

**ANNUAL
CURRICULUM
PLAN**

CLASS:III

SESSION: 2019-20

List of Books

Book Title	Author's Name	Publisher's Name
ENGLISH		
1. The English Channel English-Course Book-3	IllaVij Maryann Vaisoha	Indiannica Learning
2. The English Channel English-Practice Book-3	IllaVij Maryann Vaisoha	Indiannica Learning
हिंदी		
3. समन्वी हिंदी पाठमाला-3 Text cum Workbook	सीमा सिंह, गौरीश्रीवास्तव	Vishv Books
MATHEMATICS		
4. MathSpark-3	Jharna De	Britannica Learning
SOCIAL STUDIES		
5. Adventuring Beyond-3	Ashok Kumar	Britannica Learning
GENERAL SCIENCE		
6. Galaxy -3	Dr. Sanaya Nariman	Indiannica Learning
VALUE EDUCATION		
7. Moral Minds-3	Geeta ChadhaYadav	Rohan Book Company
APTITUDE & REASONING		
8. Aptitude and Reasoning-3	Pankaj Sharma	Rohan Book Company
COMPUTER		
9. Connect to the Computer World-4	Monika Madan Naghma Siddiqi	Gur Das Kapur & Sons Pvt. Ltd.
G.K		
10. Now , I Know It-3	Deepti Kathpalia	Millennium Book source Pvt. Ltd.

Assessment Structure for the Academic Session 2019-20 (Class I - V)

1. Scholastic Area: The assessment structure and examination comprise of two terms i.e. Term 1 and Term 2 as explained below:

Subjects	TERM-1 (100 marks) (1 st half of the session) 20 marks Periodic Assessment (PA) + 80 marks for Half Yearly Exam		TERM-2 (100 marks) (2 nd half of the session) 20 marks Periodic Assessment (PA) + 80 marks for Yearly Exam	
	PA 20 marks	Half Yearly Exam	PA 20 marks	Yearly Exam
Language 1 Language 2 Mathematics Science Social Science Any other Subjects	<ul style="list-style-type: none"> • Pen Paper Test to be conducted in May with the weightage of 5% (syllabus covered till April) • Multiple Assessment (Quiz, Oral Test, Concept Map, Exit Cards, Visual Expression etc.): 5 marks • Portfolio (Classwork plus peer assessment, self-assessment, achievements of student in the subject, reflection, narrations, journals etc.): 5 marks • Subject Enrichment Activities (Listening and Speaking Skills for languages, Lab work for Mathematics, Practical work for Science, Project Work in Social Science): 5 marks 	<ul style="list-style-type: none"> • Written exam for 80 marks to be conducted in September (syllabus covered till announcement of Half Yearly exam dates by the school) 	<ul style="list-style-type: none"> • Pen Paper Test to be conducted in December with the weightage of 5% with syllabus covered as follows: 10% of 1st term covering significant topics + syllabus of 2nd term covered till announcement of exam dates by the school • Multiple Assessment (Quiz, Oral Test, Concept Map, Exit Cards, Visual Expression etc.): 5 marks • Portfolio (Classwork plus peer assessment, self-assessment, achievements of student in the subject, reflection, narrations, journals etc.): 5 marks • Subject Enrichment Activities (Listening and Speaking Skills for languages, Lab work for Mathematics, Practical work for Science, Project Work in Social Science): 5 marks 	<ul style="list-style-type: none"> • Written exam to be conducted in March for 80 marks with the syllabus coverage as below: 10% of 1st term covering significant topics + entire syllabus of 2nd term

Grading Scale for Scholastic Areas

Marks Range	Grade
91 - 100	A1
81 - 90	A2
71 - 80	B1
61 - 70	B2
51 - 60	C1
41 - 50	C2
33 - 40	D
32 & below	E (Needs improvement)

2. Co-Scholastic Activities:

For the holistic development of the students, co-curricular activities in the following areas will be graded term-wise on a 3-point grading scale (**A=Outstanding**, **B=Very Good** and **C=Fair**). The aspect of regularity, sincere participation, output and team work will be the generic criteria for grading in the following co-scholastic activities

Activity	To be graded on a 3-point scale (A-C)
Work Education	By the concerned teacher
Art Education	By the concerned teacher
G.K, Health and Physical Education (Sports / Martial Arts / Yoga / NCC etc.)	By the concerned teachers

3. Discipline (Attendance, Sincerity, Behaviour, Values):

The students will also be assessed for the discipline which will be based on the factors like attendance, sincerity, behaviour, values, tidiness, respectfulness for rules and regulations, attitude towards society, nation and others. Grading on Discipline will be done term-wise on a 3-point grading scale (**A=Outstanding**, **B=Very Good** and **C=Fair**).

GOLAYA PROGRESSIVE PUBLIC SCHOOL, PALWAL ANNUAL CALENDAR (SESSION: 2019-20)

GOLAYA PROGRESSIVE PUBLIC SCHOOL, PALWAL						
ACADEMIC CALENDAR 2019-20						
April 2019 (Working days = 23)						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	1	2	3	4	5	6
	Session begins					
7	8	9	10	11	12	13
World Health Day					Baisakhi Celebrations	Holiday (Ram Navmi)
14	15	16	17	18	19	20
Baisakhi/ Dr. Ambedkar Jayanti			Holiday (Mahavir Jayanti)	World Heritage Day	Holiday (Good Friday)	
21	22	23	24	25	26	27
	Poster Making on World Earth day	World Book & Copyright Day				Handwriting Competition
28	29	30				
		Parent Teacher Meeting				

GOLAYA PROGRESSIVE PUBLIC SCHOOL, PALWAL						
ACADEMIC CALENDAR 2019-20						
May 2019 (Working days = 09)						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
			1	2	3	4
			International Labour Day		Commencement of Periodic Test I	
5	6	7	8	9	10	11
		Rabindranath Tagore's Birthday	World Red Cross Day		Culmination of Periodic Test I	Holiday for students on account of 2 nd Saturday
12	13	14	15	16	17	18
Mother's Day	* Commencement of Summer Break for Class LKG - V					
19	20	21	22	23	24	25
26	27	28	29	30	31	* Subject to change as per Govt. instructions
					Anti Tobacco Day	

GOLAYA PROGRESSIVE PUBLIC SCHOOL, PALWAL						
ACADEMIC CALENDAR 2019-20						
June 2019 (Working days = 00)						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						1
2	3	4	5	6	7	8
			Id-Ul-Fitr World Environment Day			
9	10	11	12	13	14	15
16	17	18	19	20	21	22
					International Day of Yoga	
23	24	25	26	27	28	29
30						

GOLAYA PROGRESSIVE PUBLIC SCHOOL, PALWAL						
ACADEMIC CALENDAR 2019-20						
July 2019 (Working days = 26)						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	1	2	3	4	5	6
	School reopens Commencement of Van Mahotsav Week					Poster Making Competition (Van Mahotsav)
7	8	9	10	11	12	13
				World Population Day		Holiday for students on account of 2 nd Saturday
14	15	16	17	18	19	20
						Singing Competition
21	22	23	24	25	26	27
				Drawing Competition	Kargil Victory Day	World Nature Conservation Day
28	29	30	31			
			Parent Teacher Meeting			

GOLAYA PROGRESSIVE PUBLIC SCHOOL, PALWAL

ANNUAL CALENDAR (SESSION: 2019-20)

GOLAYA PROGRESSIVE PUBLIC SCHOOL, PALWAL						
ACADEMIC CALENDAR 2019-20						
August 2019 (Working days = 22)						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
				1	2	3 Holiday (Teej)
4	5	6	7	8	9	10 Holiday for students on account of 2 nd Saturday
11	12 Holiday (Id-Ul-Zuha)	13	14	15 Holiday (Independence Day & Rakshabandhan)	16	17
18	19	20	21 World Senior Citizen's Day	22	23 Solo Dance Competition	24 Holiday (Janmashtami)
25	26	27	28	29 National Sports Day	30	31 Parent Teacher Meeting

GOLAYA PROGRESSIVE PUBLIC SCHOOL, PALWAL						
ACADEMIC CALENDAR 2019-20						
September 2019 (Working days = 23)						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1	2	3	4	5 Teachers' Day Celebration	6	7
8	9 Commencement of Half Yearly Exam	10 Holiday (Muharram)	11	12	13	14 Holiday for students on account of Second Saturday
15	16	17	18 Culmination of Half Yearly Exam	19	20	21
22	23	24	25	26	27 World Tourism Day	28 Clay Moulding Competition
29	30 Parent Teacher Meeting					

GOLAYA PROGRESSIVE PUBLIC SCHOOL, PALWAL						
ACADEMIC CALENDAR 2019-20						
October 2019 (Working days = 20)						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
		1 International Day for the Elderly	2 Holiday (Gandhi Jayanti)	3	4 World Animal Welfare Day	5
6	7 Holiday (MahaNavami)	8 Holiday (Dussehra)	9 World Post Day	10 National Post Day	11 Intl. Day of the Girl Child	12 Holiday for students on account of 2 nd Saturday
13	14	15	16 World Food Day	17 Holiday (Karva Chauth)	18	19 Science Quiz
20	21	22	23	24 United Nations Day	25	26
27 Diwali	28 Goverdhan Puja	29 Bhai Dooj	30	31		

GOLAYA PROGRESSIVE PUBLIC SCHOOL, PALWAL						
ACADEMIC CALENDAR 2019-20						
November 2019 (Working days = 23)						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
					1 Holiday (Haryana Day)	2
3	4	5 World Tsunami Awareness Day	6	7	8	9 Holiday for students on account of 2 nd Saturday
10 Id-E-Milad	11	12 Holiday (Guru Nanak Devji's Birthday)	13	14 Children's Day Celebrations Diabetes Day	15	16
17	18	19	20	21	22	23
24	25	26 Constitution Day (National Law Day)	27	28	29	30 Parent Teacher Meeting

GOLAYA PROGRESSIVE PUBLIC SCHOOL, PALWAL

ANNUAL CALENDAR (SESSION: 2019-20)

GOLAYA PROGRESSIVE PUBLIC SCHOOL, PALWAL						
ACADEMIC CALENDAR 2019-20						
December 2019 (Working days = 22)						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1	2	3 World Day of the Handicapped	4 Indian Navy Day	5	6	7 Indian Armed Forces Flag Day
8	9 Commencement of Periodic Test II	10 Human Rights Day	11	12	13	14 Holiday for students on account of 2 nd Saturday
15	16	17 Culmination of Periodic Test II	18	19	20	21 G.K Quiz
22 National Mathematics Day	23 Farmer's Day (Kisan Diwas)	24	25 Holiday (Christmas) Good Governance Day	26 Annual Sports Day	27	28 Parent Teacher Meeting
29	30 *Commencement of Winter Break	31	* Subject to change as per Govt. instructions			

GOLAYA PROGRESSIVE PUBLIC SCHOOL, PALWAL						
ACADEMIC CALENDAR 2019-20						
January 2020 (Working days = 21)						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
4	5	6	1 1	2 2	3 3	4 *Culmination of Winter Break
5	6	7	8	9	10	11 Holiday for students on account of 2 nd Saturday
12	13	14	15 Holiday (Makar Sankranti)	16	17 Drawing Competition	18
19	20	21	22	23	24	25 Republic Day Celebrations
26 Republic Day	27	28	29	30 Martyrs' Day	31 Parent Teacher Meeting	* Subject to change as per Govt. instructions

GOLAYA PROGRESSIVE PUBLIC SCHOOL, PALWAL						
ACADEMIC CALENDAR 2019-20						
February 2020 (Working days = 23)						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1	2	3	4	5	6	7
8	9	10	11 Handwriting Competition	12	13	14 Holiday for students on account of 2 nd Saturday
15	16	17	18	19	20	21
22	23	24	25	26	27	28 Holiday (Mahashivratri)
29	30	31	1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31	1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31	1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31	1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31	1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31	1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31	1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31	1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

GOLAYA PROGRESSIVE PUBLIC SCHOOL, PALWAL						
ACADEMIC CALENDAR 2019-20						
March 2020 (Working days = 07)						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1	2 Commencement of Yearly Exam	3	4	5	6	7
8 International Women's Day	9-10 <i>Holi</i>		11	12	13	14

Date sheet (Class III)

Periodic Test I (May)

Subject	Date	Day	Parent's Sign.
SCIENCE	03/05/2019	Friday	
HINDI	04/05/2019	Saturday	
MATHEMATICS	06/05/2019	Monday	
COMPUTER	07/05/2019	Tuesday	
SOCIAL STUDIES	08/05/2019	Wednesday	
ENGLISH	9/05/2019	Thursday	
G.K	10/05/2019	Friday	

Half Yearly Exam (September) Timings – 7:20 am to 10:00 am

Subject	Date	Day	Parent's Sign.
SOCIAL STUDIES	9/09/2019	Monday	
ENGLISH	11/09/2019	Wednesday	
COMPUTER	12/09/2019	Thursday	
SCIENCE	13/09/2019	Friday	
MATHEMATICS	16/09/2019	Monday	
HINDI	17/09/2019	Tuesday	
G.K	18/09/2019	Wednesday	

Date sheet (Class III)

Periodic Test II (December)

Subject	Date	Day	Parent's Sign.
G.K	09/12/2019	Monday	
HINDI	10/12/2019	Tuesday	
COMPUTER	11/12/2019	Wednesday	
SCIENCE	12/12/2019	Thursday	
ENGLISH	13/12/2019	Friday	
MATHEMATICS	16/12/2019	Monday	
SOCIAL STUDIES	17/12/2019	Tuesday	

Yearly Exam (March)

Timings – 8:20 am to 11:00 am

Subject	Date	Day	Parent's Sign.
HINDI	02/03/2020	Monday	
COMPUTER	03/03/2020	Tuesday	
SOCIAL STUDIES	05/03/2020	Thursday	
ENGLISH	07/03/2020	Saturday	
SCIENCE	11/03/2020	Wednesday	
G.K	13/03/2020	Friday	
MATHEMATICS	16/03/2020	Monday	

Syllabus Distribution – English

Month Content/Theme/AV	Vocabulary/Grammar	Listening Skills	Speaking Skills	Reading Skills	Writing Skills
April L-1: A Day with Panda L-2: A Carpet of Crackers	Vocabulary: <ul style="list-style-type: none"> • Collocations • Gender • Alphabetical Order Grammar: <ul style="list-style-type: none"> • Sentences: Types of Sentences • Nouns: Common, Proper, Collective, Countable and Uncountable Nouns, Singular and Plural 	<ul style="list-style-type: none"> • Listening and answering questions • Listening and following instructions • Dictation • Story Telling (Beacon Readers and Panchtantra stories) 	<ul style="list-style-type: none"> • Asking and answering questions • Speaking about noise pollution Discussion: <ul style="list-style-type: none"> • On being kind to animals • On importance of cleanliness 	<ul style="list-style-type: none"> • Comprehension: factual, inferential • Silent Reading • Reading Aloud 	<ul style="list-style-type: none"> • Book Exercises • Making a List • Making a Thank You Card
May Poem: In July	Vocabulary: <ul style="list-style-type: none"> • Rhyming words 	<ul style="list-style-type: none"> • Listen for the word • Dictation • Story Telling (Beacon Readers and Panchtantra stories) 	<ul style="list-style-type: none"> • Poem Recitation • Describing self using three adjectives 	<ul style="list-style-type: none"> • Reading Comprehension 	<ul style="list-style-type: none"> • Book Exercises • Picture Composition

Syllabus for Periodic Test –I

Lesson-1 and 2 (Coursebook, Practice Book and Notebook): Questions/Answers, Fill in the blanks, Tick the correct answer, True and False

Grammar: Types of Sentences, Nouns: Common, Proper, Collective, Countable and Uncountable Nouns, Singular and Plural

Vocabulary: Collocations, Gender, Alphabetical Order

Composition: Picture Composition

Comprehension: Unseen Passage

Month Content/Theme/AV	Vocabulary/Grammar	Listening Skills	Speaking Skills	Reading Skills	Writing Skills
July L-3: Birbal the Wise L-4: Wish Day Poem: The Rainbow	Vocabulary: <ul style="list-style-type: none"> • Describing words • Occupations Grammar: <ul style="list-style-type: none"> • Adjectives: Quality, Quantity and Number • Degrees of Comparison (Comparative only) • Personal Pronouns 	<ul style="list-style-type: none"> • Listening and marking statements as true or false • Listening and colouring • Vowel Discrimination • Story Telling (Beacon Readers and Panchtantra stories) 	<ul style="list-style-type: none"> • Poem Recitation • Introducing self and people • Guessing the pet Discussion: <ul style="list-style-type: none"> • On being calm and patient • On good behaviour 	<ul style="list-style-type: none"> • Comprehension: factual, inferential • Silent Reading • Reading Aloud • Serial Stories • Reading Comprehension 	<ul style="list-style-type: none"> • Book Exercises • Picture Comparison • Paragraph Writing • Creative Spelling Teaching (game)
August L-5: The Cake Thief L-6: King Purple Poem: A Good Play	Vocabulary: <ul style="list-style-type: none"> • Homophones • Antonyms Grammar: <ul style="list-style-type: none"> • Verbs: Verbs+ ing form • Use of Have, Has, Had • Subject and Predicate 	<ul style="list-style-type: none"> • Listening to a dialogue • Listening and matching • Listen, Remember, Repeat (game) • Story Telling (Beacon Readers and Fairy Tales) 	<ul style="list-style-type: none"> • Making Requests • Poem Recitation • Story Game Discussion: <ul style="list-style-type: none"> • On being respectful • On being truthful 	<ul style="list-style-type: none"> • Comprehension: factual, inferential • Silent Reading • Reading Aloud • Scanning • Reading Comprehension 	<ul style="list-style-type: none"> • Book Exercises • Conversation Writing • Message Writing
September Test A L-7: Ranojit's Party	Vocabulary: <ul style="list-style-type: none"> • Labelling things in a Living Room • Suffix Grammar: <ul style="list-style-type: none"> • Simple Present Tense • Present Continuous Tense 	<ul style="list-style-type: none"> • Listening to a conversation and answering questions • Dictation • Story Telling (Beacon Readers and Fairy Tales) 	<ul style="list-style-type: none"> • Offering Help • Tell me more (game) Discussion: <ul style="list-style-type: none"> • On being punctual 	<ul style="list-style-type: none"> • Comprehension: factual, inferential • Silent Reading • Reading Aloud • Skimming 	<ul style="list-style-type: none"> • Book Exercises • Paragraph Writing • Writing a Class Newsletter

Month Content/Theme/AV	Vocabulary/Grammar	Listening Skills	Speaking Skills	Reading Skills	Writing Skills
September	<ul style="list-style-type: none"> • Simple Past Tense Project 1: Our Word Wall				
Syllabus for Half Yearly Exam Lesson-1 to 6 (Coursebook, Practice Book and Notebook): Question/Answers, True/False, Match the following, Fill in the blanks Grammar: Types of Sentences, Noun: Common, Proper, Collective, Countable and Uncountable Nouns, Subject and Predicate, Adjectives, Degrees of Comparison, Verbs: Verb+ ing, Use of Has, Have and Had, Personal Pronoun Vocabulary: Alphabetical Order, Gender, Describing words, Occupations, Homophones, Antonyms Composition: Paragraph Writing, Message Writing Comprehension: Unseen Passage					
October L-8: A Gift for Afri Poem: The Secret	Vocabulary: <ul style="list-style-type: none"> • Collocations (expressions for actions) Grammar: <ul style="list-style-type: none"> • Adverbs: Introduction and Identification 	<ul style="list-style-type: none"> • Listening and matching • Chinese Whisper (game) • Story Telling (Beacon Readers and Fairy Tales) 	<ul style="list-style-type: none"> • Poem Recitation • Asking and answering questions • Vocabulary Chain Story Discussion: <ul style="list-style-type: none"> • On being trustworthy 	<ul style="list-style-type: none"> • Comprehension: factual, inferential • Silent Reading • Reading Aloud • Reading Comprehension 	<ul style="list-style-type: none"> • Book Exercises • Story Writing • Rewrite ending
November L-9: Sports at Sparkle School L-10: Turtle Tales	Vocabulary: <ul style="list-style-type: none"> • Homonyms • Similes Grammar: <ul style="list-style-type: none"> • Prepositions • Simple Future Tense • Punctuation 	<ul style="list-style-type: none"> • Listening to riddles and guessing the correct answers • Listening for details and choosing the correct picture • Story Telling (Beacon Readers and Fairy Tales) 	<ul style="list-style-type: none"> • Discussion about favourite game • Talking about a place you visit • Role Play Discussion: <ul style="list-style-type: none"> • On team spirit • On being helpful 	<ul style="list-style-type: none"> • Comprehension: factual, inferential • Silent Reading • Reading Aloud • Reading Comprehension 	<ul style="list-style-type: none"> • Book Exercises • Riddles Writing • Poster Making

Month Content/Theme/AV	Vocabulary/Grammar	Listening Skills	Speaking Skills	Reading Skills	Writing Skills
December Poem: A City Sand- Pile L-11: Picnic at Lake Umiam	Vocabulary: <ul style="list-style-type: none"> • Pairs of Adjectives Grammar: <ul style="list-style-type: none"> • Articles 	<ul style="list-style-type: none"> • Listening and choosing the correct option • Dictation • Story Telling (Beacon Readers and Aesop's Fables) 	<ul style="list-style-type: none"> • Poem Recitation • Talking about a holiday • Extempore Discussion: <ul style="list-style-type: none"> • On love for nature 	<ul style="list-style-type: none"> • Comprehension: factual, inferential • Silent Reading • Reading Aloud 	<ul style="list-style-type: none"> • Book Exercises • Diary Entry • Compare and Contrast
Syllabus for Periodic Test - II Lesson-7 to 9 (Coursebook, Practice Book and Notebook): Questions/Answers, True/False, Match the following, Fill in the blanks Grammar: Tenses: Simple Present, Present Continuous, Simple Past, Adverbs, Prepositions Vocabulary: Collocations, Homonyms, Suffix Composition: Paragraph writing, Story writing Comprehension: Unseen Passage					
January L-12: The Elves and the Shoemaker	Vocabulary: <ul style="list-style-type: none"> • Ordinal Numbers Grammar: <ul style="list-style-type: none"> • Conjunctions 	<ul style="list-style-type: none"> • Listening and matching things to their colours • Dictation • Story Telling (Beacon Readers and Aesop's Fables) 	<ul style="list-style-type: none"> • Describing Pictures Discussion: <ul style="list-style-type: none"> • On being thankful 	<ul style="list-style-type: none"> • Comprehension: factual, inferential • Silent Reading • Reading Aloud • Reading Comprehension 	<ul style="list-style-type: none"> • Book Exercises • Informal Letter Writing • To create a story
February Poem: Little Things Test: B	Project-2: Games We Play	<ul style="list-style-type: none"> • Story Telling (Beacon Readers and Aesop's Fables) • Dictation 	<ul style="list-style-type: none"> • Poem Recitation • Spell Bee 	<ul style="list-style-type: none"> • Do a Jigsaw • Book Review 	<ul style="list-style-type: none"> • Book Exercises • Picture Composition • Connecting Words

March

Syllabus for Yearly Exam

Lesson-7 to 12 (Coursebook, Practice Book and Notebook): Question/Answers, True/False, Match the following, Fill in the blanks

Grammar: Nouns and its types, Adjectives and Degrees of Adjective (comparative only), Personal Pronouns, Verbs, Tenses: Simple Present, Present Continuous, Simple Past, Simple Future Tense, Adverbs, Prepositions, Punctuation, Articles, Conjunctions

Vocabulary: Collocations, Antonyms, Homonyms, Similes, Ordinal Numbers

Composition: Paragraph Writing, Informal Letter, Diary Entry

Comprehension: Unseen Passage

पाठ्यक्रम विभाजन - हिंदी

महीना विषय-वस्तु/वीडियो	शब्दावली/व्याकरण	सुनना	बोलना	पढ़ना	लिखना
अप्रैल पाठ-1 पानी पाठ-2 घोंसला पाठ-1 भाषा पाठ-2 वर्ण	शब्दावली <ul style="list-style-type: none"> • शब्दार्थ • शब्दों का सही उच्चारण व्याकरण <ul style="list-style-type: none"> • अनुस्वार/अनुनासिक • विलोम • वचन • संज्ञा • क्रिया • विशेषण • समानार्थी 	<ul style="list-style-type: none"> • सुभाष चंद्र की कहानियाँ • श्रुतलेख • शब्दों को सुनकर खाली स्थान भरना • शब्दों को सुनकर प्रश्नों के उत्तर बनाना 	<ul style="list-style-type: none"> • प्रश्नोत्तर • कविता वाचन वार्तालाप <ul style="list-style-type: none"> • जल ही जीवन है • पशु-पक्षियों के प्रति प्रेम 	<ul style="list-style-type: none"> • मौन पठन • सस्वर पठन • चित्र पठन 	<ul style="list-style-type: none"> • पुस्तक अभ्यास कार्य एवं गतिविधियाँ • अनुच्छेद-लेखन • पत्र लेखन • चित्र वर्णन • काल्पनिक अभिव्यक्ति
मई पाठ-3 बेमुक की फिल्म पाठ-3 शब्द	शब्दावली <ul style="list-style-type: none"> • शब्दार्थ • शब्दों का सही उच्चारण व्याकरण <ul style="list-style-type: none"> • विशेषण/विशेष्य • क्रिया • पर्यायवाची • विलोम 	<ul style="list-style-type: none"> • कृष्ण लीला की कहानियाँ • शिकारी व कबूतर की कहानी • श्रुतलेख • शब्दों को सुनकर सही उत्तर चुनना 	<ul style="list-style-type: none"> • प्रश्नोत्तर • कहानी वाचन • सही उच्चारण वार्तालाप <ul style="list-style-type: none"> • अनुशासन 	<ul style="list-style-type: none"> • मौन पठन • सस्वर पठन • अपठित बोध 	<ul style="list-style-type: none"> • पुस्तक अभ्यास कार्य एवं गतिविधियाँ • चित्र वर्णन • पत्र लेखन

आवधिक परीक्षा - 1 पाठ्यक्रम

समन्वी हिंदी पाठमाला-पाठ 1 व 2

व्याकरण-भाषा व वर्ण, अपठित गद्यांश, अनुच्छेद व पत्र

महीना विषय-वस्तु/वीडियो	शब्दावली/व्याकरण	सुनना	बोलना	पढ़ना	लिखना
जुलाई पाठ-4 बीज की आत्मकथा पाठ-5 उपयोगिता पुस्तकालय की बंदरकुमार की होशियारी (केवल पढ़ने के लिए) पाठ-6 एक अनोखा काम पाठ-4 संज्ञा	शब्दावली <ul style="list-style-type: none"> • शब्दार्थ • शब्दों का सही उच्चारण व्याकरण <ul style="list-style-type: none"> • संज्ञा के भेद • विशेषण-विशेष्य • पर्यायवाची • विलोम, वचन • वर्ण-विच्छेद • वाक्यांशों के लिए एक शब्द • प्रत्यय • वाक्य प्रयोग • लिंग 	<ul style="list-style-type: none"> • अकबर वीरबल, नाना-नानी की कहानियाँ • श्रुतलेख • कहानी सुनकर प्रश्न एवं उत्तर बनाना • शब्दों को सुनकर प्रश्नों के उत्तर बनाना 	<ul style="list-style-type: none"> • प्रश्नोत्तर • कविता वाचन वार्तालाप <ul style="list-style-type: none"> • प्रकृति प्रेम • नैतिकता एवं कर्तव्यबोध • सहयोग की भावना 	<ul style="list-style-type: none"> • मौन पठन • सस्वर पठन • चित्र पठन • लव कुश की कहानियाँ 	<ul style="list-style-type: none"> • पुस्तक अभ्यास कार्य एवं गतिविधियाँ • अनुच्छेद-लेखन • पत्र लेखन • चित्र वर्णन • डायरी लेखन • कहानी लेखन
अगस्त पाठ-7 अकेला केला पाठ-8 मीशा और शान एवं सुझावित प्रश्नपत्र-1 पाठ-5 सर्वनाम	शब्दावली <ul style="list-style-type: none"> • शब्दार्थ • शब्दों का सही उच्चारण व्याकरण <ul style="list-style-type: none"> • विलोम शब्द • वचन • श्रुतिसमभिन्नार्थक • उपसर्ग • शब्द, विशेषण 	<ul style="list-style-type: none"> • पंचतंत्र की कहानियाँ • श्रुतलेख • शब्दों को सुनकर सही उत्तर चुनना • शब्दों को सुनकर खाली स्थान भरना 	<ul style="list-style-type: none"> • प्रश्नोत्तर • चित्र वर्णन वार्तालाप <ul style="list-style-type: none"> • स्वास्थ्य के प्रति जागरुकता • व्यावहारिक ज्ञान 	<ul style="list-style-type: none"> • मौन पठन • सस्वर पठन 	<ul style="list-style-type: none"> • पुस्तक अभ्यास कार्य एवं गतिविधियाँ • अनुच्छेद लेखन • पत्र लेखन • काल्पनिक अभिव्यक्ति

महीना विषय-वस्तु/वीडियो	शब्दावली/व्याकरण	सुनना	बोलना	पढ़ना	लिखना
पाठ-6 विशेषण	<ul style="list-style-type: none"> आगत स्वर विराम-चिह्न संयुक्ताक्षर 				
सितंबर पाठ-9 हौसले बड़े इनके पाठ-7 लिंग पाठ-8 वचन	शब्दावली <ul style="list-style-type: none"> शब्दार्थ शब्दों का सही उच्चारण व्याकरण <ul style="list-style-type: none"> क्रिया वचन समानार्थी शब्द प्रत्यय 	<ul style="list-style-type: none"> दादा-दादी की कहानियाँ हिम्मत न हारो कहानी श्रुतलेख शब्दों को सुनकर सही उत्तर चुनना 	<ul style="list-style-type: none"> प्रश्नोत्तर कविता वाचन वार्तालाप <ul style="list-style-type: none"> परिश्रम का महत्त्व 	<ul style="list-style-type: none"> मौन पठन सस्वर पठन अपठित बोध एकलव्य की कहानियाँ 	<ul style="list-style-type: none"> पुस्तक अभ्यास कार्य एवं गतिविधियाँ अनुच्छेद लेखन

अर्धवार्षिक परीक्षा पाठ्यक्रम

समन्वी हिंदी पाठमाला-पाठ 1 से 8 तक

व्याकरण-भाषा, वर्ण, शब्द, संज्ञा, सर्वनाम, विशेषण तथा कहानी लेखन व पत्र, अपठित गद्यांश

अक्टूबर पाठ-10 लेने के देने बैंगन की भाजी (केवल पढ़ने के लिए) पाठ-9 क्रिया	शब्दावली <ul style="list-style-type: none"> शब्दार्थ शब्दों का सही उच्चारण व्याकरण <ul style="list-style-type: none"> नुक्ता का प्रयोग विशेषण समानार्थी शब्द संधि-विच्छेद 	<ul style="list-style-type: none"> महात्मा गाँधी की कहानियाँ श्रुतलेख शब्दों को सुनकर सही उत्तर चुनना शब्दों को सुनकर प्रश्नों के उत्तर बनाना 	<ul style="list-style-type: none"> प्रश्नोत्तर कविता वाचन वार्तालाप <ul style="list-style-type: none"> लोभ एवं त्याग 	<ul style="list-style-type: none"> मौन पठन सस्वर पठन चित्र पठन 	<ul style="list-style-type: none"> पुस्तक अभ्यास कार्य एवं गतिविधियाँ अनुच्छेद लेखन काल्पनिक अभिव्यक्ति
नवंबर पाठ-11 गाने वाला बीन	शब्दावली <ul style="list-style-type: none"> शब्दार्थ शब्दों का सही उच्चारण 	<ul style="list-style-type: none"> शिक्षाप्रद की कहानियाँ श्रुतलेख 	<ul style="list-style-type: none"> प्रश्नोत्तर कविता वाचन चित्र वर्णन 	<ul style="list-style-type: none"> मौन पठन सस्वर पठन 	<ul style="list-style-type: none"> पुस्तक अभ्यास कार्य एवं गतिविधियाँ अनुच्छेद लेखन

महीना विषय-वस्तु/वीडियो	शब्दावली/व्याकरण	सुनना	बोलना	पढ़ना	लिखना
नवंबर पाठ-12 दादा का पत्र पौत्री को पाठ-13 करो न नटखट सी शैतानी पाठ-10 वाक्यांश के लिए एक शब्द पाठ-11 पर्यायवाची शब्द	व्याकरण <ul style="list-style-type: none"> वर्ण-विच्छेद समानार्थी शब्द शब्द-युग्म वचन, क्रिया मैं और मैं का प्रयोग समानार्थी शब्द उपसर्ग वाक्य शुद्धि करण विलोम शब्द मुहावरे तुक वाले शब्द समानार्थी शब्द 	<ul style="list-style-type: none"> कहानी सुनकर प्रश्न एवं उत्तर बनाना शब्दों को सुनकर खाली स्थान भरना 	<ul style="list-style-type: none"> कविता वाचन वार्तालाप सहयोग एवं प्रेरणा वैज्ञानिक दृष्टिकोण स्वच्छता 		<ul style="list-style-type: none"> पत्र लेखन
दिसंबर पाठ-14 ब्रेमन के संगीतज्ञ पाठ-12 विलोम पाठ-13 शुद्ध-अशुद्ध	शब्दावली <ul style="list-style-type: none"> शब्दार्थ शब्दों का सही उच्चारण व्याकरण <ul style="list-style-type: none"> विलोम शब्द मुहावरे विशेषण- विशेष्य पर्यायवाची द्वित्व व्यंजन प वर्ग 	<ul style="list-style-type: none"> दादा-दादी की कहानियाँ श्रुतलेख शब्दों को सुनकर खाली स्थान भरना 	<ul style="list-style-type: none"> प्रश्नोत्तर वर्ग पहेली सही उच्चारण वार्तालाप सतर्कता 	<ul style="list-style-type: none"> मौन पठन सस्वर पठन 	<ul style="list-style-type: none"> पुस्तक अभ्यास कार्य एवं गतिविधियाँ कहानी लेखन पत्र लेखन

आवधिक परीक्षा - 2 पाठ्यक्रम

समन्वी हिंदी पाठमाला -पाठ 9 से 12 तक

व्याकरण-भाषा, वर्ण, शब्द, संज्ञा, सर्वनाम, विशेषण, लिंग, वचन, क्रिया, वाक्यांश के लिए एक शब्द, पर्यायवाची शब्द तथा अनुच्छेद व पत्र, अपठित गद्यांश

महीना विषय-वस्तु/वीडियो	शब्दावली/व्याकरण	सुनना	बोलना	पढ़ना	लिखना
जनवरी पाठ-15 मैं राजा हूँ पाठ-14 मुहावरे पाठ-15 गिनती	शब्दावली • शब्दार्थ • शब्दों का सही उच्चारण व्याकरण • शुद्ध वाक्य • मुहावरे • विशेषण-विशेष्य • वचन • कारक • लिंग • सर्वनाम	• हरिश्चन्द्र की कहानियाँ • श्रुतलेख • कहानी सुनकर प्रश्न एवं उत्तर बनाना • शब्दों को सुनकर प्रश्नों के उत्तर बनाना	• प्रश्नोत्तर • दोहा वाचन • नाट्य मंचन वार्तालाप • जीवन कौशल	• मौन पठन • सस्वर पठन	• पुस्तक अभ्यास कार्य एवं गतिविधियाँ • अनुच्छेद लेखन • दोहे रचना
फरवरी पाठ-16 फुटबॉल सुझावित प्रश्न पत्र-2 एवं दोहराई पाठ-16 विराम चिह्न	शब्दावली • शब्दार्थ • शब्दों का सही उच्चारण व्याकरण • समानार्थक शब्द • र के रूप • आँ की मात्रा • द्वित्व व्यंजन	• एकलव्य की कहानियाँ • श्रुतलेख • शब्दों को सुनकर सही उत्तर चुनना	• प्रश्नोत्तर • सही उच्चारण वार्तालाप • सहयोग • मेलजोल	• मौन पठन • सस्वर पठन • लव कुश की कहानियाँ	• पुस्तक अभ्यास कार्य एवं गतिविधियाँ • अनुच्छेद लेखन • पत्र लेखन • कहानी लेखन
मार्च	दोहराई एवं वार्षिक परीक्षा				

वार्षिक परीक्षा पाठ्यक्रम

समन्वी हिंदी पाठमाला-पाठ 9 से 16 तक

व्याकरण-भाषा, वर्ण, शब्द, संज्ञा,सर्वनाम, विशेषण, लिंग, वचन, क्रिया, वाक्यांश के लिए एक शब्द, पर्यायवाची शब्द, विलोम, शुद्ध-अशुद्ध, मुहावरे, गिनती, विराम चिह्न तथा कहानी व पत्र, अपठित गद्यांश

Syllabus Distribution - Mathematics

Month Content/Concept	Activity	Mental Maths	Written Work
April Ch-1: Numbers and Numeration <ul style="list-style-type: none"> • 4-digit Numbers • 4-digit Numbers on the Abacus • Face Value and Place Value • Expanded and Short Forms • Even and Odd Numbers • Predecessor and Successor • Ordering Numbers • Building Numbers • Estimation Ch-2: Addition <ul style="list-style-type: none"> • Addition on a Number Grid • Regrouping • Addition Involving 3-digit Numbers • Order in Addition 	<ul style="list-style-type: none"> • Activity on place value and face value using flash cards • Video on numbers and numeration • Algorithm <ul style="list-style-type: none"> • Activity on addition by making a bill of stationary items • Algorithm 	<ul style="list-style-type: none"> • Conceptual questions for rapid recall of number facts • Oral practice in class <ul style="list-style-type: none"> • Conceptual questions for rapid recall of addition facts • Oral practice in class 	<ul style="list-style-type: none"> • Book Exercises • Worksheets • Practice Questions <ul style="list-style-type: none"> • Book Exercises (2A - 2E) • Practice Questions
May Ch-2: Addition <ul style="list-style-type: none"> • Important Addition Facts • Word Problems 	<ul style="list-style-type: none"> • Video on addition 	<ul style="list-style-type: none"> • Conceptual questions for rapid recall of addition facts • Oral practice in class 	<ul style="list-style-type: none"> • Book Exercises(2F - 2H) • Worksheets • Practice Questions
Syllabus for Periodic Test - I			
Ch-1 (Book and Notebook): Fill in the blanks, True /False, Match the columns, Tick the correct answer, Solving problems and Word problems			

<p align="center">Month Content/Concept</p>	<p align="center">Activity</p>	<p align="center">Mental Maths</p>	<p align="center">Written Work</p>
<p>July</p> <p>Ch-3: Subtraction</p> <ul style="list-style-type: none"> • Subtraction on a Number Grid • Regrouping • Subtracting 2- digit Numbers with Regrouping • Subtracting 3-digit Numbers • Comparing 3-digit Numbers • Verifying the Answer • Word Problems <p>Ch-4: Multiplication</p> <ul style="list-style-type: none"> • More About Multiplication • Multiplication Using a Number Line • Multiplication Using Tables • Properties of Multiplication • Multiplication of 2- and 3- digit Numbers • Multiplying by 10 • Multiply by Hundreds • Multiplication by a 2-digit Number • Word Problems 	<ul style="list-style-type: none"> • Activity on subtraction using toffees • Algorithm • Video on subtraction <ul style="list-style-type: none"> • Activity on multiplication Standard Algorithm • Video on multiplication • Algorithm 	<ul style="list-style-type: none"> • Conceptual questions for rapid recall of Subtraction facts • Oral practice in class <ul style="list-style-type: none"> • Conceptual questions based on rapid recall of multiplication facts • Oral practice in class 	<ul style="list-style-type: none"> • Book Exercises • Worksheets • Practice Questions
<p>August</p> <p>Ch-5: Division</p> <ul style="list-style-type: none"> • Equal Sharing • Division as Repeated Subtraction • Multiplication and Division facts • The Remainder • Getting 2- digit Quotients • Division of 3 digit Numbers • Division by 10 • Word Problems 	<ul style="list-style-type: none"> • Activity on division facts with the help of multiplication table • Video on division • Algorithm 	<ul style="list-style-type: none"> • Conceptual questions for rapid recall of division facts • Oral practice in class 	<ul style="list-style-type: none"> • Book Exercises • Worksheets • Practice Questions

Month Content/Concept	Activity	Mental Maths	Written Work
September Ch-6: Geometry <ul style="list-style-type: none"> • Basic Concepts • Measuring Line Segments • Solid Shapes • Tangram 	<ul style="list-style-type: none"> • Activity on plane geometrical shapes using geoboard • Creating shapes using Tangram • Algorithm 	<ul style="list-style-type: none"> • Conceptual questions for rapid recall of geometry • Oral Practice in class 	<ul style="list-style-type: none"> • Book Exercises • Worksheets • Practice Questions
Syllabus for Half Yearly Exam Ch-1 to 5 (Book and Notebook): Fill in the blanks, True /False, Match the columns, Tick the correct answer, Solving problems and Word problems			
October Ch-7: Fractions <ul style="list-style-type: none"> • Half, One-third, and One-fourth • More Fractions • Writing Fractions Ch-8: Money <ul style="list-style-type: none"> • Rupees and Paise • Converting Rupees into Paise • Addition of Money • Subtraction of Money 	<ul style="list-style-type: none"> • Activity on fractions by paper folding • Algorithm • Video on fractions • Activity on money by keeping notes and coins in a box • Algorithm • Video on money 	<ul style="list-style-type: none"> • Oral practice in class • Conceptual questions for rapid recall of fractions • Oral practice in class • Conceptual questions for rapid recall of money 	<ul style="list-style-type: none"> • Book Exercises • Worksheets • Practice Questions
November Ch-9: Measurements <ul style="list-style-type: none"> • Measurement of Length • Measurement of Weight • Measurement of Volume and Capacity 	<ul style="list-style-type: none"> • Activity on measuring heights of students • Video on measurement • Algorithm 	<ul style="list-style-type: none"> • Conceptual questions for rapid recall of measurements • Oral practice in class 	<ul style="list-style-type: none"> • Book Exercises • Worksheets • Practice Questions

Month Content/Concept	Activity	Mental Maths	Written Work
December Ch-10: Time <ul style="list-style-type: none"> • Reading the Time • Months of the Year • Seasons 	<ul style="list-style-type: none"> • Activity-to make a clock • Algorithm • Video on time 	<ul style="list-style-type: none"> • Conceptual questions for rapid recall of time • Oral practice in class 	<ul style="list-style-type: none"> • Book Exercises • Worksheets • Practice Questions
Syllabus for Periodic Test - II Ch-6 to 9 (Book and Notebook): Basics of Addition, Subtraction, Multiplication and Division (Fill in the blanks, True /False, Match the columns, Tick the correct answer, Solving problems and Word problems)			
January Ch-11: Symmetry and Patterns <ul style="list-style-type: none"> • Symmetry • Patterns 	<ul style="list-style-type: none"> • Activity on making symmetrical shapes by cutting and folding papers • Algorithm • Video on symmetry and pattern 	<ul style="list-style-type: none"> • Conceptual questions for rapid recall of Symmetry and Patterns • Oral practice in class 	<ul style="list-style-type: none"> • Book Exercises • Worksheets • Practice Questions
February Ch-12: Data Handling <ul style="list-style-type: none"> • Recording and Arranging Data • Pictorial Representation of Data • Tally Marks 	<ul style="list-style-type: none"> • Activity on data handling by collecting data of modes of transport used by students • Algorithm • Video on data Handling 	<ul style="list-style-type: none"> • Conceptual questions for rapid recall of Data Handling • Oral practice in class 	<ul style="list-style-type: none"> • Book Exercises • Worksheets • Practice Questions
March Syllabus for Yearly Exam Ch-6 to 12 (Book and Notebook): Basics of Addition, Subtraction, Multiplication and Division (Fill in the blanks, True /False, Match the columns, Tick the correct answer, Solving problems and Word problems)			

Syllabus Distribution – Science

Month Content/Theme	Project/Activity	Oral work	Written work
April Ch-1: Living and Non living Ch-2: Parts of a Plant	Activity: <ul style="list-style-type: none"> To identify Living and Non living things To identify Parts of a Plant Diagrams: <ul style="list-style-type: none"> Parts of a Plant Parts of a Leaf Video : <ul style="list-style-type: none"> On Living and Nonliving things On Root System of a plant On Parts of a Plant On Parts of a Leaf 	Discussion: <ul style="list-style-type: none"> On Mimosa plant On movement of living and non living things On germination of a seed On interesting facts in the lesson 	<ul style="list-style-type: none"> Book Exercises Flow Charts New Terms Diagrams Assignments
May Ch-3: Soil	Activity: <ul style="list-style-type: none"> To prepare Soil Profile Diagram: <ul style="list-style-type: none"> Soil Profile Video: <ul style="list-style-type: none"> On layers of soil On soil formation 	Discussion: <ul style="list-style-type: none"> On benefits of loamy soil to grow plants On interesting facts in the lesson 	<ul style="list-style-type: none"> Book Exercises Flow Charts New Terms Diagrams Assignments

Syllabus for Periodic Test – I

Ch-1 & 2 (Book and Notebook): Definitions, Give reasons, Question/Answers, Fill in the blanks, Differentiate, Match the columns, True/False, Tick the correct options/ MCQ's, Name these, To draw and label the diagrams, Identification of given pictures etc.

Month Content/Theme	Project/Activity	Oral work	Written work
July Ch-4: Animals – Food and Feeding Habits Ch-5: Birds	Activity: <ul style="list-style-type: none"> • To classify animals based on their food habits • To list out Endangered and Extinct Species • To identify beaks of birds Diagram: <ul style="list-style-type: none"> • Food Chain • Parts of a bird Video: <ul style="list-style-type: none"> • On Classification of animals based on their food habits • On Birds 	Discussion: <ul style="list-style-type: none"> • On importance of animals • On Tailor Bird • On interesting facts in the lesson 	<ul style="list-style-type: none"> • Book Exercises • Flow Charts • New Terms • Diagrams • Assignments
August Ch-6: Our Body Ch-7: Housing and Clothing	Activity: <ul style="list-style-type: none"> • To identify Sense Organs on the basis of their senses • To identify types of fibres Diagrams: <ul style="list-style-type: none"> • Digestive System • Respiratory System Video: <ul style="list-style-type: none"> • On Digestive System • On Respiratory System • On Types of Houses 	Discussion: <ul style="list-style-type: none"> • On formation of organ system from cells • On brain-‘Our supercomputer’ • On houses made up of ice • On interesting facts in the lesson 	<ul style="list-style-type: none"> • Book Exercises • Flow Charts • New Terms • Diagrams • Assignments
September Ch-8: Safety and First Aid	Activity: <ul style="list-style-type: none"> • To identify things in a First Aid Kit Diagram: <ul style="list-style-type: none"> • Road Signs 	Discussion: <ul style="list-style-type: none"> • On importance of road signs • On interesting facts in the lesson 	<ul style="list-style-type: none"> • Book Exercises • Flow Charts • New Terms

Month Content/Theme	Project/Activity	Oral work	Written work
September Ch-8: Safety and First Aid	Video: <ul style="list-style-type: none"> On Safety rules at home. on Road, in Bus, in School, while playing etc. 		<ul style="list-style-type: none"> Diagrams Assignments
Syllabus for Half Yearly Exam			
Ch-1 to 7 (Book and Notebook): Definitions, Give reasons, Question/Answers, Fill in the blanks, Differentiate, Match the columns, True/False, Tick the correct options/ MCQ's, Name these, To draw and label the diagrams, Identification of given pictures			
October Ch-9: Light Ch-10: Sound Ch-11: Force	Activity: <ul style="list-style-type: none"> To identify Luminous and Non-Luminous Objects To identify Transparent and Opaque Objects Video: <ul style="list-style-type: none"> On Light and Shadow On Sound On Force and Effects of Force 	Discussion: <ul style="list-style-type: none"> On formation of shadows On voice box and vocal cords On interesting facts in the lesson On work and energy On examples where both push and pull are required for action On interesting facts in the lesson 	<ul style="list-style-type: none"> Book Exercises Flow Charts New Terms Diagrams Assignments
November Ch-12: Measurement Ch-13: Air	Activity: <ul style="list-style-type: none"> Measuring different objects To demonstrate different properties of air Diagram: <ul style="list-style-type: none"> Instruments used for measurement Pie chart of composition of air Video: <ul style="list-style-type: none"> On Measurement On Properties and uses of Air 	Discussion: <ul style="list-style-type: none"> On volume and mass On composition of air On importance of oxygen for survival of living organisms On interesting facts in the lesson 	<ul style="list-style-type: none"> Book Exercises Flow Charts New Terms Diagrams Assignments

Month Content/Theme	Project/Activity	Oral work	Written work
December Ch-14: Water	Activity: • Poster Making on 'Save Water' Diagram: • Water Cycle • Forms of Water Video: • On States of Matter • On Water Cycle	Discussion: • On water level in human body • On importance of water cycle • On interesting facts in the lesson	<ul style="list-style-type: none"> • Book Exercises • Flow Charts • New Terms • Diagrams • Assignments
Syllabus for Periodic Test - II			
Ch-7 to 13 (Book and Notebook): Definitions, Give reasons, Question/Answers, Fill in the blanks, Differentiate, Match the columns, True/False, Tick the correct options/ MCQ's, Name these, To draw and label the diagrams, Identification of given pictures			
January Ch-15: Weather and Seasons	Diagram: • Factors affecting weather Video: • On Weather and Seasons	Discussion: • On atmosphere • On interesting facts in the lesson	<ul style="list-style-type: none"> • Book Exercises • Flow Charts • New Terms • Diagrams
February Ch-16: Earth, Sun and Moon	Diagram: • Solar System • Formation of Day and Night Video: • On Solar System • On Rotation and Revolution	Discussion: • On invisibility of moon and stars during the daytime • On interesting facts in the lesson	<ul style="list-style-type: none"> • Book Exercises • Flow Chart • New Terms • Diagrams • Assignment
March			
Syllabus for Yearly Exam			
Ch-7 to 16 (Book and Notebook): Definitions, Give reasons, Question/Answers, Fill in the blanks, Differentiate, Match the columns, True/False, Tick the correct options/ MCQ's, Name these, To draw and label the diagrams, Identification of given pictures			

Syllabus Distribution – Social Studies

Month Content/Theme	Project/Activity	Oral work	Written work
April Ch-1: Our Universe Ch-2: Unique Earth	Activity: <ul style="list-style-type: none"> To identify different Planets Role play on the Solar system To demonstrate the formation of day and night Diagram: <ul style="list-style-type: none"> The Solar system Formation of day and night Formation of Seasons Video: <ul style="list-style-type: none"> On Our Earth On movements of the Earth On Our Universe On planets of the Solar System 	Discussion: <ul style="list-style-type: none"> On planet 'Earth' On ways to save the Earth On interesting facts in the lesson 	<ul style="list-style-type: none"> Book Exercises Flow Charts New Terms Assignments Diagrams
May Ch-3: Globes and Maps	Activity: <ul style="list-style-type: none"> To differentiate Maps Map work: <ul style="list-style-type: none"> To mark Oceans and Continents To mark four Primary directions Video: <ul style="list-style-type: none"> On Globes and Maps On Continents and Oceans 	Discussion: <ul style="list-style-type: none"> On the Globe, Maps and Directions On interesting facts in the lesson 	<ul style="list-style-type: none"> Book Exercises Flow Charts New Terms Assignments Diagrams

Syllabus for Periodic Test – I

Ch-1 & 2 (Book and Notebook): Definitions, Give reasons, Question/Answers, Fill in the blanks, Differentiate, Match the columns, True/false, Tick the correct options, MCQ's, Name these, To draw and label the diagrams, Map work, Picture identification etc.

Month Content/Theme	Project/Activity	Oral work	Written work
<p>July</p> <p>Ch-4: Save the Planet</p> <p>Ch-5: Physical features of India</p> <p>Ch-6: Political features of India</p>	<p>Activity:</p> <ul style="list-style-type: none"> • To differentiate types of Pollution • To write Do's and Don'ts to 'Save the Planet Earth' • To prepare a collage on different physical features of India • To write on the topic 'Beautiful India' • To identify physical features of States, Union Territories and their Capitals <p>Map work:</p> <ul style="list-style-type: none"> • To mark Landforms in India • To mark Water Bodies • To mark States of India • To mark Neighbouring Countries of India <p>Videos:</p> <ul style="list-style-type: none"> • On Air Pollution • On Water Pollution • On Noise Pollution • On Physical features of India • On States and Union territories of India 	<p>Discussion:</p> <ul style="list-style-type: none"> • On different types of pollution • On some ways to reduce pollution • On the major Landforms of India • On places worth visiting in India • On political divisions in India • On interesting facts in the lesson 	<ul style="list-style-type: none"> • Book Exercises • Flow Charts • New Terms • Assignments • Diagrams
<p>August</p> <p>Ch-7: Around Delhi</p> <p>Ch-8: My Mumbai</p>	<p>Activity:</p> <ul style="list-style-type: none"> • To list out worth visiting places in Delhi • To know about Current President and Prime Minister of India • To list out worth visiting places in Mumbai 	<p>Discussion:</p> <ul style="list-style-type: none"> • On the Diversity of people In Delhi • On Metropolitan cities • On Delhi-The Capital of India • On Importance of green belts for a city 	<ul style="list-style-type: none"> • Book Exercises • Flow Charts • New Terms • Assignments

Month Content/Theme	Project/Activity	Oral work	Written work
August Ch-9: Kolkata-the City Ch-10: All about Chennai	Activity: <ul style="list-style-type: none"> • To list out worth visiting places in Kolkata • To write about Durga Puja • To list out worth visiting places in Chennai • To list out neighbouring states of Tamil Nadu Map work: <ul style="list-style-type: none"> • To locate Delhi and its neighbouring states • To mark four Metropolitan cities in India Video: <ul style="list-style-type: none"> • On Metropolitan cities 	Discussion: <ul style="list-style-type: none"> • On ways to keep rivers and lakes clean • On factors that affect the climate of a place • On interesting facts in the lesson 	
September Ch-11: Visiting a village	Activity: <ul style="list-style-type: none"> • To list out Non-agricultural activities in a village Video: <ul style="list-style-type: none"> • On Gram Panchayat 	Discussion: <ul style="list-style-type: none"> • On Gram Panchayat and Municipal Committee • On interesting facts in the lesson 	<ul style="list-style-type: none"> • Book Exercises • Flow Charts • New Terms • Assignments
Syllabus for Half Yearly Exam Ch-1 to 10 (Book and Notebook): Definitions, Give reasons, Question/Answer, Fill in the blanks, Differentiate, Match the columns, True/false, Tick the correct options, MCQ's, Name these, To draw and label the diagrams, Map work, Picture identification etc.			
October Ch-12: Sources of History	Activity: <ul style="list-style-type: none"> • To make a timeline of family birthdays 	Discussion: <ul style="list-style-type: none"> • On sources to find about our family's past 	<ul style="list-style-type: none"> • Book Exercises • Flow Charts

Month Content/Theme	Project/Activity	Oral work	Written work
October Ch-13: Early People Ch-14: Fire and the wheel	Activity: <ul style="list-style-type: none"> • To draw tools used by early people • To differentiate between raw and cooked food • To list out different ways in which a wheel can be used Video: <ul style="list-style-type: none"> • On sources of history • On settling down of early human beings • On invention of wheel 	Discussion: <ul style="list-style-type: none"> • On Interesting things about Early human beings • On hunter gatherers, archaeologist and hominids • On 'Discovery of Fire' • On interesting facts in the lesson 	<ul style="list-style-type: none"> • New Terms • Assignments
November Ch-15: My India Ch-16: Time for Celebrations! Ch-17: Good living	Activity: <ul style="list-style-type: none"> • To identify famous dishes of various states • To list out things that make a good neighbourhood • To classify different festivals of India Video: <ul style="list-style-type: none"> • On India-Unity in Diversity • On Festivals of India 	Discussion: <ul style="list-style-type: none"> • On varied landforms • On India-A country of great diversity • On festivals of India • On importance of neighbours and neighbourhood • On interesting facts in the lesson 	<ul style="list-style-type: none"> • Book Exercises • Flow Charts • New Terms • Assignments
December Ch-18: Working hard	Activity: <ul style="list-style-type: none"> • To draw a flowchart showing the Journey of raw to useful products • Role play on occupations 	Discussion: <ul style="list-style-type: none"> • On people who help us • On different occupations • On interesting facts in the lesson 	<ul style="list-style-type: none"> • Book Exercises • Flow Charts • New Terms • Assignments

Month Content/Theme	Project/Activity	Oral work	Written work
Syllabus for Periodic Test - II Ch-3 & 11 to 16 (Book and Notebook): Definitions, Give reasons, Question/Answer, Fill in the blanks, Differentiate between the following, Match the columns, True/false, Tick the correct options, MCQ's, Name these, To draw and label the diagram, Map work, Picture identification etc.			
January Ch-19: Travel time Ch-20: Reaching out	Activity: <ul style="list-style-type: none"> • To classify Means of transport • To classify means of Personal and Mass communication • To prepare an advertisement on 'Save Environment' Project: <ul style="list-style-type: none"> • To make a travel brochure Video: <ul style="list-style-type: none"> • On means of transport 	Discussion: <ul style="list-style-type: none"> • On backwater • On embassy, passport and visa • On means of transport • On various means of communication 	<ul style="list-style-type: none"> • Book Exercises • Flow charts • New Terms • Assignment
February Ch-21: People of India	Activities: <ul style="list-style-type: none"> • Role Play on great people of India • To prepare a speech on 'Mahatma Gandhi' 	Discussion: <ul style="list-style-type: none"> • On great personalities of India 	<ul style="list-style-type: none"> • Book Exercises • Flow charts • New Terms • Assignments
Syllabus for Yearly Exam Ch-3 & 11 to 21 (Book and Notebook): Definitions, Give reasons, Question/Answer, Fill in the blanks, Differentiate between the following, Match the columns, True/false, Tick the correct options, MCQ's, Name these, draw and label the diagram, Map work, Picture identification etc.			

Syllabus Distribution - General Knowledge

	Now, I Know It		Aptitude and Reasoning
Month	Topics	Current Affairs	Topics
April	<ul style="list-style-type: none"> • Animal Mates • Resources of Life • Our Animal Friends • Kitchen Secrets • Components of Food • Places of Interest • Wetlands 	<ul style="list-style-type: none"> • Science and Technology • People and Places • Sports • World News • Awards and Honours • Political Events • In Education • In School • Others 	<ul style="list-style-type: none"> • Play with Numbers • Geometric Problems • Measurements
May	<ul style="list-style-type: none"> • Cycle of Seasons • Water Pollution • Neighborhood Services • Amazing Machines • Modes of Transport 	<ul style="list-style-type: none"> • Science and Technology • People and Places • Sports • World News • Awards and Honours • Political Events • In Education • In School • Others 	<ul style="list-style-type: none"> • Scientific Reasoning
Syllabus for Periodic Test - I			
Now, I Know It - Pg. 6 to 13 Aptitude and Reasoning - Ch-1 to 3			
July	<ul style="list-style-type: none"> • Marvels of the World • Festivals of the World • On the Floor • World of Athletics • Stories Retold • Leaders of Change • Spot the Difference 	<ul style="list-style-type: none"> • Science and Technology • People and Places • Sports • World News • Awards and Honours • Political Events • In School 	<ul style="list-style-type: none"> • Blood Relations • Pattern and Series Completion • Mirror Images

	Now, I Know It		Aptitude and Reasoning
Month	Topics	Current Affairs	Topics
August	<ul style="list-style-type: none"> • Shapes and Patterns • Story of Paper • Odd One Out • Enjoy Your Meal • Safety At Road • The Little Fir Tree 	<ul style="list-style-type: none"> • Science and Technology • People and Places • Sports • World News • Awards and Honours • Political Events • In Education • In School • Others 	<ul style="list-style-type: none"> • Embedded Images • Odd One Out
September	<ul style="list-style-type: none"> • Healthy Lifestyle • Rainwater Harvesting • Generating Electricity • Bird Watching • A Trip to Planetarium 	<ul style="list-style-type: none"> • Science and Technology • People and Places • Sports • World News • Awards and Honours • Political Events • In Education • In School • Others 	<ul style="list-style-type: none"> • Sequencing
Syllabus for Half Yearly Exam			
Now, I Know It - Pg. 6 to 32 Aptitude and Reasoning - Ch-1 to 8			
October	<ul style="list-style-type: none"> • Water Cycle • Locating Objects • Delightful Desserts • Camouflage • Service Before Self • Math At A Glance 	<ul style="list-style-type: none"> • Science and Technology • People and Places • Sports • World News • Awards and Honours • Political Events • In Education • In School • Others 	<ul style="list-style-type: none"> • Mental Ability • Coding and Decoding

	Now, I Know It		Aptitude and Reasoning
Month	Topics	Current Affairs	Topics
November	<ul style="list-style-type: none"> • Rebus • Voyage Through Oceans • Substance Matters • Sharpen Your Mind • Man On Moon • Brain Teasers 	<ul style="list-style-type: none"> • Science and Technology • People and Places • Sports • World News • Awards and Honours • Political Events • In Education • In School • Others 	<ul style="list-style-type: none"> • Analogy • English language (Ex- 14.1 to 14.4)
December	<ul style="list-style-type: none"> • Sound of Things • Let's Dress Up • Exploring The Earth • Amazing Plants 	<ul style="list-style-type: none"> • Science and Technology • People and Places • Sports • World News • Awards and Honours • Political Events • In Education • In School • Others 	<ul style="list-style-type: none"> • English language (Ex- 14.5 to 14.9)
Syllabus for Periodic Test – II			
Now, I Know It -Pg. 33 to 52 Aptitude and Reasoning - Ch- 9 to 12			
January	<ul style="list-style-type: none"> • Amazing Facts • National Symbols • Important Dates • States and Capitals 	<ul style="list-style-type: none"> • Science and Technology • People and Places • Sports • World News • Awards and Honours • Political Events • In Education • In School • Others 	<ul style="list-style-type: none"> • My Computer World

	Now, I Know It		Aptitude and Reasoning
Month	Topics	Current Affairs	Topics
February	<ul style="list-style-type: none"> • First in the World • Famous Characters and their Creators 	<ul style="list-style-type: none"> • Science and Technology • People and Places • Sports • World News • Awards and Honours • Political Events • In Education • In School • Others 	<ul style="list-style-type: none"> • General Awareness
February	Revision for Yearly Exam		
Syllabus for Yearly Exam			
Now, I Know It-Pg. 33 to 63 Aptitude and Reasoning-Ch-9 to 16			

Syllabus Distribution – Computer

Month Content/Theme	Theory	Practice Activity	Project
April/May Ch-1: Computer Basics	<ul style="list-style-type: none"> • Book Exercises • Question/Answers • Keywords • Assessments 	<ul style="list-style-type: none"> • To switch ON a laptop/computer • To switch OFF a laptop/computer 	<ul style="list-style-type: none"> • To write any five examples to explain the concept of input, processing and output, from your daily life
Syllabus for Periodic Test – I			
Ch-1 (Book and Notebook): Fill in the blanks, Match the columns, True/False and Question/Answers			
July Ch-2: Computer Hardware	<ul style="list-style-type: none"> • Book Exercises • Question/Answers • Keywords • Assessments 	<ul style="list-style-type: none"> • To observe the storage devices installed on your computer • To open the hard disk drive and observe its contents • To watch an educational CD on the computer 	<ul style="list-style-type: none"> • Role play on the different “Computer Hardware”
August Ch-3: Introduction to Windows 7	<ul style="list-style-type: none"> • Book Exercises • Question/Answers • Keywords • Assessments 	<ul style="list-style-type: none"> • To select, open, move and copy icons • To set a picture on the desktop background • To enable and disable the ‘Auto Arrange Icons’ feature 	<ul style="list-style-type: none"> • To describe different icons of Windows 7 through Flash Cards
September Ch-4: Windows Accessories and Gadgets	<ul style="list-style-type: none"> • Book Exercises • Question/Answers 	<ul style="list-style-type: none"> • To use the calculator program to solve sums • To use Windows Media Player to play a video file stored on a pen drive 	

Month Content/Theme	Theory	Practice Activity	Project
Syllabus for Half Yearly Exam Ch-1 to 3 (Book and Notebook): Complete with MCQ, True/False, fill in the blanks, Match the columns, Give one word, Identification of devices, Sorting of devices as Input or Output and Question/Answers			
October Ch-4: Windows Accessories and Gadgets	<ul style="list-style-type: none"> • Keywords • Assessments 	<ul style="list-style-type: none"> • To work with the Slide Show gadget • To use the Snipping tool 	<ul style="list-style-type: none"> • To make a poster of pictures of desktop gadgets and their uses
November Ch-5: More About Paint	<ul style="list-style-type: none"> • Book Exercises • Question/Answers • Keywords • Assessments 	<ul style="list-style-type: none"> • To draw a picture in Paint and set it as the desktop background of the desktop • To use the Copy/ Paste operations to make fish in the water • To use Transparent selection and Flip options 	<ul style="list-style-type: none"> • To create a poster in Paint on the topic DIWALI using the tools and options given in the book
December Ch-6: Introduction to MS Word 2010	<ul style="list-style-type: none"> • Book Exercises • Question/Answers • Shortcut Keys 	<ul style="list-style-type: none"> • To type text in MS Word • To edit text in MS Word 	
Syllabus for Periodic Test - II Ch-4 & 5 (Book and Notebook): MCQ, True/False, Fill in the blanks, Match the columns, Identifying and labeling the tools, Shortcut keys, Give one word and Question/Answers			
January Ch-6: Introduction to MS Word 2010	<ul style="list-style-type: none"> • Keywords • Assessments 	<ul style="list-style-type: none"> • To change the Font face, Size, Colour and Style of the Text 	<ul style="list-style-type: none"> • To open MS Word and type a paragraph on the topic SAVE ELECTRICITY using the options given in the book

Month Content/Theme	Theory	Practice Activity	Project
February Ch- 7: Introduction to MSWLOGO	<ul style="list-style-type: none"> • Book Exercises • Question/Answers • Keywords • Assessments 	<ul style="list-style-type: none"> • To make square and rectangle • To type the given commands and draw the output • To make triangle and hexagon using LOGO primitives • To use the PU and PD primitives to draw two squares 50 steps apart 	<ul style="list-style-type: none"> • To write all the basic primitives used in MSWLOGO
February	Revision for Yearly Exam		
Syllabus for Yearly Exam Ch-4 to 7 (Book and Notebook): MCQ, True/False, Fill in the blanks, Match the columns, Give full forms, Cross words, Shortcut keys, Identify and labeling the pictures and Question/Answers			

Syllabus Distribution –Moral Education

MONTH	TOPICS
April and May	L-1 Being Cheerful
May	L-2 Self-reliance
July	L-3 Hard Work L-4 Cooperation
August	L-5 Honesty L-6 Kindness
September	L-7 Caring Ways
October	L-8 Being Charitable L-9 Helpfulness
November	L-10 Being Healthy
December	L-11 Being Environment-Friendly
January	L-12 Being Responsible
February	L-13 Yoga with Grandparents

अभिभावक कृपया ध्यान दें !

1. स्कूल में अपना पता तथा टेलीफोन नंबर हमेशा सही-सही लिखवा कर रखें, जिससे की इमरजेंसी में आपसे बिना विलंब के संपर्क साधा जा सके | अपने बच्चे को स्कूल शुरू होने के आधे घंटे पहले तथा स्कूल खत्म होने के आधे घंटे बाद से ज्यादा देर तक स्कूल में न छोड़ें |
2. अपने बच्चे का टिफिन अनजान व्यक्ति के हाथ से न भेजें, वह नहीं लिया जाएगा | अपने बच्चे को ले जाने के लिए अनजान व्यक्ति को न भेजें, उसके साथ बच्चा नहीं भेजा जाएगा |
3. कृपया बच्चे की फीस लोकल बैंक से अप्रैल, जुलाई, अक्टूबर तथा जनवरी की दस तारीख तक जमा करवा दें | उसके बाद 1 रू. प्रतिदिन फाइन लगेगा| अगर आपका बैंक किसी कारण से वापिस आता है तो 500 रुपये पेनल्टी तथा लेट फी फाइन लगेगा एवं फीस केवल ड्राफ्ट द्वारा ली जाएगी| दूसरी बार बैंक नहीं लिया जाएगा |
4. देर से आने वाले बच्चों को अभिभावकों के साथ वापिस भेज दिया जाएगा |

अभिभावक के हस्ताक्षर