Regarding English Syllabus distribution for the session 2013-14
1.0. The month wise distribution is as follows:

FA1-
April-May

FA2-
July-August

SA1-
September (Syllabus of FA1& FA2)

FA3-
October-November

FA4-
December-January

No Formative assessment will be done for Feburary Syllabus

SA2-
March (Syllabus of FA3& FA4)

2.0
Number of working days, periods allotted to English teachers’ and work schedule for every month is proposed to be sent to English teachers for efficacious planning of their lesson plans.
3.0
Topic wise allotment of periods based on time frame of reference is done to help the teachers to be precise in their teaching process.

4.0
Class wise details of syllabus bifurcation is as follows:

Class 6th
FA1- April - May
No of Working Days: 47 (23+24)
No of Periods allotted to English Teacher: 64
Work Schedule (Topics along with Periods Allotted) 24+25 = 49
April

	Sr No
	
	Topic
	Periods Allotted

	1
	English Reader
	The Golden Touch
	7

	2
	Grammar
	Nouns, Noun Number, Noun Gender
	6

	3
	Paragraph
	My Mother (Solved)
	1

	4
	Paragraph
	My School (Solved)
	1

	5
	Story
	The Lion And The Mouse (Solved)
	1

	6
	Informal Letter
	You are studying in Delhi, Write a letter to your mother at Kolkata (Solved)
	1

	7
	Poem
	Night
	4

	8
	Grammar
	Pronouns
	3

	
	Total
	
	24

May

	Sr No
	
	Topic
	Periods Allotted

	1
	English Reader
	Brave Sunder Lal
	7

	2
	
	The Bangle Seller
	7

	3
	Grammar
	Adjectives
	3

	4
	Paragraph
	My Pet
	2

	5
	Formal
	Write a letter to your Principal asking for 4 days leave for sister’s marriage.
	1

	6
	Formal
	Write a letter to your Principal asking for 5 days medical leave
	1

	7
	Story
	The Fox And The Grapes
	2

	8
	Informal Letter
	Think a letter that Manish has written, is addressed to you. Give a befitting reply.
	2

	
	Total
	
	25

FA2 – July - August
No of Working Days: 47 (25+22)
No of Periods allotted to English Teacher: 64
Work Schedule (Topics along with Periods Allotted) 24+26 = 50
July
	Sr No
	
	Topic
	Periods Alloted

	1
	English Reader
	A Story from Bapu’s Life
	5

	2
	English Reader
	The Wooden Sticks
	5

	3
	Grammar
	Verbs
	3

	4
	Poem
	My Shadow
	4

	5
	Paragraph
	My Best Friend
	1

	6
	Informal
	You, along with your friends , went to a Baisakhi Mela held in your town. Write your experience to a friend living in another town.
	1

	7
	Formal
	Write an application to your Principal asking him to grant you leave as you have fallen from a tree and fractured your leg. Write that the doctor has advised, not to attend school for 3 weeks.
	1

	8
	Story
	The Hare and the Tortoise
	2

	
	
	REVISION PAPER 1- (Literature)
	2

	
	Total
	
	24

August
	Sr No
	
	Topic
	Periods Alloted

	1
	English Reader
	The three Fish
	5

	2
	English Reader
	Sajjan, The Robber
	5

	3

	Grammar

	Adverbs
	3

	
	
	Occupations
	1

	
	
	Tenses
	7

	4
	Paragraph
	My House
	1

	
	
	My Teacher
	1

	5
	Informal
	Write a letter to your uncle describing your visit to the Golden Temple.
	1

	
	
	REVISION PAPER GRAMMER -1
	2

	
	Total
	
	26

September:

SA1 = September SA1 will be conducted covering syllabus of FA1+FA2
Revision will be done for SA1.
FA3 – October- November

No of Working Days: 46 (22+24)
No of Periods allotted to English Teacher: 64
Work Schedule (Topics along with Periods Allotted) (22+26 = 48)
October

	Sr No
	
	Topic
	Periods Allotted

	1
	English Reader
	Letter from A Father to His Daughter
	5

	2
	English Reader
	The Clever Brother
	5

	3
	Grammar
	Prepositions
	2

	4
	Grammar
	Conjunctions
	2

	5
	Grammar
	Young Ones
	1

	6
	Paragraph
	The Postman
	1

	7
	Formal
	Write an application to your class teacher asking her to excuse you for not having done the assignment given by her.
	1

	8
	Story
	The Thirsty Crow
	2

	9
	Poem
	The Blind Beggar
	3

	
	Total
	
	22

November
	Sr No
	
	Topic
	Periods Allotted

	1
	English Reader
	From Walking to Flying
	5

	2
	English Reader
	The Kabuliwallah
	5

	3
	English Reader
	Games For Fun
	5

	4
	Grammar
	Articles
	3

	5
	Grammar
	The Sentence
	2

	6
	Poem
	The Clock
	3

	7
	Informal
	Write a letter to your father asking for money.
	1

	8
	
	REVISION PAPER-2 (Literature)
	2

	
	Total
	
	26

FA4 – December- January
No of Working Days: 41 (24+17 = 41)
No of Periods allotted to English Teacher: 48
Work Schedule (Topics along with Periods Allotted) (23+16 = 39)
December

	Sr No
	
	Topic
	Periods Allotted

	1
	English Reader
	The Gift
	4

	2
	English Reader
	Panna-The Faithful Nurse
	4

	3
	English Reader
	The City Clock
	4

	1
	Grammar
	Homes of People/Things/Animals
	1

	2
	Story
	A Hungry Dog
	1

	3
	Paragraph
	A Horse
	1

	4
	Grammar
	Synonyms
	1

	5
	Grammar
	Antonyms
	1

	6
	Paragraph
	A Clock
	1

	7
	Poem
	Leisure
	3

	8
	
	REVISION PAPER-2 (Grammer)
	2

	
	Total
	
	23

January
	Sr No
	
	Topic
	Periods Allotted

	1
	English Reader
	Eklavya
	4

	2
	
	 Conversation
	1

	3
	Poem
	Who Has Seen The Wind?
	3

	4
	Grammar
	Punctuation
	2

	5
	Grammar
	Homonyms
	1

	6
	Informal
	You had borrowed a book from the library. You have lost that book. Write to the librarian informing her and requesting for fine exemption.
	1

	7
	Informal
	Your cousin is living in USA. He has asked you about Lohri. Write a letter to him saying how you celebrate Lohri every year.
	1

	8
	Paragraph
	My Favorite Festival
	1

	9
	
	REVISION OF PAPER-3 (Grammer)
	2

	
	Total
	
	16

February
No of Working Days: 21

No of Periods allotted to English Teacher: 32

Work Schedule (Topics along with Periods Allotted) 20
	Sr No
	
	Topic
	Periods Allotted

	1
	English Reader
	Fire! Fire!
	4

	2
	English Reader
	Shravan Kumar
	4

	3
	English Reader
	The Young Hero
	4

	4
	Paragraph
	My Bicycle
	1

	5
	Story
	Capseller And Monkey
	1

	6
	Informal
	Write a letter to your friend living in another town describing your school.
	1

	7
	Formal
	Write an application to your teacher for change of seat.
	1

	8
	
	REVISION OF PAPER-3 & 4 (Grammer)
	4

	
	Total
	
	20

March- Revision will be done for SA2
March -SA2 will be conducted covering syllabus of FA3+ FA4 + February Month.
Class 7th

FA1- April - May

No of Working Days: 47 (23 +24)
No of Periods allotted to English Teacher: 64

Work Schedule (Topics along with Periods Allotted) (23 + 23 = 46)
April
	Sr No
	
	Topic
	Periods Allotted

	1
	English Reader
	How the Camel got its Hump!
	6

	2
	Poem
	My Shadow
	4

	3
	Grammar
	1. The Noun
	2

	
	
	2. Noun: Number
	2

	4
	Paragraph
	1. My Best Friend
	2

	
	
	2. Baisakhi
	2

	5
	Informal Letter
	You have joined a boarding school in Shimla. Write a letter to your mother telling her your experience.
	2

	6
	Story
	 The Sun and the Wind
	1

	
	
	Hidden Treasure
	1

	
	Telegram
	Solved specimen Manish to Mohit informing about his arrival (unsolved exercise 4)
	1

	
	Total
	
	23

May
	Sr No
	
	Topic
	Periods Allotted

	1
	English Reader
	L- 2 The Selfish Giant.
	6

	
	
	L-3 Desserts
	6

	2
	Grammar
	Noun: Gender
	1

	
	
	Noun: Countable and Uncountable
	2

	
	
	Noun: Possessive Case
	2

	3
	Paragraph
	A Day in Bed/ Aday without mother
	2

	
	
	My Favorite TV Programme
	2

	4
	Informal
	Write a letter to your friend describing your visit to your grandparents.
	2

	
	Total
	
	23

FA2 – July - August

No of Working Days: 47 (25 + 22)
No of Periods allotted to English Teacher: 64

Work Schedule (Topics along with Periods Allotted) (23 + 23 = 46)
July
	Sr No
	
	Topic
	Periods Allotted

	1
	English Reader
	L-4 Reaching for the Stars
	5

	
	
	L-5 Birbal Hits Back
	5

	2
	Grammar
	Verbs: Main and Helping Verbs
	2

	
	
	Kinds of Verbs
	2

	
	
	Agreement of the Verb with its Subject
	2

	3
	Informal Letter
	Write a letter to your friend inviting him to your birthday party
	1

	
	
	Write a letter to friend about visit to Amritsar during vacation.
	1

	4
	Story
	The Three Friends
	1

	5
	Notice
	Enroll for free Yoga classes.
	2

	
	
	REVISION PAPER-1 (Grammer)
	2

	
	Total
	
	23

August
	Sr No
	
	Topic
	Periods Allotted

	1
	English Reader
	L-6 Kindness always Pays
	5

	2
	Poem
	The Fox and the Grapes
	4

	3
	Grammar
	Active and Passive Voice
	4

	
	
	The Sentence
	3

	4
	Paragraph
	A School Picnic
	1

	
	
	A Market near my House
	1

	5
	Informal Letter
	Your brother/sister is the captain of his/her school’s Hockey team. The school lost the match and could not qualify for the zonal. He/she is sad about it. Write a letter encouraging him/her giving some advice.
	1

	6
	Story
	The Shepherd & the wolf
	1

	
	
	The Hare and the Tortoise
	1

	7
	Notice
	Return of Library books which were issued to you.
	1

	
	Telegram
	Send a telegram to your friend congratulating him on a recent T.V. Contest that he has won
	1

	
	Total
	
	23

September:

SA1 = September SA1 will be conducted covering syllabus of FA1+FA2

Revision will be done for SA1.

FA3 – October- November

No of Working Days: 46 (22+24 =46)
No of Periods allotted to English Teacher: 64

Work Schedule (Topics along with Periods Allotted) (25+25 = 50)
October

	Sr No
	
	Topic
	Periods Allotted

	1
	English Reader
	L7 Let’s Meet Them
	5

	2
	English Reader
	L-8 A Clean Confession
	5

	3
	Grammar
	The Pronoun
	3

	4
	Grammar
	The Adjective
	3

	5
	
	The Adverb
	3

	6
	Informal Letter
	Write a letter to your favorite sports person telling him why you admire him/her.
	1

	7
	
	Write a letter to your uncle telling him about what you did after noticing a snake.
	1

	8
	Notice
	You are Kulvir Singh of class VII You have lost your new water bottle. Write a notice to be put up on the school notice board.
	1

	9
	
	You are Sarpanch of your village. Write a notice inviting adults to donate blood at the blood donation camp to be held at community centre.
	1

	10
	
	Revision Test Paper-1
	2

	
	Total
	
	25

November
	Sr No
	
	Topic
	Periods Allotted

	1
	English Reader
	L-9 The Child’s Return-1
	5

	2
	English Reader
	L-10 The Child’s Return-2
	5

	3
	Paragraph
	Diwali
	1

	4
	Grammar
	The Preposition
	3

	
	
	The Conjunction
	3

	5
	Notice

	You have misplaced a library book ‘Panchtantra Tales’. Write a notice that would like to put in the classroom.
	1

	6
	
	You are the Sports Captain of your school. Write a notice to all participants to submit their names mentioning the event in which they would like to take part in.
	1

	7
	Story
	Robert Bruce and the Spider
	1

	8
	Informal Letter
	 Write a Letter to your cousin in U.S.A. telling him/her about your own school.
	1

	9
	Informal Letter
	You are a hosteller in Arya High School, Nawanshar. Write a letter to your mother telling her about your daily routine.
	1

	10
	Formal Letter
	Complaint about defective television.
	1

	
	
	REVISION PAPER-2 (Grammer)
	2

	
	Total
	
	25

FA4 – December- January

No of Working Days: 41 (24 + 17 =41)
No of Periods allotted to English Teacher: 48

Work Schedule (Topics along with Periods Allotted) (23 + 19 = 42)
December
	Sr No
	
	Topic
	Periods Allotted

	1
	English Reader
	L-11 A Letter from a Son to his Mother
	5

	2
	Poem
	The Master Plan
	3

	3
	Grammar
	Tenses
	6

	4
	
	Use of Articles
	2

	5
	Paragraph
	A Railway Journey
	1

	6
	
	A Visit to Golden Temple
	1

	7
	Story
	Mangoose and the baby.
	1

	8
	Formal Letter
	Imagine you are Baldev Oberoi. You are a student of Govt. High School, Ropar. Your father has been transferred to Sangrur. Write an application to Headmaster of your school, requesting him to send you the school leaving certificate.
	1

	
	
	Write an application to your headmaster to grant you leave as you are going to the doctor. (Solved Example)
	1

	9
	Informal Letter
	A letter to your friend who has just lost her/his pet dog.
	1

	10
	Telegram
	You are visiting Shimla during your holidays. Send a telegram to Hotel Holiday Home,25, The Mall, Shimla-1 to book a single room for you for one week.
	1

	
	Total
	
	23

January
	Sr No
	
	Topic
	Periods Allotted

	1
	English Reader
	The Olympic Games
	5

	2
	Grammar
	Direct and Indirect Speech
	6

	3
	Formal Letter
	Write an application to the Headmaster to grant you leave for four days because you are ill.
	1

	
	
	Unsolved Exercise-2
	1

	4
	Story
	The Clever Donkey
	1

	5
	Poem
	The Ice Cream Man
	3

	6
	Paragraph
	An Accident Scene
	1

	9
	Telegram
	Send a telegram to Mr. Yogesh Sinha, 38, Ramnagar, Lucknow-18 asking him to appear for an interview on March 8th, 200…for the post of Assistant Manager.
	1

	
	Total
	
	19

February:
No of Working Days: 21

No of Periods allotted to English Teacher: 32

Work Schedule (Topics along with Periods Allotted) 16
	Sr No
	
	Topic
	Periods Allotted

	1
	Poem
	The Wind
	3

	2
	Grammar
	Punctuation
	3

	3
	Grammar
	Interjections
	2

	4
	Paragraph
	The Story Book I enjoyed reading the most
	1

	5
	
	A visit to Historical Building
	1

	6
	Formal Letter
	1. Write a letter to health officer of your city/town complaining about the conditions in your locality.

2. Letter to your local cycle dealer for placing an order.

3. You are a student of Model School, Patiala.Write an application to the Headmaster requesting him to grant you a full fee concession.Give reasons like father’s income, family conditions, academic and sports merit.
4. You are Naaz who visited a newly inaugurated dispensary for the poor.
	4

	7
	
	REVISION PAPER-3
	2

	
	Total
	
	16

March- Revision will be done for SA2
March -SA2 will be conducted covering syllabus of FA3+ FA4 + February Month.

Class 8th
FA1- April - May

No of Working Days: 47 (23+24)
No of Periods allotted to English Teacher: 64

Work Schedule (Topics along with Periods Allotted) (21+23 =44)
April

	Sr No
	
	Topic
	Periods Allotted

	1
	English Reader
	The Monkey and the Crocodile
	6

	2
	Poem
	True Growth
	3

	3
	Grammar
	Parts of Speech
	4

	4
	Paragraph
	A Picnic
	2

	5
	Informal Letter
	Imagine you are Rahul. You live at 44, Raja Gardens, Ludhiana. Write a letter to your uncle requesting him to buy a new bicycle for you.
	2

	
	
	Suppose you are Gurpreet. You live at G-10, S.D.College Road, Barnala. Your uncle has sent you a wrist watch on your birthday. Write a letter of thanks to your uncle.
	

	6
	Formal Letter
	Imagine you are Minnie studying in XB at Govt.High school, Morinda. You are ill. Write an application to your Headmaster requesting him to grant you sick leave for four days only.
	2

	
	
	Write an application to the Principal of your school for leave for a day.
	

	7
	Notice
	Lost (Solved Example 1)
	2

	
	Total
	
	21

May
	Sr No
	
	Topic
	Periods Allotted

	1
	English Reader
	Abdul Hamid
	6

	
	
	Say ‘No’!
	6

	2
	Grammar
	Noun
	3

	3
	Paragraph
	A School Library
	2

	4
	Application/ Letter
	Application to Headmaster requesting him to exempt you from the payment

of school fees.
	2

	
	
	Suppose you are Rajesh Sharma studying in IX A at Arya High School, Batala. You are a poor student. You cannot pay your fees. Write an application to your Headmaster requesting him to grant you full fee concession.
	

	5
	Notice
	Annual Meet
	1

	6
	Newspaper Headlines
	1-4 (Solved)

1. PM leaves for Moscow.

2. Earthquake rocks village in H.P.
	1

	7
	Dialogue Writing
	1. Suppose a friend of yours wants to know about your school library. The answers are given below or in the text book. Complete the dialogue by writing questions your friend asked.
	2

	
	
	2. Imagine that your father is ill. You went to the hospital to get late for school. The Headmaster asked you the reason for being late.
	

	
	Total
	
	23

FA2 – July - August

No of Working Days: 47 (25+22)
No of Periods allotted to English Teacher: 64

Work Schedule (Topics along with Periods Allotted) (24+23 = 47)
July

	Sr No
	
	Topic
	Periods Allotted

	1
	English Reader
	How Daddy decided what he wanted to be?
	5

	2
	
	Three Questions
	5

	
	Poem
	Abou Ben Adhem
	3

	2
	Grammar
	Pronoun
	3

	3
	Paragraph
	A Cricket Match
	1

	4
	
	A Journey By Train
	1

	5
	Application/ Letter
	1. You are John. You live at 14, The Mall, Kapurthala. Write a letter to your friend Sushil congratulating him on his standing first in the examination.
	2

	
	
	2. Imagine you are Harpal. You live at Hari Bhavan, Doraha, Ludhiana. Write a letter to your friend congratulating him on his brilliant success in the Middle School Examination.
	

	6
	Telegram
	Write a telegram informing your father about your arrival.
	1

	
	
	Write a telegram to your friend inviting him on your birthday.
	

	7
	Incomplete Paragraph
	Complete an Incomplete paragraph. Solved Example No. 1 & Practice Ex.-1(To be done by the teacher)
	1

	8
	Newspaper Headlines
	5-8 (Solved)

1. Australia beat India in the Opening Match.

2. Terrorists strike C.R.P.F camp in Jammu. Two jawans killed.

3. Bullion rises further

4. Husband, in-laws booked in dowry case.
	1

	9
	Notice
	You have found a purse lying in one of the lawns of your school. Write a notice asking the owner of the purse to contact you.(Practice Ex-1)
	1

	
	Total
	
	24

August
	Sr No
	
	Topic
	Periods Allotted

	1
	English Reader
	Our National Symbols
	5

	2
	Grammar
	Adjectives
	4

	3
	
	Verbs
	4

	4
	Paragraph
	Street Quarrel
	2

	
	
	An Indian Farmer
	

	5
	Application/ Letter

	Suppose you are Salim, living at 7, Sant Nagar, Bathinda. Your younger brother is always reading books and never playing games. Write a letter to him, advising him to take part in games.
	4

	
	
	Imagine you are Gita. You live at 31, the Mall, Ludhiana. Your friend is a book-worm. Write a letter (to her) advising her to take part in games.
	

	6
	
	Imagine that you are Kewal, a student of S.D.Senior Secondary School, Abohar. You were fined Rs. 10/- for remaining absent from the school for a day. Write an application to your Principal requesting him to remit your fine.
	

	
	
	Suppose you are Hari Singh studying in Khalsa High School, Banga. You have been fined Rs. 20/- by your teacher incharge. Write an application to your Headmaster, requesting him to remit the fine. (Practice Exercise -III)
	

	7
	News Headlines
	9-10(Solved), Practice Ex.-1, 2)

- Manmohan calls for reforms in education.

- Suicide bid foiled by people.

- 10 Killed in a hosiery godown fire.

- 14 Girls killed in bus collision.
	1

	8
	Dialogue Writing
	1. Imagine that you are a football player. Your team won a football match yesterday. Your father wants to know about the match. Here is an imaginary dialogue between you and your father.
	2

	
	
	2. Suppose a friend of yours comes to see you at your house. He wants to know about your Science teacher. Complete the dialogue by writing questions your friend asked. (Practice Ex.-3) To be solved by the teacher.
	

	9
	Telegram
	1. Inform a friend telegraphically that marriage of your brother fixed for a certain date has been cancelled.

2.Write a telegram to your father for sending you some money.
	1

	
	Total
	
	23

SA1 = September SA1 will be conducted covering syllabus of FA1+FA2

Revision will be done for SA1.

FA3 – October- November

No of Working Days: 46 (22+24)
No of Periods allotted to English Teacher: 64
Work Schedule (Topics along with Periods Allotted) (23+23 = 46)
	Sr No
	
	Topic
	Periods Allotted

	1
	English Reader
	A Robot called Makito
	4

	2
	
	L-8 Krishna’s Childhood
	4

	3
	Poem
	This is My Prayer to Thee
	3

	4
	Grammar
	Tenses
	6

	5
	Application/ Letter
	1. Imagine you are Manpreet. Your address is 36, Nehru Nagar, Khanna. Write a letter to your friend inviting him to your sister’s wedding.
	3

	
	
	2. Suppose you are Ravinder. You live at 38, Manvata Park, Hoshiarpur. Invite your friend to come to your birthday party.

3. Imagine you are Gurpreet. You live at 1403, Green avenue, Amritsar .Write a letter to your friend who has met with an accident ,enquiring after his health.(Practice ex..12)
	

	6
	Paragraph
	A Visit to A Hospital
	1

	7
	
	Our School Peon
	1

	8
	Dialogue Writing
	You gave some clothes for dry cleaning. Your suit was spoiled. You went to the dry cleaner and made the complaint. The answers you gave are given below. Complete the dialogue, writing the questions the dry cleaner asked you. (Practice Exercise 2 To be solved by the teacher)
	1

	
	Total
	
	23

	Sr No
	
	Topic
	Periods Allotted

	1
	English Reader
	L-9 The Punjab –A Glimpse
	4

	
	
	L-10 Childhood
	4

	2
	Grammar
	Voice
	5

	3
	Poem
	Lucy Grey
	4

	4
	Telegram
	1. Write a telegram congratulating a friend on his success in the examination.
	1

	 5
	
	2. Send New Year Greetings to a friend telegraphically.
	

	6
	
	3. Request your father to send you money urgently required for paying your Board Examination fee.
	

	7
	Application/ Letter
	1.Suppose You are Baljit. You live at 6, Soni Street, Khanna. Your friend Daljit has lost his mother. Write a letter of condolence to him.

2.Imagine you are Satwant Kaur ,a student of D. A. V. High School, Amritsar. You cannot take the examination, because of marriage of your elder sister. Write an application to your Headmistress, requesting her to exempt you from examination.
	2

	8
	Notice
	Your school is organizing a tour to Delhi and Agra. You are the Secretary of the Tour Organizing Committee. Draft a notice asking the students to give their names to you. (Ex.-II)
	1

	9
	Dialogue Writing
	Practice Exercise 4

Suppose you were traveling in a bus and your pocket was picked. Your father wants to know about it. Complete the dialogue by writing questions your father asked.
	1

	10
	Incomplete Paragraph
	Solved Exercise No 2 (Practice Exercise No-2)
	1

	
	Total
	
	23

November
FA4 – December- January

No of Working Days: 41 (24+17)
No of Periods allotted to English Teacher: 48

Work Schedule (Topics along with Periods Allotted) (25+15 = 40)
December

	Sr No
	
	Topic
	Periods Allotted

	1
	English Reader
	L-11 Two Memorable Speeches
	4

	2
	
	L-12 Saint Ravidas
	4

	3
	Poem
	Snakes are Slithery
	3

	4

	Grammar
	The Adverb
	3

	
	
	Determiners
	3

	
	
	The sentence
	3

	5
	Telegram
	1. Write a telegram to your Uncle thanking him for the lovely gift he sent.

2.Write a telegram to your friend consoling him on his mother’s death.

3.. Write a telegram to your brother informing him about a fracture in your leg by falling down the stairs and requesting him to come back from Delhi immediately.
	1

	6
	Newspaper Headlines
	Practice Exercise 3-6

- Residents Get I-Cards full of errors.

- Men Gets RI for throwing boy out of train.

- Party workers shine shoes to collect relief.

- In-Laws held in dowry case.
	1

	7
	Formal Letter
	1. Suppose you are Satinder. You are living in boarding house of your school. Write a letter to your elder brother requesting him to send you two thousand rupees for fees and books. (Practice exercise -VI)
	1

	8
	Complete an Incomplete Paragraph
	Exercise- III and V (To be done by the teacher) Solved Exercise 3 (To be done by the teacher)
	2

	
	Total
	
	25

January
	Sr No
	
	Topic
	Periods Allotted

	1
	English Reader
	L-13 Our Civilization -1
	4

	
	
	L-14 Our Civilization -2
	4

	2
	Formal Letter
	1. Imagine you are Balwinder. You live in the hostel of Arya High School, Malerkotla. Request your father to send you some money. (Solved example-10).

2.Suppose you are Rajkumari , a student of X Class of G G.S.S. S Kotkapura, Your father has been transferred to Chandigarh. Write an application to your Principal requesting him to issue you a school leaving certificate.(Practice Ex.4 & solved 4)
	3

	3
	Newspaper Headlines
	Practice Exercise 7-12

- Army man saved 11 from Tsunami Waves.

- Youth shoots dead his uncle.

- Government abolishes 300 post of clerks.

- Aid not reaching earthquake hit people.

- Kalam for research on quake prediction.

- The party leader asks voters to give his party a chance.
	1

	4
	Telegram
	1. 1. Write a telegram to your father who is away on a business tour to Mumbai informing him about grandmother’s improving health and asking him not to worry.

2. Write a telegram to your friend giving him good wishes for his forth coming examination

3. Write a telegram to be sent to your Principal from Ambala telling him of your inability to attend the school due to fever and requesting for grant of leave.
	1

	5
	Comprehension
	1.Unseen passage (To be done by the teacher)

2. Seen passage (To be done by the teacher)
	2

	
	Total
	
	15

Month:- February, 2012

No of Working Days: 21

No of Periods allotted to English Teacher: 32

Work Schedule (Topics along with Periods Allotted) 21
	Sr No
	
	Topic
	Periods Allotted

	1
	Poem
	He that is down needs fear no fall
	3

	2
	Grammar
	Non-Finite
	4

	3
	Newspaper Headlines
	Practice Exercise 13- 18

- - Cell phones at cheaper rates.

- Mahila Wing demands 14 seats.

-- People educated on road safety.

-Indo-Pak ties need to be improved.

- Six held for stealing vehicles.

- Officer held for cheating finance companies.
	2

	4
	Notice
	You are incharge of the Junior Humanities Forum of your school. The forum is organizing a paper reading contest. Draft a notice inviting the participants to give you their names. (Practice Exercise -III)
	2

	5
	Paragraph
	The Policeman
	1

	6
	Telegram
	1-Write a telegram to your friend congratulating him for winning an election in the school.

2- Write a telegram to your cousin brother congratulating him on his selection as a member of the Junior Indian Cricket Team.

(Practice Exercise XIII –XV)

3 Write a telegram to your father seeking his permission for joining an educational Tour.

4 Write a telegram to your father seeking his permission to engage a tutor.

5 Write a telegram to your father telling him about a change in your programme due to cancellation of examination.
	2

	7
	Dialogue Writing
	Imagine your brother met with an accident. You went to see him in the hospital. Your friend wants to know about his condition. The answers you gave are given below. Complete the dialogue writing the questions your friend asked. (Practice Exercise- V)
	1

	8
	Formal Letter
	1. Imagine you are Rajni. You live at 108, Friends colony, Fazilka. Write a letter to your elder sister who lives in England telling her how you celebrated Diwali. (Practice Ex.-9)

2. Imagine you are Harish. You live in Mohalla Ashok Nagar, Nawan Shahar. Write a letter to your friend, who lives in Mohalla Sant Nagar, Jalandhar, telling him you celebrated your birthday. (Practice Ex.-11)
	2

	9
	Complete an Incomplete Paragraph
	Solved Example 4 & 5 (To be done by the teacher). Practice exercise - 4 (To be done by the teacher)

	2

	10
	Comprehension
	1.Unseen passage (To be done by the teacher)

2. Seen passage (To be done by the teacher)
	2

	
	Total
	
	21

March- Revision will be done for SA2
March -SA2 will be conducted covering syllabus of FA3+ FA4 + February Month.

Class - IX

April

English Main Course Book :
Grooming of A boy

Poetry :

Open Thy Eyes And See Thy God

English Literature Book:
The Magic Violin
Vocabulary:

Nature of words (context-meaning)

Grammar:

Determiner

Letter Writing:

Informal Letter (solved)

Note Making:

Example and Exercise-A

May

English Main Course Book :
 Plants Also Breathe And Feel

The Post Master

Poetry:

No Men Are Foreign

English Literature Book:
Wishes come true
Vocabulary:

Words as different parts of speech

Synonyms
Grammar:

Models,
Prepositions

Letter Writing:

Informal Letter (Ex)

Note Making:

Ex-B, C

(Monthly test will be taken from April and May Syllabus for 20 marks)
July

English Main Course Book:
Budgeting Your Time

Poems:

Sympathy

English Literature Book:
In The Flood

Vocabulary:

Words As Different Part Of Speech

Synonyms

Grammar:

 Conjunction

Letter Writing:

Formal Letter (solved)

Note Making:

 Ex-D

August

English Main Course Book:
Journey By Night

Poems:

Revision of poems 1, 2,3
English Literature Book:
My Father And I

Reading Skills:
Unseen Passage Followed By Comprehension Questions

Vocabulary:

Formation Of Words

Grammar:

Simple and Complex Sentence

Letter Writing:

Revision of Letters

Note Making:

Ex-E

(Monthly test will be taken from July and August Syllabus for 20 marks)
September

Revision & Examination for 70 marks
October
English Main Course Book:
The Bishop's Candlesticks-I

The Bishop's Candlesticks-II

Poems:

Excelsior
English Literature Book:
I Became A Great Friend Of Animal And Birds

Grammar:

Voice

Paragraph Writing:

 Describing People

Telegram

 Solved 1, 2

November

English Main Course Book:
God Sees The Truth But Waits-I

God Sees The Truth But Waits-II

Poems

 Nightingale and the Glow-worm
English Literature Book:
A Letter To God

The Last Leaf

Grammar:

Narration

Paragraph Writing

Describing Places

E-Mails

From Grammar Book

Telegram

Solved 3
(Monthly test will be taken from October and November Syllabus for 20 marks)
December

English Main Course Book:
Life story Of A Man Eater

The Discovery of Moon

Poems

 The Ballad Of Father Gilligan
English Literature Book:
The Bewitched Jacket

The King Who Limped

Grammar:

Non-finites

Paragraph Writing:

 Describing Incidents

Telegram:

 Ex-1, 2

January

English Main Course Book:
Three Great Indians

The Death of Abhimanyu

English Literature Book:
The Diamond Maker

Grammar:

Tenses (concord and sequence)

Paragraph Writing

Describing Procedures

Telegram

Ex 3, 4,5
February

English Main Course Book:
Revision of Syllabus

Poetry

Revision of Syllabus

English Literature Book:
Revision of Syllabus

Grammar

Revision of Syllabus

Paragraph Writing:
 Revision of Syllabus

Telegram

Revision of Syllabus

(Pre Annual Examination for 70 marks)
March

Final Examinations
Total marks for monthly tests =60
Marks for September and Feburary examination are 70+70=140
Total marks=60+140=200

100 marks are for projects/homework/assessment and continuous comprehensive evaluation parameters
Therefore total marks for April to Feburary assessment would be 60+140+100=300.

The teacher would calculate 10 % of the above 300 marks. i.e 30 marks
March examination would be of 70 marks
Final evaluation would be from 100 marks
Class - X

April

English main course book:
The Happy Prince

Supplementary Reader:

A Vine on a House

Poems:

Sweet are the Uses of Adversity

Reading Skills:
Comprehension of unseen passages. (Prose/Poetry)

Vocabulary:

Pairs of words generally confused.

Grammar:

Use of determiners and Prepositions

Writing Skills:

Personal Letters

Notices:

 1 & 2

Note-making:

 1

May:

English main course book:
Where is Science taking us

Secret of happiness

Supplementary Reader:

 Bed No. 29

Poems:

Character of a happy man

Reading Skills:
Comprehension of unseen passages (Prose/Poetry)

Vocabulary:

Idioms
Grammar:

Use of Modals and Sentence Connectors.

Writing Skills:

 Business letters

Notices:

 3-6

Note-making:

 2 & 3

(Monthly test will be taken from April and May Syllabus for 20 marks)

July

English main course book:
A Gift for Christmas

Supplementary Reader:

Half a rupee worth

Poems:

 Death the leveller

Vocabulary:

 One word for many
Grammar:

 Uses and kinds of Non-Finites.

Writing Skills:

 Official Letters.

Note Making:

 4 & 5

Notices:

 7 to 10

August

English main course book:
The War of Troy

Supplementary Reader:

One thousand dollars

Poems:

Revision of poem 1,2,3
Vocabulary:

Common Errors
Grammar:

 Use of Tenses

Writing Skills:

 Revision of all types of letters

Note making:

 Practice exercises 1 to 3

Notices:

 Practice exercises 1 to 5
(Monthly test will be taken from July and August Syllabus for 20 marks)

September

Revision & Examination for 70 marks
 October

English main course book:
 Some glimpses of Ancient- Indian thoughts and Practices

Home coming

Supplementary Reader:

The dying detective

Poems:

 The tables turned

Reading Skills:
Comprehension of unseen passages (Prose/poetry)

Vocabulary:

Common Proverbs
Grammar:

 Voice

Writing Skills:

 Paragraphs 1 to 7

Messages:

 1 to 3

Advertisements:

 1 to 3

November

English main course book:
 The Making of the Earth

The rule of the Road.

Supplementary Reader:

 The stolen Baccillus

How much land does a man need.

Poems :

A Ballad of Sir Pertab Singh

Vocabulary:

Pairs of words generally confused
Grammar:

 Simple, complex and compound sentences.

Writing Skills:

 Paragraphs 8 to 14

Messages:

 4 to 6

Advertisements:

 4 to 7
(Monthly test will be taken from October and November Syllabus for 20 marks)
December

English main course book:
 The merchant of Venice

The grief

Supplementary Reader:

 Return to air

Terry's tree

Poems:

 Razia, the tigress

Vocabulary:

 Idioms
Grammar:

 Reported Speech

Writing Skills:

 Paragraphs 15 to 16 and
practice exercises 1 to 5

Advertisements:

 8 to 10 and practice exercises 1
Messages:

 7
January

English main course book:
 Fathers and sons

Supplementary Reader:

The unexpected

Poems:

 Where the mind is without fear

Vocabulary:

 One word for many
Grammar:

 Punctuation

Writing Skills:

 Paragraphs practice exercises 6 to 14

Advertisements:

 Practice 2 to 5

Messages:

 Practice exercise 3 to 5

February

English main course book:
Revision of entire syllabus
Supplementary Reader:

Revision of entire syllabus

Poems:

 Revision of entire syllabus

Vocabulary:

Revision of entire syllabus

Grammar:

 Revision of entire syllabus

Writing Skills:

Revision of all paragraphs.

Messages:

Revision of messages
Advertisements:

Revision of Advertisements

(Pre- Board Examination for 70 marks)

March

Final Examination
Total marks for monthly tests =60
Marks for September and Feburary examination are 70+70=140

Total marks=60+140=200

100 marks are for projects/homework/assessment and continuous comprehensive evaluation parameters

Therefore total marks for April to Feburary assessment would be 60+140+100=300.

The teacher would calculate 10 % of the above 300 marks. i.e 30 marks
March examination would be of 70 marks
Final evaluation would be from 100 marks
