

Class 9

Reflections on Teaching methodology For April 2020

1) English

English lessons of APRIL 2020

Beehive : Prose : L1. The Fun They Had

By Issac Asimov

Poetry : P 1 The Road not taken By Robert Frost

Moments :

Reading : Writing :

Grammar :

L1 The Lost child By Mulkraj Anand

Comprehension paragraph Story writing (Open ended) Article writing *Determiners *Jumbled words in to meaningful sentences.

* Editing

S	i	d	e	3

3 , 7/14/2018

Summary of the lessons: Students will be shown videos and PPT of the following lessons :

1) The Fun They Had

By Issac Asimov 2) The Road not taken

By Robert Frost

Issac Asimov

Robert frost

Mulkraj Anand

3) The Lost child

By Mulkraj Anand

1) The Fun They Had

By Issac Asimov

Pronunciation of the words and meaning explanation . By making number of sentences the meaning explanation

Word meanings

Crinkly = With many folds Scornful = Hateful New Vocabulary Nonchalantly Sigh

Slot = A given space Mechanical = Connected with machines Dispute = To argue Attic Scream Plenty

1) Reading activity 2) Spin-a yarn activity

- Written work
 - Q 1 Two extracts
- Q 2 Short question answers (30 40 words)
- Q 3 Long question answers (100-120 words)

- **RY**Tommy finds a real old book from an attic that has been printed or paper. According e's grandfather's grandfather, all books were printed on paper. They found that old book with yellow pages and it seemed funny to them to find all the letters at same place as ad the first time.
- thinks it was a waste to have a book printed on paper. Once read, the book is left or just thrown away.
- thinks TV screens are better as they have a million books and it is better for more stuff IId never be thrown.
- s surprised to know that the book was about a school and feels it is worthless and fails rstand that why would someone write about a school
- nates school . Now even more because she has not been performing well in her hy test.
- has problems about learning geography from her mechanical teacher, so her mother le Country Inspector to rebuild her lessons.
- Intry Inspector was a round little man with a red face who carried his big box of ith dials and wires.
- rgie could see her lessons on the big screen . The questions were asked on the only. The only part Margie didn't like was when she had to submit her homework and pers. She hates doing her homework.
- antry Inspector says that Margie's progress is satisfactory and patted her head. He er mother that it was not her fault to score less but the subject Geography was a hove her level. He tells her that he has adjusted it to a ten years old level now.

- she was disappointed because she was hoping that the mechanical teacher uld be taken away, at least for some time.
- gie asks Tommy why anybody would write about a school .Tommy proudly tells that the school was not their kind of mechanical school .He says it was a pol'centuries ago'.
- gie is surprised to know that back in the older days a 'man' would be the cher. He would tell the children different things , ask questions and give them nework too.
- my also tells Margie that teachers did not live in the house and the kids Int to a 'special building' to learn and all the children of same age group were on the same knowledge and taught the same things.
- Margie is a little confused as Mrs. Jones says that each teacher has to adjust to he mind of each boy and girl and that each child has to be taught differently. gie finally gets interested and wants to know more about 'those schools'. Mrs. es tells them that it is time to go to school.
- e 'schoolroom' is just next to Margie's bedroom. The mechanical teacher asks for gie's homework.
- gie thinks about the time when teachers were people. She thinks about how ch fun it would be for all the children in the neighborhood to go to same place ether everyday and learn same things and help each other in homework also.

petry : P1 The Road not taken

By Robert Frost

ideo and PPT will be shown

ecitation of the poem and explanation

planation of new words and meaning of the word by sentence formation

ord meanings

New words

Diverged = Separated Traveller = A person who travels

Lay - Placed

Trodden = Passed over

Sigh = Long deep breath

earning of the poem by heart

ritten work

1 Two extracts

Q 2 Short question answers (30 - 40 words)

Q 3 Long question answer

Doubted Trodden Choice Undergrowth Condition

ut the poet Robert Frost (American Poet)

rote this poem in 1916 as done lot of literary work... collection of poems many book

known Poens collections are

A Boys Will North of Bosten Mountain Interval A Further Range A Witness Tree In the Clearing

osque of Reason

capitulation

- is poem emphasis on the importance of taking right decisions at the crucial moments in r life.
- re the poet has reached a turning point where he has to make a decision.
- ere are two paths before the poet. One leads to the undergrowth and the other is less velled by people.
- e poet takes a long time to arrive at a decision because he knows that the decision ich he takes now will make a big difference to his life.
- decides to take the less travelled path because he wants to be unique. After some he he realizes that both the roads were equally used by people. The Poet keeps the her path reserved for another day.
- doubts that he would ever have a chance to come back. Once a decision is taken it is ever. You have to be satisfied with it.
- e poet says that after many years he would say that he chose the less travelled path d that made all the difference in his life.
- will tell people that our life depends on the decisions we take. The decisions will have eat influence on our life.
- nce, it can be said that the present holds the future.

ments :

L1 The Lost child By Mulkraj Anand

- st Video and PPT will be shown
- xplanation of the lesson
- Pronunciation of the words and meaning explanation . Applanation of new words and meaning of the word by sentence formation

ord meanings

- Suppress = Put an end to Intently = Attentively Heeded = Listened to Convulsed = Shook violently Persuasively = Convincingly eading Activity
- pin-a yarn group activity

ritten work

- 1 Two extracts
- 2 Short question answers (30 40 words)
- 3 Long question answer(100 120 words)

New words

Alleys Tyrant Gaudy Fluttering Wailed

Recapitulation

This story is about a little child who is guided by his parents to the village fair.

- The child was attracted to many things in the fair like toys, dragon-flies, little nsects and worms, sweets, flowers, balloons, etc.
- Thrilled by all these things, he lagged behind his parents. His parents constantly cept watch over him,
- le wanted to own them all, but he knew his plea would not be heeded and his parents would refuse to buy him anything.
- o without waiting for an answer he moved on with them.
- le was immensely attracted by a roundabout in full swing. He made a bold equest for a ride on the roundabout. There was no reply. When he turned round he could not find them anywhere.
- Panic-stricken he runs here and there in search of his parents, crying in real fear, Mother, Father."He realizes that he is lost.He feels absolutely desolated. A kind hearted man picks him up in his arms and tries to console him.

The person offers him all those things which he wanted earlier. But now the child does not want anything. He just sobbed, "I want my father, I want my mother. ding comprehension : worksheet will be given.

cle writing outline will be given:

rticle writing

ou are Ruby/ Ronit . You visited the" Green Garden Resort" uring the holidays.

rite an article for your school magazine about why the place tracted you. Include the following:

- Accessibility
- Reasonable charges
- Hygienic surroundings
- Scenic beauty
- Facilities available

tory writing (open ended story)

rite a story in about 150 - 200 words with the following beginning and give a suitable tle to it :

had been over two hours waiting for the bus . Naresh was getting restless suddenly he....

] Editing:

The following passage has not been edited. There is an error in each line against which a blank is given. Write the incorrect word and the correction in your inswer sheet against the correct blank number. The first one has been done for you as an example.

In inter school football match is been eg : Organised among our school and city Montessori school . The match will be playing On 18th March on are school grounds ince 5 pm onwards.

Correct	incorrect
been	being
(a)	
(b)	
(c)	
(d)	

n paragraph words are incorrect (why word are incorrect will be explained) correct answer is

correct		
between played		
our		
from		

eliminary knowledge of what are determiners

Determiners are a kind of noun modifier; they precede and are necessarily followed by nouns.							
RTICLES	QUANTIFIERS	DEMONSTRATIVES	NUMBERS				
le is a word difies or es the Noun. finite Articles: d an nite Article:	They are adjectives or phrases that serve to answer two possible questions: 1. How many? 2. and How much? Much, a little, a bit (of), a great deal of, etc.	They describe the position of an object, seen from the speaker's viewpoint. This, that, these and those.	Numbers are cardinal and ordinal. • Cardinal: one, two, three, etc. • Ordinal: first, second, third, etc.				
RIBUTIVES	POSSESSIVES	DIFFERENCE WORDS	DEFINING WORDS				
ords all, both, ach, every, and neither are as utives.	Possessive pronouns and adjectives indicate who an object belongs to. Mine, yours, his, hers, its, my, your, his, her, and it.	They refer to something different, or remaining, or more Other, another.	They indicate which thing or person is being referred to. Which and whose.				

Exercise:

Q1 .Choose the correct determiner. (Those, the, an, many, any, each ,these, much, some)

1.Could you bring me _____, books I left in the garden?

2. _____ sun rises from the east.

- 3. The doctor advised me to eat _____- apple every morning.
- 4. There aren't _____ students in the library.
- 5. I haven't got _____ pictures in my bedroom.
- 6. She gave a cookie to _____ child.
- 7. I've got to solve _____ math problems before I go to sleep.
- 8. (With a bowl of cherries on your lap) _____ cherries are delicious!
- 9. My mother doesn't drink ____ coffee.
- 10 I always keep _____ money in my wallet for emergencies.

A	Section		20 Marks
B	Section		30 Marks
C	Section		30 Marks
Q1	:A discursi	ading passage 300-350 words ve passage 350-400 words with 4 short pe to test vocabulary.	20 Marks 8 Marks 12 marks
Q3 Q4	ction B Wi : Writig an place eve : Writing a	riting and Grammar article/ descriptive paragraph(person ent /diary entry) in about 100-150 words short story based on given outline g with one or two words to test preposition	30 marks 8 Marks 10 Marks 4 Marls
Q6	4 Marks		
Q7	4 marks		

Paper style

Section C

30 Marks

- Q8 : One out of two extract from prose/ poetry/ play . Four very **4 Marks** short answer qs
- Q9: Five short answer type qs. From Beehive and Moments (3 from **10 Marks** Beehive 2 from moments) 30-40 words.
- Q 10: One out of 2 long answer type qs from Beehive to assess creativity , 8 Marks imagination beyond the text book (100 150 words)
- Q11: One out of two long answer qs . From Moments on theme or plot **8 Marks** interpretation beyond the text or character sketch

