ATOMIC ENERGY EDUCATION SOCIETY, ANUSHAKTINAGAR, MUMBAI

Month-wise Break up of Syllabus for 2019-20

CLASS: IX SUBJECT: ENGLISH

S1. No	Month	No. of Working days	Chapters/ Lessons/Units to be taught in that month	Examination & Portion
1	April	23	L-1(The Fun They Had) L2-(The Sound of Music) P1 (The Road Not taken), P-2(Wind) S Reader L-1(The Lost Child)	
2	May	4	S Reader L-2 (The Adventures of Toto)	
3	June	9	L-3(The Little Girl) P3- (Rain on the Roof)	
4	July	26	S Reader-3(Ishwaran the Story Teller) L-4 (A Truly beautiful Mind), P3-Rain on the Roof P-4(The Lake Isle Of Innisfree) S Reader L -4(In the Kingdom Of Fools)	Periodic Test-1 PORTION: APRIL TO JUNE
5	August	24	L-5 (The Snake and the Mirror) P-5 (A Legend of the Northland) S Reader L-5 (The Happy Prince)	
6	September	21*/22**	Revision , Grammar Exercises and Writing work as per CBSE Curriculam-2019-20	Periodic Test 2 PORTION: APRIL TO SEPTEMBER
7	October	13	L-6 (My Childhood) L-7 (Packing), P-6(No Men are Foreign), P- 7 (The Duck and The Kangaroo), S Reader L-6 (Weathering the storm in Ersama)	
8	November	24**/23***	L-8 (Reach for The Top) P-8 (On Killing a Tree) P-9 (The Snake trying) S Reader - L 7 (The Last Leaf)	
9	December	17	L- 9 (The Bond Of Love), P-10 (A Slumber did My Spirit Seal) S Reader L- 8 (A House is Not a Home), L9(The Accidental Tourist)	
10	January	26	L -10(Kathmandu), L -11(If I were You) S Reader -9 The Accidental Tourist	Periodic Test 3 PORTION: APRIL TO DECEMBER
11	February	23	S Reader- 10 (The Beggar), REVISION, Grammar Exercises and Writing work as per CBSE Curriculam- 2019-20	
12	March		Revision	ANNUAL EXAM- ENTIRE SYLLABUS

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

Note:

Term-1 Exam/Half-yearly exam/Periodic Test-2 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 Month-wise Break up of Syllabus for 2019-20

CLASS: IX SUBJECT: HINDI (2ND LANGUAGE)

क्र.सं.	माह	कार्य दिवस	क्षितिज भाग-1	कृतिका भाग-1	व्याकरण एवं लेखन	परीक्षा
			दो बैलों की कथा	इस जल प्रलय में	उपसर्ग, प्रत्यय	आवधिक
1	अप्रैल	23	साखियाँ एवं सबद-1	(केवल पठन हेतु)		परीक्षा-1 हेत्
1	2019	23	एवं सबद-2 केवल			पाठ्यक्रम
			पठन हेतु			(अप्रैल से
2	मई	4	वाख			ज्लाई तक का
3	जून	9	ल्हासा की ओर		अपठित बोध (गद्यांश)	संपूर्ण
			सवैये,	मेरे संग की औरतें	पत्र लेखन	पाठ्यक्रम)
			्रतपयः, उपभोक्तावाद की	नर सण का जारत	समास	(पठन हेतु दिए
	c		संस्कृति (केवल पठन		अपठित बोध	गए पाठों से
4	जुलाई	26	हेतु)		(पद्यांश)	प्रश्न नहीं पूछें
			साँवले सपनों की याद		('-('' '')	जाएँ)
			नाना साहब की प्त्री	रीढ़ की हड्डी	अलंकार	आवधिक
5	अगस्त	24	देवी		निबंध लेखन	परीक्षा-2 हेतु
			कैदी और कोकिला			पाठ्यक्रम
			ग्राम श्री (केवल पठन	-	अर्थ के आधार	(अप्रैल से
			हेतु)		पर वाक्य भेद-	सितम्बर का
6	सितंबर	21*/22**	चंद्रगहना से लौटती		एवं परिवर्तन	संपूर्ण
			बेर		संवाद लेखन	पाठ्यक्रम)
7	अक्टूबर	13	प्रेमचंद के फटे जूते	-	_	आवधिक
,	317 0 41	13	मेघ आए	माटी वाली	_	परीक्षा-3
8	नवंबर	24*/23**	मेरे बचपन के दिन	गाटा पारा		
			यमराज की दिशा	किस तरह		हेतु पाठ्यक्रम (२ १) - २
				आखिरकार मैं		(अप्रैल से
9	दिसंबर	17		हिन्दी में आया		जनवरी तक का <u>·</u>
				(केवल पठन हेत्)		संपूर्ण
10	जनवरी	26	बच्चे काम पर जा रहे हैं			पाठ्यक्रम)
11	फरवरी	23	एक कुत्ता एक मैना (केवल पठन हेतु)			
12	मार्च		पुनरावर्तन			वार्षिक परीक्षा

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

Note: Term-1 Exam/Half-yearly exam/Periodic test-2 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: IX SUBJECT: MATHEMATICS

S1. No.	Month	No. of working days	Chapter No.	Chapters/ Lessons	Examination & Portion for the Exam
1	A pril	23	1	Number Systems	
1	April	23	2		
2	May	4	2	Polynomials	
3	June	9	2		
			3	Coordinate Geometry	
4	July	26	4	Linear Equations in Two Variables	Periodic Test-1 (L No. 1 TO 3)
			5	Introduction to Euclid's Geometry	
5	August	24	6	Lines and Angles	
J	Tugust	24	7	Triangles	
6	September	21*/22*	7	Triangles (Contd)	Periodic Test -2 (L.No. 1 TO 7)
			8	Quadrilaterals	
7	October	13	9	Areas of Parallelograms and Triangles	
8	November	24*/23**	9	Areas of Parallelograms and Triangles (Contd.)	
			10	Circles	
9	Docombos	17	11	Constructions]
9	December	17	12	Heron's Formula	
1.0	_	26	13	Surface Areas and Volumes	D . 1
10	January		14	Statistics	Periodic Test -3 (L.No.1 TO 12)
11	February	23	15	Probability	
12	March			Revision	Yearly Exam (L. No. 1 TO 15)

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

Note:

Term-1 Exam/Half-yearly exam/Periodic Test-2 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: IX Subject: SCIENCE

Month	No. of Working days	Chapters/ Lessons/Topics to be taught in that month	Examination & Portion for the Exam
April	23	8.Motion	
		1.Matter in our Surrounding	
		5.Fundamental unit of life	
May	4	8.Motion	
		1.Matter in our Surrounding	
		5.Fundamental unit of life	
June	9	9.Forces and laws of motion (UPTO 9.5)	
		2.Is matter around us pure upto (2.2.2)	
		6.Tissues (upto 6.2.2)	
July	26	9. Forces and laws of motion	Periodic Test-1
		2.Is matter around us pure	L1, L5 & L8
		6.Tissues	
August	24	10.Gravitation (upto 10.4.1)	
		15.Improvement in food resources	
September	21*/22**	10.Gravitation	Periodic Test-2
		3.Atoms and Molecules (upto 3.3.3)	April to August
		7.Diversity in Living organisms (upto 7.4.5)	Portion
October	13	11.Work and Energy (upto 11.2.1)	
		3.Atoms and Molecules	
		7.Diversity in Living organisms	
November	24*/23**	11.Work and Energy	
		4.Structure of Atom (4.2.4)	
		13.Why do we fall ill	
December	17	12.Sound(upto 12.2.3)	
		4.Structure of Atom	
		14.Natural resources(upto 14.3)	
January	26	12.Sound	Periodic Test-3,
		14.Natural resources	April to November
		Revision	portion
February	23	Annual Practical exam	
March		Annual Exam (E	Entire syllabus)
	April May June July August September October November December January	Working days April 23 May 4 June 9 July 26 August 24 September 21*/22** October 13 November 24*/23** December 17 January 26 February 23	April 23 8.Motion 1.Matter in our Surrounding 5.Fundamental unit of life May 4 8.Motion 1.Matter in our Surrounding 5.Fundamental unit of life June 9 9.Forces and laws of motion (UPTO 9.5) 2.Is matter around us pure upto (2.2.2) 6.Tissues (upto 6.2.2) July 26 9.Forces and laws of motion 2.Is matter around us pure 6.Tissues August 24 10.Gravitation (upto 10.4.1) 15.Improvement in food resources September 21*/22** 10.Gravitation 3.Atoms and Molecules (upto 3.3.3) 7.Diversity in Living organisms (upto 7.4.5) October 13 11.Work and Energy (upto 11.2.1) 3.Atoms and Molecules 7.Diversity in Living organisms November 24*/23** 11.Work and Energy 4.Structure of Atom (4.2.4) 13.Why do we fall ill December 17 12.Sound(upto 12.2.3) 4.Structure of Atom 14.Natural resources(upto 14.3) January 26 12.Sound 14.Natural resources Revision February 23 Annual Practical exam

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

Note:

Term-1 Exam/Half-yearly exam/Periodic test-2 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

Month-wise Break up of Syllabus for 2019-20

CLASS: IX SUBJECT: SOCIAL SCIENCE

SI. No	Month	No. of Working days	Chapters/ Lessons/Topics to be taught in that month	Examination & Portion for the exam
1	April	23	H1 - The French Revolution G1 - India – Size and Location + Map Work DP2 - What is Democracy? Why Democracy?	
2	May	4	DP2 - What is Democracy? Why Democracy? (Contd.)	
3	June	9	ECO 1 - The Story of Village Palampur G2 - Physical Features of India	
4	July	26	DP3 - Constitutional Design ECO 2 - People as a Resource H2- Socialism in Europe and Russian Revolution	PERIODIC TEST 1 (His.: 1 Geo.: 1 DP: 2 Eco.: 1)
5	August	24	H2- Socialism in Europe and Russian Revolution (Contd.) G3 - Drainage	
6	September	21*/22**	H3 – Nazism and the Rise of Hitler	PERIODIC TEST 2 (His.: 1 & 2 Geo.: 1 to 3 DP: 2 & 3 Eco.: 1 & 2)
7	October	13	H3 – Nazism and the Rise of Hitler (Contd.) G4 – Climate + Map Work & Project DP 4 – Electoral Politics	
8	November	24*/23**	ECO 3 – Poverty as a Challenge G5 – Natural Vegetation and Wild Life DP 5 – Working of Institutions	
9	December	17	H4 – Forest, Society and Colonialism OR Pastoralists in the modern world	
10	January	26	ECO 4 – Food Security in India DP 6 – Democratic Rights	PERIODIC TEST 3 (His.: 1 to 4 Geo.: 1 to 5 DP: 2 to 5 Eco.: 1 to 3)
11	February	23	G6 - Population REVISION	
12	March	ANNUAL EXAM (Entire syllabus)		

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

Note:

Term-1 Exam/Half-yearly exam/Periodic test -2 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 Central Schools Mumbai

Month-wise Break-up of Syllabus for the Academic Session 2019-20

Subject: Marathi, 2nd Language Std./Class:_9th_

Sr.no.	Month	No. of Working days	Lesson No. & Lesson Name	Examination & Portion for the Exam
1	April	23	पर्य: 1. सर्वात्मका शिवसुंदरा (प्रार्थना, केवळ काव्यानंदासाठी / वाचनासाठी) पर्य: २. संतवाणी: अ) भेटीलागी जीवा आ) संत कृपा झाली गर्य: 3. 'बेटा' मी ऐकतो आहे!' व्याकरण: शब्दांच्या जाती	
2	May	4	अपठित गद्य उत्तारे -२	
3	June	9	प्रयोग : कर्तरी, कर्मणी, भावे समास : द्विगू, द्वंद्व, अव्ययीभाव, वाक्याचे प्रकार	
4	July	26	गद्य : ४. जी. आय. पी रेल्वे पद्य : ५. व्यायामाचे महत्त्व गद्य : ६. ऑलिंपिक वर्तुळाचा गोफ निबंध लेखन : मुद्धांवर आधारीत (आत्मवृतपर, वर्णनात्मक, कल्पनाप्रधान) कथालेखन : (मुद्धांवर आधारित) किंवा बातमीलेखन	PERIODIC TEST-1 पाठ : 3, 4 - पद्म : 2, 5 व्याकरण : शब्दांच्या जाती प्रयोग -3, समास (द्वंद्व) अपठित गद्म उत्तारे -1
5	August	24	पद्य : ७. दिव्याच्या शोधामागचे दिव्य गद्य : ८. सखू आजी स्थूल .३ . व्हेनिस पत्रलेखन : मागणी / तक्रार काळ बदला, वाक्य शुद्ध करा, समानार्थी शब्द, लिंग-वचन बदला	
6	Sept.	21*/22**	उजळणी	HALF YEARLY EXAM : Syllabus from April to August 2019
7	October	13	पद्य : ९. उजाड उघडे माळरान गद्य : १०.कुलूप शब्दांच्या जाती, अपठित गद्य – २	
8	November	24*/23**	गद्य : ११. आभाळातल्या पाऊलवाटा पद्य : १३. तिफन प्रयोग : कर्तरी, कर्मणी, भावे समास : द्विगू, द्वंद्व, अव्ययीभाव, वाक्याचे प्रकार	
9	December	17	गद्य : १४. हे जीवनदायी झाड गद्य : १५. माझे शिक्षक आणि संस्कार निबंध लेखन : मुद्यांवर आधारीत (आत्मवृत्तपर, वर्णनात्मक, कल्पनाप्रधान) कथालेखन : (मुद्यांवर आधारित) किंवा बातमीलेखन	

10	January	26	गद्य : १६. शब्दांचा खेळ स्थूल. : ४. विश्वकोश पत्रलेखन : मागणी / तक्रार काळ बदला, वाक्य शुद्ध करा, समानार्थी शब्द, लिंग-वचन बदला	PERIODIC TEST-2 पाठ : 3, 4 - पद्य : 2, 5 व्याकरण : शब्दांच्या जाती प्रयोग -3, समास (द्वंद्व) अपठित गद्य उत्तारे -1
11	February	23	उ जळणी	
12	March			YEARLY EXAM : Full syllabus

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

Note:

Term-1 Exam/Half-yearly exam/ Periodic test-2 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.