

Subject : English

Class : III

Teacher name: Madhu/ Navdeep

Name of the books : Spotlight English and Grammar Gear-3.

Month	Prose	Poetry	Grammar	Language Lab
April	1.The strange star.	The star.	Nouns: collective & abstract. Nouns: singular & plural.	1. Meeting people.
May	2.You asked for it!	The Sparrow	Adjectives- of quality,of number &of quantity. Adjectives- demonstratives & possessive. Forming Adjectives. Vocabulary: synonyms,antonyms.	
June	3. The clever octopus.	How to shake hands with an octopus.	Articles: A , An , The. Verbs.	2. My family.
August	4.Sunny's Treasure. 5.The wright Brothers.	Riding my bike. Who has seen the wind.	Verb: simple tenses. Adverb- of Manner,of Time,of place. Pronouns- Personal & Demonstratives Comperhension : Importance of games & sports, celebrations Paragraph writing.	3. Asking Questions.
September	Revision	Revision	Reading comprehension:passage. Revision. Ist Terminal Examination	Revision
October	6.The Hunter and the doves.	Little things.	Conjunction, interjection, Vocabulary: Homophones Paragraph writing.	4.colours around you.
November	7.Tom thumb. 8.The	How the little kite learned to fly.	Preposition Punctuation.	5. Holidays Getaways.

	story of Houses.	Someone came knocking.	Vocabulary: compound words.	
December	9.Heidi teaches Peter to read	I found that out myself.	Kinds of sentences. Sentence-Affirmative & Negative. Sentence - Subject & Predicate. Composition: My grandparents.	
January	10. King Solomon and The baker	Farmer,Miller and Baker.	Composition: Informal letters.	6.Home sweet Home.
February	Revision	Revision	Reading comprehension: Poem Revision	Revision
March	2nd Terminal Examination			

BOOK NAME:	Explore Mathematics	
Month	TOPIC	ABACUS LESSON NO.
April	L-1 Numbers	PAGES 3 TO 10
	L-2 More about Numbers	
	Tables-2 to 10	
May	L- 3 Roman Numerals	PAGES 11 TO 30
	L- 4 Addition	
	Tables 11 to 15	
June/July	L-5 Subtraction	PAGES 31 TO 45
August	L- 6 Multiplication L-7 Division	PAGES 46 TO 62
September	Revision	REVISION
October	IST TERM	
November	L-8 Fractions	
	L-9 Patterns And Symmetry	
	Tables 16 to 20	
December	L-10 Basic Geometrical Concepts	
	L-11 Measurement OF Length	
	L-12 Measurement Of Weight	
January	L-13Measurement of capacity	
	L-14 Money	
	L-15 TIME	
February	L-16 Data handling	
	Tables-2 to 20(revision)	
March	IIND TERM EXAM	

Name of the books:- Green circle Environmental studies.

Month	Lessons/ chapters	Activity
April	Ch-1. Family and relationships. Ch-2. Some people are special.	1. Paste the pictures of your family members and make a family tree. 2. Use the waste materials (pencil shaving, fallen leaves etc) to make a card for your grandparents and write a sweet message on it.
May	Ch-3. Work around me. Ch-4. Playing is fun.	3. Paste the pictures of different professions. 4. Find the hidden words.
June/July	Ch-5. Plants around us.	5. Sowing a seed in a pot.
August	Ch-6. Many leaves. Ch-7. World of animals. Ch-8. These flyers.	6. Make a leaf impression. 7. Make a list of animals that you commonly see. Group them according to their size and shape. 8. Draw a picture of a bird.
September	Ch-9. Creepy and crawly insects. Revision	9. Sit in a group of four and discuss ways of getting rid of pests.
	Ist Terminal Examination	
October	Ch-10. Food variety and source. Ch-11. Cooking and eating.	10. Find out and make a list of popular dishes of different states. 11. Paste or draw the pictures of different kinds of stoves used for cooking.
November	Ch-12. Where do we live? Ch-13. Animals and their	12. Collect the pictures of different kinds of houses and

	shelters. Ch-14. Mapping neighborhood.	make a colourful collage. 13. Write a self- composed poem on "My Pet". Also stick the picture of the pet you have or you would like to keep. 14. Make a compass and show direction.... In your classroom who sit behind you,in front of you, on your left,and on your right.
December	Ch-15. Sources and uses of water. Ch-16. Water is precious. Ch-17. Means of transport.	15.Label the main water bodies on a political map of India. 16. Make of list of things that causes water pollution. 17. Collect and paste the pictures of different "Means of transport".
January	Ch-18. Let us communicate. Ch-19. The Potter's wheel	18. Bring a postcard and fill all the details. 19. Collect the pictures of different pottery items and make a colourfull chart.
February	Ch-20. Textiles. Revision	20. Colour the different states which are famous for the different types of embroidery.
March	2nd Terminal Examination	

Month	Prose/Lesson No.	Poetry/lesson no.	Grammar/composition
April	१. बकरी का वजन (रोचक प्रसंग)	१. अगर नहीं (कविता)	१. भाषा , लिपि और व्याकरण २. वर्णमाला
May	१. रानी लक्ष्मीबाई (जीवन परिचय) २. नीम का पेड़ (कहानी) Unit Test	----	१. संज्ञा २. लिंग ३. पत्र: जरूरी काम के कारण छुट्टी के लिये प्रार्थना पत्र
	१. बकरी का वजन २. रानी लक्ष्मीबाई		१. लिंग
June/ July	----	१. अच्छा होता (कविता)	१. वचन २. सर्वनाम
August	१. कृष्ण जन्माष्टमी (निबन्ध) २. अँगूठी में चूहा (कहानी)	----	१. विशेषण २. अपठित गद्यांश ३. पत्र: बीमारी के कारण अवकाश के लिए प्रार्थना पत्र
September	१. बच्चों की कचहरी (नाटक) REVISION Term 1 Exam	-----	१. संख्याएँ – गिनती २. पत्र: जन्मदिन के लिए निमंत्रण पत्र

Term 2 Syllabus

October	१. गुरु नानक देव (जीवन परिचय)	१. वर्षा रानी (कविता)	१. क्रिया २. शुद्ध – अशुद्ध ३. निबन्ध – मेरा प्रिय मित्र ४. कहानी – लालची कुत्ता
November	१. पत्र (पत्र) २. पेंसिल का टुकड़ा (प्रेरक प्रसंग)	---	१. पर्यायवाची शब्द २. विलोम शब्द ३. निबंध – मोर, मेरा विद्यालय ४. कहानी- प्यासा कौआ
December	१. रेगिस्तान की यात्रा (कहानी)	१. पन्नाधाय (कविता)	१. अनेक शब्दों के लिए एक शब्द २. मुहावरे ३. निबंध- होली, पंडित नेहरू ४. कहानी -सूरज और हवा
January	१. परिवर्तन (कहानी) २. हमारा भारत (निबंध)	१. समय २. निबंध – गाय ३. कहानी – चींटी और पक्षी
February	REVISION		
March	Term 2 EXAMS		

Month	Topic
April	1. Alif Se Badye Tak 2. Zeer Zabar Peesh 3. Aadhey Haroof
May	4. Doo Chesmi Haroof 5. Tashdeed Waley Alfaz 6. Mad Waley Alfaz 7. Jazam Waley Alfaz
June & July	8. Hamza Ka Istamal 9. Noon Guna Ka Istamaal
August	10. Doo Teen Harfi Joor 11. Doo Teen Harfi Toor
September	12. Haftoon Ke Naam 13. Mahinu Ke Naam
October	14. Rangoo Ke Naam 15. Phaloon Ke Naam
November	16. Sabzi Ke Naam 17. Jism Ke Hisoon Ke Naam
December	18. Jumley 19. Taruf
January & February	20. Revision

Subject : Value Education

Class III

Sub Teacher:Madhumati/Navdeep

Month	Lesson
April	1. You made them all. 2. I care for you nature.
May	3. Home sweet Home. 4. My second Home.
June	Summer vacations
July	5. Handle with Care.
August	6. Fully alive. 7. Together we grow.
September	Revision.
October	Ist Terminal Examination 8. Scatter sunshine.
November	9. Truth wins. 10. What makes love grow.
December	11. Who is the boss? 12. We are one.
January	13. Light the way. 14. Know my heroes.
February	15. Let us praise and sing. Revision.
March	2nd Terminal Examination

<u>Month</u>	<u>Topic</u>
April	L – 1 : Parts of a Computer L – 3 : TuxPaint
May	L – 2 : Hardware & Software L – 3 : Tux Paint
June/ July :	L – 4 : Understanding Windows L – 5 : Working with Paint
August	L – 5 : Working with Paint L – 6 : The Keyboard
September	Revision
October	L – 7 :Microsoft word 2010
November	L – 7 : Microsoft word 2010
December	L – 8 :Log on to Logo
January	L – 9 : Using Primitives
February	Revision

<u>Month</u>	<u>: Topic For Art</u>
April	Concept of primary and secondary colours, drawing with basic shapes
May	Balloon, cat, parrot, house, fruits, Clock, Flower.
July	Landscape, bird, tree, Vegetable composition.
August Scenery.	Boat, whale, cartoon, sea monster, soldier, Cat
September	Teacher's day card, Dear, Landscape, Revision.
October	Diwali card, candle, diya, rangoli design.
November	Hornbill, kite, parrot, jug, flower, snowmen.
December	Christmas tree, candle, bell, Christmas card.
January	Pattern design, landscape, peacock, owl, fairy, turtle.
February	Tree, duck, Fairy, revision.

<u>Month</u>	<u>Topic For Craft</u>
April	Fruits cut out
May	Photo frame, wall hanging
July	Flower basket. Ice-Cream with cotton.
August	Flower making, puppet with newspaper.
September	Pen stand, Bottle decoration.
October	Diya decoration, wall hanging,
November	Collage work, bottle decoration
December	Candle decoration, star making
January	Caterpillar, painting frames.
February	Paintings frames.

MONTH	CHAPTERS
April	(Animals and plants) Ch-01. Life in Water. Ch-02. Extinct and Endangered Animals Ch-03. Strange in Nature Ch-04. Amazing Animals Ch-05. Visiting a Farm Ch-06. Flightless Birds (Memory Games B-2–B-9)
May	(Our Environment) Ch-07. My Green Playground Ch-08. To Save Paper Ch-09. I am Eco-Friendly (Life Skills) Ch-10. Yoga For Kids Ch-11. Be a Smart Child Ch-12. Like-Dislike (I.Q. Challenge B-10----B-16)
June/ July	(Language and Literature Ch-13. Colourful Phrases Ch-14. The Monkey and the Wedge
August	Ch-15. Words for Groups Ch-16. From the World of Classics Ch-17. The Amazing World Of Books Ch-18. What is the Sound? Ch-19. The Jungle Book
September	(In Our Surroundings) Ch-20. Notices and Signs Ch-21. You ask-we Serve Ch-22. Documents Around Stop Check and Go-1 (Quizzes) (B-17-B-24) Revision Ist Terminal Examinations
October	(Science and technology) Ch-23. On the Screen. Ch-24 Sun's Family. Ch-25 Connecting Places Ch-26. Amazing Body Parts Ch-27. Metals Ch-28 Wonder Machines
November	(Discover India) Ch-29. Dancing India Ch-30. Child Prodigy Ch-31. Food From Down South Ch-32. Heritage Quiz Ch-33. Forts of India Ch-34. Great Indians-Past to Present Ch-35. The land of Snowy Mountains

December	(World Round Us) Ch-36.People and Religions Ch-37. World of Currency Ch-38.Place of Tourist Interest (World Records B-25-B-31)
January	(Sports and Entertainment) Ch-39.From Hollywood Ch-40. Famous Indians in Sports Ch-41. Traditional Games Ch-42.To Play a Game Ch-43.From Bollywood Ch-44. Folk Musical Instruments Ch-45.Dances of the World Ch-46.Folk Theatre Stop,Check and Go-2 (Current Events -2017 B-32-B-40)
February	Revision
March	2nd Terminal Examination

Subject : Games

Class III

Sub Teacher: Nayna/Aashima

<u>Month</u>	<u>Topic</u>
April	Race &Kho- Kho, Football & Skating, Carrom& 100m Race, MPT
May	Football &Kabaddi, Volleyball & Basketball, Kho- Kho& Sack Race,Carrom& Skating, MPT
July&Aug	100m Race &Skating, Football &Basketball, Carrom&Cricket, Kabaddi&Kho - Kho, MPT
September	Football &Throw Ball, Kabaddi&KhoKho, Sack Race &Carrom Skating &Volleyball, MPT
October	Basketball &Throw Ball, Football &Kabaddi, Carrom & Kho - Kho, Cricket &Skating, MPT
November	Basketball &Skating, Football &Kho - Kho, Frog Race & Kabaddi, Football & 100m Race, MPT
December	100m Race &Football, Kho- Kho& Cricket, Basketball & Kabaddi, Skating &Frog Race, MPT
January	Sack Race &Throw Ball, Football &Kho- Kho, Skating & Kabaddi, 100m Race & Cricket, MPT
February	Football &Kho- Kho, Skating &Kabaddi, 100m Race & Carom, Basketball &Throwball, MPT