

DELHI WORLD PUBLIC SCHOOL, JAMSHEDPUR
SYLLABUS FOR TERM -1
SESSION – 2019-2020

Class-III

SUB- ENGLISH

SL NO.	MONTH	CONTENTS	SUBJECT ENRICHMENT ACTIVITIES
1	APRIL & MAY	<ul style="list-style-type: none"> • LIT : Rikki-tikki-tavi GOES EXPLORING • LANG : THE ALPHABETICAL ORDER • THE SENTENCE • NEGATIVE SENTENCES • COMPREHENSION • COMPOSITION : PARAGRAPH • LIT: EVERYDAY THINGS (POEM) 	<ul style="list-style-type: none"> • READING • DISCUSS DOS AND DON'TS OF KEEPING A PET • ASL • CHORAL RECITATION
2	JUNE	<ul style="list-style-type: none"> • LIT : Rikki-tikki-tavi GOES EXPLORING • LANG : NOUN (COMMON & PROPER) • NOUN (SINGULAR & PLURAL) • PICTURE COMPOSITION 	<ul style="list-style-type: none"> • HOW THEY HAVE SPEND SUMMER HOLIDAYS • ASL
4	JULY	<ul style="list-style-type: none"> • LIT: CHULBUL'S TAIL • NOUNS : (GENDER) • NOUNS: POSSESSION • PRONOUN • PERSONAL PRONOUN • LETTER WRITING : INFORMAL LETTER 	<ul style="list-style-type: none"> • INDIVIDUAL READING • PASTE PICTURES OF HEALTHY & UNHEALTHY FOOD HABITS • ASL
5	AUGUST	<ul style="list-style-type: none"> • LIT : THE LOST DIONOSAURS • ARTICLES • ADJECTIVES • COMPARISON OF ADJECTIVES • PARAGRAPH WRITING 	<ul style="list-style-type: none"> • NAME OF OTHER ANIMALS THAT ARE EXTINCT OR ENDANGER
6	SEPTEMBER	<ul style="list-style-type: none"> • REVISION & EXAM 	

**PRESCRIBED BOOKS- (1) NEW IMAGES (COURSE BOOK AND WORK BOOK)-3
(2) TUNE INTO GRAMMAR -3**

CLASS-III**SYLLABUS FOR TERM –II**

SL NO.	MONTH	CONTENTS	SUBJECT ENRICHMENT ACTIVITIES
1	OCTOBER	<ul style="list-style-type: none">• LIT: THE CYCLONE• LANG: VERBS• HELPING VERBS	<ul style="list-style-type: none">• DISCUSS ABOUT NATURAL DISASTERS• MAKE A COLOURFUL HAT
2	NOVEMBER	<ul style="list-style-type: none">• LIT: FLORENCE NIGHTINGALE• LANG : SIMPLE PRESENT & PRESENT CONTINUOUS TENSES• SIMPLE PAST & SIMPLE FUTURE TENSE• CONTRACTIONS• PARAGRAPH WRITING	<ul style="list-style-type: none">• DISCUSS THINGS YOU DO TO HELP YOUR FAMILY OR NEEDY PEOPLE
3	DECEMBER	<ul style="list-style-type: none">• LIT : HOW THE LEAVES CAME DOWN (POEM)• LANG: ADVERBS• PREPOSITIONS• CONJUNCTIONS	<ul style="list-style-type: none">• CHORAL RECITATION• MAKE A CARD FOR YOUR MOTHER
4	JANUARY	<ul style="list-style-type: none">• LIT : THE HAPPY PRINCE• LANG: PUNCTUATION• INTERJECTIONS• PARAGRAPH WRITING	<ul style="list-style-type: none">• CHORAL READING• ASL
5	FEBRUARY	<ul style="list-style-type: none">• LETTER WRITING : FORMAL LETTER• COMPREHENSION• REVISION	
6	MARCH	<ul style="list-style-type: none">• EXAM	

**PRESCRIBED BOOKS- (1) NEW IMAGES (COURSE BOOK AND WORK BOOK)-3
(2) TUNE INTO GRAMMAR -3**

DELHI WORLD PUBLIC SCHOOL JAMSHEDPUR
SYLLABUS FOR THE ACADEMIC SESSION 2019-20

Class- III

SUB-HINDI

SEMESTER - I

SL No	MONTH	NAME OF THE CHAPTERS	FA/ ACTIVITY RELATED TO THE CHAPTER
1.	APRIL	<p>lkfgR; - ge uUgs&uUgs cPps gSa]</p> <p>शब्दार्थ, कठिन शब्द- काठिन्य ,निवारण, प्रश्नोंतर, अभ्यास कार्य O;kdj.k Hkk“kk] i;kZ;okph, प्रश्नोंतर, अभ्यास कार्य</p>	<p>लयबद्ध कविता पाठ- वाचन- कौशल</p> <p>अच्छे विद्यार्थी बनने के पांच गुण</p> <p>लिखें-लेखन कौशल</p>
2.	MAY	<p>lkfgR; -fujkyh पोशाक]- शब्दार्थ, कठिन शब्द , काठिन्य - निवारण, प्रश्नोंतर, अभ्यास कार्य</p> <p>O;kdj.k- o.kZ] i;kZ;okph- प्रश्नोंतर, अभ्यास कार्य</p>	<p>पुरानी बेकार चीजोंका चित्रकला एवं हस्तकला द्वारा पुनर्निर्माण कर : कार्य-परियोजना -उपयोग में लाना</p>
3.	JUNE	<p>lkfgR; -?kqa?k# okyh xsan] शब्दार्थ, कठिन शब्द- काठिन्य , निवारण, प्रश्नोंतर, अभ्यास कार्य</p> <p>O;kdj.k- ek=k,a] foy“e -प्रश्नोंतर, अभ्यास कार्य</p>	<p>एक सुंदर कार्ड का निर्माण कर दोस्त को खुश करने वाले कुछ वाक्य लिखें - कार्य-परियोजना</p>
4.	JULY	<p>lkfgR; - आजाद- पक्षी- शब्दार्थ, कठिन शब्द , ,काठिन्य निवारण प्रश्नोंतर, अभ्यास कार्य</p> <p>O;kdj.k- शब्द व वाक्य अशुद्धि शोधन- ,प्रश्नोंतर अभ्यास कार्य</p>	<p>- अगर मैं 'पक्षी होता' अपने शब्दों में लिखें- लेखनकौशल</p>

5.	AUGUST	lkfgR; -esjs pedrs nkar] Hkkjr d¢ jax-- शब्दार्थ कठिन शब्द- काठिन्य , निवारण, प्रश्नोंत्तर, अभ्यास कार्य O;kdj.k - laKk]i=] fuca/k -प्रश्नोंत्तर, अभ्यास कार्य	दाँतो की देखभाल के पांच उपाय बताएं- लेखन कौशल, एकता के महत्व पर एक कहानी लिखें- लेखन कौशल
6.	SEPTEMBER	iqujko`fr	vifBr x/kka`k

DELHI WORLD PUBLIC SCHOOL JAMSHEDPUR
SYLLABUS FOR THE ACADEMIC SESSION 2019- 20

Class- III

SUB-HINDI

SEMESTER - II

1.	OCTOBER	lkfgR; -Qwy ges`kk eqldkrk gS] yky irax- -शब्दार्थ, कठिन शब्द, काठिन्य निवारण , प्रश्नोंत्तर अभ्यास कार्य ,O;kdj.k- fyax] opu-	लयबद्ध कविता पाठ- वाचन)- कौशल (एक सुंदर पतंग का निर्माण करें (कलात्मक विकास)
2.	NOVEMBER	lkfgR; -gekjk lqanj ?kj -शब्दार्थ, कठिन शब्द, काठिन्य निवारण , प्रश्नोंत्तर अभ्यास कार्य , O;kdj.k- loZuke] vusd `kCn`a d¢ fy, ,d `kCn	आप अपने घर की सफाई कैसे करोगे पांच वाक्यों में लिखें- लेखन कौशल
3.	DECEMBER	,uk dh fdrkc -O;kdj.k- fo`ks`k.k] eqgkojsa] fxurh] fnu v©j eghu s - प्रश्नोंत्तर, अभ्यास कार्य	पुस्तकालय पर निबन्ध लिखें - लेखनकौशल
4.	JANUARY	lkfgR; -सरदार पटेल शब्दार्थ, कठिन शब्द , - काठिन्य निवारण, प्रश्नोंत्तर अभ्यास कार्य , O;kdj.k -fØ;k] i=- fuca/k	दस देशभक्तों - के नाम लिखें -लेखन कौशल
5.	FEBRUARY	lkfgR; -ÁHkkrdfork-,iqujko`fr O;kdj.k-	प्रातः काल का सचित्र वर्णन अपने शब्दों

		vifBr x/kka'k] iqujko`fr	में करें
--	--	---------------------------------	-----------------

Unit No.	Unit Name	Month
1.	Numbers beyond 999 <ul style="list-style-type: none"> ➤ 4 digit numbers on abacus ➤ Place value ➤ Face value ➤ Comparison of numbers ➤ Successors and predecessors ➤ Building number ➤ Even and odd numbers 	April
2.	Addition <ul style="list-style-type: none"> ➤ Alternative methods of addition ➤ Adding 3 digit numbers and regrouping ➤ Adding 4 digit numbers and regrouping 	May
3.	Multiplication <ul style="list-style-type: none"> ➤ Multiplication tables ➤ Multiplication of three digit numbers by 1 digit number ➤ Multiply a number by 10,20,30.....90 ➤ Multiply a number by 100,200,300.....900 ➤ Multiply 2 digit numbers 	June – July

**Delhi World
Public School
Jamshedpur
Syllabus 2019-20**

4.	Subtraction <ul style="list-style-type: none"> ➤ Alternative methods ➤ Subtract three digit number by regrouping ➤ Addition and subtraction together ➤ Subtracting bigger numbers 	July
5.	Geometry <ul style="list-style-type: none"> ➤ description of basic shapes ➤ Solid shapes ➤ Open and closed figure ➤ Symmetry 	August
6.	Patterns <ul style="list-style-type: none"> ➤ Patterns using square sheet and grid of dots ➤ Shapes in patterns ➤ Number of patterns 	August
7.	Revision	September

CLASS- 3

MATHS

Semester 1

8.	<p>Division</p> <ul style="list-style-type: none"> ➤ Division as equal sharing ➤ Division as repeated subtraction ➤ Division using number line ➤ Division as inverse of multiplication ➤ Division using multiplication tables ➤ Properties of division ➤ All four operations together 	October
9.	<p>More about division</p> <ul style="list-style-type: none"> ➤ Long form of division ➤ Parts of division ➤ Division with remainder ➤ Division of two and three digit numbers 	October - November
10.	<p>Fractions</p> <ul style="list-style-type: none"> ➤ One half, one third, one fourth of a whole ➤ Parts of a collection ➤ Numerator and denominator of a fraction 	November
11.	<p>Measurement</p> <ul style="list-style-type: none"> ➤ Measuring with scale ➤ Conversion of meter to centimeter ➤ Measure mass ➤ Measure capacity 	November December
12.	<p>Time</p> <ul style="list-style-type: none"> ➤ Time in quarter hours ➤ Use of words: past and two ➤ Calendar 	December
13.	<p>Money</p> <ul style="list-style-type: none"> ➤ Writing money in short form ➤ Conversion ➤ Addition and subtraction of money ➤ Multiplication and division of money 	December - January
14.	<p>Data handling</p> <ul style="list-style-type: none"> ➤ pictographs 	February

2.	May	<p>PLANTS AND ANIMALS</p> <p>5. BEAUTIFUL WORLD OF BIRDS</p> <p>i)INTRODUCTION AND CHARACTERISTICS OF BIRDS</p>	DRAW A NEAT WELL LABELLED DIAGRAM OF A BIRD
	May	<p>ii) TYPES OF FEATHERS</p> <p>iii) AQUATIC BIRDS</p> <p>iv) NESTS OF BIRDS</p> <p>6. WE CARE FOR ANIMALS</p> <p>i)DOMESTIC ANIMALS</p> <p>ii)ANIMALS NEED FOOD</p> <p>iii) PETS</p> <p>iv) CARE OF DOMESTIC ANIMALS</p>	
3.	June	<p>FOOD WATER AND SHELTER</p> <p>7. WATER AND US</p> <p>i)WATER AND ITS USES AND IMPORTANCE</p> <p>ii)DIFFERENT SOURCES OF WATER</p> <p>iii) CLEAN WATER AND STORAGE</p> <p>8. PLANTS AND ANIMALS NEED WATER</p> <p>i) PLANTS NEED WATER</p> <p>ii)GERMINATION OF SEED</p> <p>iii) LITTLE NEED OF WATER</p> <ul style="list-style-type: none"> • MAP-3 INDIA- PHYSICAL • MAP-4 INDIA- STATES AND CAPITALS 	WRITE DIFFERENT USES OF WATER IN YOUR BOOK WHERE DIAGRAMS ARE SHOWN
4.	July	<p>FOOD WATER AND SHELTER</p> <p>9. COOKING FOOD</p> <p>i) FOOD AND ITS IMPORTANCE</p> <p>ii) RAW FOOD</p>	NAME THE METHOD OF COOKING OF THE FOLLOWING FOOD ITEMS IN YOUR BOOK

		iii) COOKED FOOD iv)WAYS OF COOKING FOOD iv) COOKING UTENSILS AND HEATING SOURCES v) PRESERVATION OF SOME FOOD ITEMS 10. THE STORY OF FOOD i) FOOD FROM PLANTS ii) FOOD FROM ANIMALS iii) JOURNEY OF FOOD iv) BLANCED FOOD <ul style="list-style-type: none"> • MAP-5 DELHI-THE CAPITAL OF INDIA • MAP-6 MUMBAI- THE GATEWAY OF INDIA • MAP-7 KOLKATA- CITY OF PALACES 	
5.	August	FOOD WATER AND SHELTER 11. WE SAVE WATER i) WATER PROBLEM ii) SAVING WATER iii) STORING AND REUSING WATER 12. HOUSES WE MAKE i) INTRODUCTION OF HOUSES ii) TEMPORARY HOUSES iii) SPECIAL HOUSES <ul style="list-style-type: none"> • MAP-8 CHENNAI- DETROIT OF INDIA • MAP-9 INDIA- GUJARAT 	DRAW A NEAT WELL LABELLED DIAGRAM OF WATER CYCLE
6.	September	REVISION	

DELHI WORLD PUPILIC SCHOOL JAMSHEDPUR

SESSION 2019-20

MONTHWISE SYLLABUS TERM-II

CLASS-III

SUBJECT-EVS

SL. NO	MONTH	TOPIC	ACTIVITY
1.	October	WORK PLAY AND CELEBRATION 1.WORK WE DO i) WORK IN DIFFERENT PLACES ii) HOUSE HOLD WORK 2. GAMES WE PLAY i) GAMES AND ITS IMPORTANCE ii) OUTDOOR GAMES iii) INDOOR GAMES 3. CELEBRATING FESTIVALS i) FESTIVALS ii) NATIONAL FESTIVALS iii) SCHOOL FUNCTIONS <ul style="list-style-type: none">• MAP-10 INDIA- KARNATAKA• MAP-9 INDIA- MADHYA PRADESH	PASTE AND NAME PICTURES OF INDOOR AND OUTDOOR GAMES
2.	November	HEALTH AND FITNESS 4. KEEPING HEALTHY AND FIT i) HEALTH AND KEEPING CLEAN ii) GOOD FOOD HABITS 5.LOCATING PLACES i) SKETCH ii) MAP <ul style="list-style-type: none">• MAP-12 INDIA- PUNJAB• MAP-13 INDIA- HARYANA	WRITE RULES FOR GOOD HEALTH AND HYGIENE AND GOOD FOOD HABITS

		<ul style="list-style-type: none"> • MAP-14 INDIA- ASSAM 	
3.	December	<p>TRANSPORT AND COMMUNICATION</p> <p>6. MEANS OF COMMUNICATION COMMUNICATION</p> <p>ii) DIFFERENT COMMUNICATION SYSTEMS</p> <p>7. MOVING HERE AND THERE</p> <p>i) INTRODUCTION OF TRANSPORT</p> <p>ii) SPECIAL MEANS OF TRANSPORT</p> <p>iii) POLLUTION</p> <ul style="list-style-type: none"> • MAP-15 INDIA- ANDHRA PRADESH 	DRAW OR PASTE DIFFERENT PICTURES OF MEANS OF COMMUNICATION
4.	January	<p>ENVIRONMENT</p> <p>8. NATURAL RESOURCES AND POLLUTION</p> <p>i) NATURAL RESOURCES</p> <p>ii) POLLUTION AND TYPES</p> <p>iii) CAUSES OF POLLUTION</p> <p>9. WEB OF LIFE</p> <p>i) LIVING THINGS</p> <p>ii) NON-LIVING THINGS</p> <p>CARE OF THE SPECIAL</p> <p>10. SPECIAL PEOPLE</p> <p>i) BLIND SCHOOL</p> <p>ii) OLD AGE HOME</p> <p>iii) DEAF AND DUMB SCHOOL</p> <p>iv) ORPHANAGE</p> <ul style="list-style-type: none"> • MAP-16 INDIA- RAJASTHAN • MAP-17 INDIA- UTTAR PRADESH • MAP-18 INDIA- BIHAR • MAP-19 INDIA- KERALA 	<p>DRAW WELL LABELLED DIAGRAM OF DIFFERENT KINDS OF POLLUTION</p> <p>DRAW PICTURES OF LIVING AND NON-LIVING THINGS</p>
5.	February	REVISION	

Delhi World Public School Jamshedpur
SYLLABUS FOR SEMESTER- 1 (HALF YEARLY)
SESSION – 2019-2020

SUB-COMPUTER

STD-III

Sl. No.	Month	Name of the chapters	Activity related to the chapter
1.	April	Parts Of A Computer <ul style="list-style-type: none"> • Functions of a computer • Parts of a Computer • What makes a Computer • Disadvantages of a Computer 	Draw pictures of different parts of computer in your note book.
2.	May	Hardware And Software <ul style="list-style-type: none"> • Hardware – Input/ Output/ Storage Devices • Software – System and Application Software 	Prepare a chart present any four Input, Output and Storage device.
3.	June	Tux Paint <ul style="list-style-type: none"> • Tux Paint • How to Open Tux Paint • Paint Tool • Sub Toolbox • Haze Brush Shape • Time for Some Magic • Using Grass Effect 	Draw a beautiful drawing to represent nature using Tux Paint tools.
4.	July	Tux Paint <ul style="list-style-type: none"> • Using Fill Tool • Using Flower Tool • Stamp Tool • Pattern Brush Shapes • Lines Tool • Saving a File • Opening a Saved File Understanding Windows <ul style="list-style-type: none"> • Windows Taskbar • Selecting and Deselecting Icon • Selecting Adjacent and Non-Adjacent Items 	Draw any figure and compare it to Tux Paint drawing.
5.	August	Understanding Windows <ul style="list-style-type: none"> • Opening a program • Arranging the Desktop Icons • Sorting the Icons • Changing the Desktop Background • Changing the Screen Saver • Mouse pointer Shapes • Shut Down Your Computer 	Change the background of Desktop and apply Screen saver
6.	September	Revision	

Delhi World Public School Jamshedpur

SYLLABUS FOR SEMESTER- 2 (ANNUAL)

SESSION – 2019-2020

SUB-COMPUTER

STD- III

Sl. No.	Month	Name of the chapters	Activity related to the chapter
1.	October	The Keyboard <ul style="list-style-type: none">• Alphabet Keys• Number Keys• Special Keys• Function Keys• Navigation Keys	Draw a Keyboard and write one page on MS Word with the help of both hands.
2.	November	Micro Soft Word 2010 <ul style="list-style-type: none">• What Can We do with MS Word• Starting MS Word• Components of MS Word 2007• Creating a New Document• Typing the Text	Write about yourself and save it.
3.	December	Micro Soft Word 2010 <ul style="list-style-type: none">• Saving a Document• Closing a Document• Opening a Document• Exiting MS Word• Printing a Document	Write an essay on your favorite season and save it.
4.	January	Log on to LOGO <ul style="list-style-type: none">• Logo- A Simple Language• Starting Logo• Knowing Logo Terms• Entering Commands in Logo• Closing Logo	Write down on MS word what you have learnt about LOGO.
5.	February	Using Primitives <ul style="list-style-type: none">• Hide Turtle (HT)• Show Turtle (ST)• Clear Screen(CS)• Clear Text (CT)• CS CT• Seth Command• Pen Commands Revision	Draw a Flag by using LOGO command

DELHI WORLD PUBLIC SCHOOL JAMSHEDPUR
SYLLABUS FOR THE ACADEMIC SESSION 201 9- 20

Class- 3

SUB-SANSKRIT

TERM - I

SL No	MONTH	NAME OF THE CHAPTERS	GRAMMAR
1.	APRIL	साहित्य - संस्कृत वर्णमाला-शब्दार्थ, कठिन शब्द , - काठिन्यनिवारण, प्रश्नोंतरअभ्यास कार्य,	शब्दावलि:
2.	MAY	साहित्य - व्यंजनानि शब्दार्थ, कठिन शब्द- काठिन्य ,निवारण, प्रश्नोंतर, अभ्यास कार्य	शब्दावलि:
3.	JUNE	साहित्य - व्यंजनानि,शब्दार्थ - कठिन शब्द- काठिन्य , निवारण, प्रश्नोंतर, अभ्यास कार्य	शब्दावलि:
4.	JULY	साहित्य ,- चित्रकोश,अस्माकम शरीरम-: अस्माकं परिवार -:शब्दार्थ, कठिन शब्द- काठिन्य ,निवारण, प्रश्नोंतर, अभ्यास कार्य	शब्दावलि :
5.	AUGUST	शाकानि - फलानि,शब्दार्थ- काठिन्य ,कठिन शब्द, निवारण, प्रश्नोंतर, अभ्यास कार्य	शब्दावलि:
6.	SEPTEMBER	साहित्य : -पुनरावृत्ति	पुनरावृत्ति

Class- 3

SUB-SANSKRIT

TERM - II

SL NO.	MONTH	NAME OF THE CHAPTERS	GRAMMAR
1.	OCTOBER	साहित्य - शब्दा- काठिन्य ,कठिन शब्द,; निवारण, प्रश्नोंतर, अभ्यास कार्य	शब्दावलि:
2.	NOVEMBER	साहित्य - मात्रिक -शब्दा :शब्दार्थ, कठिन शब्द , - काठिन्यनिवारण, प्रश्नोंतर, अभ्यास कार्य	शब्दावलि:
3.	DECEMBER	साहित्य - पालिताप :शवश ;ब्दार्थ, कठिन शब्द , - काठिन्य निवारण, प्रश्नोंतर, अभ्यास कार्य	शब्दावलि:
4.	JANUARY	साहित्य - गणना, शब्दावलि-: शब्दार्थ, कठिन शब्द , -काठिन्यनिवारण, प्रश्नोंतर, अभ्यास कार्य	शब्दावलि:
5.	FEBRUARY	साहित्य -पुनरावृत्ति	पुनरावृत्ति