and phrases used. To be able to draw the inference/ conclusion. Processing information /skimming and scanning main ideas.
	Main Course Book	<ul style="list-style-type: none"> Adventure 		1	1		<ul style="list-style-type: none"> To understand the unit To enable the students to use the information provided in the unit for the writing skills

FA- 2 (July-Aug) July (21 days)	Literature Reader	<ul style="list-style-type: none"> • A Dog Named Duke (Class Test) 	(Group Activity) Discussion about different breeds of dogs and their traits	1	1	Values to be enforced: Perseverance, courage ,faith	<ul style="list-style-type: none"> • To understand with comprehension • To appreciate the story • To understand the message/ theme • To understand the literary devices and the new words.
		<ul style="list-style-type: none"> • Solitary Reaper (Class Test) 	While going to a village ,you heard and enjoyed a folk song by a group of children. You did not understand the language but it was melodious. Share your experience with the class	1	1	Music transcends all boundaries	<ul style="list-style-type: none"> • To read with proper pronunciation ,pause, intonation, reasonable speed and flow. • To understand the poetic devices and the new words • To understand the message and impact of music .
	Grammar	<ul style="list-style-type: none"> • Modals • Active Passive Voice (Class Test) 		1	1		<ul style="list-style-type: none"> • To learn the correct usage of the Modals&Active Passive Voice. • To be able to use the topic practically. • To understand the rules of the usage of Modals and Active Passive Voice. • To understand the common errors in the usage of Modals and Active Passive Voice.
	Writing Skills	<ul style="list-style-type: none"> • Description Writing (People, Places and Events) • E-mail Writing • Speech Writing • Debate Writing (Class Test) 		1	1		<ul style="list-style-type: none"> • To understand the format of Description ,E-mail ,Speech and Debate Writing. • To enable the students to write Description , E-mail ,Speech and Debate coherently with accuracy and fine expression. • To be able to conclude in a logical and proper way • To be able to use imagination and one’s ideas logically and with consistency

	Main Course Book	<ul style="list-style-type: none"> Environment 					<ul style="list-style-type: none"> To enable the students to understand the unit To be able to use the information provided in the unit for the writing skills
	Long Reading Text (Gulliver's Travels)	<p>Part 2: 1-4 Chapters to be discussed</p> <p>(Class Test)</p>					<ul style="list-style-type: none"> To instil the love for reading in the students. To be able to evaluate and remember the events in the chronological order. To enable the students to relate with the characters To be able to write the character sketches of the characters involved in the story.
Aug (22 days)	Literature Reader	<ul style="list-style-type: none"> Lord Ullin's Daughter <p>(Class Test)</p>	<p>Divide the class into pairs: Discuss :Was Lord Ullin right to be against the matrimonial choice of his daughter?</p>	1	1	<p>Values to be enforced: Right decision making; No use of crying over the spilt milk</p>	<ul style="list-style-type: none"> To read with proper pronunciation ,pause, intonation, reasonable speed and flow. To understand the poetic devices and the new words To understand the message of the poem To enable the students to think critically and analytically
		<ul style="list-style-type: none"> Villa for sale <p>(Class Test)</p>	<p>Just a minute –pick out good or bad features of the villa as you wish, now speak before the class about your wish of buying or selling of the villa.</p>	1	1	<p>Trust ,how one should not to be gullible?</p>	<ul style="list-style-type: none"> To understand with comprehension. To appreciate the story. To understand the message/ theme. To understand the literary devices and the new words.
	Grammar	<ul style="list-style-type: none"> Reported Speech Practice of Integrated Grammar <p>(Class Test)</p>		1	1		<ul style="list-style-type: none"> To learn the correct usage of the Reported Speech To understand the rules of the usage of Reported Speech To understand the common errors in the usage of Reported Speech. To be able to write grammatically correct sentences in Direct and Indirect Speech. To enable the students to change the sentences from Direct to Indirect Speech and vice-versa.

	Writing Skills	<ul style="list-style-type: none"> • Story Writing • Notice • Message (Class Test)	REVISION	1	1		<ul style="list-style-type: none"> • To understand the format of Story ,Notice & Messagewriting • To enable the students to write Story ,Notice & Messagewith accuracy and fine expression. • To be able to conclude in a logical and proper way • To enable the students to use imagination and one’s ideas logically and with consistency
	Reading Skills	<ul style="list-style-type: none"> • OTBA • Comprehension Passage, Poems (Class Test)		1	1		<ul style="list-style-type: none"> • To understand the passage and poem • To grasp the meaning of new words and phrases used. • To be able to draw the inference/ conclusion. • To instil the love for reading in the students. • To be able to evaluate and remember the events in the chronological order. • To enable the students to relate with the characters To enable the students to write the character sketches of the characters involved in the story
Sept	Literature Grammar Writing Skills Long Reading Text	<ul style="list-style-type: none"> • Revision of chapters • Practice of Integrated Grammar Exercises • Practice of Writing Skills • Revision of all chapters 					

OTBA Objectives

1. To enable the students to comprehend the given text
2. To instill the love for reading in the students

SUMMATIVE ASSESSEMENT -II

<p>FA-3 (Oct-Nov)</p> <p><u>OCT</u> <u>(17 days)</u></p>	<p>Literature Reader</p>	<ul style="list-style-type: none"> The Man Who Knew Too Much <p>(Class Test)</p>	<p>(Group Activity) Spell-O-Check : Make a list of difficult words. Learn the spellings. Divide the class in teams. Organise a Spell-O-Check competition</p>	<p>1</p>	<p>1</p>	<p>Values to be enforced: Discouraging qualities like stubbornness, Over confidence</p>	<ul style="list-style-type: none"> To understand with comprehension. To appreciate the story. To understand the message/ theme. To understand the literary devices and the new words.
		<ul style="list-style-type: none"> Seven Ages <p>(Class Test)</p>		<p>1</p>	<p>1</p>	<p>Values to be enforced: Teaching students different facets of life</p>	<ul style="list-style-type: none"> To read with proper pronunciation ,pause, intonation, reasonable speed and flow. To understand the poetic devices and the new words To understand the different stages in human life . To appreciate the use of imagery
		<ul style="list-style-type: none"> Keeping It From Harold <p>(Class Test)</p>	<p>Mr. Bramble won the match. After victory he is being interviewed in a radio show . Work in pairs and organize a radio show.</p>	<p>1</p>	<p>1</p>	<p>Importance of Honesty</p>	<ul style="list-style-type: none"> To understand with comprehension. To appreciate the story. To understand the message/ theme. To understand the literary devices and the new words.
	<p>Grammar</p>	<ul style="list-style-type: none"> Prepositions Non Finites <p>(Class Test)</p>		<p>1</p>			<ul style="list-style-type: none"> To learn the correct usage of the Prepositions&Non Finites To understand the common errors in the usage of Prepositions&Non Finites.

	Writing Skills	<ul style="list-style-type: none"> Practice of Letter Writing Practice of Biographical Sketch, Diary Entry and Data Interpretation 		1			Revision
	Main Course Book	<ul style="list-style-type: none"> Radio Show 		1			<ul style="list-style-type: none"> To enable the students to understand the unit To be able to use the information provided in the unit for the writing skills
	Reading Skills	<p>Comprehension Passages and Poems</p> <p>(Class Test)</p>					<ul style="list-style-type: none"> To understand the passage and poem To grasp the meaning of new words and phrases used. To be able to draw the inference/ conclusion.
	Long Reading Text	<p>Part 3 :Chapters 1-5</p> <p>(Class Test)</p>					<ul style="list-style-type: none"> To instil the love for reading in the students. To be able to evaluate and remember the events in the chronological order. To enable the students to relate with the characters To be able to write the character sketches of the characters involved in the story.

FA-3 NOV (21 days)	Literature	<ul style="list-style-type: none"> • Oh! I Wish I'd Looked After My Teeth (Class Test) 	(Individual Activity) Just a Minute : Do's And Don'ts for having healthy teeth	1	1	Values to be enforced: Health is Wealth	<ul style="list-style-type: none"> • To read with proper pronunciation, pause, intonation, reasonable speed and flow. • To understand the poetic devices and the new words • To understand the message of the poem
		<ul style="list-style-type: none"> • Best Seller (Class Test) 	(Pair Work) Pick out any three qualities of John. Form groups of four. Each group will choose a quality to talk about in the class for about 1 min	1	1	Values to be enforced: Criticizing Hypocrisy, promoting realistic approach to life	<ul style="list-style-type: none"> • To understand with comprehension. • To appreciate the story. • To understand the message. • To understand the literary devices and the new words.
	Writing Skills	<ul style="list-style-type: none"> • Practice of Article, Speech, Debate and Description Writing, Diary Entry & Report Writing 		1			Revision
	Grammar	<ul style="list-style-type: none"> • Relatives • Conditionals • Comparison (Class Test) 		1			<ul style="list-style-type: none"> • To learn the correct usage of the Relatives, Conditionals & Comparison • To understand the common errors in the usage of Relatives, Conditionals & Comparison
	Main Course Book	<ul style="list-style-type: none"> • Mystery 		1			<ul style="list-style-type: none"> • To be able to understand the unit • To be able to use the information provided in the unit for the writing skills
	Reading Skills	Practice of Comprehension					Revision
	Long Reading Text (Gulliver's Travels)	Passages and poems (Class Test) Part 3: Chapters 6-11 (Class Test)					<ul style="list-style-type: none"> • To instil the love for reading in the students. • To enable the students to evaluate and remember the events in the chronological order. • To enable the students to write the character sketches of the characters involved in the story.

FA-4 (Dec-Jan) Dec (22 days)	Literature	<ul style="list-style-type: none"> Bishop's Candlesticks (Class Test) 	(Individual activity) What would you do if someone is caught while stealing a book from your bag?	1	1	Values to be enforced: Importance of honesty and kindness	<ul style="list-style-type: none"> To understand with comprehension. To appreciate the imagination involved in this story. To understand the message/ theme. To be able to learn new vocabulary
		<ul style="list-style-type: none"> Song of the Rain (Class Test) 		1	1	Environment based; steps to protect Mother Earth	<ul style="list-style-type: none"> To read with proper pronunciation, pause, intonation, reasonable speed and flow. To understand the poetic devices and the new words To understand the message of the poem
	Writing Skills	<ul style="list-style-type: none"> Practice of story writing, e-mail and letter writing (Class Test) 					Revision
	Grammar	<ul style="list-style-type: none"> Avoiding Repetition Nominalisation (Class Test) 		1 1	1 1		<ul style="list-style-type: none"> To learn the correct usage of the Nominalisation To understand the common errors in the usage of Nominalisation To learn how to avoid repetition in the sentences
	Main Course Book	<ul style="list-style-type: none"> Children 					<ul style="list-style-type: none"> To be able to understand the unit To be able to use the information provided in the unit for the writing skills
		<ul style="list-style-type: none"> Sports and Games 		1			<ul style="list-style-type: none"> To be able to understand the unit To be able to use the information provided in the unit for the writing skills

	Reading Skills Long Reading Text (Gulliver's Travels)	<ul style="list-style-type: none"> Practice of Comprehension Passages and poems (Class Test) Part 4: Chapters 1-6 (Class Test) 					Revision
<u>January</u> (7 days)	Literature	<ul style="list-style-type: none"> Revision 					Revision
	Writing Skills	<ul style="list-style-type: none"> Practice of all Writing Skills (Class Test) 					Revision
	Grammar	<ul style="list-style-type: none"> Practice of Integrated Grammar (Class Test) 					Revision
	Reading Skills	<ul style="list-style-type: none"> Practice of Comprehension Passages and Poems 					Revision
	Long Reading Text (Gulliver's Travels) Main Course Book	Revision of all the Chapters Revision					Revision
Feb	Literature Writing Skills Grammar Reading Skills Main Course Book Long Reading Text	<ul style="list-style-type: none"> Revision of all the Chapters Practice of all Writing Skills Practice of Integrated Grammar Practice of Comprehension Passages and Poems Revision of all Chapters 					REVISION

- *One register will be maintained for C.W and H.W.
- * Assignments will be done in the same register.
- * Record of activities to be assessed will be maintained separately