

ARWACHIN BHARTI BHAWAN SR. SEC.SCHOOL

SYLLABUS (CLASS-III)

SESSION (2019-20)

SUBJECT-ENGLISH

Name of the books

Publisher

- | | | |
|-------------------------------|-----|-----------------|
| 1. Glitter (Main Course book) | MCB | Cordova |
| 2. Growing with Grammar | | Green Earth |
| 3. Black Beauty (Story Book) | | Frank EMU Books |
| 4. Cursive Writing | | Uberr learning |

April - May

- | | | |
|-----------------------|---|--------------------------------------|
| MCB | - | L - 1 Selfish Giant (Reading only) |
| | - | L - 3 The King's Condition |
| Reading Comprehension | | |
| Grammar | - | L - 5 ('s), (') |
| | | L - 9 Articles |
| | | L - 15 Sentences |
| Story Book | - | L 1 to 5 (Holiday HW) |
| Cursive Writing | - | Page No. 1 to 10, 11-26 (Holiday HW) |
| Activities | - | 1. Dictation (5 marks) |
| | | 2. Assignment/Notebook (5 marks) |

Syllabus of UT I Reading Comprehension(Unseen), MCB - L -3, Grammar - L -5,9,15

July - August

- | | | |
|---|---|---|
| MCB | - | L - 2 Rip Van Winkle |
| | | Poem - If I Knew (Recitation only) |
| Reading Comprehension - (Introduce Synonym and Antonym) | | Pg. 88 A of Grammar Book |
| Grammar | - | L - 2 Nouns |
| | | L - 3 Nouns Singular/Plurals + L-4 Nouns Gender |
| | | L - 8 Pronouns |
| Creative Writing | - | 1. Letter writing - Grammar Book Pg. 102 (Q.2) |
| | | 2. Paragraph Writing - My Pet Dog (Pg. 99, Q.2 of Grammar Book) |
| Story Book | - | L 6, 7, 8, 9,10 |

Syllabus of Term I Exam L-3 of MCB + Syllabus covered in July-Aug+

Reading Comprehension (Unseen)

September - October

- | | | |
|-----------------------|---|------------------------------------|
| MCB | - | L - 6 Fluff |
| | | L - 4 Value of Time (Reading only) |
| Reading Comprehension | - | Pg -89 (Q.2) Of Grammar Book |
| Grammar | - | L - 6 Adjectives |

		L - 7 Comparison
		L - 10 Verbs
		L - 11 Is, Are, am
		L- 12 Was, Were
Story Book	-	L - 11, 12, 13
Cursive Writing	-	Page no 27 to 34
Activities -		1. Picture Description (Pg. 96, 97 of Grammar Book Q.2,3)
		2. Assignment/Notebook

Syllabus of U.T II-MCB - L - 6, Grammar - L - 6,7,10,11,12 + Reading Comprehension Unseen

November-December

MCB	-	L - 11 Pinocchio Becomes a Real Boy
Reading Comprehension	-	Page No 90(Exercise 3) of Grammar Book
Grammar	-	L - 16 Tenses
		L-17 Present Continuous Tense
		L-18 Past Indefinite Tense
		L-19 Simple Future Tense
Creative Writing	-	Informal Letter (Pg. 102, Q.1)
Story Book	-	L - 14, 15, 16 (Holiday HW)
Cursive Writing	-	Page No 35 to 50 (Holiday HW)

Syllabus of Term II -MCB-L-11, Grammar - L - 16,17,18,19+Informal Letter + Reading Comprehension(Unseen)

January- February

MCB	-	L-8 A Genie In a Bottle
Grammar	-	L - 13 Has, Have, Had
L-20 Adverbs		L - 21 Preposition
		L - 22 Conjunctions
L - 23 Interjections		
Creative Writing	-	Story Completion

Syllabus of Annual Examination -MCB - L - 8,11, Grammar - L - 16,18,19, 20,21,22,23, Story Completion , Reading Comprehension (Unseen)

SUBJECT-MATHS

<u>Name of the books</u>	<u>Publisher</u>
Together with Mathematics Buzz Part 3	RachnaSagar
Activities in Mathematics Part 3	Laxmi Publication
<u>April to May</u>	

- Chapter 1 - Numbers and Numeration
- Activity -1 - Even & Odd numbers
- Activity - 2 - Place value of Four-digit numbers
- Activity -10 - Time and Clock

July to August

- Chapter - 2 - Addition
- Chapter -3 - Subtraction
- Chapter -7 - Geometry
- Chapter -13 - Data Handling
- Activity- 4 - Plane geometrical shapes
- Activity -5& 6 - Edges, Faces and Vertices & Edges and vertices (by paper folding)
- Activity- 7 - Fun with Tangrams

SYLLABUS FOR TERM-I: Chapter: 1,2,3,7 & 13

September to October

- Chapter - 4 - Multiplication
- Chapter - 5 - Division
- Activity - 3- Tables from 2 to 10
- Puzzle (Pg - 75)

November to December

- Chapter - 6- Fractions
- Chapter - 8- Money
- Chapter - 10- Measures of Length
- Chapter - 11- Measures of Mass
- Activity - 8- Money Handling
- Activity - 9 - Prepare a Bill
- Activity - 11- Larger and Shorter

SYLLABUS FOR TERM-II: Chapter: 4,5,6,8,10 & 11

January to February

- Chapter -9 - Measures of Time
- Chapter - 12- Measures of Capacity
- Activity- 12-Comparing Lengths

SYLLABUS OF ANNUAL EXAMINATION : Chapter: 1, 6, 7, 9, 12

SUBJECT-SCIENCE

BOOK

Science in Life Today - (Prachi)

PUBLISHER

APRIL-MAY

- Lesson-1 - Living and Non Living Things.
- Lesson-2. - Part of Plants.

SYLLABUS FOR U.T-I: Lesson-1& 2

JULY-AUGUST

- Lesson-3 - Animals and Their Eating Habbits
- Lesson-4 - Birds Behaviour
- Lesson-5 - Our Body

SYLLABUS FOR TERM-I: Lesson- 1 to 5

SEPTEMBER-OCTOBER

- Lesson-6 - Housing
- Lesson-7 - Safety and First Aid

SYLLABUS FOR U.T-II: Lesson- 6 & 7

NOVEMBER-DECEMBER

- Lesson-8 - Matter
- Lesson-9 - Light, Sound and Force.
- Lesson-10 - Air, Water and Weather.

SYLLABUS FOR TERM-II: Lesson- 6 to 10

JANUARY- FEBRUARY

- Lesson-11 - The Sun, Moon and Stars.
- Lesson-12 - Rocks and Soil

SYLLABUS FOR ANNUAL EXAMINATION: lesson- 5,7,8,10 to 12.

SUBJECT-SOCIAL SCIENCE

BOOK

Vibrant World -A book of social studies

PUBLISHER

Srijan

April to May

- Lesson-1 - The earth in our home
- Lesson-2 - The face of the Earth
- Lesson- 4 - India- Our country

SYLLABUS FOR U.T-I: Lesson- 1 & 2

July to August

- Lesson- 5 - Land of our Country
- Lesson- 7 - The clothes we wear
- Lesson- 8 - The festivals we celebrate
- Lesson- 9 - Our villages and cities

SYLLABUS FOR TERM-I: Lesson - 4, 5, 7, 8, 9

September to October

- Lesson- 10 - Delhi
- Lesson- 11 - Mumbai
- Lesson- 12 - Kolkata

SYLLABUS FOR U.T-II: Lesson - 10, 11, 12

November to December

- Lesson 13 - Chennai
- Lesson 14 - Our Occupation
- Lesson 15 - People who help us
- Lesson 16 - How we travel

SYLLABUS FOR TERM- II: Lesson - 13,14,15, 16

January to February

- Lesson 17 - How we communicate
- Lesson 18 - Our environment
- Lesson 19 - Early humans

SYLLABUS FOR ANNUAL EXAMINATION: Lesson- 16,17, 18, 19

SUBJECT- HINDI

पुस्तकें-

नूतन सरल हिंदी माला - भाग3
हिंदी व्याकरण सुधा-भाग3

अप्रैल - मई

नूतन पाठ1 देश बड़ा हो जायेगा (कविता)
पाठ2 चीची का पनीर
व्याकरण - भाषा, वर्णमाला

प्रकाशन

(गोयल ब्रादर्स प्रकाशन)
(गोयल ब्रादर्स प्रकाशन)

SYLLABUS FOR I U.T.

नूतन पाठ 1, 2
व्याकरण - भाषा, वर्णमाला

जुलाई - अगस्त

नूतन - पाठ 3 कुँएँ का पानी
पाठ 4 हमारे त्योहार

पाठ 5 चाँद का कुरता (कविता)

व्याकरण संज्ञा

अनुच्छेद - मेरी माँ

SYLLABUS FOR I TERM

नूतन पाठ 3,4,5

व्याकरण - भाषा, वर्णमाला, संज्ञा

सितम्बर - अक्टूबर

नूतन पाठ 6 शर्मिली का सफर

पाठ 7 दीपा करमाकर

व्याकरण सर्वनाम

SYLLABUS FOR II U.T

नूतन पाठ 6,7

व्याकरण सर्वनाम

नवंबर - दिसंबर

नूतन- पाठ 8 हुआ सवेरा (कविता)

पाठ 9 मिठाई की जड़

पाठ 10 अच्छा कौन

व्याकरण विशेषण

अनुच्छेद- मेरा विद्यालय

पठित/अपठित गद्यांश

Syllabus for II Term

नूतन- पाठ 8, 9, 10

व्याकरण विशेषण

अनुच्छेद- मेरा विद्यालय

पठित / अपठित गद्यांश

जनवरी - फरवरी

नूतन- पाठ 11 गाँव की झलक (कविता)

पाठ 12 लंच - ब्रेक

पाठ 13 पेड़ की महिमा

पाठ 14 कोयल की कहानी

व्याकरण-क्रिया

अनुच्छेद - मेरा विद्यालय

मेरी माँ

पत्र - प्रार्थना पत्र

पठित /अपठित गद्यांश

Syllabus for Annual Exam

नूतन-पाठ 11,12,13,14

व्याकरण -संज्ञा, सर्वनाम, विशेषण, क्रिया

अनुच्छेद- मेरा विद्यालय

मेरी माँ

पत्र - प्रार्थना पत्र

पठित /अपठित गद्यांश

SUBJECT-COMPUTER

Name of the book

Integrated Computer world

Publisher

Ubert Learning

FIRST TERM: (APRIL TO AUGUST)

Lesson -1 to 3

Lesson -1 Parts of Computer

Lesson-2 Hardware and Software

Lesson-3 Working with Paint

SECOND TERM: (SEPTEMBER TO DECEMBER)

Lesson -4 to 5

Lesson - 4 The Keyboard

Lesson -5 Microsoft Word 2010

THIRD EXAM: (JANUARY TO MARCH)

Lesson -6 to 7

Lesson -6 Log on to Logo

Lesson -7 Using Primitives

Final Term (March)

SUBJECT-DRAWING

BOOK NAME

Name of books my amazing book of art and activity

Mirror image

Publisher

Navdeep Publ.

Pravaah

TERM I

In book pg 1 to 12

In copy flower, tree with the help of 3 leaves, landscape, object with the help of shapes, clown, mehendi design.

TERM II

In book 13 to 24

In copy vegetables, calligraphy(write your name) cartoons, designs with the help of any shapes

ANNUAL

In book 25 to 34

In copy rangoli qutab minar(with the help of a) thirsty crow story penguin any one festival

Revision of All topics

SUBJECT-MORAL VALUE

Name of the Book

Publisher

FIRST TERM : (APRIL - AUGUST)

L-1 TO L-4

SECOND TERM : (SEPTEMBER - DECEMBER)

L-5 TO L-8

ANNUAL TERM : (JANUARY - MARCH)

L-9 TO L-11

SUBJECT-PHYSICAL EDUCATION

Grade 3: Lesson Plans & Learning Outcomes		
Lesson	Name	Learning Outcomes
S3.1	Aerobics	Aerobics is a form of exercise consisting of simple rhythmic movements with and without the use of props or equipment. Such movements develop a sense of rhythm and coordination between various body parts. This is a fun pulse racing activity.
S3.2	Kho-Kho - Take off in Standing Kho-Kho	To introduce students to the basics of take-off in Standing Kho-Kho.
S3.3	Kho-Kho - Dodging in Kho-Kho	To introduce students to the basics of Dodging in Kho-Kho.
S3.4	Kho-Kho - Chasing	To introduce students to the basics of Chasing and Tapping in Kho-Kho.
S3.5	Kho-Kho: The Match Day (Micro event)	To showcase skill, team work and sports etiquette
S3.6	Cricket: Batting - stance, grip and swing	To learn batting grip, stance and swing
S3.7	Cricket: Bowling basics	To learn the basics of bowling
S3.8	Cricket: Fielding - throwing and catching	To practise striking, throwing and catching.
S3.9	Aerobic Fun	To develop agility, strength, balance and flexibility

S3.10	Formations and march past basics	To learn different formations like single line, double line and circle and to learn the basics of march past techniques. March past teaches coordination, teamwork and discipline. Besides these it also improves the posture. The positions of shoulder, legs, arms and other movements help the children adopt similar styles while walking.
S3.11	Basketball: Ball handling and dribbling	To introduce students to the weight, feel and bounce of a basketball.
S3.12	Basketball: Passing - Bounce pass	To learn the bounce pass
S3.13	Basketball: Shooting basics	To learn the footwork (pivoting) and shooting skills in basketball.
S3.14	Basketball: The Match Day (Micro event)	To showcase skill, team work and sports etiquette
S3.15	Fun team games	To children develop agility, strength, balance and flexibility in fun team games.
S3.16	Physical Fitness – Strength and Flexibility	To practise and improve strength and flexibility for fitness test.
S3.17	Football: Ball Control – Passing and Receiving	To learn how to control the ball using different parts of the foot.
S3.18	Football: Dribbling basics	To learn how to dribble the ball
S3.19	Football: Kicking the ball	To learn the kicking and shooting skills in football
S3.20	Football: The Match Day (Micro event)	To showcase skill, team work and sports etiquette.
S3.21	Fitness Fun: lower body	To develop agility, lower body strength, balance and flexibility
S3.22	March Past	To learn march past techniques and movements.
S3.23	Touch Rugby: Passing	To learn how to pass and run in touch rugby
S3.24	Touch Rugby: Running passes	To learn how to pass while running in touch rugby
S3.25	Ultimate frisbee – Throw and catch	To learn the game of Ultimate Frisbee.
S3.26	Ultimate Frisbee – Game	To learn the concept of Ultimate frisbee and how to play the game
S3.27	Cooperative Games for Fitness - 1	Children play touch rugby and ultimate frisbee to develop agility, strength, balance and flexibility
S3.28	Track & Field Basics: Running	To introduce students the basics of Running
S3.29	Track & Field Basics: Jumping	To introduce students the basics of Jumping from stationary position.
S3.30	Track & Field Basics: : Throwing	To introduce students the basics of Javelin Throw.
S3.31	Track & Field Basics: Running Relay Techniques	To learn proper hand and arm positions for passing relay baton.

S3.32	Physical Fitness – Aerobic & Anaerobic	Children learn and practice the correct techniques to perform aerobic and anaerobic tests. Aerobic activities are activities where you maintain an increased heart beat for a long duration thereby exercising your heart and lungs. Anaerobic activities are short burst activities where oxygen intake is low.
S3.33	Handball: Overhead pass with both hands	To practise overhead two hand passing and receiving in handball
S3.34	Handball: Dribbling	To learn the dribbling in handball
S3.35	Handball: Shooting basics	To practise basics of shooting in handball
S3.36	Handball: The Match Day (Micro event)	To showcase skill, team work and sports etiquette
S3.37	Cooperative Games for Fitness – 2	To develop agility, upper body strength and balance

SUBJECT-MUSIC

Middle Term (April to September)

National Anthem
 National Song
 Spiritual Song and Hanuman Chalisa
 Exercise of Shlokas
 Patriotic Song
 Sargam and Swachh Bharat Song
 (Theory and practical)

Annual Term (October to March)

Exercise of Teentaal
 Folk Dance and Classical Dances
 Practical Work
 Pictures of Singers and Dancers
 Pictures of Instruments
 (Theory and Practical)