M. L. Khanna DAV Public School

Sector VI, Dwarka, New Delhi 110075

ACADEMIC PLAN 2017-18 CLASS- III

ENGLISH

Learning Objectives:

- To read aloud and silently at varying speeds.
- To write a variety of sentence types.
- To listen to a wide range of oral texts and respond appropriately.
- To use grammatical structures meaningfully and appropriately in oral and written production.
- To build an elementary understanding of form, meaning and use of targeted grammatical structures.
- To use appropriate English to communicate in various social settings.

Prescribed Text Books:

My English Reader

English Practice Book

Suggested Reading:

The Grammar Tree (Oxford University Press) for class 3

Friday Afternoon Comprehension Book for class 3

Suggested Web links:

<u>http://davd-3.blogspot.in/</u> <u>http://davd-4.blogspot.in/</u> <u>http://learnenglishkids.britishcouncil.org/en/</u> <u>https://www.youtube.com/channel/UCrL4Vc7KuvCBnXvKfBlu07A</u>

Term I- April- September

Month	Content	Activities/Projects
	My English Reader:	
	• Poem : 'At the Zoo'	
	Prose :'The Canary'	
	Writing Skills:	Individual- Poem recitation
April	Paragraph on 'My Pet' (With	(I speak, I say, I talk)
	Inputs)	(r speak, r say, r taik)
	Grammar: Naming Words	
	English Practice Book:	
	Unit 1 : Naming Words	
	My English Reader:	
	Prose : 'The ostrich and The	
	Hedgehog'	
	Writing Skills:	Individual-Spellathon : Words
	Picture Composition (Guided)	from Prose 'The Canary' and
Мау	Grammar:	Poem 'At The Zoo'
	Punctuation	
	Replacing Words	
	English Practice Book:	
	Unit 2 : Replacing Words	
	Unit 8 : Sentences	
	My English Reader:	
	Prose : 'Trees'	
	Poem : 'Trees are the kindest	
	things I know'	Group- Safari Time : Quiz and
July	Writing Skills:	Puzzles based on animals and
	Application Writing	birds
	Grammar:	
	Jumbled words	
	Numbers	

	English Practice Book:	
	Unit 3 : Numbers	
	My English Reader:	
	Prose : 'The God of River' and	
	'Mino &Dino'	
	Writing Skills:	Individual- Poem Recitation
	 Paragraph on 'Let's take care 	(Trees are the kindest)
August	of Mother Nature'	Group- Listening Exercise: Watch
	Grammar:	a video / Listen to a tape script
	Describing words	and answer questions based on it.
	Genders	
	English Practice Book:	
	Unit 4: Describing words	
Sontombor	Revision for Mid Term Examination	Individual: Assessment of
September	Revision for Mid Term Examination	Speaking and Listening (ASL)

Unit Test I Syllabus	Reading : Comprehension passage / poem Writing Skills : Paragraph Writing Grammar : Nouns and Punctuation My English Reader : Poem – At the Zoo , Prose – The Canary
Mid Term Examination Syllabus	Reading : Comprehension passage / poem Writing Skills : Picture Composition(Guided) and Paragraph Writing Grammar : Pronouns , Adjectives , Numbers , Genders and Jumbled Words My English Reader : Prose – The ostrich and the hedgehog , Trees , The God of River and Mino & Dino

Term II- October- March		
Month	Content	Activities/Projects
October	 My English Reader: Prose : 'Nina Is the Winner' Writing Skills: Invitation Letter Grammar: Verbs Subject-Verb Agreement English Practice Book: Unit 5: Verbs 	Individual - Worksheet on Poem 'Two Little Kittens'
November	 My English Reader: Prose : 'Krishna and Sudama' Grammar: Subject – Predicate English Practice Book: Unit -9 Subject - Predicate 	Individual: Video comprehension - Children will watch the video and verbally answer the questions based on it or complete a worksheet. Group- Crossword puzzle on good and desirable qualities
December	 My English Reader: Poem : 'The Key' Prose : 'The Magic Room' Writing Skills: Picture Composition (Guided) 	Group -Spellathon based on poem 'The Key' and Prose 'The Magic Room'

Grammar:		
	Prepositions	
	Articles	
	English Practice Book:	
	Unit 6 : Prepositions	
	Unit 7 : Articles	
	My English Reader:	
	Prose : 'Michael Goes	
	Climbing'	
January	Writing Skills:	Group- Match flash cards of famous
	Invitation Letter	personalities with their achievements
	Grammar:	
	Jumbled words	
F ohmony	Revision for Final	Individual: Assessment of Speaking
February	Examination	and Listening (ASL)
March	Final Examination	

Unit Test II Syllabus	Reading : Comprehension passage / poem Writing Skills : Invitation Letter Grammar : Subject –Verb Agreement , Verbs and Jumbled Words My English Reader : Prose : Nina is the winner and Krishna & Sudama	
Final Examination Syllabus	Reading : Comprehension passage / poem Writing Skills : Invitation Letter and Picture Composition (Guided) Grammar : Subject – Predicate , Prepositions , Articles and Jumbled words My English Reader : Poem : The Key , Prose : The Magic Room and Michael Goes Climbing	

<u>हिंदी</u>

हिंदी भाषा शिक्षण के उद्देश्य -

- सुनने, बोलने, पढ़ने व लिखने की क्षमता के विकास हेतु भाषायी कौशलों का ज्ञान देना।
- अर्थग्रहण पूर्वक शुद्ध व गतिपूर्वक पढ़ना।
- विभिन्न भाषा शैलियों एवं साहित्यिक विधाओं का ज्ञान देना।
- भाषा के औपचारिक व अनौपचारिक रूपों का ज्ञान देना।
- रचना के मौखिक व लिखित रूपों का ज्ञान देना।
- भाषा व साहित्य के प्रति रूचि उत्पन्न करना।
- रसानुभूति कराना।
- समीक्षा करने की कुशलता का विकास करना।

निर्धारित पाठ्य पुस्तकें : 1. भाषा अभ्यास

- 2. भाषा माधुरी
- प्रस्तावित पुस्तकें :
- 1. हिंदी व्याकरण सोनका पब्लिकेशन
- 2. हिंदी व्याकरण चन्दन पब्लिकेशन
- 3. हिंदी व्याकरण समर पब्लिकेशन

संदर्भित वेब-लिंक्स :

- <u>http://www.uptoschoolworksheets.com/</u>
- <u>http://www.hindigym.com/</u>
- http://saralkitab.weebly.com/

प्रथम सत्र – अप्रैल – सितंबर		
मास	विषय सामग्री	गतिविधियाँ /परियोजना
अप्रैल	<u>भाषा माधुरी</u> – पाठ - 1 भोलू भुलक्कड़ (मौखिक) पाठ – 2 चतुर कौवा <u>भाषा अभ्यास</u> – पाठ - 1 , 2 <u>व्याकरण</u> – 1. भाषा और व्याकरण 2. वर्ण विचार 3. संज्ञा	क्रियाकलाप - पानी के विभिन्न स्रोतों का चित्र सहित नाम लिखिए।
मई	<u>भाषा माधुरी</u> – पाठ -3 हाथी और चिड़िया पाठ- 4 चींटी ने पाठ पढ़ाया (मौखिक) <u>भाषा अभ्यास</u> – पाठ – 3, 4 <u>व्याकरण</u> – वचन,गिनती शब्दों में (एक से तीस), क्रिया	क्रियाकलाप – पाठ -3 अपने प्रिय पशु या पक्षी पर कोलाज बनाते हुए पाँच पंक्तियाँ लिखिए।
जुलाई	भाषा), १४ भा भाषा माधुरी – पाठ - 5 बहादुर दोस्त भाषा अभ्यास – पाठ - 5 व्याकरण – लिंग बदलो, सर्वनाम, विलोम शब्द	क्रियाकलाप – पाठ – 5 आपको इस बार अपने जन्मदिन पर जो उपहार मिला था उसके विषय में पाँच पंक्तियाँ लिखिए।
अगस्त	<u>भाषा माधुरी</u> – पाठ – 6 घमंडी मक्खी पाठ – 7 दादाजी पाठ – 8 अगर पेड़ भी चलते होते	क्रियाकलाप – पाठ- 8 पेड़ के भागों का मंचन द्वारा परिचय ।

	<u>भाषा अभ्यास</u> –	
	पाठ – 6, 7,8	
	व्याकरण – विशेष	ण , काल ,
	अपठित गद्यांश चिः	
	वर्णन ।	
	मध्यावधि परीक्षा (पु	ानरावत्ति
सितंबर	कार्य)	
इकाई परीक्षा –1 (पाठ्यक्रम) भाषा माधु पाठ – 2 च पाठ - 3 हा पाठ – 4 च भाषा अभ्य		<u>भाषा माधुरी</u> – पाठ – 2 चतुर कौवा पाठ - 3 हाथी और चिड़िया पाठ – 4 चींटी ने पाठ पढ़ाया (शब्दार्थ) <u>भाषा अभ्यास</u> – पाठ – 2, 3, 4
मध्यावधि परीक्षा – (पाठ्यक्रम)		<u>भाषा माधुरी-</u> पाठ - 5, 6, 7, 8 <u>भाषा अभ्यास</u> – पाठ - 5, 6, 7, 8 <u>व्याकरण</u> - संज्ञा, सर्वनाम, क्रिया, लिंग, वचन, काल, विलोम, विशेषण, अपठित गद्यांश, पठित गद्यांश, गिनती शब्दों में (एक से तीस), चित्र देखकर वर्णन।

द्वितीय सत्र – अक्टूबर- मार्च		
मास	विषय सामग्री	गतिविधियाँ / परियोजना
अक्टूबर	<u>भाषा माधुरी</u> – पाठ – 9 गीत का कमाल पाठ – 10 बूझो तो जानें (मौखिक) <u>भाषा अभ्यास –</u> पाठ – 9,10 <u>व्याकरण</u> – पर्यायवाची शब्द, अनेक शब्दों के लिए एक शब्द, गिनती शब्दों में (एक से तीस)।	क्रियाकलाप – अपने प्रिय मित्र की फोटो चिपकाकर उसके बारे में पाँच वाक्य लिखिए।

	<u>भाषा माधुरी –</u>	क्रियाकलाप – पाठ – 11 कागज़ की
	पाठ – ११ चूँ – चूँ की टोपी	सुंदर - सी टोपी बनाकर कॉपी में
	पाठ - १२ सुबह	चिपकाइए।
नवम्बर	<u>भाषा अभ्यास</u> – पाठ - 11,12	क्रियाकलाप – पाठ- 15 पृष्ठ – 69
	<u>व्याकरण</u> – अशुद्ध शब्दों को	(भाषा माधुरी)
	शुद्ध करना, मुहावरे, अपठित	में लिखित सामग्री द्वारा दीपावली के लिए
	गद्यांश।	एक सुंदर ग्रीटिंग कार्ड बनाइए।
	<u>भाषा माधुरी</u> -	
	पाठ – 13 ऐसे थे लाल बहादुर	
	शास्ती	क्रियाकलाप –अकबर और बीरबल से
दिसम्बर	पाठ – 14 सबसे बड़ा मूर्ख	जुडी कोई एक घटना या किस्सा लिखिए।
	पाठ – १५ बुआ का पत्र	
	<u>भाषा अभ्यास</u> – पाठ – 13,	
	14, 15	
जनवरी	पाठ – 16 सवाली राम	
फरवरी	वार्षिक परीक्षा हेतु पुनरावृत्ति	
47141	कार्य	
मार्च	वार्षिक परीक्षा	

इकाई परीक्षा - 2 (पाठ्यक्रम)	<u>भाषा माधुरी</u> – पाठ – 9 गीत का कमाल पाठ - 11 चूँ – चूँ की टोपी -12 सुबह <u>भाषा अभ्यास</u> – पाठ – 9, 11,12
वार्षिक परीक्षा (पाठ्यक्रम)	<u>भाषा माधुरी</u> – पाठ - 13,14,15,16 <u>भाषा अभ्यास</u> – पाठ - 13,14,15,16 <u>व्याकरण</u> – संज्ञा, सर्वनाम, पर्यायवाची, विलोम , अनेक शब्दों के लिए एक शब्द, अशुद्ध शब्दों को शुद्ध करना मुहावरे, अपठित गद्यांश, पठित गद्यांश, गिनती शब्दों में (1 से 30), चित्र देखकर वर्णन (पंक्तियों में)

MATHEMATICS

Learning Objectives:

- To select and apply general rules correctly to solve problems
- To develop abstract, logical and critical thinking.
- To understand and be able to use the language, symbols and notation of mathematics.
- To develop investigative skills in Mathematics.
- To appreciate the usefulness, power and beauty of mathematics.

Prescribed Text Books: Primary Mathematics(DAV Publications)

Suggested Reading: 1. Scholastic Go Mathsby Scholastic Education

2. Quest of Mathematics by Cambridge (India)

Suggested Web links: https://in.ixl.com/math/class-iii www.mathabc.com

Term I- April- September		
Month	Content	Activities/Projects
April	Unit-1 :Numbers up to 9999	Individual- Project work- Collect the registration numbers (last four digits) of 10 cars. Write their number names and arrange them in descending order.
Мау	Unit-2 :Addition	Individual- Cross Word Puzzles on addition.
July	Unit-3 :Subtraction Unit-4 :Multiplication	Individual- Multiply the numbers by counting the points of intersection.
August	Unit-11 :Fraction Unit-12 :Geometry	Individual- Bookmark making activity Group- Mozaic Mania – Making of meaningful structures using cut-outs of various 2-D shapes
September	Revision for Mid-Term Examinations	Class Quiz, Practice Assignments, Sample papers

Unit Test- 1 Syllabus	Unit -1 : Numbers Up To 9999
	Unit -2 : Addition
	Unit - 3 : Subtraction
Mid Term Examination	Unit-4 : Multiplication
Syllabus	Unit- 11 : Fraction
	Unit- 12 : Geometry

Term II- October- March		
Month	Content	Activities/Projects
October	Unit-5 :Division	Individual – Crossword Puzzle.
November	Unit-8 : Length Unit-9 : Weight Unit-10 : Capacity	Individual - Collect data weight of any 10 family members. Convert them into grams. Write down the favourite food of each family member and its method of cooking.
December	Unit-6 : Day, Date and Time	Individual- To make a time scheduler from wake up time to bed time on a working day and a holiday.
January	Unit-7 : Money	Individual Prepare a cash memo
February	Revision For Final Examination	Class Quiz, Practice Assignments, Sample papers
March	Final Examinations	

Unit Test-2 Syllabus	Unit - 5 : Division
	Unit - 8 : Length
Final Examination Syllabus	Unit - 6 : Day, Date, Time Unit - 7 :Money Unit - 9 : Weight Unit- 10 : Capacity

SCIENCE

Learning Objectives:

- To inculcate a spirit of enquiry.
- To provide knowledge of facts, principles and concepts of self and surroundings.
- To practice healthy habits and develop social skills and values.
- To provide ample opportunities for exploration of the environment, to interact with it and to talk about it.
- To develop ability of creative expression.

Prescribed Text Books: My Living World (DAV Publications) **Suggested Reading:**

Small Science by Jayashree Ramadas (Oxford University Press) New science in everyday life by Vaishali Gupta Anuradha Gupta (Oxford University Press) The Amazing Facts: Living world (Pentagon press)

Suggested Web links:

www.makemegenius.com www.ikenstore.com www.enchantedlearning.com www.meritnation.com

Term I- April- September			
Month	Content		Activities/Projects
April	Chapter1: My Body Chapter 2: Plants Around Us (Introduction, Parts of a plant, Classification, Trees, Shrubs, Herbs)		Activities to encourage the use of sense organs
Мау	Chapter 2: Plants Around Us (Creepers, Climbers)		Nature Walk - A visit to the school garden to identify the trees, shrubs, herbs, climbers and creepers. Multidisciplinary project
July	Revision of Chapter 1 and 2 Chapter 3: Leaf		Herbarium Sheet: Dry 5 leaves and paste it on an A4 size sheet
August	Chapter 4: Importance of Plants Chapter 5: Animals		Make a collage on things obtained from plants Word Search Puzzle and classification of the animals based on their habitat (Land, Water or Air)
September	Revision for Mid Term Exam		
Unit Lest Svilanus		Chapter 1: I Chapter 2: I	My Body Plants Around Us
Mid Term Syllabus Chapte		Chapter 3: I Chapter 4: I Chapter 5: /	mportance of Plants

Term II- October- March			
Month Content		Activities/Projects	
October	L-6: Feeding Habits of Animals L-7: Birds and Their Nests (Introduction and Types of Nests)	Make a mask of your favourite animal	
November	L-7: Birds and Their Nests (Migration in birds) Lesson-8: Food (Food from plants)	Extempore- Students to speak few sentences on pictures of nest shown on the smart board	
December	Lesson-8: Food (Food from animals) Lesson-9: Cooking and Eating Habits	What is in my lunch box-Students will discuss about the part of plant cooked as food for their lunch.	
January	Lesson-10: Water	Poster Making – Save Water	
February	Revision for Final examination		
March	Final examination		

Unit Test Syllabus	L-6- Feeding Habits of Animals L-7-Birds and Their Nests
Final Examination Syllabus	Lesson-8 Food Lesson-9 Cooking and Eating Habits Lesson-10 Water

SOCIAL SCIENCE

Learning Objectives:-

- To understand the importance of belonging to a group.
- To relate to their everyday life and the issues discussed in the text book.
- To inculcate linguistic and social skills
- To develop the skills of observation, exploration and curiosity.

Prescribed Text Books: "We and Our World" DAV Publications

Suggested Reading: "Success with Getting Ahead In Social Sciences" by Abha Sehgal and Sushmita Malik

Suggested Web links: www.youtube.com

<u>www.mapsofindia.com</u>

www.enchantedlearning.com

www.davd-3.blogspot.in

Month	Content	Activities/Projects
April	Chapter 1: The Family Chapter 2: Family Similarities	Make a family tree by pasting pictures of your family members and speak 4-5 lines about each member.
Мау	Chapter 3: Our Food	Collect samples of different types of grains, pulses, dry fruits, spices etc. Paste them in a scrap file and write their names (In English)
July	Chapter 4: Our Dresses Chapter 5: The Early Man	Fabric Collage using different cloth material.
August	Chapter 6: Learning AboutWorksChapter 7: If You Believe YouCan, You willMap Work	
September	Revision For Mid Term Examination	

Term I- April- September

Unit Test I Syllabus	Chapter-1 The Family Chapter-2 Family Similarities Chapter-3 Our Food
Syllabus For Mid Term Examination	Chapter -4 Our Dresses Chapter- 5 The Early Man Chapter- 6 Learning About Works Chapter- 7 If You Believe You Can, You will Map Work

Term II- October- March		
Month	Content	Activities/Projects
October	Chapter 8: Let Us Enjoy Chapter 9: Our Homes	Prepare a Scrap File on different types of houses and write few lines on each of them.
November	Chapter 10: Beautiful Homes Chapter 11: Directions	Make a poster on 'Cleanliness' suggesting measures to keep the surroundings neat and clean. Write a slogan on the same.
December	Chapter :12 Conquering Distances Chapter 13: Closing Distances	Group Discussion on 'Vehicles and their uses'.
January	Chapter 14: I am proud to be an Indian Map Work	On a Political Map of India mark all the four Cardinal directions & 2 states located in each direction
February	Revision for Final Term Examination	

Unit Test II Syllabus	Chapter -8 Let Us Enjoy Chapter -9 Our Homes Chapter -10 Beautiful Homes
Syllabus For Final Term Examination	Chapter -11 Directions Chapter -12 Conquering Distances Chapter -13 Closing Distances Chapter -14 I am proud to be an Indian Map Work

COMPUTER SCIENCE

Learning Objectives:

- to inculcate 21st learner skills and make students' technology savvy.
- to encourage the usage of technology beyond school premises.
- to enhance students' creativity, improve motor skills, enhance mathematical thinking, and introduce critical thinking and problem solving.

Prescribed Text Books: Hands-On by DAV Publications

Suggested Reading: e-World by Anita Goel & Sanchayan

K.Roy Keyboard by Sangeeta Panchal and Alka Sabharwal

Suggested Web links: <u>www.khanacademy.org</u>

http://www.darienlibrary.org

Term I- April- September			
Month	Conten	t	Activities/Projects
April	Chapter 1: Getting Started		Individual- Crossword Puzzle on Parts of Computer. Group – Identification of the main parts of the computer and naming them.
May	Chapter 2: Fundamentals of Computers		Individual- Listing five places where computers are found.
July	Chapter 3: Keyboard		Individual- 1. Color the Keys of the Keyboard given in the worksheet as per the instructions provided. 2. Type five lines on 'Myself' on Note Pad.
August	Chapter 4: Touch Typing: Play with Text Editor		Individual- Type the following words using the home keys. fad, lad, sad and jkl;
September	Revision for Mid term		
Unit Test Syllabus			No Assessment
Mid Term Syllabus		Chapter- 2 Chapter- 3	Getting Started Fundamentals of Computers Keyboard Touch Typing: Play with Text Editor

Term II- October- March			
Month Content Activities/Projects			
October	Chapter 5: Know the Keyboard	Individual- Type the following with the help of Shift key. 3 + 2 = 5 6 - 3 = 3	

	1	
November	Chapter 6: Using the Icons	Individual- Identify different icons on the desktop.
December	Chapter 7: Tux Paint Chapter 8: Use Safe: Precautions while using computer	Individual - 1. Draw a Solar system.2. List the five Do's and Don' t's while working in computer lab.
January	Revision for Final Examination	
February	Revision for Final Examination	
March	Final Examination	
Unit Test Syllabus		No Assessment
		Chapter 5: Know the Keyboard
Final Examination Syllabus		Chapter 6: Using the Icons
		Chapter 7: Tux Paint
		Chapter 8: Use Safe: Precautions while using computer

GENERAL KNOWLEDGE

Prescribed Text Books: Kidwiz (DAV Publication)

Term I – April - September		
Month	Content	
April	Language and Literature Current affairs	
Мау	Environment Around Current affairs	
July	World Around Current affairs	

August	Video clippings, worksheets, language games, and activities based on the units (including 'Fact Files') and newspaper articles.	
September	Revision for Mid Term Examination	

Syllabus For Mid Term Examination	Language and Literature: Page no. 1-6, 8, 9 Environment Around: Page no. 10-14, 16-19, 22, 23 World Around: Page no. 24-33, 36, 37
	Current affairs Term II- October- February
October	Art and Culture Current affairs
November	Math Magic Current affairs
December	Sports and Games Current affairs
January	Famous person of the week Mathematical Tricks Know the space
February	Revision for Final Examination

O dia kara (an	Art and Culture	:	Page no. 38-42, 44-46
Syllabus for Final	Math Magic	:	Page no, 47-51, 53-54
Examination	Sports and Games	:	Page no. 55-57, 59, 61-63
	Current affairs		

<u>नैतिक शिक्षा</u>

		प्रथम सत्र– अप्रैल –सितंबर	
अप्रैल	पाठ १	ईश्वर महिमा (तेरे पूजन को भगवान)	
	पाठ २	ईश्वर	
1.L. Khanna DAV Public School, Dwarka, New DelhiAcademic Plan 2017-18pg. 20			

मई	पाठ ३ आर्य	
	पाठ ४ आर्य समाज के पहले दो नियम	
जुलाई	पाठ ५ परमात्मा के नाम	
जुलाइ	पाठ ६ प्रार्थना (शरण में आए हैं हम तुम्हारी)	
भारत	पाठ ८ श्री राम	
अगस्त	पाठ ९ योगिराज श्री कृष्ण	
सितम्बर	पाठ ७ चित्रमाला (मौखिक)	
	 आर्य समाज का पहला नियम याद करें (मौखिक) 	
	 ईश्वर महिमा और प्रार्थना की दस- दस पंक्तियाँ कंठस्थ करें 	
	 भजन और कविताओं का मौखिक अभ्यास 	

मध्यावधि परीक्षा	पाठ १, २, ३, ४, ५, ६, ७, ८ ,९
पाठ्यक्रम	

द्वितीय सत्र – अक्टूबर- मार्च		
अक्टूबर	पाठ १० गुरु नानक पाठ ११ स्वामी दयानन्द	
नवम्बर	पाठ १२ महात्मा हंसराज पाठ १३ सीखो (फूलों से तुम हँसना सीखो)	
दिसम्बर	पाठ १४ भजन (अजब हैरान हूँ भगवन) पाठ १५ संकल्प	
जनवरी	पाठ १६ प्रश्नोत्तर पाठ १७ आरती (ॐ जय जगदीश हरे)	
फ़रवरी	पुनरावृति	

वार्षिक परीक्षा पाठ्यक्रम	पाठ १०, ११, १२, १३, १४, १५, १६, १७
------------------------------	------------------------------------

ART & CRAFT

Prescribed Text Book: Step by Step (DAV Publications)

	Term I- April- September			
Month	Content			
April	SBS Pages—2,3,4,5,6,7 (geometrical shapes) Composition using geometrical shapes Introduction to colours			
Мау	SBS Pages-12,13,16,17 Ducks in the pond Bird composition Fruit basket Activity- craft for holidays homework(best out of waste)			
July	SBS Pages-8,9,10,11 Landscape Assessment of craft work given in holidays homework			
August	SBS-28,29,30,31 Perspective Seascape Activity-making fish using a waste CD			
September	SBS Pages20,21,22,23 Dussehra composition			

Mid Term Syllabus	1-Ducks in the pond2-Landscape3- Seascape4-Bird Composition
----------------------	--

Term II - October- March	
October	SBS Pages14,15,32,33 Composition - cityscape Diwali Composition
November	SBS Pages18,19,34,35,36 Composition - vehicles Animals in their natural surroundings ACTIVITYAnimal mask
December	SBS Pages37,38,39,40 Cartoon composition Christmas Festival Activity- Snowman (Holidays Homework)
January	SBS Pages24,25,26,27
February	Completion and practice of Final Examination Syllabus

Final Examination Syllabus	1-Cityscape2-Cartoon composition3-Animal composition4-Any Festival
----------------------------------	---