DAV PUBLI C SCHOOL, EAST OF LONI ROAD, DELHI-110093
SYLLABUS 2015-16
CLASS III

ENGLISH

I Cycle Test
Unit No.1 Animal World

1. Poem – I speak , I say I talk
2. Dolphins
3. Dog
4. At the Zoo
5. [bookmark: _GoBack]The canary
6. The Ostrich and the Hedgehog
7. Arjuna’s friends of the forest
8. Amazing Animals and birds

 Grammar
1. Noun(kinds of Noun, Common Noun, Proper Noun)
2. Pronoun
3. How many? (Numbers)
4. Tense(Present)
5. Punctuation

 Writing skill:-
1. Paragraph writing in the fill ups
2. Developing or completing a story & preparing few sentences to be spoken while enacting while wearing the mask.

 Activity
1. Prepare mask of animals
2. Prepare a poster related to a Hearty Welcome to the world of Animals.
 II Cycle Test
Unit No. 2
1. Nature cares
2. The God of River
3. Poem – Trees are the Kindest things I know
4. Nino and Dino
5. Trees
6. Chipko Movement
7. Harmful effects of Polybags
8. Regard for values
9. Nina is the Winner
10. Poem - Two little Kittens
11. Krishna and Sudama

Grammar

1. Adjective
2. Verbs
3. Preposition
4. Articles
5. Tense (Past Tense)
6. Punctuation
7. Unseen Passage

Writing Skills
Writing a story or a paragraph with three sentences given for introduction, Middle, & Conclusion.

Activities
1. Make a poster on water pollution & speak few sentences on it.
2. Write down three precautions you can take when you sense an earthquake. Paste the picture of those actions which you will take.

III Cycle Test (Final Unit)

1. The birthday Kitten
2. The plate of Gold
 Adventure
3. Man learns to fly
4. Poem The Key
5. Michael goes climbing
6. The Magic room
7. Florence Nightingale
8. Indian’s young heroes
 Grammer
1. Sentences
2. Subject and predicate
3. Reading for Understanding
4. Tense(Future)
5. Punctuation
6. Leave application
7. Writing Skill(Frame a story by using Word bank)

Activities
1. Collect stories and picture of Courageous children from Newspaper & Magazine & discuss in the class.
2. Paste Photographs of the brave children who got bravery award on the eve of Republic day , 2015, by the President of India & speak one act of bravery done by them.

SOCIAL SCIENCE

I-CycleTest

1. The family
2. Family similarities
3. Our food
Activities
Make a family tree pasting pictures of family members.
Rangoli making
Paste and write the names of the pictures of Indian spices with their English name.
II-Cycle Test
4. Our dresses
5. The Early man
6. Learning about works
7. If you believe, you can, you will
8. Let us enjoy
9. Our Homes

Activities
Vegetable Printing,Paste & name different types of clothes.
To make a list of things which are used in our homes to make our life comfortable- Draw or paste pictures related to that.
Cross word Puzzle from Early Man
To know about Our Metro Engineer ‘ Sh. Mangu Singh’ & ‘Milkha Singh’ A runner. Write & paste pictures on the games you play in your leisure time.
Make a collage showing different types of houses in different regions.
Make any one board indoor games which can be used.
III-Cycle Test
10.Beautiful homes
11.Directions
12.Conquering Distances
13.Closing distances
14.I am proud to be an Indian
Activities
Cross Word Puzzle
Draw a diagram to show different directions.
Most post offices have letterboxes of three colours. Find out what they indicate.
To draw some Map & religious Symbols.
Make a pictorial collage on means of communication.
Map of India (Educational aid group activity)

G.SCIENCE
1st CYCLE TEST
1. MY BODY
2. PLANTS AROUND US-
10. WATER
Activities :
1. Test your sense organs.
a. By identifying different taste buds of tongue as sweet, sour, salty & bitter.
b. By identifying different sounds.
c. By touching different objects.
2. Go for a nature walk nearby your home, in school garden.
Identify herb, shrub, climbers, creeper, trees etc, and compare them in respect of their type of stem, their size & life span. Click a picture of each and paste in your scrap book.
3. Paste/draw a picture of resources of water.
2nd CYCLE TEST
4. Importance of plants.
7. Bird and their nests.
9. Cooking and eating habits.
Activities
1. Make a collage of different things we get from a plant and display in your classroom.
2. Make a paper bag with old newspaper and decorate them.
3. Make a model of nest using fallen leaves, cotton sticks etc.
4. Observe and paste insects in your surrounding and classify them as useful and harmful insects. Also write their utility.
5. Make a balance diet plate with the help of clay.
3rd CYCLE TEST
3. Leaf.
5. Animals.
6. Feeding habits of animals.
8. Food
Activities:
1. Make an impression of leaf with water color.
2. Paste any five medicinal leaves.
3. Make a collage of animals living in plains, deserts, forests and cold regions.
4. Observe the animals and their type of food they eat in our surrounding or watching animal planet and categories as herbivores, carnivores, omnivore’s animals.
Paste / draw the pictures of any two roots, stems, leaves, nuts and seeds.

MATHS
I CYCLE TEST
1. Numbers upto 9999
2. Addition
3. Subtraction

Activities
1. Each student will pick out a chit of a number which he has to show on abacus.
2. Addition of numbers on a flower petal (made of colored sheets)
3. The student will get some question and answer to every question will represent a particular color. The student will then colour the answer accordingly.
II CYCLE TEST
4. Multiplication
5. Division
8. Length
9. Weight
10. Capacity
Activities
1. Pasting of price tag of any grocery item or clothes and multiply it with the number of the class in which you are studying.
2. Students will measure five things using appropriate unit. For example they may measure their height, length of window, book etc.
3. Paste two pictures each of the objects or things which we measure in terms of weight and capacity.
III CYCLE TEST
6. Day, Date and Time
7. Money
11. Fractions
12. Geometry
Activities
 1. The students will make a clock and on that represent the time duration which they spend in pursuing their hobbie, it may be playing or watching TV or reading. They will also mention their hobbies in the shaded area.
 2. Make a geometrical composition (using square, circle, cone and cylinder).
3. Writing the fractions of the shaded portions of the given pictures.
4. The children would be given a certain number which they have to represent in terms of coins as used in India. They may trace or draw the coins on paper.

COMPUTER
 I-Cycle Test
Ch-1 Meet my Virtual Buddy
 Ch-2 Know more about my Buddy
Activity:- 1. Paste a picture of Computer on a drawing sheet and label its different parts using colorful sticker 2. Collect pictures to display the working of computers at different places.
II-Cycle Test
Ch-3 Windows Operating System
Ch-4 Keys of the Keyboard
Ch-5 Fun with Ms-Paint
Activities:-1 Draw different keys of the keyboard & write their uses (Shift, Enter, spacebar, Caps lock) 2. Draw a Colourful chart showing all the steps to start and shut down windows. 3. Design a Christmas tree, Snowman. 3. Using curve tool to draw a scenery with different colours.
Final Term
Ch-6 More about Ms-Paint
Ch-7 WordPad
Ch- 8 LOGO
Activities:- 1. Design your birthday card using MS Paint. 2. Write your favourite poem on WordPad. 3. Write the first alphabet of your school name in LOGO.

ART & CRAFT
 First Cycle Test
Step by Step Book	 Art Activity Book
1. Over lapping Shapes-Three Shapes	1. Tree- Butterfly
2. Over lapping Shapes-Four Shapes	2. Boat-Aero plane
3. Clock.Cap & Ball Composition	3. Rocket-Hut
4. Tin Boxes-Composition 4. Lady Bird-Ship
5 Jug.Plate,Glass & Mug Composition 5. Leaves-Loin 5. Leaves-Loin
6. Fruits in aPlate
 Second Cycle Test
 Step by Step Book	 Art Activity Book
1. Fruits Basket 1. Butterfly-Trees
2. Flower Pot 2. Monkey-Sunflower
3. Boy Figure		3. Cat-Butterfly
4. Girl Figure	4. Mangoes-Birds
5. Man 5. Flower-Santa’s reindeer
 6. Woman
Third Cycle Test
 Step by Step Book	Art Activity Book
1. Boy	 1 Sun-Ball
2. Girl	2. Kite-Boat
3. Boy 3. Alien Frame-Mangoes
4. Different Costume Design	4. Fuzzy Dudes-Parrot
5. Birds- Animals	5. Game-Grapes
6. Zoo Scene
7. Vehicles Comosition

हिन्दी
प्रथम चक्र
भाषा माधुरी
१. भोलू भुलक्क्ड़
२. चतुर कौआ
३. हाथी और चिड़िया
४. चींटी ने पाठ पढ़ाया
५. बहादुर दोस्त

भाषा अभ्यास:- पृष्ठ संख्या १ से २०
 व्याकरण:-- संज्ञा, क्रिया, वचन बदलो, लिंग बदलो, विलोम शब्द,अनुच्छेद,चित्र वर्णन,शब्द सीढ़ी, संवाद,बिंदु और चंद्र्बिन्दु का प्रयोग |
गतिविधि:-
१.वर्ग पहेली
२. कविता गायन
३.श्रवण कौशल
४.शिक्षाप्रद कहानी वाचन

द्वितीय चक्र:-
६.घमंडी मक्खी
७.दादाजी
८.अगर पेड़ भी चलते होते
९. गीत का कमाल
१०.बूझो तो जाने
११. चूँ-चूँ की टोपी
भाषा अभ्यास:- पृष्ठ संख्या 11 से 25
व्याकरण: विशेषण , वचन बदलो, , विलोम शब्द,अनुच्छेद, पत्र,अनेक शब्दों के लिए एक शब्द,ड़,ढ़ से बनने वाले शब्द विराम चिह्न,बिंदु और चंद्र्बिन्दु का प्रयोग कहानी निर्माण |
गतिविधि:-
१.नारा लेखन
२.विशेषण (दादा जी की विशेषताएँ)
३. तालिका निर्माण(मक्खियाँ, मच्छरों के मँडराने का स्थान)
४.श्रवण कौशल

तृतीय चक्र:-
१२.सुबह
१३. ऐसे थे लाल बहादुर शास्त्री
१४. सबसे बड़ा मूर्ख
१५.बुआ का पत्र
१६. सवाली राम

भाषा अभ्यास:- पृष्ठ संख्या ३७ से ५५

व्याकरण:- विशेषण ,विशेष्य ,उपसर्ग, र के रूप ,विराम चिह्न ,मुहावरे ,पर्यायवाची शब्द ,क्रिया, वचन बदलो, लिंग बदलो, विलोम शब्द,अनुच्छेद, ,बिंदु और चंद्र्बिन्दु का प्रयोग कविता निर्माण,पोस्टर निर्माण |
गतिविधि:-
१. अधूरी कहानी पूरी करना।
२.लाल बहादुरी शास्त्री संबंधी जानकारी।
३.गीत/ कविता पूर्ण करना।
४.श्रवण कौशल

धर्म - शिक्षा

१ यूनिट - पाठ १ से ६ तक लिखित होगा ।
२ यूनिट - पाठ ७ से १२ तक लिखित होगा ।
३ यूनिट - पाठ १३ से १७ तक लिखित होगा ।

