

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

Class: IV

Subject: English

S.No.	Month	No. Of days	Chapters/Lessons/Unit to be taught in that month	Examination & Portion for the Exam
1	April	23	P.1-Wake up!	
			L.1- Neha's Alarm Clock	
			P.2-Noses	
2	May	4	L.2-The Little Fir Tree	
3	June	9	L.2 - Contd.	
4	July	26	P.3- Run	Periodic Test-1 (Units 1 , 2)
			L.3- Nasruddin's Aim	
			P.4- Why?	
5	August	24	L.4- Alice In Wonderland	
			P.5- Don't be Afraid of the Dark	
6	September	21*/22**	L.5- Helen Keller	Half Yearly Exam (Units 1 to 5)
			Revision	
7	October	13	P.6- The Donkey , I Had a Little Pony	
			L.6 - The Milkman's Cow	
			P.7- Hiawatha	
8	November	24*/23**	L.7- The Scholar's Mother tongue	
			P.8- A Watering Rhyme	
9	December	17	L.8- The Giving Tree	
			P.9- Books	
10	January	26	L.9- Going to buy a Book	Periodic Test-2 (Units 6 , 7 , 8)
			P.10- The Naughty Boy	
11	February	23	L.10- Pinocchio	
			Revision	
12	March		Revision	Yearly Exam (Units 6 to 10)

*No. of working days for Group – A schools

** No. of working days for Group – B 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.