ATOMIC ENERGY EDUCATION SOCIETY, ANUSHAKTINAGAR, MUMBAI Month-wise Break up of Syllabus for 2019-20

Subject: ENGLISH

PERIODIC TEST 2

PORTION FROM

OCTOBER TO

DECEMBER

YEARLY EXAM PORTION FROM OCTOBER TO FEBRUARY

Month No. of Chapters/Lessons/Unit Examination Working days to be taught in that month & Portion for the exam Nο F1: WHO DID PATRICK'S HOMEWORK'S 23 1 April P1: A HOUSE A HOME S1: A TALE OF TWP BIRDS F2: HOW THE DOG FOUND HIMSELF A NEW MASTER. COLLECTIVE NOUN P2: THE KITE 2 May 4 PARAGRAPH WRITING S2: THE FRIENDLY MONGOOSE 3 9 P3: THE QUARREL CONTEXTUAL GRAMMAR NOUN FORMS SIMILE F3: TARO'S REWARD PERIODIC TEST 1-4 July 26 GRAMMAR: ADJECTIVES PORTION FROM S3: THE SHEPHERD'S TREASURE **APRIL - JUNE** F4: THE INDIAN AMERICAN WOMAN IN SPACE LISTENING ACTIVITY NOTICE WRITING (LOST AND FOUND) 24 F5: A DIFFERENT KIND OF SCHOOL August P4: BEAUTY S4. THE OLD CLOCK SHOP S5: TANSEN 21*/22** MESSAGE WRITING HALF YEARLY EXAM September STORY WRITING PORTION FROM PHRASES APRIL TO SEPTEMBER EDITING AND SENTENCE REORDERING INFORMAL LETTER REVISION S6: THE MONKEY AND THE CROCODILE 7 October 13 F6: WHO I AM P5: WHERE DO ALL THE TEACHER'S GO?

S7: THE WONDER CALLED SLEEP

P6: THE WONDERFUL WORDS LISTENING ACTIVITY F7: THE FAIR PLAY P7: VOCATION ARTICLE

S8: A PACT WITH THE SUN

S9: WHAT HAPPENED TO THE REPTILES

S10: A STRANGE WRESTLING MATCH

ADJECTIVES, NOUNS, VERBS, REVISION

F8: A GAME OF CHANCE

F9: THE DESERT ANIMALS

F10: THE BANYAN TREE

ADVERBS

P8: WHATIF

PREPOSITION

STORY WRITING

REVISION

Class:

VI

November

December

January

February

March

10

11

12

24*/23**

17

26

23

Note: Term-1 Exam/Half-yearly exam will be conducted in the 2nd and 3rd week of September, 2019. Final schedule will be decided based upon the dates of Maharashtra Art Grade Examination.

^{*}No. of working days for Group - A schools

^{**} No. of working days for Group – B schools

परमाणु ऊर्जा शिक्षण संस्था, मुम्बई - 94 पाठ्यक्रम विभाजन - 2019 -2020

कक्षा - छठी

विषय - हिन्दी (द्वितीय भाषा)

क्र.सं			पाठ का नाम	सहायक पुस्तक					
	माह कार्य दिवस		वसंत भाग- १ बाल राम कथा		निबंध / पत्र	व्याकरण			
	24/45	00.4							
1	अप्रैल/मई	23+4	1- वह चिड़िया जो	1- अवधपुरी में राम		भाषा की बात			
			2- बचपन						
			3- नादान दोस्त						
2	जून	9	4- चाँद से थोड़ी सी		अवकाश हेतु प्रधानाचार्य को	भाषा की बात			
			गप्पे		पत्र				
			5- अक्षरों का महत्त्व						
3	जुलाई	26	6- पार नजर के	2- जंगल और जनकपुर	निबंध -वर्षा ऋतु	भाषा की बात			
			7- साथी हाथ बढ़ाना	3- दो वरदान					
		***		÷					
			ा सामयिक परीक्षा हेतु पाठ्यक्रम व						
4	अगस्त	24	8- ऐसे - ऐसे	4- राम का वन गमन	निबंध- स्वतंत्रता दिवस	भाषा की बात			
			9- टिकट अलबम	5- चित्रक्ट में भरत	मित्र को जन्म-दिन पर				
					बधाई पत्र				
5	सितम्बर	21*/22**	10 - झाँसी की रानी	6- दंडक वन में दस वर्ष	अपठित बोध				
			पुनरावृति		गद्यांश, पद्यांश				
	प्रथम स्तर परीक्षा हेतु पाठ्यक्रम माह अप्रैल से सितम्बर तक का								
6	अक्टूबर	13	11- जो देखकर भी नहीं	7- सोने का हिरन	शुल्क मुक्ति के लिए	भाषा की बात			
			देखते	8- सीता की खोज	प्रधानाचार्य को पत्र				
7			12- संसार पुस्तक है		निबंध - दीपावली				
	नवम्बर	24*/23**	13- मै सबसे छोटी होऊँ	9- राम और सुग्रीव	अपठित बोध	भाषा की बात			
			14- लोकगीत		गद्यांश, पद्यांश				
8	दिसम्बर	17	15- नौकर	10- लंका में हनुमान		भाषा की बात			
9			16 - वन के मार्ग में		परीक्षा में सफलता पाने पर				
	जनवरी	26	17 - साँस साँस में बाँस	11- राम का राज्याभिषेक	अनुज को बधाई पत्र	भाषा की बात			
					निबंध- समय का सदुपयोग				
	सामयिक परीक्षा 2 के लिए पाठ्यक्रम वसंत भाग-1 से पाठ 11 से 15 तक तथा बाल रामकथा से पाठ 7 और 8								
10	फरवरी	23	23 18 - पेपरमेशी, पुनरावृति						
11	मार्च		पुनरावृति	एवं वार्षिक	परीक्षा 2019 -20				

^{*}No. of working days for Group - A schools

Note:Term-1 Exam/Half-yearly exam will be conducted in the 2nd and 3rd week of September, 2019. Final schedule will be decided based upon the dates of Maharashtra Art Grade Examination.

^{**} No. of working days for Group – B schools

ATOMIC ENERGY EDUCATION SOCIETY ANUSHAKTINAGAR, MUMBAI

Month-wise Break up of Syllabus for 2019-20

Class: VI Subject: Mathematics

S1. No.	Month	No. of working days	Chapter No.	Chapters/Lessons to be taught in that month	Examination & Portion for the Exam	
1	April	23	1	Knowing our Numbers		
2	May	4	2	Whole Numbers		
3	June	9	3	Playing with numbers	PERIODIC TEST 1	
4	т 1	26	3	Playing with numbers (Cont)	(L No. 1 to 3)	
4	July	26	4	Basic geometric Ideas		
5	August	24	5	Understanding Elementary shapes		
J	1146451		6	Integers	HALF YEARLY EXAM	
6	September	21*/22**	7	Fractions	(L.No. 1 to 7)	
7	October	13	8	Decimals		
,	Cetaber		9	Data Handling		
8	November	24*/23**	9 10	Data Handling (Contd.) Mensuration	PERIODIC TEST- 2 (L.No. 8 to 11)	
9	December	17	11	Algebra		
10	T	26	12	Ratio and Proportion		
10	January		13	Symmetry		
11	February	23	14	Practical Geometry		
12	March	Revision		YEARLY EXAM (L.No. 8 to 14)		

^{*}No. of working days for Group – A schools

Note:

Term-1 Exam/Half-yearly exam will be conducted in the 2^{nd} and 3^{rd} week of September, 2019. Final schedule will be decided based upon the dates of Maharashtra Art Grade Examination.

^{**} No. of working days for Group – B schools

ATOMIC ENERGY EDUCATION SOCIETY ANUSHAKTINAGAR, MUMBAI

Month-wise Break up of Syllabus for 2019-20

Class: VI Subject: Science

S1.	Month	No. of	Chapters/ Lessons	Examination
No		Working	to be taught in that month	&
		days		Portion for the
				Exam
1	April	23	L-1 FOOD : WHERE DOES IT COME FROM	
			L-2 COMPONENTS OF FOOD	
			L-3 FIBRE TO FABRIC	
2	May	4	L-4 SORTING MATERIALS INTO GROUPS	
3	June	9	L-4 SORTING MATERIALS INTO GROUPS CONTD	
4	July	26	L-5 SEPARATION OF SUBSTANCES	PERIODIC TEST-1
			L-6 CHANGES AROUND US	L-1 TO L-5
5	August	24	L-7 GETTING TO KNOW PLANTS	
			L-8 BODY MOVEMENTS	
6	September	21*/22**	L-9 THE LIVING ORGANISMS AND THEIR	HALF YEARLY
			SURROUNDINGS (UPTO 9.2)	L-1 TO L-9
			REVISION FOR HALF YEARLY	(ONLY UPTO 9.2)
7	October	13	L-9 THE LIVING ORGANISMS AND THEIR	
			SURROUNDINGS CONTD	
			L-10 MOTION AND MEASUREMENT OF DISTANCES	
8	November	24*/23**	L-11 LIGHT, SHADOW AND REFLECTIONS	
			L-12 ELECTRICITY AND CIRCUIT	
9	December	17	L-12 ELECTRICITY AND CIRCUIT CONTD	
			L-13 FUN WITH MAGNETS	
10	January	26	L-14 WATER	PERIODIC TEST-2
			L-15 AIR AROUND US	L-9 (ONLY FROM
				9.3) TO L-13
11	February	23	L-16 GARBAGE IN GARBAGE OUT	
12	March		REVISION	YEARLY EXAM
				L-9.3 TO 16

^{*}No. of working days for Group – A schools

Note:

Term-1 Exam/Half-yearly exam will be conducted in the 2^{nd} and 3^{rd} week of September, 2019. Final schedule will be decided based upon the dates of Maharashtra Art Grade Examination.

^{**} No. of working days for Group – B schools

ATOMIC ENERGY EDUCATION SOCIETY, ANUSHAKTINAGAR, MUMBAI Month-wise Break up of Syllabus for 2019-20

Subject: Social Science Class: VI

Sl.	Month	No. of	Chapters/ Lessons/Topics	Examination
No		Working days	to be taught in that month	&
				Portion for the
				Exam
1	April	23	Geo -1 The Earth and the solar system	
			Hist -1 What Where When and How	
			Civics -1 Understanding Diversity	
2	May	4	Civics -2 Diversity and discrimination	
3	June	9	Hist-2 On the trail of the earliest people	
			Hist-3 From gathering to growing food	
4	July	26	Geo-2 Globe Latitude &Longitude.	Periodic test -1
			Geo -3 Motions of the earth	(Hist 1 & 3
			Geo-4 Maps	Geog 1 & 2
			Hist -4 In the earliest cities	Civics 1 to 2)
			Hist -5 What books & burials tell us.	
5	August	24	Civics -3-What is government?	
	7 8 - 1		Hist-6 Kings Kingdoms and early Republics	
			Civics-4 Key elements of a democratic Government	
6	September	21*/22**	Hist-7-New questions & ideas	Half Yearly Exam
	sep tember		Civics -5 Panchayati Raj	(His.: 1 to 6)
			Carrier of Functional Function	Geo. 1 to 4
				Civics 1 to 5)
7	October	13	Hist-8-Ashoka the Emperor who gave up war	Civics 1 to 5)
,	October	13	Geog - chap 5 - Major domains of the earth	
8	November	24*/23**	Hist chap -9 -Vital villages thriving towns	
0	November	24 / 23	Civics chap -6 -Rural Administration	
			Geo chap -6 - Major Landforms of the earth	
	D 1	45	Hist chap -10 -Traders ,kings & pilgrims	
9	December	17	Hist chap 11 - New empires & Kingdoms	
			Civics chap -7- Urban Administration	
			Civics-chap 8 Rural livelihoods	
10	January	26	Hist -Chap 12 Buildings, paintings & books	Periodic Test- 2
			Geog - chap 7 Our country India	(Hist.: 7 to 9
			Civics - chap -9 Urban livelihood	Geog.: 5 to 7
				Civics 6 to 8)
11	February	23	Geo chap 8 India climate & wild life	
12	March		Revision	Yearly Exam
				(Hist.: 7 to 12
				Geog.: 5 to 8
				Civics: 6 to 9)

^{*}No. of working days for Group - A schools

Term-1 Exam/Half-yearly exam will be conducted in the 2nd and 3rd week of September 2019. Final schedule will be decided based upon the dates of Maharashtra Art Grade Examination.

^{**} No. of working days for Group – B schools

ATOMIC ENERGY EDUCATION SOCIETY ANUSHAKTINAGAR, MUMBAI Month-wise Break up of Syllabus for 2019-20

CLASS - VI

Subject: 3rd Language-Sanskrit

SR.NO.	MONTH	NO. OF WORKING DAYS	LESSONS TO BE TAUGHT IN THAT MONTH	EXAMINATION & PORTION FOR THE EXAM
1	April	23	प्रथमः पाठः (शब्द परिचय-।) दिवतीयः पाठः (शब्द परिचय-।।) तृतीयः पाठः (शब्द परिचय-।।)	
2	May	4	व्याकरण:-(पठ्,गम् ,नी लट् लकारः)	
3	June	9	व्याकरणः-बालकः- बालिका (शब्दरूप)	
4	July	26	4.विद्यालयः 5. वृक्षाः (लृट् लकारः-गम्, पठ्, धातु)	आवधिक परीक्षा-1 (पाठ 1-4 तक के प्रश्नोत्तर एवं अप्रैल से जून तक का व्याकरण)
5	August	24	6. समुद्रतटः 7. बकस्य प्रतीकारः (नी धातु- लृट् लकारः)	
6	September	21*/22**	8. सूक्तिस्तबक : पुष्प (शब्दरूप)	अर्धवार्षिक परीक्षा (सितम्बर तक का पूरा पाठ्यक्रम)
7	October	13	9. क्रीडास्पर्धाः 10. कृषिकाः कर्मवीराः	
8	November	24*/23**	11. पुष्पोत्सव : 12. दशमः त्वम् असि 1-10 गिनती संस्कृत में	
9	December	17	13. विमानयानं रचयाम्	
10	January	26	14. अहह आः च मुनि शब्दरूपः	आवधिक परीक्षा -2 पाठ 9 से 12 तक
11	February	23	15. मातुलचन्द्र : भानु शब्दरूप:	
12	March		पुनरावृत्ति एवं	वार्षिक परीक्षा

^{*}No. of working days for Group - A schools

Note:

Term-1 Exam/Half-yearly exam will be conducted in the 2^{nd} and 3^{rd} week of September, 2019. Final schedule will be decided based upon the dates of Maharashtra Art Grade Examination.

^{**} No. of working days for Group – B schools

ATOMIC ENERGY EDUCATION SOCIETY ANUSHAKTINAGAR, MUMBAI

Month-wise Break up of Syllabus for 2019-20

Class: VI Subject: 2nd Language - Marathi

S1 No.	Month	No. of Working days	Lesson No. & Lesson Name	Examination & Portion for the Exam
1	April	23	स्वर, व्यंजन, बाराखडी, प्राणी-पक्षी, फळे, भाज्या, पाने-फुले, रंगांची नावे	
2	May	4	१ ते १०० अंक ओळख	
3	June	9	पाठ: ५. एकदा गंमत झाली व्याकरण: नाम समानार्थी, विरुद्धार्थी शब्द, लिंग, वचन	
4	July	26	कविता : ३ पडघमवरती टिपरी पडली पाठ : ९. शेरास सव्वाशेर कविता : २१. दोस्त व्याकरण : सर्वनाम लेखन: १) माझा आवडता समाजसेवक २) माझा मित्र	PERIODIC TEST -1 व्याकरण : नाम, : सर्वनाम पाठ : ५, कविता : ३ उता-याचे आकलन
5	August	24	पाठ : ११. स्वच्छतेचे प्रसारक संत गाडगेबाबा कविता : २४. ट्रॅफिकदादा पत्रलेखन : (कौटुंबिक : आई, बाबा, भाऊ) उता-या चे आकलन	
6	September	21*/22**	<u></u> जजळणी	HALF YEARLY EXAM Syllabus from april 2019 to August 2019
7	October	13	पाठ : २. बोलणारी नदी कविता : ७. धुळपेरणी व्याकरण : विशेषण	
8	November	24*/23***	पाठ : ६. मायेची पाखर कविता : १६. झुळुक मी व्हावे निबंध लेखन :माझा आवडता समाजसेवक, नदीचे महत्त्त्व, वर्षा ऋतु	
9	December	17	पाठ : १०. धाडसी हाली व्याकरण : क्रियापद समानार्थी, विरुद्धार्थी शब्द, लिंग, वचन	
10	January	26	कविता : २१ आभाळमाया पत्रलेखन : मित्र — मैत्रीणीस (आमंत्रण/निमंत्रण)	PERIODIC TEST -2 कविता : ७, पाठ : ६. व्याकरण : विशेषण, : क्रियापद उता-याचे आकलन
11	February	23	उता-याचे आकलन- ऊजळणी	
12	March			YEARLY EXAM Syllabus from Oct. 2019 to Feb 2020

Note:

Term-1 Exam/Half-yearly exam will be conducted in the 2nd and 3rd week of September, 2019. Final schedule will be decided based upon the dates of Maharashtra Art Grade Examination.

^{*}No. of working days for Group – A schools ** No. of working days for Group – B schools

ATOMIC ENERGY EDUCATION SOCIETY ANUSHAKTINAGAR

Month-wise Break up of Syllabus for 2019-20

Subject: 3rd Language - Marathi Class: VI

S. No.	Month	No.of Working Days	Lesson No. & Lesson Name	Examination & Portion for the Exam
1	April	23	स्वर, व्यंजन, बाराखडी, प्राणी-पक्षी, फळे, भाज्या, पाने-फुले, रंगांची नावे	
2	May	4	१ ते ५० अंक	
3	June	9	कविता : ३. पाऊस आला ! पाऊस आला ! व्याकरण : नाम, निबंध : पावसाळा	
4	July	26	पाठ : ५. कुंदाचे साहस व्याकरण : सर्वनाम पक्ष्यांचे वर्णन : (माझा आवडता पक्षी)	PERIODIC TEST-1 कविता: ३, पाठ: ५ व्याकरण: नाम, सर्वनाम उता- यावरील प्रश्न
5	August	24	कविता : ६. हे खरे खरे व्हावे पाठ : ७. उद्यानात भेटलेला विद्यार्थी उता-यावरील प्रश्नोत्तरे	
6	September	21*/22**	उजळणी	HALF YEARLY EXAM Syllabus from april 2019 to August 2019
7	October	13	पाठ : ११. मिन्चा जलप्रवास कविता : १२. चंद्रावरची शाळा व्याकरण : विशेषण	
8	November	24*/23**	पाठ : १३. मोठी आई निबंध : माझा आवडता सण व्याकरण : विरामचिन्हे	
9	December	17	पाठ : १६ मुक्या प्राण्यांची कैफियत व्याकरण : क्रियापद	
10	January	26	कविता : १५. होळी आली उता-यावरील प्रश्न	PERIODIC TEST-2 पाठ : ११, कविता : १२. व्याकरण: विशेषण क्रियापद उता-यावरील प्रश्न
11	February	23	उजळणी : पाठाखालील प्रश्न घेणे	
12	March			YEARLY EXAM Syllabus from Oct. 2019 to Feb 2020

Note:

Term-1 Exam/Half-yearly exam will be conducted in the 2nd and 3rd week of September 2019. Final schedule will be decided based upon the dates of Maharashtra Art Grade Examination.

^{*}No. of working days for Group – A schools
** No. of working days for Group – B schools