
SUDITI GLOBAL ACADEMY, MAINPURI
SYLLABUS FOR ANNUAL EXAM (2023-24)

CLASS 9

Page 1 of 10

HINDI

क्षितिज गद्य खण्ड

 पाठ -दो बैलो ों की कथा , ल्हासा की ओर , उपभोगिावाद की सों सृ्कति, सॉवले सपनोों की याद , प्रेमचों द के फटे जूिे , मेरे बचपन के तदन

क्षितिज काव्य खण्ड पाठ - साखखयााँ एवों सबद , वाख , सवैये , कैदी और कोतकला, ग्राम श्री , मेघ आए , बचे्च काम पर जा रह ेहैं ।

नोट - छात्राथथ क्षििण पररणाम -सातहखिक सृजनात्मकिा, तवचारिीलिा और मानवीय मूल्ोों के प्रति जागरूकिा बढाना ।आध्याखत्मक और

धातमथक तवचारो ों के प्रति भावनात्मकरूप से जागरूक करना । उपभोग के प्रति जागरूक करना और सों वेदनिीलिा का तवकास करना ।

*पाठो ों के गद्याोंि एवों पद्याोंि पर आधाररि बहुतवकल्पीय प्रश्न, पाठ पर आधाररि बहुतवकल्पीय प्रश्न िथा लघुउत्तरीय प्रश्न पूछे जाएों गे ।

कृतिका - पाठ - इस जल प्रलय में , मेरे सों ग की औरिें , रीढ की हड्डी

नोट -छात्राथथ क्षििण पररणाम -छात्रो ों को प्राकृतिक आपदा और मानविा के प्रति सहानुभूति का अहम भावनात्मक अनुभव प्रदान करना

 ।लेखक के सोचने के िरीके और व्यतिगि अनुभवोों को साझा करना,क्षजससे छात्रो ों में सहानुभूति और समझदारी की भावना जागृि हो ।

*उपयुथि पाठो ों पर आधाररि दीघथ उत्तरीय प्रश्न पूछे जाएों गे ।

व्याकरण

1- िब्द तनमाथण, अथथ की दृति से वाक्य भेद , अलोंकार

नोट - छात्राथथ क्षििण पररणाम -भाषा ज्ञान की िमिा का तवकास । तवचारो ों का स्पि और साथथक रूप से व्यि करने की िमिा तवकक्षसि करना

 ।सातहखिक रुक्षच का तवकास करना ।

-उपयुथि पाठो ों से बहुतवकल्पीय प्रश्न पूछे जाएों गे िथा

अपतठि गद्याोंि - पद्याोंि पर आधाररि बहुतवकल्पीय प्रश्न

 लेखन कौिल

अनुचे्छद लेखन, पत्र - लेखन , ई-मेल लेखन, लघुकथा लेखन , सों वाद-लेखन,सूचना - लेखन

नोट - छात्राथथ क्षििण पररणाम -कौिल तवकास व्यतिगि सामर्थ्थ का तवकास करना ।भाषा कौिल ,समय प्रबों धन की भावना का तवकास

|छात्रो ों के व्यतिगि सामाक्षजक और पेिेवर तवकास में महत्वपूणथ भूक्षमका ।

ये पाठ तवक्षभन्न भाषा कौिलोों को तवकक्षसि करने में मदद कर सकिे हैं ।

--

SUDITI GLOBAL ACADEMY, MAINPURI
SYLLABUS FOR ANNUAL EXAM (2023-24)

CLASS 9

Page 2 of 10

ENGLISH
Overall Learning Outcomes:

• Develop effective communication skills in English across all four
aspects: reading, writing, speaking, and listening.

• Gain an appreciation for literature and diverse perspectives.

• Enhance critical thinking and analytical skills through textual analysis and interpretation.

• Express ideas creatively and confidently in various written and spoken formats.

• Demonstrate understanding of grammar rules and apply them accurately in communication.

• Cultivate values such as empathy, compassion, and social responsibility through engagement with
literary themes.

Specific Learning Outcomes by Section:
Reading:

• Comprehend a range of texts, including fiction, non-fiction, poetry, and drama.

• Extract key information, make inferences, and analyze literary devices.

• Interpret themes, messages, and authorial intent.

• Develop vocabulary and fluency in reading.
Writing Skills and Grammar:

• Compose different types of writing, such as stories, descriptions, reports, and essays.

• Apply appropriate grammar rules, punctuation, and sentence structure.

• Organize ideas logically and coherently.

• Use vocabulary effectively and creatively.

• Edit and revise work for clarity and accuracy.
Language through Literature:

• Analyze literary elements like character, plot, setting, and conflict.

• Identify different literary genres and their conventions.

• Appreciate the power of language to evoke emotions and convey ideas.

• Develop critical thinking skills through discussions and analysis of literary texts.

• Explore diverse cultures and perspectives through literature.
Listening and Speaking:

• Understand spoken English in various contexts, including lectures, discussions, and presentations.

• Participate actively in group discussions and presentations.

• Express ideas clearly, confidently, and fluently.

• Listen attentively and respond appropriately in different situations.
Section A - Reading Skills

Reading Comprehension through Unseen Passage (20 Marks)

 I. Discursive passage of 400-450 words. (10 marks)
II. Case-based passage (with visual input- statistical data, chart etc.) of 200-250 words. (10 marks)
(Total length of two passages to be 600-700 words)
Multiple Choice Questions / Objective Type Questions will be asked to assess inference, analysis,
interpretation, evaluation and vocabulary.
Section B - Writing Skills with Grammar

III. Grammar (10 Marks)

• Tenses • Modals • Subject

• verb concord • Reported speech • Commands and requests

• Statements • Questions • Determiners
The courses at the secondary level seek to cement high professional grasp of grammatical items and levels of
accuracy. Accurate use of spelling, punctuation and grammar will be assessed through Gap Filling/
Editing/Transformation exercises. Ten out of 12 questions will be attempted.
IV. Creative Writing Skills (10 marks)

This section will have short as well as long writing tasks including compositions.
(i) Writing a Descriptive Paragraph (word limit 100-120 words) on a person/event/situation based on visual or
verbal cue/s. One out of two questions is to be answered. (5 marks)
(ii) Writing a Diary Entry/ Story on a given title in 100-120 words. One out of two questions is to be answered.
(5 marks)

SUDITI GLOBAL ACADEMY, MAINPURI
SYLLABUS FOR ANNUAL EXAM (2023-24)

CLASS 9

Page 3 of 10

Section C - Literature Textbook & Supplementary Reader

V. Reference to the Context (40 Marks)

(i) One extract out of two from Drama / Prose.
(ii) One extract out of two from poetry. (5+5 = 10 Marks)
Multiple Choice Questions / Objective Type Questions will be asked to assess inference, analysis,
interpretation, evaluation and vocabulary.
VI. Short & Long Answer Questions

(i) Four out of Five Short Answer Type Questions to be answered in 40-50 words from the book BEEHIVE.
(4x3=12 marks)
(ii) Two out of Three Short Answer Type Questions to be answered in 40-50 words from the book MOMENTS.
(3x2=6 marks)
(iii) One out of two Long Answer Type Questions from BEEHIVE to be answered in about 100-120 words to
assess creativity, imagination and extrapolation beyond the text and across the texts. This can also be a
passage-based question taken from a situation/plot from the texts. (6 marks)
(iv) One out of two Long Answer Type Questions from MOMENTS on theme or plot involving interpretation,
extrapolation beyond the text and inference or character sketch to be answered in about 100-120 words. (6
marks)
Beehive

Prose

1. The Fun They Had, 2. The Sound of Music, 3. The Little Girl, 4. A Truly Beautiful Mind

5. The Snake and the Mirror, 6. My Childhood, 7. Reach For The Top, 8. Kathmandu,9. If I were You

Poems

1. The Road Not taken, 2. Wind, 3. Rain on The Roof, 4. The Lake Isle of Innisfree, 5. A Legend of The Northland

6. No Men Are Foreign, 7. On killing a tree, 8. A Slumber Did My Spirit Seal

Moments

1. The Lost Child, 2. The adventures of Toto , 3. Iswaran the Storyteller, 4. In the kingdom of fools

5. The Happy Prince, 6. The Last Leaf, 7. A House is not a Home, 8. The Beggar

--

SUDITI GLOBAL ACADEMY, MAINPURI
SYLLABUS FOR ANNUAL EXAM (2023-24)

CLASS 9

Page 4 of 10

MATHEMATICS
Chapter- 1 Number Systems, Chapter- 2 Polynomials ,Chapter- 3 Coordinate Geometry
Chapter- 4 Linear Equations in Two Variables ,Chapter- 5 Introduction to Euclid's Geometry
Chapter- 6 Lines and Angles,Chapter- 7 Triangles ,Chapter- 8 Quadrilaterals
Chapter- 9 Circles ,Chapter-10 Heron's Formula,Chapter-11 Surface Areas and Volumes
Chapter-12 Statistics
(All Syllabus is based on the New NCERT Textbook for Class IX . Question paper contains M.C.Q.s, Short

answer type, Long answer type questions and questions based on case studies.)

The learning outcomes : Some key learning outcomes include: 1. Understanding real numbers, irrational

numbers, and their properties. 2. Solving linear equations, polynomials, factorization, and algebraic identities.

3. Exploring Euclidean geometry, understanding the properties of triangles, quadrilaterals, and circles. 4.

Introducing Cartesian coordinates. 5. Solving and understanding the graphical representation of linear

equations. 6. Properties and theorems related to quadrilaterals and parallelograms. 7. Congruence of

triangles, and the application of Pythagoras theorem. 8. Properties and theorems related to circles, chords

and subtended angles. 9. Surface areas and volumes of solids and Data representation in statistics.

--

SUDITI GLOBAL ACADEMY, MAINPURI
SYLLABUS FOR ANNUAL EXAM (2023-24)

CLASS 9

Page 5 of 10

SCIENCE
Physics:

Motion Understanding of motion, enabling them to analyze and solve problems related
to different types of motions and understand the physical principles governing
them.

Force and laws of
motion

Understanding of the fundamental principles of force and motion as outlined by
Newton's laws.

Gravitation Understanding of the gravitational force, its effects, and its applications in the
context of celestial bodies and satellites.

Work Energy and
Power

understanding the basic principles of work and energy. Develop problem-solving
skills by applying the formulas

Sound Understanding of the fundamental principles of sound and its applications.

Chemistry:

Matter in Our
Surroundings

Understanding of the properties and behavior of matter, forming the basis for
more advanced concepts in later grades.

Is matter around us
pure

Fundamental understanding of matter and its various aspects, paving the way for
more advanced concepts in higher classes.

Atoms and
Molecules

Understanding of the composition and behavior of matter at the atomic and
molecular levels.

Structure of an atom Understand the existence of subatomic particles and basic structure of an atom.

Biology:

The fundamental
unit of life

Understanding the structure and functions of cells also learn about the different
types of cells.

Tissue Understanding the basic types of tissues in the human body and in plants.

Crop protection and
management

understanding of practices and technologies that contribute to the improvement
of food resources, promoting sustainable and efficient methods in agriculture
and allied sectors.

--

SUDITI GLOBAL ACADEMY, MAINPURI
SYLLABUS FOR ANNUAL EXAM (2023-24)

CLASS 9

Page 6 of 10

SOCIAL STUDIES

Chapter name Learning outcomes

The French
Revolution

Propose solutions to address such imbalances and
discriminations that lead to revolutions Appraise the impact
of the French revolution on the world. Compare and contrast
the conditions that prevailed in France that led to revolution
with the conditions that led to the first war of
Indian Independence. (1857).

Socialism in
Europe and the Russian
Revolution

Cite the impact of Collaboration and communication rendered
by the philosophers and leaders in creating awareness
amongst the common people

• Interpret the different ideas of philosophers and leaders
that shaped the revolution.

Nazism and
the Rise of
Hitler

• Discuss the critical significance of Nazism in shaping the
politics of modern world. Cite the events that helped Hitler’s

rise to power • Evaluate various character traits of Hitler

• Compare and contrast the characteristics of Bismarck and
Hitler

• Analyse the role of “Treaty of Versailles in the rise of Nazism
and Hitler

• Criique the genocidal war waged against Jews by the Nazis

Geography

Chapter name Learning outcomes

India - Size
and Location

To Infer how the conditions and relationships of the people
living in states that are sharing border with
the neighbouring countries impact trade and culture.

• Justify the selection of 82.5E* longitude as Time meridian of
India. (IST)

Physical
Features of
India

• Analyse the conditions and relationships of the people living
in different physiographic areas.

• Enumerate the different environmental issues in India and
propose solutions for these issues.

Drainage • Enlist the different rivers, the areas they serve and their
impact on the economy of That area.

• Enumerate the different lakes and describe their
contribution to the Indian ecology.

Climate • Analyse the temperatures between plateau region,
Himalayan region, desert region and coastal region.

• Enumerate and summarize the reasons for the wide
difference between temperatures at different
geographical locations of India

• Propose protocols as preventive action for various disasters

Population Enlist the factors that affect the population density

Natural Vegetation and Wild life

SUDITI GLOBAL ACADEMY, MAINPURI
SYLLABUS FOR ANNUAL EXAM (2023-24)

CLASS 9

Page 7 of 10

Economics

Chapter name Learning outcomes

People as
Resource

• Enumerate the different schemes of Government in some states and infer on the
quality of people there by.

• Propose solutions to resolve unemployment problem

Poverty as a
Challenge

• Evaluate the efficacy of government to eradicate poverty.

• Compare how poverty estimates have transformed from 1993-94 to 2011-12
Examine the link between education and poverty.

Food Security
in India

• Examine, analyse and infer various sources of data that point to the
rationale of FSI

• Enumerate different features of PDS that directly address FSI.

• Analyse and infer the impact of Green revolution in strengthening
the PDS.

 Political science

Chapter name Learning outcomes

What is
Democracy?
Why
Democracy?

• Define Democracy and enumerate its features.

• Evaluate the authenticity of the voting rights of the Indian population versus the
population of
Iran.

• Interpret the statement “Democracy provides a method to deal with differences
and conflicts”
with reference to India.

• Summarize the features and benefits of democracy

Constitutional
Design

• Analyse the difference between written or unwritten constitutions with
reference to India and USA.

• Describe the situation that led to creation of Indian Constitution.

• Compare and contrast between Preamble of South African constitution with the
preamble of Indian constitution.

Electoral
Politics

• Summarize the essential features of the Indian Electoral system.

• Examine the rationale for adopting the present Indian Electoral System.

Working of
Institutions

• Represent the role of Parliament and its procedures.

• Distinguish between political and permanent executive authorities and
functions.

• Understand the parliamentary system of executive’s accountability to the
legislature.

• Understand the working of Indian Judiciary.

Democratic
Rights

• Analyse their role as responsible citizens.

• Summarize the flipped coexistence of rights versus duties

• Apply the process available to citizens for safeguarding rights.

--

SUDITI GLOBAL ACADEMY, MAINPURI
SYLLABUS FOR ANNUAL EXAM (2023-24)

CLASS 9

Page 8 of 10

IT
PART A

Unit-I Communication skills

❖ Know how to communication to youngers, elders, etc.

Unit-II Self-management skills

❖ Know how to manage business.

Unit-III Information and communication technology skills

❖ Know about the component of computers from which we can send information through the computer

Unit-IV Entrepreneurial skills

❖ Know about the types of business activities and characteristic of entrepreneurship

Unit-V Green Skills

❖ Know about the environment protection and conservation and importance of green economy.

PART B

Unit-I Introduction to IT and ITeS Industry

❖ Know about the applications of IT in ITeS industry.

Unit-III Digital Documentation

❖ Know to create document, Editing, Formatting, using tables, and mail merge.

Unit-IV Electronic Spread sheet

❖ Know to create spread sheet editing data, formatting data, cell reference and charts.

Unit-V Digital Presentation

❖ Know to create good presentation with good feature.

--

SUDITI GLOBAL ACADEMY, MAINPURI
SYLLABUS FOR ANNUAL EXAM (2023-24)

CLASS 9

Page 9 of 10

AI

Unit Learning Outcomes

Part A:

Unit 1: Communication Skills Develop advanced verbal and written communication techniques for
effective interactions.

Unit 2: Self Management
Skills

Understand the skills to manage and express their emotions, thoughts,
impulses and stress in effective ways.

Unit 3: ICT Skills Provides a broad perspective on the nature of technology, how to use
and apply a variety of technologies, and the impact of ICT on self and
society.

Unit 4: Entrepreneur Skills Develop the required skills and gain knowledge for running and
managing a new business.

Unit 5: Green Skills Create awareness and willingness to learn about sustainable
development as well as green economy.

Part B:

Unit 1: Introduction to
Artificial Intelligence

Understand the concept of Artificial Intelligence (AI) and Machine
Learning(ML) and domains of AI. Use of of AI in real Life and the ethical
concerns involved in AI

Unit 2: AI Project Cycle It guides organizations and individuals through a structured process that
includes problem scoping, data acquisition, data exploration, modeling,
and evaluation.

Unit 3: Neural Networks Understand the context of neural networks and deep learning.

Unit 4: Introduction to Python Build basic programs using fundamental programming constructs like
variables, conditional logic, looping, and functions.

--

SUDITI GLOBAL ACADEMY, MAINPURI
SYLLABUS FOR ANNUAL EXAM (2023-24)

CLASS 9

Page 10 of 10

FMM
Chapter 1 - money what it is

Evolution of money symbolic money ,history of money ,

Chapter 2- Money Exchange System

Money is a medium.of exchange battering system

Chapter 3- key characteristics of money

Function of money, medium of exchange, Standar of value

Chapter 4- what is financial planing

Setting goals analysing information creating a plan

 Chapter 5 - What is income

Income money , incoming money gross profit , taxex

Chapter 6 - what is expenses

Fixed expenses , variable expenses pyf budget .

Chapter 7 - what is bank

Saving account , current account ,how to open a bank account, deposit ,withdraw

Chapter - 8 why save

What is disposable income and saving , simple interest and compound intrest

Chapter - 9 Setting goals

How to set goals smart goals ,

Chapter - 10 systematic saving and investment

What is savings investment and types, Net assets value

Chapter - 11 making a budget

Budgeting house hold budget , tips for preparing house hold budget , personal budget , types of expense .

Employblity skills

Unit - 1 communication skills

Introduction to communication, verbal communications, non verbal communication,

Unit - 2 Self - management skills

Introduction self management, positive thinking , negative thinking , self confidence ,

Unit - 3 Information and communication technology skills

Introduction to ict , ict tolls , parts of computer ,

Unit - 4 Entrepreneurship skills

What is entrepreneurship, role of entrepreneurship , types of business activities,

Unit - 5 Green skills -Society and environment

--

