

CLASS : III**SUBJECT - ENGLISH****PRESCRIBED BOOKS :**

1. Literature (LR) : Frames (Literature Reader) - Pearson - 3
2. Course Book : Frames (Pearson) - 3
3. Grammar (GR) : Essentials of English Grammar and Composition-3 - Sultan Chand

Months	No. of Working Days	Literature	Grammar	Course Book	Language Skill
APRIL	21	L-1 (Poem) The Swing – Robert Louis Stevenson L-2 The Incompetent Genie	L -1 Alphabetical order L -2 The Sentence L -5 Nouns	L-1 Bruce and the Spider	Paragraph Writing - Spelling Test L- 1, 2
MAY	12	L-3 Betty at the Party (Poem)	L-6 Nouns common and proper L-7 Nouns Singular and Plural	L-3 The World's Most Dangerous Fish	Recitation (Speaking Skills with voice Modulation)
JUNE	12	L-4 Anansi and the Turtle	L-8 Noun-Gender L-10 Adjectives	L-5 The World of Walt Disney	Prose/Poem Comprehension for reading and Comprehending Skill
JULY	25	L-5 (Poem) Fireflies by - Elizabeth Jenkins	L-11 Comparison of Adjectives L-12 Articles L-13 Pronouns	L-7 Hansel and Gretel	Letter Writing (Informal) - Spelling Test L- 3,4
AUG	21	L-6 The Pumpkin in a Jar - Spelling Test L- 5,6	L-14 Verbs L-15 Is, Am, Are L-16 Was, Were		L-6 Course Book Everyday things Recitation to enhance (Speaking Skills with Voice Modulation)

DELHI PUBLIC SCHOOL, RANCHI

Months	No. of Working Days	Literature	Grammar	Course Book	Language Skill
SEPT	25	Revision for 1st Semester L-7 (Poem) My Frog Recycles All His Trash - by Kenn Nesbitt	L-17 Have, Has, Had		Poem Comprehension
OCT	20	L-8 Birbal catches a Thief	Tenses L-18 Simple Present Tense L-19 Present Continuous Tense	L-10 The History of Ice-Cream L-8 Meeting the Little Prince	Paragraph Writing - Spelling Test L- 7, 8
NOV	19	L-9 (Poem) Dust if you must -by Rose Milligan	L-20 Simple Past Tense L-21 Simple Future Tense	L-12 Uncle Ken on the Job	Notice Writing (Lost / Found)
DEC	21	L-10 The Parrot who wouldn't Talk L-11 (Poem) Snowflakes - by Henry Wadsworth Longfellow	L-24 Adverbs 1) Definition 2) 'What' Adverbs 3) 'When' Adverbs 4) 'Where' Adverbs L-22 Can, Cannot Should, Should not	L-14 The Most Difficult Job in The World	- Paragraph Writing - Recitation - Spelling Test L - 9, 10
JAN	20	L-12 Yuuki and the Tsunami	L-25 Prepositions L-26 Conjunctions	-	Prose Comprehension L-13 (Course Book) Wynken/ Blynken and Nod
FEB	22	Revision for II Semester			

ASSESSMENTS FOR I SEMESTER

Monday Test	Date	Portion
01	04.05.2020	LR — The Swing - L - 1 Grammar — L-2 - The Sentence L.S. — Paragraph Writing
02	20.07.2020	LR — The Incompetent Genie – L-2 Grammar — L-5 - Nouns L-6 - Nouns - Common and Proper L.S. — Prose Comprehension

I ST SEMESTER**Literature - Frames (LR)**

- L-1 - The Swing
- L-2 - The Incompetent Genie
- L-3 - Betty at the Party
- L-4 - Anansi and the Turtle
- L-5 - Fireflies
- L-6 - The Pumpkin in a Jar

Grammar - Essentials of English Grammar and Composition

- L-2 - The Sentence
- L-5 - Nouns
- L-6 - Nouns - Common and Proper
- L-7 - Nouns - Singular and Plural
- L-8 - Noun - Gender
- L-13 - Pronoun
- L-10 - Adjectives
- L-11 - Comparison of Adjectives

- L-12 - Articles
L-14 - Verbs
L-15 - Is, Am, Are
L-16 - Was, Were

Writing Section a) Paragraph Writing
b) Letter Writing (Informal)

Reading Section - Reading and Comprehending
Unseen Passage and Poem

Recitation - Course Book (Poem)
Poem 1 – A Good Boy L - 2
Poem 2 – Little White Lily - L- 4

ASSESSMENTS FOR II SEMESTER

Monday Test	Date	Portion
03	12.10.2020	LR — L-7 My Frog Recycles All His Trash Grammar — L-17 - Has, Have, Had L.S. — Poem Comprehension
04	04.01.2021	LR — L-8 Birbal Catches a Thief Grammar — L-24 - Adverbs L.S. — Notice Writing

II - SEMESTER

Literature - Frames (LR)

- L - 7 - My Frog Recycles All His Trash
L - 8 - Birbal Catches a Thief
L - 9 - Dust if you Must
L - 10 - The Parrot who wouldn't Talk
L - 11 - Snowflakes
L - 12 - Yuuki and the Tsunami

Grammar - Essentials of English Grammar and Composition

- L-17 - Has, Have, Had
- L-18 - Simple Present Tense
- L-19 - Present Continuous Tense
- L-20 - Simple Past Tense
- L-21 - Simple Future Tense
- L-24 - Adverbs - Definition
 - 1) 'What' Adverbs
 - 2) 'When' Adverbs
 - 3) 'Where' Adverbs
- L-22 - Can, Cannot, Should, Should not
- L-25 - Prepositions
- L-26 - Conjunctions

- Writing Section**
- a) Paragraph Writing
 - b) Notice Writing (Lost / Found)

- Reading Section** - Reading and Comprehending
Unseen Passage and Poem

- Recitation** - Course Book (Poem)
Poem 3 – The Tease
Poem – The Ants

*** Ability Test as per the given schedule in the Almanac, based on Grammar and General Usage of English.**

कक्षा – तीन
निर्धारित पुस्तकें

विषय – हिन्दी

1. नवरंग सरल हिन्दी
2. विशेष हिन्दी व्याकरण तथा रचना

माह	कार्य दिवस	पाठ संख्या	पाठ का नाम	अभ्यास कार्य	व्याकरण
अप्रैल	21	1 2	अपना देश है सबसे प्यारा दिन रात का खेल	कविता स्मरण बहुविकल्पी प्रश्न, रिक्त स्थान, श्रुतिलेख, विलोम आदि।	1. भाषा, लिपि, व्याकरण 2. विलोम शब्द (लेना- देना-दूर पास तक) 3. गिनती 4. शब्द-सीढ़ी
मई	12	3	मेरा बचपन	कठिन शब्द, शब्दार्थ, समानार्थी और प्रत्यय, प्रश्नोत्तर आदि। ●रचनात्मक कार्य : शब्द सीढ़ी	5. वर्ण और वर्णमाला 6. सूचना-पानी की बोतल खो जाने से संबंधित सूचना लिखें।
जून	12	4	पालकी की सवारी	शब्दार्थ, प्रश्नोत्तर, रिक्त स्थान, किसने-किससे कहा, समानार्थी शब्द आदि। श्रुतिलेख	7. संज्ञा 8. अनुच्छेद – योग
जुलाई	25	5	नन्हा बीज (कविता पाठ) नया राजा	कठिन शब्द, शब्दार्थ, वाक्य प्रयोग, श्रुतिलेख, प्रश्नोत्तर आदि। ●रचनात्मक कार्य : चित्र वर्णन	9. सर्वनाम 10. अनेक शब्दों के लिए एक शब्द (6-15 तक) 11. सूचना- गीता पाठ प्रतियोगिता में भाग लेने हेतु सूचना लिखें। 12. अनुच्छेद- मेरा देश

DELHI PUBLIC SCHOOL, RANCHI

माह	कार्य दिवस	पाठ संख्या	पाठ का नाम	अभ्यास कार्य	व्याकरण
अगस्त	21	7	पन्द्रह अगस्त	शब्दार्थ, प्रश्नोत्तर, सही विकल्प, वाक्य प्रयोग, विलोम शब्द आदि। श्रुतिलेख	13. लिंग-(नर-भतीजी तक) 14. शुद्ध वर्तनी- (कर्म-विद्यालय तक)
सितम्बर	25		अर्द्धवार्षिक परीक्षा	पुनरावृत्ति – कार्य	15. पत्र लेखन-दादाजी द्वारा उपहार भेजने के लिए उन्हें धन्यवाद देते हुए पत्र लिखें।
अक्टूबर	20	8 9	माता जी को पत्र अभिलाषा (कविता पाठ)	वाक्य मिलान, उपसर्ग तथा व्यवहारिक व्याकरण कविता स्मरण ●रचनात्मक कार्य : कहानी लेखन	16. विशेषण 17. पर्यायवाची शब्द (पाठशाला –बादल तक) 18. शुद्ध वर्तनी-(प्रणाम-राष्ट्र तक)
नवम्बर	19	10 11	स्वर्णलता चेतक	सही-गलत का निशान, शब्दार्थ तथा अन्य व्यवहारिक व्याकरण, श्रुतिलेख	19. अनुच्छेद लेखन- प्रकृति और हम 20. वचन- (आँख-चूहिया तक) 21. महीनों के नाम
दिसम्बर	21	12 13	हंस हाथी	शब्दार्थ, वाक्य प्रयोग, किसने किससे कहा? प्रत्यय आदि। श्रुतिलेख। ●रचनात्मक कार्य : शब्द संरचना	22. क्रिया 23. पत्र लेखन- कविता वाचन प्रतियोगिता में प्रथम स्थान प्राप्त करने पर मित्र को बधाई पत्र लिखें। 24. अनुच्छेद लेखन- 'भारतीय किसान'।

DELHI PUBLIC SCHOOL, RANCHI

माह	कार्य दिवस	पाठ संख्या	पाठ का नाम	अभ्यास कार्य	व्याकरण
जनवरी	20	14	जीओ और जीने दो	अतिलघु प्रश्नोत्तर शब्दार्थ, वाक्य प्रयोग तथा मुहावरे। श्रुतिलेख।	25. विराम चिह्न 26. मुहावरे—(घी के दीये जलाना, हाथ मलना) 27. अपठित गद्यांश
फरवरी	22	—	वार्षिक परीक्षा पुनरावृत्ति कार्य		

1ST SEMESTER

Monday Test	Date	Portion
I	22.06.2020	नवरंग – दिन–रात का खेल व्याकरण – भाषा, लिपि व्याकरण, गिनती रचनात्मक कार्य – शब्द सीढ़ी।
II	10.08.2020	नवरंग – मेरा बचपन व्याकरण – विलोम, वर्ण और वर्णमाला रचनात्मक कार्य – चित्र वर्णन

PORTION FOR 1ST SEMESTER

नवरंग सरल हिन्दी –	अपना देश है सबसे प्यारा, दिन रात का खेल, मेरा बचपन, पालकी की सवारी, नया राजा, पन्द्रह अगस्त।
व्याकरण –	भाषा लिपि और व्याकरण, विलोम, वर्ण और वर्णमाला, संज्ञा, सर्वनाम, अनेक शब्दों के लिए एक शब्द, लिंग, शुद्ध वर्तनी, सूचना, अनुच्छेद और अपठित गद्यांश।

2ND SEMESTER

Monday Test	Date	Portion
III	02.11.2020	नवरंग – माता जी को पत्र व्याकरण – विशेषण, पर्यायवाची रचनात्मक कार्य – कहानी लेखन
IV	18.01.2021	नवरंग – स्वर्णलता व्याकरण – शुद्ध वर्तनी रचनात्मक कार्य – शब्द संरचना

PORTION FOR 2ND SEMESTER

- नवरंग सरल हिन्दी – माता जी को पत्र, स्वर्णलता, चेतक, हंस, हाथी, जीओ और जीने दो।
- व्याकरण – विशेषण, क्रिया, वचन, पर्यायवाची, शुद्ध वर्तनी, विराम-चिह्न, मुहावरे (घी के दीये जलाना-हाथ मलना) पत्र-लेखन, अनुच्छेद-लेखन, अपठित-गद्यांश।

CLASS : III

SUBJECT - MATHEMATICS

BOOKS PRESCRIBED :

1. New Composite Mathematics –3 by R.S. Aggarwal, Vikas Aggarwal (S. Chand)
2. Elementary Mental Maths-3, Som Sudha Publication

Months	Working Days	Topic and Sub Topics	Activity
APRIL	21	Ch - 1 - Revision Ch - 2 - Numbers (Upto Ten Thousand) <ul style="list-style-type: none"> - 4- digit Numbers - 4- digit Numbers on the Abacus - Face value of a Digit in a Number - Place Value of a Digit in a Number - Numbers in Expanded form - Successor of a Number - Predecessor of a Number - Skip Counting - Comparison of Numbers - Ordering of Numbers Ch - 3 - Roman Numerals <ul style="list-style-type: none"> - Introduction M.M. - Ex - 1 to 18	
MAY	12	Ch - 4 - Addition <ul style="list-style-type: none"> - Addition without carrying - Addition with Carrying - Properties of Addition - Word Problems M. M. - Ex - 19 to 21	Worksheet - 1 (Ch. 1,2,3,4)
JUNE	12	Ch - 5 - Subtraction <ul style="list-style-type: none"> - Subtraction without Borrowing - Subtraction with Borrowing - Properties of Subtraction - Word Problems Ch - 6 - Problems on Addition and Subtraction M.M. - Ex - 22 to 30	Formation of Roman Numbers using Match sticks

Months	Working Days	Topic and Sub Topics	Activity
JULY	25	<p>Ch - 7 - Multiplication</p> <ul style="list-style-type: none"> - Multiplication as repeated addition - Multiplication Tables from 2 to 10 - Multiplication of a 2- digit Number by a 1 - digit Number - Multiplication with carrying - Multiplication Tables from 11 to 20 - Multiplication of 3 digit Numbers - Multiplication by a 1- digit Number (without carrying) - Multiplication by a 1-digit Number (with carrying) - Multiplication by 10, 100, 1000 - Multiplication by 20, 30, 40,90 - Multiplication by 200, 300, 400,, 900 - Properties of Multiplication - Simple Word Problems - Multiplication by a 2- digit Number - Word Problems <p>Ch - 8 - Division</p> <ul style="list-style-type: none"> - Division as Distribution - Division as Forming Groups - Division as Repeated Subtraction - Division on the Number Line - Relation between Multiplication and Division - Properties of Division - Division using Multiplication Tables (Long Division Method) - Simple Problems on Equal Sharing - Division without Remainder using Long Division Method - Division with Regrouping - Word Problems - Division with Remainder - Division by 10 - More Word Problems <p>M.M. - Ex - 31 to 42</p>	

Months	Working Days	Topic and Sub Topics	Activity
AUG	21	<p>Ch - 17 - Symmetry : Basic Idea</p> <ul style="list-style-type: none"> - Introduction <p>Ch - 18 - Pictograph</p> <ul style="list-style-type: none"> - Drawing a Pictograph for a given Information - Reading and Interpreting a Pictograph - Collecting Data using Tally Marks <p>M.M. - Ex - 43 to 51</p>	<p>Worksheet - 2 (Ch. 5,6,7,8,17,18)</p>
SEPT.	25	<p>Revision for 1st Semester</p> <p>Ch - 9 - Money</p> <ul style="list-style-type: none"> - Indian Currency - Expressing Money in Words - Expressing Money in Figures or in Symbolic form - Conversion of Rupees into Paise - Conversion of Rupees and Paise into Paise - Conversion of Paise into Rupees and Paise - Converting Amounts into various Denominations 	
OCT.	20	<p>Ch - 9 - Money (Continued)</p> <ul style="list-style-type: none"> - Addition of Money - Subtraction of Money - Word Problems - Multiplication of Money by a whole Number <p>Ch - 10 - Fractions</p> <ul style="list-style-type: none"> - Introduction - Fractional Numbers and Fractions - Numerator and Denominator of a Fraction - Fractional Part of a Collection or Group <p>Ch - 11 - Measurement of Length</p> <ul style="list-style-type: none"> - Measures of Length - Devices to Measure length - Conversion of Metres into Centi-metres and Vice - Versa - Conversion of Kilometres into Metres 	

Months	Working Days	Topic and Sub Topics	Activity
		and Vice - Versa - Subtraction of Lengths - Word Problems M.M. - Ex - 52 to 55	Worksheet - 3 (Ch. 9,10,11)
NOV.	19	Ch - 12 - Measurement of Weight - Mass and Weight - Units of Measuring Weight - Devices to Measure Weight - Addition and Subtraction of Weights - Conversion of Kilograms into Grams and Vice Versa - Addition of Weights - Subtraction of Weights - Word Problems Ch - 13 - Measurement of Capacity - Capacity or Volume - Units of Measuring Capacity - Conversion of Litres into Millilitres and Vice Versa - Addition and Subtraction of Capacities or volumes - Addition of Measures in Litres and Millilitres - Subtraction of measures in Litres and Millilitres - Word Problems	Comparison of fractions using paper strips
Dec.	21	Ch - 14 - TIME - Clocks - Reading Time from a Clock - To read time when the minute hand is at any Number - Day's Routine	

Months	Working Days	Topic and Sub Topics	Activity
		Ch. - 15 - Calendar - Days, Weeks, Months and Years - Calendar M.M. - Ex - 61 to 66	
JAN	22	Ch - 16 - Geometry - Point, Line Segment, Line and Ray - Different Types of lines - Measuring line Segments - Triangle, Quadrilateral, Rectangle Square and Circle - Solids M.M. - Ex - 56 to 60	Worksheet - 4 (Ch. 12,13,14,15,16)
FEB	22	Revision for Final Semester	

PORTION FOR MONDAY TEST

Monday Test - 1

11.05.2020 - Ch - 1, 2

Monday Test - 2

04.08.2020 - Ch - 6, 7

Monday Test - 3

19.10.2020 - Ch - 9

Monday Test - 4

11.01.2021 - Ch - 14, 15

PORTION FOR 1ST SEMESTER

Chapters : 1, 2, 3, 4, 5, 6, 7, 8, 17, 18

PORTION FOR 2ND SEMESTER

Chapters : 9, 10, 11, 12, 13, 14, 15, 16

* **Ability Test will be conducted as per the given schedule in the Almanac, based on Concept and application of the portion taught before the mentioned date.**

CLASS : III

SUBJECT - SCIENCE

Prescribed Book : Science Now - 3 (Collins)

Months	No. of Working Days	L. No.	Content	Subject Topics	Activities
APRIL	21	1	Living Things and Non-living things	<ul style="list-style-type: none"> - Features of living things - Living things breathe, move, grow, feel, reproduce, eat and die. - Features of non-living things : - Non-living things do not breathe, move, grow, feel, reproduce, eat and die. - Natural and Man-made things 	a) Two living and two non-living things to be drawn in the notebook
		2	Parts of a plant	<ul style="list-style-type: none"> - Shoot system and root system - Functions of root, stem, leaf, flowers, fruits and seeds - Germination of seeds. 	a) Different parts of a flowering herb (balsam) will be collected and pasted in the scrap book. b) Children will be taken to the kitchen garden of the school to identify herbs, shrubs and trees.
MAY	12	3	What Animals Eat	<ul style="list-style-type: none"> - Eating habits of herbivores, carnivores, Omnivores, Scavengers and Decomposers. - Different ways of eating food in animals i.e. - Chewing, tearing, gnawing, sucking, swallowing, lapping and other ways of eating. 	A complete food chain will be drawn with producers, primary, secondary, tertiary consumers and decomposers

DELHI PUBLIC SCHOOL, RANCHI

Months	No. of Working Days	L. No.	Content	Subject Topics	Activities
JUNE	12	4	Birds	<ul style="list-style-type: none"> - Different types of beaks - Different types of feet and claws - Types of movements in birds - Types of feathers in birds - Nesting and caring in birds 	Beaks and claws of five different birds to be drawn in notebook
JULY	25	5	Our Body	<ul style="list-style-type: none"> - About Cells, tissues and organs - Different organ system of the human body - Exercises and Posture 	A clay model of human respiratory system (with proper labelling) to be made in the scrap book
		6	Keeping Safe	<ul style="list-style-type: none"> - Safety rules for school home, road and play ground - First aid 	Any five safety road signs to be drawn in note book
AUG	21	7	Housing and Clothing	<ul style="list-style-type: none"> - Types of Houses - A good and clean house - Clothes and Fibres - Clothes that suit the Weather <p>Revision for 1st Semester</p>	Four different types of houses (igloo, yest, hut, bungalow) will be drawn in notebook
SEPT	25	8	Air, Water and Weather	<p>First Semester Exam</p> <ul style="list-style-type: none"> - Composition of Air - Water and Water Cycle - Types of Weather - Different Seasons 	Water Cycle with proper labelling will be done in note book.

Months	No. of Working Days	L. No.	Content	Subject Topics	Activities
OCT.	20	9	Sun, Moon and Stars	<ul style="list-style-type: none"> - Sun and Solar System - Moon and its phases - Stars and Constellations 	Two Constellations to be made on black A/4 size paper and to be stuck in the scrapbook.
		10	Our Earth	<ul style="list-style-type: none"> - Life on Earth - Shape of Earth - Movements of Earth - Inter-relationship between human beings and Earth 	a) Movements of the Earth will be shown on the Smart board. b) Globe will be brought to the class to demonstrate rotation of the Earth
NOV.	19	11	Soil	<ul style="list-style-type: none"> - Formation of soil - Layers of soil - Composition of soil - Types and uses of soil 	a) Soil profile to be made in the scrap book using natural things
DEC	21	12	Solids, Liquids and Gases	<ul style="list-style-type: none"> - Arrangements of Molecules in solids, liquids and gases - Interchangeability of the different states of matter 	a) Students will be taken to the lab to demonstrate the arrangement of molecules in the three states of matter
		13	Light, Sounds and Force	<ul style="list-style-type: none"> - Luminous and Non-Luminous objects - Shadow and its characteristics - Sound - Force and effects of force - Friction 	Two natural and two artificial sources of light to be drawn in notebook

Months	No. of Working Days	L. No.	Content	Subject Topics	Activities
JAN	20	14	Measurement	- Measurement of Length - Measurement of Mass - Measurement of Capacity - Measurement of Time	Devices used for measuring length, mass capacity and time will be demonstrated in the classroom.
FEB	22			Revision for 2nd Semester Second Semester Examination	

I SEMESTER**PORTION FOR MONDAY ASSESSMENT****I - M.A.**

20.04.2020 - L - 1

II - M.A.

13.07.2020 - L - 4

PORTION FOR 1ST SEMESTER**Chapters : 1, 2, 3, 4, 5, 6 and 7****II SEMESTER****PORTION FOR MONDAY ASSESSMENT****III - M.A.**

05.10.2020 - L - 8

IV - M.A.

14.12.2020 - L - 10

PORTION FOR IIND SEMESTER**Chapters : 8, 9, 10, 11, 12, 13 and 14**

- * Ability Test as per the given schedule in the Almanac, based on Concept and application of the portion taught before the scheduled date.

CLASS : III

SUBJECT - SOCIAL STUDIES

Prescribed Book : My Big Book of Social Studies-3 (Ratna Sagar)

Months	Working Days	Topic	Sub Topics	Activities
APRIL	21	L-1- Up in the Sky L-2- The Earth our home L-3- Save the Environment	<ul style="list-style-type: none"> ● The Sun ● The Moon ● The Stars ● Shape of the Earth ● Globe and Maps ● Directions on a map ● Oceans and Continents ● Air Pollution ● Water Pollution 	Solar System
MAY	12	L-3- Save the Environment (Contd.)	<ul style="list-style-type: none"> ● Land Pollution ● Noise Pollution 	Map Marking : World Continents, Oceans
JUNE	12	L-4- I Love My India	<ul style="list-style-type: none"> ● Central Government ● State Government ● Union Territories 	Functions of Government (Flow Chart)
JULY	25	L-5- Our Beautiful Country L-6-Our National Symbols L-7-The Colourful North	<ul style="list-style-type: none"> ● Hills and Mountains ● Plains ● Plateaus ● Desert ● Islands ● National Flag ● National Emblem ● National Anthem ● National Bird ● National Flower ● Delhi ● Climate ● Government 	Draw National Symbols
AUG	21	L-7- The Colourful North (Contd.)	<ul style="list-style-type: none"> ● People ● Transport ● Tourist Attractions ● Chandigarh ● Lucknow ● Patna ● Srinagar 	Map Marking : Important States with their Capital of Northern Region

DELHI PUBLIC SCHOOL, RANCHI

Months	Working Days	Topic	Sub Topics	Activities
		L-15- Work People Do	<ul style="list-style-type: none"> ● Farming ● Animal Rearing ● Occupations that depend on Farming ● Fishing ● Mining ● Other Occupations 	
SEPT	25	Revision for First Semester		
		L-8-The Wonderful West	<ul style="list-style-type: none"> ● Mumbai ● Climate ● People ● Industries and Transport 	
OCT	20	L-8-The Wonderful West (Contd.) L-11- Indian Villages	<ul style="list-style-type: none"> ● Tourist Attractions ● Ahmedabad, Bhopal, Jaipur ● Villages ● Gram Panchayat ● Functions 	Map Marking : Important States with their Capital of Western Region
NOV	19	L-9- The Lively East L-10- The Splendid South	<ul style="list-style-type: none"> ● Kolkata ● Climate ● People ● Industries ● Transport ● Tourist Attractions ● Bhubaneshwar ● Guwahati ● Kohima ● Raipur ● Ranchi ● Chennai ● Climate ● Food and Clothes ● Festival and Dance ● Industries ● Tourist Attractions ● Bengaluru ● Hyderabad ● Thiruvananthapuram ● Visakhapatnam 	Map Marking : Important States with their Capital of Eastern Region

DELHI PUBLIC SCHOOL, RANCHI

Months	Working Days	Topic	Sub Topics	Activities
DEC	21	L-14-The Festivals we Celebrate L-16- How we Travel	<ul style="list-style-type: none"> ● National Festivals ● Republic Day ● Independence Day ● Gandhi Jayanti ● Religious Festivals ● Holi ● Dussehra ● Diwali ● Gurupurab ● Means of Transport ● Land Transport ● Water Transport ● Air Transport ● Road Safety 	
JAN	20	L-18- Early Civilizations L-19- Emperor Ashoka	<ul style="list-style-type: none"> ● The Mesopotamian Civilization ● The Ezptian Civilization ● The Chinese Civilization ● Pataliputra ● The Kalinga War ● Ashoka and Buddhism 	Tools and weapons used by early humans
FEB	22	Revision for Second Semester		

FIRST SEMESTER

Monday Test	Date	Portion
01	29.06.2020	L - 2 - The Earth Our Home
02	17.08.2020	L - 3 - Save the Environment

PORTION FOR FIRST SEMESTER

L - 1, 2, 3, 4, 5, 6, 7 and 15

SECOND SEMESTER

Monday Test	Date	Portion
03	01.12.2020	L - 8 - The Wonderful West
04	01.02.2021	L - 9 - The Lively East

PORTION FOR SECOND SEMESTER

L - 8, 9, 10, 11, 14, 16, 18 and 19

* Ability Test will be conducted as per the given schedule in the Almanac, based on Concept and application of the portion taught before the mentioned date.

CLASS : III

SUBJECT - GENERAL KNOWLEDGE

Prescribed Book : Know for Sure.

Months	Working Days	Topic
APRIL	21	<ul style="list-style-type: none"> • What Causes Pollution ? • Defence Mechanism of Animals • World of Comics • Famous land marks • Plant facts • Wise expressions
MAY	12	<ul style="list-style-type: none"> • Sports stars • Sound words • Quiz yourself-1 • Let's dress up !
JUNE	12	<ul style="list-style-type: none"> • States of India • Family tree • What am I ?
JULY	25	<ul style="list-style-type: none"> • Book Lovers • Money Matters • Folk Dances of India • Inventions go places • Olympics know how
AUGUST	21	<ul style="list-style-type: none"> • Life cycle of a frog • Body talk • Whom to Consult ? • Shake a leg • Word game • Quiz Yourself-2
SEPTEMBER	25	<ul style="list-style-type: none"> • Model Test Paper- I <p>First Semester</p>

Months	Working Days	Topic	
OCTOBER	20	<ul style="list-style-type: none"> • Brain Teasers • Sports and their places of origin • Cups and trophies • Famous Explorers • Knowing Northern India • Short Terms 	
NOVEMBER	19	<ul style="list-style-type: none"> • Familiar Faces • Kitchen Appliances • Computer Shortcuts • What's the Movie ? • Hello World ! 	
DECEMBER	21	<ul style="list-style-type: none"> • Rocks and Metals • Starry Sky • Presidents of India • Sources of Energy • Sports and Games 	
JANUARY	20	<ul style="list-style-type: none"> • Quiz Yourself - 3 • Art Gallery 	
FEBRUARY	22	<ul style="list-style-type: none"> • Model Test Paper - II <p>Second Semester</p>	

Portion for First Semester :

Pages : 1 - 48, Model Test Paper - I and Current Affairs.

Portion for Second Semester :

Pages : 49 - 77, Model Test Paper - II and Current Affairs.

CLASS : III**SUBJECT - COMPUTER SCIENCE****Prescribed Book : Computer's For School (Mica Educational Comp. P. Ltd.)**

Months	No. of Working Days	L. No.	Theory	Practical
APRIL	21	1 2	Computer System Computer's Family	
MAY	12	2	Computer's Family (Continue)	
JUNE	12	3	Operating the Computer	
JULY	25	4	Typing with the Keyboard	
AUGUST	21	5	Drawing in Computer	
SEPTEMBER	25		Revision	
OCTOBER	20	6	Tools of Tux Paint	
NOVEMBER	19	7	Logo	
DECEMBER	21	8	Figures in Logo	
JANUARY	20	9	Internet	
FEBRUARY	22		Revision	

PORTION FOR FIRST SEMESTER EXAM

Chapters : 1, 2, 3, 4, 5

PORTION FOR SECOND SEMESTER EXAM

Chapters : 6, 7, 8, 9