

MATRIX

MOMENTUM

2-Year Integrated
Foundation Program For JEE Main &
Advanced for 10th to 11th Moving Students

COURSE SUMMARY

MOMENTUM: 2-Year Integrated Foundation Program For JEE Main & Advanced for 10th to 11th Moving Students

*Scholarship Based on Class X Board Marks, MTSE, MSAT, & Olympiads Performance

HOW TO ENROLL

DETAILED DESCRIPTION

Concept

This course is great for JEE Main & Advanced preparation after 10th class. It covers everything you need for Board Exams, JEE (Main & Advanced), and other Engineering Entrance Exams like BITSAT.

We assume students know the basics of Physics, Chemistry, and Mathematics up to 10th class. But if someone is struggling with the basics, we can set up remedial classes to catch up quickly.

DESCRIPTION

The course is divided into two years (sessions).

Session-1: First Year (During Class 11th)

- 11th class syllabus will be taught to the students from both competitive exam and school point of view.
- The syllabus for class 11 is scheduled to be completed by mid-January

- After that Students would be free to attend revision classes as per individual requirements.

- During this entire period, faculty members remain available for individual doubt removal and other academic support as per student needs

Session-2: Second Year (During Class 12th)

- The syllabus of 12th class (from competitive exam and board point of view) will be completed by end of September.
- Complete revision of class 11th

syllabus and 12th board preparation by end of December.

- After this, we conduct revision classes, revision test series, major test series, and problem-solving sessions for students until the final examination.

- The syllabus for board exams (separately for CBSE & RBSE) will also be covered to ensure excellent performance in the board exam. Our goal is for students to achieve a higher percentage in the 12th grade compared to the 10th grade.

- Classes for additional subjects, such as English, Hindi, and Physical Education, are also conducted for school/board examinations.

KEY BENEFITS

- Two JEE Main Cups and one JEE Advanced Cup Test Series: A special test series for JEE aspirants for comprehensive revision after completing the 12th-grade syllabus.
- Rank Booster Question Bank for JEE Main: A vast collection of questions for JEE (Main) preparation based on previous online JEE Main exams.
- Achievers Question Bank: A pool of unique questions for JEE Advanced preparation.
- Access to JEE Archive: A compilation of previous years' questions for JEE (Main).
- Aptitude & Logical Reasoning Question Bank: A set of mental ability questions for BITSAT aspirants.
- English Proficiency Support: A high-quality set of English questions for BITSAT & VITEEE aspirants for last-minute preparation.
- Pre-RMO Question Bank: A collection of exclusive questions for HBCSE Olympiads aspirants.
- Access to Model Test Papers, Home Assignments & Online Test Series for KVPY & HBCSE Olympiads preparation.
- MATLAB Lab Facility: Access to a library of video lectures from top MATRIX faculties for doubt clearance, missed-out lectures, and/or repeating lectures.

MATRIX

Campus : Piprali Road, Sikar (Raj.)

Website : www.matrixedu.in

Mobile : 9950832299, 9828218189

