

**ATOMIC ENERGY EDUCATION SOCIETY
ANUSHAKTINAGAR, MUMBAI**

Month-wise Break up of Syllabus for 2019-20

Class: VIII

Subject: ENGLISH

Sl · No	Month	No. of Working days		Chapters/ Lessons/Topics to be taught in that month	Examination & Portion for the Exam
1	April	23	PROSE: 1. POEM: 1 PROSE: 2. SUPPLEMENTARY: 1	THE BEST CHRISTMAS PRESENT IN THE WORLD THE ANT AND THE CRICKET TSUNAMI HOW THE CAMEL GOT HIS HUMP WRITING: NOTICE MESSAGE GRAMMAR: VERB FORMS	
2	May	4		WRITING: STORY WRITING	
3	June	9	POEM:2 SUPPLEMENTARY:2.	GEOGRAPHY LESSON CHILDREN AT WORK GRAMMAR: ACTIVE/ PASSIVE VOICE	
4	July	26	PROSE: 3. POEM: 3. SUPPLEMENTARY: 3. PROSE: 4. POEM: 4.	GLIMPSES OF THE PAST MACAVITY THE MYSTERY CAT THE SELFISH GIANT BIPIN CHOWDHARY'S LAPSE OF MEMORY THE LAST BARGAIN WRITING: ARTICLE WRITING SPEAKING: EXTEMPORE/ DEBATE	PERIODIC TEST 1 Portion: APRIL TO JUNE
5	August	24	PROSE: 5. POEM:5. SUPPLEMENTARY: 4. SUPPLEMENTARY: 5.	THE SUMMIT WITHIN THE SCHOOL BOY THE TREASURE WITHIN PRINCESS SEPTEMBER	
6	September	21*/22**		LISTENING ACTIVITY WRITING: BIO SKETCH LETTER TO THE EDITOR SPEAKING: EXTEMPORE/ DEBATE GRAMMAR:REPORTED SPEECH INTEGRATED GRAMMAR EXERCISES (EDITING, SENTENCE REORDERING, GAP FILLING)	HALF YEARLY EXAM Portion: APRIL TO SEPTEMBER
7	October	13	PROSE: 6. PROSE:7 POEM: 6. POEM: 7 SUPPLEMENTARY:6	THIS IS JODY'S FAWN A VISIT TO CAMBRIDGE THE DUCK AND THE KANGAROO WHEN I SET OUT FOR LYONNESSE THE FIGHT WRITING: ARTICLE WRITING GRAMMAR: DETERMINERS	

8	November	24*/23**	SUPPLEMENTARY:7 PROSE:8 SUPPLEMENTARY: 8	A SHORT MONSOON DIARY THE OPEN WINDOW JALEBIS WRITING: DIARY ENTRY GRAMMAR: PREPOSITIONS	
9	December	17	PROSE: 9 POEM: 8	THE GREAT STONE FACE I ON THE GRASSHOPPER AND THE CRICKET WRITING: LETTER WRITING(TO THE EDITOR) EMAIL SPEAKING: CONVERSATION/ ROLE PLAY GRAMMAR: CONNECTORS	
10	January	26	SUPPLEMENTARY:9 and 10 PROSE: 10	THE COMET I , THE COMET II THE GREAT STONE FACE II WRITING: STORY WRITING SPEAKING AND LISTENING ACTIVITY GRAMMAR: DIALOGUE COMPLETION	PERIODIC TEST 2 Portion: OCTOBER TO DECEMBER
11	February	23	SUPPLEMENTARY: 11	ANCIENT EDUCATION SYSTEM OF INDIA WRITING: MESSAGE/ NOTICE INTEGRATED GRAMMAR ACTIVITIES (EDITING, GAP FILLING, SENTENCE REORDERING)	
12	March			REVISION	YEARLY EXAM Portion: OCTOBER TO FEBRUARY

*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.

**ATOMIC ENERGY EDUCATION SOCIETY
ANUSHAKTINAGAR, MUMBAI**

Month-wise Break up of Syllabus for 2019-20

Class: VIII

Subject: 2ND LANGUAGE-HINDI

क्र.सं.	माह	कार्य दिवस	वसंत भाग-3	भारत की खोज	व्याकरण, पत्र, निबंध
1.	अप्रैल	23	1.ध्वनि 2.लाख की चूड़ियाँ 3.बस की यात्रा	1.अहमदनगर का किला	निबंध - वसंत ऋतु , भाषा की बात
2.	मई/जून	4+9=13	4.दीवानों की हस्ती	2. तलाश	मित्र को जन्मदिन पर निमंत्रण पत्र, भाषा की बात
3.	जुलाई	26	5.चिड़ियों की अनूठी दुनिया 6. भगवान के डाकिए 7. क्या निराश हुआ जाए	3. सिंधु घाटी की सभ्यता	निबंध - समय का महत्त्व जन्मदिन पर मित्र को बधाई पत्र, भाषा की बात
प्रथम सामयिक परीक्षा हेतु पाठ्यक्रम-वसंत भाग-3 से पाठ 1 से 5 तक, भारत की खोज से पाठ 1 और 2 तथा भाषा की बात					
4.	अगस्त	24	8. यह सबसे कठिन समय नहीं 9. कबीर की साखियाँ	4. युगों का दौर	निबंध-मेरे सपनों का भारत खेलसामग्री मँगवाने हेतु प्रधानाचार्य को पत्र , भाषा की बात , अपठित गद्यांश, पद्यांश
5.	सितंबर	21*/22**	10. कामचोर पुनरावृत्ति स्तर-1 की परीक्षा	-	समय का महत्त्व बताते हुए अनुज को पत्र
प्रथम स्तर परीक्षा 1 - हेतु पाठ्यक्रम - अप्रैल से सितंबर तक का संपूर्ण पाठ्यक्रम					
6.	अक्टूबर	13	11. जब सिनेमा ने-----	5. नयी समस्याएँ	निबंध-अनुशासन का महत्त्व भाषा की बात अपठित गद्यांश, पद्यांश
7.	नवंबर	24*/23**	12. सुदामा चरित 13. जहाँ पहिया है 14. अकबरी लोटा	6. अंतिम दौर-1	स्वास्थ्य अधिकारी को शिकायती पत्र भाषा की बात
8.	दिसंबर	17	15. सूरदास के पद	7. अंतिम दौर-2	भाषा की बात
द्वितीय सामयिक परीक्षा हेतु पाठ्यक्रम-वसंत भाग-3 से पाठ 11 से 15 तक, भारत की खोज से पाठ-5,6,7 तथा भाषा की बात					
9.	जनवरी	26	16. पानी की कहानी 17. बाज और साँप	8. तनाव 9. दो पृष्ठभूमियाँ- भारतीय और अंग्रेजी	निबंध -कंप्यूटर का महत्त्व भाषा की बात
10.	फरवरी	23	18. टोपी पुनरावृत्ति	-	परीक्षा में प्रथम आने पर मित्र को बधाई पत्र, अपठित गद्यांश-पद्यांश
11.	मार्च	पुनरावृत्ति एवं स्तर-2 की परीक्षा			

*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.

**ATOMIC ENERGY EDUCATION SOCIETY
ANUSHAKTINAGAR, MUMBAI**

Month-wise Break up of Syllabus for 2019-20

Class: VIII

Subject: MATHS

Sl. No.	Month	No. of working days	Chapter No.	Chapters/Lessons	Examination & Portion for the Exam	
1	April	23	1	Rational Numbers	Periodic Test-1 (L. No. 1 TO 4)	
			2	Linear Equations in One Variable		
2	May	4	3	Understanding Quadrilaterals		
3	June	9	3			
4	July	26	4	Practical Geometry		
5	August	24	5	Data Handling		Half Yearly Exam (L.No. 1 TO 7)
			6	Squares and Square Roots		
6	September	21*/22**	7	Cubes and Cube Roots		
7	October	13	8	Comparing Quantities	Periodic Test-2 (L.No. 8 TO 11, 14)	
			9	Algebraic Expressions and Identities		
8	November	24*/23**	9	Algebraic Expressions and Identities		
			14	Factorisation		
9	December	17	10 11	Visualising Solid Shapes Mensuration		Yearly Exam (L. No. 8 TO 16)
10	January	26	12	Exponents and Powers		
			13	Direct and Inverse Proportion		
11	February	23	15	Introduction to Graphs		
			16	Playing with Numbers		
12	March		Revision			

*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.

**ATOMIC ENERGY EDUCATION SOCIETY
ANUSHAKTINAGAR, MUMBAI**

Month-wise Break up of Syllabus for 2019-20

Class: VIII

Subject: SCIENCE

Sl. No	Month	No. of Working days	Chapters/ Lessons/Topics to be taught in that month	Examination & Portion for the Exam
1	April	23	L1 CROP PRODUCTION AND MANAGEMENT L2 MICROORGANISMS: FRIEND AND FOE L3 SYNTHETIC FIBRES AND PLASTICS	
2	May	4	L3 SYNTHETIC FIBRES AND PLASTICS CONTD...	
	June	9	L4 METALS AND NON METALS	
	July	26	L4 METALS AND NON METALS CONTD... L5 COAL AND PETROLEUM L6 COMBUSTION AND FLAME	PERIODIC TEST 1 L-1 TO L-5
5	August	24	L7 CONSERVATION OF PLANTS AND ANIMALS L8 CELL: STRUCTURE AND FUNCTION L9 REPRODUCTION IN ANIMALS	
6	September	21*/22**	L10 REACHING THE AGE OF ADOLESCENCE REVISION FOR H.Y.	HALF YEARLY EXAM L-1 TO L-10
7	October	13	L11 FORCE AND PRESSURE L12 FRICTION (UPTO 12.3)	
8	November	24*/23**	L12 FRICTION (CONTD.) L13 SOUND L14 CHEMICAL EFFECTS OF ELECTRIC CURRENT	
9	December	17	L15 SOME NATURAL PHENOMENA L16 LIGHT (UPTO 16.3)	
10	January	26	L16 LIGHT (CONTD.) L17 STARS AND THE SOLAR SYSTEM	PERIODIC TEST 2 L-11 TO L-15
11	February	23	L18 POLLUTION OF AIR AND WATER REVISION	
12	March		REVISION	YEARLY EXAM L- 11 TO L-18

*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.

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

Class: VIII

Subject: SOCIAL SCIENCE

Sl. No	Month	No. of Working days	Chapters/ Lessons/Topics to be taught in that month	Examination & Portion for the Exam
1	April	23	Hist Chp1 -How, When & Where? Geog Chp1 -Resources Hist Chp2 -From Trade To Territory Geog Chp2 -Land, Soil, Water, Natural Vegetation and Wildlife Resources	
2	May	4	Civics Chp1 -The Indian Constitution	
3	June	9	Hist Chp3 -Ruling the Country Side Civics Chp2 -Understanding Secularism	
4	July	26	Hist Chp4 -Tribals, Dikus & Vision of a Golden Age Geog Chp3 -Minerals and Power Resources Hist Chp5 -When People Rebel	Periodic test -1 (Hist.: 1 & 2 Geo: 1 & 2 Civics: 1 & 2)
5	August	24	Civics Chp3 -Why do we need Parliament? Hist Chp6 -Colonialism And the City Civics Chp4 -Understanding Laws	
6	September	21*/22**	Civics Chp5 -Judiciary Revision Geog Chp4 -Agriculture	Half Yearly Exam (Hist.: 1 to 6 Geo.: 1 to 3 Civics: 1 to 5)
7	October	13	Hist Chp7 -Weavers, Iron-smelters & Factory Owners Civics Chp6 -Understanding our Criminal Justice System	
8	November	24*/23**	Hist Chp8 -Civilizing the Native, Educating the Nation Hist Chp9 -Women, Caste & Reform Civics Chp7 -Understanding Marginalisation	
9	December	17	HIST Chp10 -The changing world of visual arts Geog Chp5 -Industries Civics Chp8 -Confronting Marginalisation	
10	January	26	Hist Chp11 -The Making of the National Movement Civics Chp9 -Public Facilities Hist Chp12 -India After Independence	Periodic Test- 2 (Hist.: 7 to 9 Geo.: 4 & 5 Civics: 6 to 8)
11	February	23	Geog Chp6 -Human Resources Civics Chp10 -Law and Social Justice	
12	March		Revision	Yearly Exam (Hist.: 7 to 12 Geo.: 4 to 6 Civics: 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.

Atomic Energy Central Schools Mumbai

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

Std./Class: 8th_

Subject : Marathi, 2nd Language

Sr.no.	Month	No. of Working days	Lesson No. & Lesson Name	Examination & Portion for the Exam
1	April	23	२. स्वप्न विकणारा माणूस ४. श्रावणमास (कविता) व्याकरण : शब्दांच्या जाती	
2	May	4	व्याकरण : कर्ता-कर्म ओळखणे	
3	June	9	८. गचकअंधारी निबंधलेखन पाठावर आधारीत	
4	July	26	७. माझी मराठी (कविता) वाक्यांचे प्रकार संवादलेखन-मित्र/ आईवडील निबंध : माय मराठी	PERIODIC TEST-1 पाठ : 2, 8 - कविता : 7 व्याकरण : शब्दांच्या जाती कर्ता-कर्म, उता-यावरील प्रश्न
5	August	24	१४. कवीतेची ओळख १७. थेंब आज हा पाण्याचा (कविता) व्याकरण : समानार्थी-विरुद्धार्थी शब्द शब्दसमुहाबद्दल एक शब्द निबंध : पाण्याचे महत्त्व, उता-यावरील प्रश्न	
6	Sept.	21*/22**	उजळणी (सर्व पाठाखालील व्याकरण)	HALF YEARLY EXAM : Syllabus from April to August 2019
7	October	13	3. लाखाच्या कोटीच्या गप्पा व्याकरण : विभक्ती प्रत्यय, मूळ शब्द, सामान्यरूप (page-11)	
8	November	24*/23**	८. धाडसी कॅप्टन १२. गोधडी (कविता) लेखन : पत्रलेखन-मित्र / मैत्रिणीस (page-21,22) सूचनाफलक	

9	December	17	१८. जलदिंडी व्याकरण : प्रयोग : कर्तरी, कर्मणी, भावे (page-20,30) निबंध : पाण्याचे महत्त्व	
10	January	26	१५. आळासी (कविता) व्याकरण : समास - द्वंद्व समासाचे प्रकार (page-68,85) निबंध : माझा आवडता पक्षी १९. गे मायभूमी ! (कविता)	PERIODIC TEST-2 पाठ : 3,8, कविता : 12 व्याकरण : विभक्ती प्रत्यय. मूळ शब्द, सामान्यरूप , प्रयोग (3), द्वंद्व समासाचे प्रकार उता-यावरील प्रश्न
11	February	23	निबंध : माझा देश उजळणी	
12	March			YEARLY EXAM : Syllabus from Oct. to Feb.

*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.

Atomic Energy Central Schools Mumbai

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

Std./Class: 8th

Subject : Marathi,3rd Language

Sr.no.	Month	No. of Working days	Lesson No. & Lesson Name	Examination & Portion for the Exam
1	April	23	१. आम्ही चालवू हा वारसा व्याकरण : नाम – सर्वनाम	
2	May	4	व्याकरण : विशेषण – क्रियापद	
3	June	9	2. मी चित्रकार कसा झालो ! व्याकरण : वाक्याचे प्रकार	
4	July	26	४. प्रभात (कविता) ३. आपण सारे एक व्याकरण : विरामचिन्हे शब्दांच्या जाती (अव्यय)	PERIODIC TEST-1 पाठ : 1, - कविता: 4 व्याकरण : व्याकरण : नाम – सर्वनाम विशेषण – क्रियापद उता-यावरील प्रश्न
5	August	24	७. नातवंडास पत्र ६. आभाळाची आम्ही लेकरे (कविता) निबंध : माझा आवडता खेळ	
6	Sept.	21*/22**	उजळणी	HALF YEARLY EXAM : Syllabus from April to August 2019
7	October	13	८. गिर्यारोहकाचा अनुभव निबंध : मी पक्षी झालो तर !	
8	November	24*/23**	निबंध : माझा आवडता प्राणी व्याकरण- शब्दांच्या जाती (आठ)	
9	December	17	११. जीवन गाणे (कविता) उता-यावरील प्रश्न	
10	January	26	१०. आम्ही हवे आहोत का? संवाद लेखन	PERIODIC TEST-2 पाठ : 8, - कविता: 11 व्याकरण : व्याकरण : शब्दांच्या जाती- आठ उता-यावरील प्रश्न
11	February	23	१३. संतवाणी व्याकरण : उपसर्ग लावणे	
12	March			YEARLY EXAM : Syllabus from Oct. to Feb.

*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.

**ATOMIC ENERGY EDUCATION SOCIETY
ANUSHAKTINAGAR, MUMBAI**

Month-wise Break up of Syllabus for 2019-20

Class: VIII

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	1.सुभाषितानि 2.बिलस्य वाणी न कदापि मे श्रुता 3.डिजीभारतम्	
2	May	4	अस्मद् युष्मद् शब्दरूप ,	
3	June	9	खाद् धातु पाँचों लकारों में	
4	July	26	4.सदैव पुरतो निधेहि चरणम् 5.कण्टकेनैव कण्टकम् 6.गृहं शून्यं सुतां विना	आवधिक परीक्षा-1 (पाठ 1-4 तक के प्रश्नोत्तर एवं अप्रैल से जून तक का व्याकरण)
5	August	24	7.भारतजनता अहम् 8.संसारसागरस्य नायकाः राजन् शब्दरूप	
6	September	21*/22**	9.सप्तभगिन्यः (यत् तीनों लिङ्गों में)	अर्धवार्षिक परीक्षा अप्रैल से सितम्बर तक का संपूर्ण पाठ्यक्रम
7	October	13	10.नीति नवनीतम् (इष् धातु पाँचों लकारों में)	
8	November	24*/23**	11.सावित्रीबाई फुले सावित्रीबाई फुले विषय पर संस्कृत में पाँच वाक्य)	
9	December	17	12.कःरक्षति कः रक्षितः (मातृ शब्दरूप)	
10	January	26	13. क्षितौ राजते भारतस्वर्ण भूमिः 14.आर्यभटः आर्यभटः पर संस्कृत में पाँच वाक्य	आवधिक परीक्षा -2 पाठ 10 से 12 तक इष् धातु, मातृ शब्दरूप
11	February	23	15.प्रहेलिका :	
12	March		पुनरावृत्ति एवं वार्षिक परीक्षा	वार्षिक परीक्षा

*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.