

DAV PUBLIC SCHOOL, PRATAP VIHAR SCHOOL, GHAZIABAD

ACADEMIC PLANNER CLASS- III

SESSION - (2020-21)

SUBJECT- ENGLISH

(APRIL, MAY & JULY)

	APRIL	MAY	JULY
READING	Comprehension Passage	Comprehension Passage	Comprehension Passage
WRITING	Sentence Writing on My Pet, Myself My School Poster Making on " USE OF DUSTBIN "	Short Paragraph on My Favourite Book.	Poster Making "Save Water" Leave Application
ENGLISH READER BOOK	U-1 (Animal World) *I Speak ,I Talk (poem) , *The Dolphin * At the zoo (poem) * Dogs Revision work	U-1 (Animal World) *The Canary * Amazing animals And birds	U-1 (Animal World) *Ostrich and Hedgehog *Arjuna's friends of forest
ENGLISH PRACTICE BOOK	*Naming words *How Many? (Numbers)	*Replacing Words	*Describing Words
ACTIVITIES	<ul style="list-style-type: none"> • Word Train (Break a word into 10 different words) • Mask Making (Prepare a mask of an animal you like most) 	*Spelathon words From L- Canary *Skit on Animals and Birds.	*Web chart on the Traits of Ostrich And Hedgehog.

(AUGUST,SEPTEMBER, OCTOBER)

	AUGUST	SEPTEMBER	OCTOBER
READING	Comprehension Passage	Revision work	Comprehension Passage

WRITING	<p>*Slogan Writing ` Save Trees”</p> <p>Paragraph writing</p> <p>* My Favourite Festival *</p> <p>Importance of Trees</p> <p>Independence day</p> <p>Poster Making</p> <p>`Use of Dustbin”</p> <p>*Leave Application</p>	Revision work	<p>Paragraph writing</p> <p>*My Favourite game</p> <p>* Importance of Time</p> <p>*Importance of water in our life</p>
ENGLISH READER BOOK	<p>U-2(Nature cares)</p> <p>*The God of River</p> <p>*Minu and Dino</p> <p>*Trees are the kindest thing I know</p> <p>*Trees</p> <p>*Harmful Effects of Polybag.</p>	Revision Work	<p>U-3 (Regards for Values)</p> <p>*Nina is the winner</p> <p>*Krishna and Sudama</p>
ENGLISH PRACTICE BOOK	<p>*Verbs</p>	Revision Work	<p>*Preposition</p> <p>*Fixing words (Articles)</p>
ACTIVITIES	<p>*Write names of your five friends and write suitable Describing words with it.</p>	<p>*Draw a diagram of Tree and write 2 sentences on its Advantages.</p>	<p>*Paste the picture and write few actions that you perform with Your hands and feet.</p>

(NOVEMBER, DECEMBER)

	NOVEMBER	DECEMBER	
READING	<p>Comprehension Passage</p>	<p>Comprehension Poem</p>	
WRITING	<p>Paragraph Writing</p> <p>*Importance of Time</p> <p>*Harmful effects of Junk Food (with the help of topic sentences, pictures.)</p>	<p>*Picture composition</p> <p>*Story writing (with the help of complete the sentence and helping words)</p> <p>Letter writing</p> <p>*Thanking Letter</p> <p>*Birthday invitation</p>	

(JANUARY, FEBRUARY, MARCH)

	JANUARY	FEBRUARY	MARCH
READING	Comprehension Passage	Revision work	
WRITING	Paragraph writing *Winter Season * Value of Discipline (with the help of picture words)	Whole syllabus practise	
ENGLISH READER BOOK	U-4(Adventure) *Man Learns to Fly * Michale goes climbing *The Keys *Florence Nightangle *India's Young Heroes The Magic Room	Whole Syllabus Practise	
ENGLISH PRACTICE BOOK	*Subject and Predicate	(Revision work)	
ACTIVITIES	*Reading of News Clipping	Story Narrating	
ENGLISH READER BOOK	U-3 (Regards for Values) *The Birthday Kitten *The Plate Gold	U-3 (Regards for Values) *The Three Rules *The Two Little Kittens	
ENGLISH PRACTICE BOOK	*Sentences	(Revision work)	
ACTIVITIES	*Riddle words	Sentence Making (Paste a picture and choose 5 naming words from it and make sentence)	

हिन्दी वार्षिक पाठ्यक्रम

प्रथम सत्र

माह	भाषा-माधुरी	भाषा-अभ्यास (व्याकरण)	रचनात्मकलेख
अप्रैल	1. भोलू भुलक्कड़ केवल पढ़ने के लिए 2 चतुर कौवा 3 हाथी और चिड़िया	1. समान लय वाले शब्द 2. समान अर्थ पर्यायवाची 3. विलोम शब्द 4. बहुवचन रूप 5. संज्ञा / क्रिया	1. कहानीलेखन चतुर-कौवा चित्र देखकर उसके बारे में वाक्य
मई	प्रथम इकाई परीक्षा	1 चतुर कौवा 2 हाथी और चिड़िया	व्याकरण
जुलाई	4. चींटी ने पाठ पढ़ाया 5. बहादुर दोस्त 6. घमंडी मकखी	1. बहुवचन रूप 2. लिंग बदलो 3. काम वाले शब्द 4. समान अर्थ वाले शब्द 5. मुहावरे	1. शब्द जाल 2. कहानी लेखन विषय- घमंडी मकखी 3. अनुच्छेद लेखन विषय- अच्छे दोस्त के गुण
अगस्त	7. दादा जी 8. अगर पेड़ भी चलते होते	1. लिंग बदलो 2. विलोम शब्द 3. शब्द लड़ी 4. बहुवचन 5. नाम वाले शब्द 6. काम वाले शब्द	1. पोस्टर-पेड़ बचाएँ 2. अनुच्छेद- अगर पेड़ न हो तो क्या होगा। 3. जन्म दिन का बधाई कार्ड
सितम्बर	अर्धवार्षिक परीक्षा पाठ्यक्रम पुनरावृत्ति	भाषा माधुरी, भाषा अभ्यास 1 चतुर कौवा 2 हाथी और चिड़िया 3 बहादुर दोस्त 4 घमंडी मकखी 5 दादा जी 6 अगर पेड़ भी चलते होते	अनुच्छेद, अपठित गद्यांश, पत्र,

		<ul style="list-style-type: none"> • Adding three numbers 	
May	Subtraction	<ul style="list-style-type: none"> • Word problem • Subtraction (4 –Digit number) • Subtraction (with regrouping) • Subtraction (check your answer) • Properties of subtraction • Word problem 	
June	SUMMER VACATION		
July	Multiplication	<ul style="list-style-type: none"> • Multiplication(3 digit and 4 digit number by a 3digit number) • Properties of Multiplication • Word problem 	Activity- figure me out by multiplication.
August	Length Day ,Date and Time	<ul style="list-style-type: none"> • Conversions – converting bigger unit into smaller unit • Converting smaller unit into bigger unit • Addition and subtraction by regrouping • Word problems • Reading a calendar • Clock • Units of time • Finding time in hours and minutes 	<ul style="list-style-type: none"> • Find the height of your family members in cm . <p>Make a clock with movable hands and show the time on it.</p>
September	REVISION AND HALF YEARLY EXAMINATION		
October	Weight Geometry	<ul style="list-style-type: none"> • converting bigger unit into smaller unit • Converting smaller unit into bigger unit • Addition and subtraction by regrouping • Word problems • Plane surfaces and curved surfaces • Properties of solids <p>Basic Geometry</p>	

November	Money	<ul style="list-style-type: none"> • Amount of money in words and figures • Conversions • Addition and subtraction in rupees and paise • Word problem 	<ul style="list-style-type: none"> • Creating a market scene with children as shopkeeper and customers with paper money <p>Calculate the cost of given items and make a bill.</p>
December	Fraction Division	<ul style="list-style-type: none"> • Fraction of a collection • Numerator and denominator • Ordering of fraction • Adding like fractions • Subtract like fractions • Relationship between Multiplication and divisor • Terms used in division • Long division method • Division with remainder • Two digit quotient • Division by 3digit no.s • Word problem 	Activity – Figure me out by division.
January	Capacity	<ul style="list-style-type: none"> • converting bigger unit into smaller unit • Converting smaller unit into bigger unit • Addition and subtraction by regrouping • Word problems 	<ul style="list-style-type: none"> • Write 5 measurement of items you have used which we measure in Litre then convert it into ml.
February	REVISION OF ANNUAL EXAM SYLLABUS		
March	ANNUAL EXAMINATION		

Subject – Science
Prescribed book –MY LIVING WORLD

Month	Topic/Unit	Subtopic	Suggested Activity
April	L-1 My Body	Introduction, Sense organs, take care of sense organs	Activity based on my body
	L-2 Plants around us	Introduction, parts of plants, classifications of plants	Activity based on herbs & shrubs
May	L-3 Leaf	Introduction, parts of plants, parts of leaves	
July	L-3 Leaf	Introduction, uses of leaf, shedding of leaves, compost the leaves	Activity based on leaf
	L-4 Importance of plants	Introduction, uses of plants, Ways to conserve plants	
August	L-5 Animals	Introduction, land animals, water animals, animal behaviour	Activity based on animals
	L-6 Feeding habits of animals	Introduction, Herbivorous, Carnivorous, omnivorous, animals chewing the cud, gnawing animals, sucking animals, care of animals	
September		Revision of Half yearly exam	
October	L-7 Birds & their nests	Introduction, nests of birds, an interesting experience, migration of birds	Activity based on different types of birds nesting habits
	L-8 Food	Introduction ,food from plants, seeds, leaves, stem, roots, fruits, food from animals, food needs, food & age	Activity based on food
November	L-9 Cooking and eating habits	Introduction, methods of cooking food(boiling, frying, baking, steaming), cooking utensils (Revision of Unit test-2)	Activity based on methods of cooking
December	L-10 Water	Introduction, local sources of water, natural sources of water rivers & seas of India	Activity based on water
Jan		Revision of annual exam	
Feb		Revision	

SUBJECT-S. STUDIES

Prescribed Book - We and our world-III by D.A.V. College Managing Committee

Month	Topic	Sub-Topic	Suggested Activities
April	1. The Family 2. Family Similarities	1. Nuclear/Small Family Joint big family. 1. Identical Twins	1. What values have you learnt from your mother 2. Story telling on some famous mothers like-Jija Bai, Yashoda and Mother Teresa. 1. Make a card for a family member whom you reason for your gratitude.
May	3. Our Food	1. Dishes from different parts of India	1. Lunch party they will bring special dish of his/her family. 2. Map Skill 3. Riddle 4. Healthy eating habits
July	4. Our Dresses 5. The Early Man.	1. Different dresses of India 2. Natural Fibers 3. Nylon and Polyster Introduction,discovery Stone tools	1. Fancy Dress Competition 1. Discussion on Early Man 2. Crossword puzzle

August	6. Learning About Works 7. If you believe you, can, you will.	1. Different Occupation 1. New occupations 2. Dignity of Labour. 3. Manual and Intellectual work 1. Child Labour	1. Class discussion on the objective of the need of education, skill training that make our life comfortable 1. Class discussion on Dr. APJ Abul Kalam the eleventh President of India
--------	--	--	---

SEPTEMBER HALY YEARLY EXAMINATION

Syllabus-Lesson no.-1.The Family, 2.Family Similarities, 3. Our Food, 4. Our Dresses, 5.The Early Man, 6.Learning about works, 7. If you believe you can do. MAP SKILL

October	8. Let us Enjoy? 9. Our Homes	1. Indoor Games 2. Out door Games 1. Types of Houses 2. Material used for Building Houses.	1. College Making 1. Map Work 2. College Making (Different types of Houses
November	10. Beautiful Homes	1. Three R's of garbage disposal	1. Class discussion on their responsibility in

	11. Directions	2. Our Pets Sharing our shelters 1. Compass 2. Cardinal directions	keeping their surrounding clean. 2. Crossword puzzle. 1. Map skill. 2. Direction game.
December	12. Conquering Distances 13. Closing Distances 13. India Our Motherland	1. Means of Transport 2. Development of Wheel 3. Uses of Wheel 1. Means of Communication 2. Verbal 3. Non-Verbal Capitals 2. Union Territories and Capitals 3. Physical Features of India	1. Class discussion 2. Map Skill Making on 1. Slogan and Poster Making on Conservation of energy.

January	14. I am proud to be an Indian	1. Island 2. Mountain 3. Plain 4. Plateau	1. Map Skill 2. Diagram- Our National Flag Our National Animal Our National Flower Our National Bird
February	Revision for	ANNUAL EXAMINATION	
March Annual Syllabus Lesson-8,9,10,11,12 13,14	ANNUAL EXAMINATION Le.8.Let us enjoy, 9.Our homes, 10.Beautiful homes, 11.Directions,	12. Conquering distances 13. Closing distances 14. I am proud to be an Indian. Map Skill	

SUBJECT-GENERAL KNOWLEDGE

MONTH	TOPIC	SUB TOPIC	ACTIVITY
APRIL	Language & Literature	With a difference Anything common Books and authors Proverbs Word bank	Internet search to collect information on any one famous author with his/her famous book Current Affairs
MAY	Language & Literature	Puzzle time The book store Fact file Test your wisdom	Name and paste pictures of any two favourites cartoon character and write why you like them Current Affairs

JULY	Environment Around	Plant in our life Nature nurtures Floral maze Animal truth Up in the air LISTEN DOCTOR Great pioneers Earth and its friend Fact file Test your wisdom	Paste 2 pictures of endangered and extinct species Write 2 slogans on –how you can help to save the environment Current Affairs
AUGUST	World Around	Abbreviations Weather report Fun with symbols Map search Capitals	Make a collage by pasting the picture of the famous monuments of the country Quiz Current Affairs
SEPTEMBER	World Around	India wild knowledge Travel trail Around the world Fact file (Asia) Test your wisdom	Quiz/Puzzle game Current Affairs
OCTOBER	Art & Culture	Merry time Place of pilgrimage in India Traffic signs Mixed bag Mythology Fact file	Collect the information on any 2 pilgrimage places in India along with pictures Current Affairs
NOVEMBER	Math Magic	Riddles Scratch your head Tricky shapes Number tricks Number track Fact file Test your wisdom	Write at least five mathematical riddles and try to solve them Quiz/ Hands on experience Current Affairs
DECEMBER	Sports and Games	Photo gallery Sports search When and where	Paste pictures of some of the famous sports personalities to make a collage Current Affairs
JANUARY	Sports and Games	Fact file Test your wisdom	Current Affairs
FEBRUARY	Revision Worksheets	Worksheets	Current Affairs
MARCH	Annual exam will be held	Annual exam will be held	Annual exam will be held

COMPUTER

Month	Topic	Sub Topic	Related Activity
April	Getting started	Parts of computer	Explain function of each button of mouse and fill different colours in them.
May	Fundamentals of computers	Uses and different types of computers i.e desktop, laptop etc	Write any three tasks in which you think computer is better than you.
July	Keyboard-I	Different types of keys on the keyboard	Observe the picture of keyboard and count the no of different types of keys present on it.
August	Touch typing: play with text editor	Importance of Home keys	Place your fingers on Home keys and write which finger you will use to press (A to Z) alphabet keys on the keyboard.
September	Know the keyboard	Use of special keys	Type the given text and write how many times did you use shift key and spacebar key.
October	Using the icons	1. Moving icons on desktop 2. Maximize, minimize and restore buttons.	Observe the desktop of school computer lab and your parent's laptop or home computer and list the icons present on the desktop.
November	Let's paint the world	1. Starting or opening tux paint 2.Components of main screen 3. Types of shapes tool	Draw a rangoli on a paper and write the colours and shapes used for drawing this rangoli.
December	Use safe: Precautions while using computers	1.Do's and Don'ts while working in computer lab 2.Right handling of computer components	In the given figures tick the correct sitting postures while working on computer.

MUSIC

S. No.	Month's Name	Topic
1.	APRIL	Alankar no. 1,2 & 3, one Hindi poem (Veer tum badhe chalo), devotional song (Hey Ram...), defi. Of Music,
2.	MAY	Alankar no. 1 and 2 on harmonium, keypad picture, One school prayer (Hey prabhu humko.....),

3.	JULY	One English poem, 10 musical instruments name, 10 singer name, Activity 1- Alankar with rhythm
4.	AUGUST	One hindi song (Hum honge kamyab...), Draw one musical instrument picture. Activity 2- Musical Instruments picture and name
5.	SEPTEMBER	HALF YEARLY EXAMINATION
6.	OCTOBER	One Hindi poem (Ham jaise chalet hai...), One English poem, Activity 3- Indian singer picture and name,
7.	NOVEMBER	Write alankar no. 4 (sa sa sa sa, re re re re....), Draw one musical instruments picture, National Anthem, Activity 4- Singing with rhythm on Devotional song/Patriotic song
8.	DECEMBER	Alankar no. 3 on harmonium, One school prayer (Aye malik tere bande hum),
9.	JANUARY	Alankar no. 4 on harmonium, Write one patriotic song (Mere bharat tujhe pranam...)
10.	FEBRUARY	ANNUAL EXAMINATION

SUBJECT- ART

S. NO.	MONTH'NAME	TOPIC
1	APRIL	OVERLAPPING
2	MAY	OVERLAPPING
3	JULY	OVERLAPPING COMPOSITION
4	AUGUST	BIRDS,ANIMALS COMPOSITION
5	SEPTEMBER	HALF YEARLY EXAMINATION
6	OCTOBER	SKETCHES,FIGURE
7	NOVEMBER	FIGURE COMPOSITION
8	DECEMBER	SEASCAPE,LANDSCAPE
9	JANUARY	CITYSCAPE,LANDSCAPE
10	FEBRUARY	CARTOONS COMPOSITION

ACTIVITIES

OVERLAPPING COMPOSITION, BIRDS COMPOSITION, SEASCAPE, LANDSCAPE.

नैतिक शिक्षा

पाठ –	अप्रैल
पाठ – 1	ईश्वर महिमा
पाठ –2	ईश्वर
मई	
पाठ –3	आर्य
पाठ –4	आर्य समाज के पहले दो नियम
जुलाई	
पाठ –5	परमात्मा के नाम
पाठ –6	प्रार्थना

पाठ -7	चित्रमाला
अगस्त	
पाठ -8	श्रीराम
पाठ -9	योगिराज श्री कृ"ण
सितम्बर	पुनरावृत्ति कार्य अर्द्धवार्षिक परीक्षा
अक्टूबर	
पाठ - 10	गुरु नानक देव
पाठ - 11	स्वामी दयानन्द
नवम्बर	
पाठ - 12 -	महात्मा हंसराज
पाठ -13 -	सीखो
पाठ - 14 -	भजन
दिसम्बर	
पाठ - 15 -	संकल्प
पाठ - 16	प्रश्नोत्तर
पाठ - 17 -	आरती
जनवरी	पुनरावृत्ति कार्य वार्षिक परीक्षा

WORK EDUCATION

S.NO	ACTIVITY
TERM I	1 Importance of First Aid Box 2 To prepare First Aid Box
TERM II	1.Value of trees in Human Life 2. To grow new plants