

SYLLABUS BREAKUP
CLASS 3rd
SESSION – 2020

3rd

English

MARCH

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chapter 1,2 (Literature) Chapter 1 (Course Book) Grammar and Writing skill		26
1st WEEK	Open Secret(Literature) Spelling Test	
2ND WEEK	Who Stayed Out Late To Play? (Course Book) Alphabetical Order The Sentence	
3RD WEEK	Types of Sentences (Declarative, Interrogative, Exclamatory) Picture Composition	
4TH WEEK	The Land Of Counterpane (Literature) Dictation	
5TH WEEK	The Land Of Counterpane (Cont.)	

APRIL

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Chapter 2 and 3 (Course Book) Grammar and Writing skill		30
1STWEEK	Nouns (Common, Proper, Collective)	
2ND WEEK	Noun – Number The Clever Princess (Course Book)	
3RD WEEK	The Clever Princess (Cont.)	

	Spelling Test
4TH WEEK	Picture Composition Dictation
5TH WEEK	The Scarecrow (Course Book) Dictation

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter 4 and 5 (Literature) Grammar and Writing skill			30
1ST WEEK	Dictation		
2ND WEEK	How Akbar Met Birbal (Literature) Spelling Test		
3RD WEEK	The First Tooth (Literature) Essay Writing (Descriptive)		
4TH WEEK	Noun Gender Dictation		
5TH WEEK	Adjectives (Quality and Quantity) Spelling Test		

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter 6 (Literature) Chapter 4 and 5 (Course Book) Grammar and Writing skill			24
1ST WEEK	A Pouch For Joey (Course Book) Spelling Test		
2ND WEEK	Farmer, Miller And Baker (Literature)		

	Essay Writing (Descriptive)
3RD WEEK	Bookworm (Course Book) Revision for Mid Term
4TH WEEK	Revision for Mid Term Mid Term Examination
5TH WEEK	Mid Term Examination

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Mid Term Examination Chapter 7 (Literature) Grammar			7
1STWEEK	Mid Term Examination		
2ND WEEK	Mid Term Examination		
3RD WEEK	Summer Break		
4TH WEEK	Summer Break Mr Twiddle's Christmas Mistake (Literature)		
5th WEEK	Spelling Test Indefinite Articles		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter 10(Literature) Chapter 8 (Course Book) Grammar and Writing			30
1st WEEK	Dictation		
2ND WEEK	Father Doesn't Play With Me (Literature)		

	Pronouns
3RD WEEK	A Lesson From The Bird (Course Book) Spelling test
4TH WEEK	Helping Verbs (Is, Am, Are, Was, Were)
5TH WEEK	Dictation Verb Forms
6TH WEEK	Informal Letter

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter 9 (Literature) Chapter 9(Course Book) Grammar and Writing			30
1ST WEEK	Rekha's Portrait (Literature)		
2ND WEEK	The Special Prize (Course Book) Simple Present Tense		
3RD WEEK	Simple Past Tense		
4TH WEEK	Prepositions Dictation		
5TH WEEK	Informal Letter Dictation		

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter 10 and 11(Course Book) Grammar and Writing			30
1ST WEEK	Dictation		
2ND WEEK	The Bangle Seller (Course Book)		

	Spelling Test
3RD WEEK	Adverbs (Manner, Place, Time)
4TH WEEK	Spacewalk (Course Book) Spelling Test
5TH WEEK	Formal Letter Conjunctions

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Chapter 11 (Literature) Grammar and Writing			16
1ST WEEK	Conjunctions Contd. Peter And The Wolf (Literature)		
2ND WEEK	Formal Letter Revision for Final TERM		
3RD WEEK	Revision for Final TERM		
4TH WEEK	Revision for Final TERM		
5TH WEEK	Final TERM Examination		

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Final TERM Examination		-	-
1ST WEEK	Final TERM Examination		
2ND WEEK	Final TERM Examination		
3RD WEEK	Final TERM Examination		
4TH WEEK	Winter Vacation		
5TH WEEK	Winter Vacation		

3rd

EVS

MARCH

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. Learning in a family 2. Animal world		17
1ST WEEK	1. Concept of family and its kinds 2. Maternal and paternal relation(family tree)	
2ND WEEK	1. Family values 2. Managing a home	
3RD WEEK	1. Lapbook 2. Bookwork 3. Question answers	
4TH WEEK	1. Concept of animals and their kinds 2. Classification of animals on the basis of their habitat 3. Classification of animals on the basis of their eating habits 4. Animal movement 5. Taking care of animals	
5TH WEEK	1. Flash card activity 2. Question answers 3. CAL Lab	

APRIL

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
--------------------------	-------------------	-------------------------

1. Plants around us 2. Beautiful world of birds		19
1ST WEEK	1. Concept of plants and their importance 2. Kinds of plant (flow chart) 3. Varying structure of plants on the basis of their climatic conditions.	
2ND WEEK	1. Activity (collection of different plant products) 2. Question answers 3. CAL Lab	
3RD WEEK	1. Concept of birds and their parts of body 2. Kinds of feathers 3. Kinds of birds 4. Nest and its importance	
4TH WEEK	1. Types of nest 2. Book Exercise	
5TH WEEK	1. Question Answers 2. CAL Lab	

MAY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. Water and us 2. Plants and animals need water		20
1ST WEEK	1. Water and its uses 2. Properties of water	
2ND WEEK	1. Journey of water from rivers to home 2. Underground water(water cycle) 3. Ways of purification of water	

	<ol style="list-style-type: none"> 4. Storing and saving water 5. Reusing water
3RDWEEK	<ol style="list-style-type: none"> 1. Question Answers 2. CAL 3. Importance of water for plants and animals 4. Classification of plants on the basis of their water requirement
4THWEEK	<ol style="list-style-type: none"> 1. Germination of seed 2. Photosynthesis 3. Lap book 4. Classification of animals on the basis of their water requirement 5. Plants and animals that need little water .
5THWEEK	<ol style="list-style-type: none"> 1. Question answers 2. CAL Lab

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. The story of food			10
1ST WEEK	<ol style="list-style-type: none"> 1. Concept of food and its importance 2. Food from plants 3. Food from animals 4. Question answers 		
2ND	CAL Lab.		

WEEK	Revision for Mid Term
3RD WEEK	Revision for Mid Term
4TH WEEK	Revision for Mid Term
5TH WEEK	Mid Term examination

JULY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Mid Term examination / 1. Art of pot making		9
1ST WEEK	Mid Term examination	
2ND WEEK	Mid Term examination	
3RD WEEK	Summer break	
4TH WEEK	Summer break 1. Introduction to Art of pot making 2. Story of early men 3. Activity (pot of making)	
5TH WEEK	1. Question answers 2. Book work 3. Cal Lab	

AUGUST

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. Games we play 2. Work we do		22
1ST WEEK	1.Kinds of games	
2ND WEEK	1.Rules for playing outdoorgames 2.Rules for playing indoor games 3. Activity (board game)	

	4.Question answers 5. CAL Lab
3RD WEEK	1.Concept of neighbourhood and its importance 2. Important places of neighbourhood 3. Different occupation
4TH WEEK	1. Dignity of labour 2. House hold work
5th WEEK	1.Book work 2.Question answer
6TH WEEK	1.CAL Lab

SEPTEMBER

TOPICS / CHAPTERS	WEIGHT- AGE	TEACHING PERIODS
1. Special people 2. Celebrating festivals		23
1st WEEK	1.Importance of sense organs 2. concept of special people 3. Blind school (visit) 4. Old age home	
3RD WEEK	1. CAL Lab 2. Concept of festivals and its importance	
4TH WEEK	1. Kinds of festivals 2. National festivals	
5TH WEEK	1.Religious festivals 2.Harvest festival 3. Question Answers 4. CAL Lab	

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. Keeping fit and healthy 2. Locating places			24
1ST WEEK	1. Health and its importance 2. Keep yourself clean(personal hygiene) 3. Exercise and its importance		
2ND WEEK	1. Good food habits 2. Proper sleep 3. Surrounding hygiene 4. Activity (making of toiletry kit) 5. Bookwork		
3RD WEEK	1.Question answers 2.Worksheet 3. CAL 4.Concept of neighbourhood 5.Concept of sketch		
4TH WEEK	1.Directions and sub- directions 2.Concept of landmark 3. Activity 4.Map and its importance 5.Globe and its importance		
5TH WEEK	1.Map activity 2.Question answer 3.CAL Lab		

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. Natural resources and pollution			11
1ST WEEK	1. Natural resources and their importance 2. Pollution and its types 3.Air pollution(causes and prevention)		
2ND WEEK	1.Water pollution(causes and prevention) 2.Noise pollution(causes and prevention)		
3RD	1. Soil pollution(causes and prevention)		

WEEK	2.Book exercise 3.Question answers
4TH WEEK	1.CAL 2.Revision for Final Term
5TH WEEK	Final Term examination

DECEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Final Term examination	Final Term examination	Final Term examination
1ST WEEK	Final Term examination	
2ND WEEK	Final Term examination	
3RD WEEK	Final Term examination	
4TH WEEK	Winter vacation	
5TH WEEK	Winter vacation	

3rd

Hindi (Main)

MARCH

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
मार्च -ऐसे सूरज आता है, सब्जियों के नामव्याकरण –संज्ञा की परिभाषा तथा भेदों के नाम गतिविधि - बच्चों से मिलती-जुलती कविता सुनाने तथा लिखने के लिए प्रोत्साहित किया जाएगा ।		22
2ND WEEK	ऐसे सूरज आता है कविता की पंक्तियों का सस्वर वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख , छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों उत्तर/लिखित प्रश्नों उत्तर	

3RD WEEK	बीरबल की सूझ-बूझ पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेखछात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नोंउत्तर/लिखित प्रश्नोंउत्तर
4TH WEEK	व्याकरण (spelling test)
5TH WEEK	गतिविधि

APRIL

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
अपैल- मिलकर खेलें, रँगा सियार व्याकरण – सर्वनाम की परिभाषा गतिविधि -अपने प्रिय खिलौने पर कुछ वाक्य लिखेंगे।			23
1STWEEK	मिलकर खेलें पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नोंउत्तर/लिखित प्रश्नोंउत्तर		
2ND WEEK	रँगा सियार पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा छात्रों द्वारा वाचन ,अभ्यास प्रदर्शन, मौखिक प्रश्नोंउत्तर/लिखितप्रश्नोंउत्तर वाक्यों में प्रयोग करवाना ।		
3RD WEEK	व्याकरण		
4TH WEEK	गतिविधि, Spelling test		
5TH WEEK	Dicatation पाठों की पुर्नावृति करवाई जाएगी ।		

MAY

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
कुट्टी, सरदार पटेल व्याकरण – विशेषण की परिभाषा			24
1ST WEEK	छात्रों से सुंदर सा कार्ड बनवाकर उसमें हँसी-मज़ाक वाली बातें लिखिए ।		
2ND WEEK	कुट्टी कविता की पंक्तियों का सस्वर		

	वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों उत्तर/लिखित प्रश्नों उत्तर ।
3RD WEEK	सरदार पटेल पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा छात्रों द्वारा वाचन , अभ्यास प्रदर्शन, मौखिक प्रश्नों उत्तर/लिखित प्रश्नों उत्तर वाक्यों में प्रयोग करवाना ।
4TH WEEK	व्याकरण तथा Spelling Test
5TH WEEK	गतिविधि

JUNE

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
हमारा सुंदर घर स्वरा की दीवाली(केवल पढ़नेके लिए) व्याकरण – अनुच्छेद लेखन गतिविधि- अपने आस-पास की सफ़ाई के लिए क्या-क्या करना चाहिए? इस विषय में चर्चा करवाना ।		20
1ST WEEK	हमारा सुंदर घर पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ । छात्रों द्वारा वाचन , अभ्यास प्रदर्शन, मौखिक प्रश्नों उत्तर/लिखित प्रश्नों उत्तर वाक्यों में प्रयोग करवाना ।	
2ND WEEK	श्रुतलेख अभ्यास प्रदर्शन, मौखिक प्रश्नों उत्तर/लिखित प्रश्नों उत्तर वाक्यों में प्रयोग करवाना ।	
3RD WEEK	व्याकरण Dictation/spelling Test	
4TH WEEK	अर्धवार्षिक पाठ्यक्रम का पुनर्वावृत्ति कार्य करवाया जाएगा ।	
5TH WEEK	अर्धवार्षिक परीक्षा	

JULY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
-------------------	------------	------------------

अर्धवार्षिक परीक्षा		अर्धवार्षिकपरीक्षा
1STWEEK	अर्धवार्षिक परीक्षा	
2NDWEEK	अर्धवार्षिक परीक्षा	
3RDWEEK	□ □ □ □ □ □ □ □ □ □	
4THWEEK	□ □ □ □ □ □ □ □ □ □	
5THWEEK	व्याकरण- क्रिया	

AUGUST

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
सब्र का फ़ल , गतिविधि- सूरज का चित्र बनाकर उसपर कुछ वाक्य लिखिए ।		22
1ST WEEK	समय से, कविता की पंक्तियों का सस्वर वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों उत्तर/लिखित प्रश्नों उत्तर ।	
2ND WEEK	सब्र का फ़ल पद्यों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों उत्तर/लिखित प्रश्नों उत्तर	
3RD WEEK	सब्र का फ़ल पद्यों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों उत्तर/लिखित प्रश्नों उत्तर ।	
4TH WEEK	व्याकरण तथा Spelling TEST	
5TH WEEK	Dictation तथा पुनरावृत्ति गतिविधि	

SEPTEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
मेरे चमकदार दाँत, बुद्धिमान कौन व्याकरण - अनुच्छेद लेखन गतिविधि- दाँतों की देखभाल के लिए आप क्या-क्या कर सकते हैं कक्षा में विचार-विर्मश किया जाएगा।		23
1ST WEEK	मेरे चमकदार दाँत पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ। छात्रों द्वारा वाचन, अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तरवाक्यों में प्रयोग करवाना।	
2ND WEEK	मेरे चमकदार दाँत पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ। छात्रों द्वारा वाचन, अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तरवाक्यों में प्रयोग करवाना।	
3RD WEEK	बुद्धिमान कौन पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ। छात्रों द्वारा वाचन, अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तरवाक्यों में प्रयोग करवाना।	
4TH WEEK	व्याकरण /spelling Test	
5TH WEEK	Dictation/गतिविधि	

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
चाँद का कुरता, जब आए पहिए व्याकरण - पत्र लेखन गतिविधि - बच्चों से कविता सुनाने तथा लिखने के लिए प्रोत्साहित किया जाएगा।		24
1ST WEEK	कविता की पंक्तियों का सस्वर वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर।	
2ND WEEK	पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों/उत्तर/लिखित प्रश्नों/उत्तर	
3RD	व्याकरण तथा spelling test	

WEEK	
4TH WEEK	व्याकरण तथा Dictation
5TH WEEK	गतिविधितथा पाठों की पुनर्वाचि करवाई जाएगी ।

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
मूर्ख विद्वान, बारिश कहाँ से आई व्याकरण - समान अर्थ वाले शब्द			21
1ST WEEK	पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों उत्तर/लिखित प्रश्नों उत्तर		
2ND WEEK	पष्ठों का वाचन, अर्थ, स्पष्टीकरण, शब्दार्थ तथा श्रुतलेख, छात्रों द्वारा वाचन अभ्यास प्रदर्शन, मौखिक प्रश्नों उत्तर/लिखित प्रश्नों उत्तर		
3RD WEEK	व्याकरण तथा spelling test		
4TH WEEK	Dictation/ वार्षिक पाठ्यक्रम का पुनर्वाचि कार्य करवाया जाएगा ।		
5TH WEEK	वार्षिक परीक्षा		

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Final Term examination		Final Term examination	Final Term examination
1ST WEEK	Final Term examination		
2ND WEEK	Final Term examination		
3RD WEEK	Final Term examination		

4TH WEEK	Winter vacation
5TH WEEK	Winter vacation

3rd

Kashmiri

MARCH

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
1. Alphabet 2. Joining Letters 3. Broken Words 4. Counting 1 to 10			16
1ST WEEK	Introduction Alphabet		
2ND WEEK	Simple achar and docheshim achar Joining Letters		
3RD WEEK	Broken Words		
4TH WEEK	Counting 1 to 10		
5TH WEEK	Class test of Achhar		

APRIL

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
1. Sound No. 1 2. Names of Fruits 3. Topic: Ya Allah 4. Topic: Koshur parav			16
1ST WEEK	Sound No. 1		
2ND WEEK	Reading of Ya Allah		

3RD WEEK	Names of Fruits Koshur parav.
4TH WEEK	Revision of Alphabet and sound 1.
5TH WEEK	Dictation and Spelling test of Ya Allah and Koshur parav.

MAY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. Sound No 2&3 2. Names of Vegetables 3. Fer.e.woul 4. Topic: Sownth aaw		16
1ST WEEK	Sound No. 2	
2ND WEEK	Fer.e.woul Sownth aaw Sound No. 3	
3RD WEEK	Names of Vegetables.	
4TH WEEK	Book Reading of Fer.e.woul and Sownth aaw	
5TH WEEK	Dictation and spelling test of Sownth aaw and Feri woul	

JUNE

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. Sound No. 4 2. Topic: Khaliq chu khudah		16
1ST WEEK	Sound no. 4	
2ND WEEK	Topic: Khaliq chu khudah	
3RD WEEK	Revision For Mid Term	
4TH	Revision For Mid Term	

WEEK	
5TH WEEK	Mid Term Examination

JULY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Mid Term Examination Sound No. 5,6	0	
1STWEEK	Mid Term Examination	
2ND WEEK	Mid Term Examination	
3RD WEEK	Summer Break	
4TH WEEK	Cross Checking Sound No. 5	
5TH WEEK	Sound No. 6	

AUGUST

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. Revision of Sound No.5 and 6 2. Names of Relations 3. Rut Shur		16
1ST WEEK	Reading of Rutt shur	
2ND WEEK	Rut Shur. Revision of Sound No. 5	
3RD WEEK	Names of Relations	
4TH WEEK	Revision of Rut shur Revision of Sound No. 6	
5TH WEEK	Dictation and Spelling test of Rut Shur	

6TH WEEK	Class test of names of Relations
--------------------------------	----------------------------------

SEPTEMBER

TOPICS / CHAPTERS	WEIGHT- AGE	TEACHING PERIODS
1. Sound No 7 2. Parts of the Body. 3. Counting 11 to 20. 4. Ghur		16
1ST WEEK	Sound No. 7	
2ND WEEK	Parts of the body	
3RD WEEK	Ghur Reading of Ghur.	
4TH WEEK	Counting 11 to 20	
5TH WEEK	Dictation and Spelling test of Ghur, Parts of body, and Counting 11 to 20	

OCTOBER

TOPICS / CHAPTERS	WEIGHT- AGE	TEACHING PERIODS
1. Sound No. 8 2. Days of the Week. 3. Guddy Maen 4. Batakh poueet		16
1ST WEEK	Sound No. 8	
2ND WEEK	Guddy maen. Days of a Week.	
3RD WEEK	Batakh poueet.	
4TH WEEK	Revision of Guddy maen and Batakh poueet	
5TH WEEK	Dictation and Spelling test of Guddy maen and Batakh poueet.	

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. Reading of Seh te gagur.			16
1ST WEEK	Reading of Seh te gagur		
2ND WEEK	Revision of Final Term		
3RD WEEK	Revision of Final Term		
4TH WEEK	Final Term Examination		
5TH WEEK	Final Term Examination		

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Final Term Examination		0	16
1ST WEEK	Final Term Examination		
2ND WEEK	Final Term Examination		
3RD WEEK	Final Term Examination		
4TH WEEK	Winter Vacation		
5TH WEEK	Winter Vacation		

3rd

Mathematics

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Large numbers/ Addition/Subtraction			23
1ST WEEK	Revision of 3- digit number Revision of addition and subtraction Introduction of 4 - digit numbers/number name place value / face value / expanded form		
2ND WEEK	successor / predecessors comparison of numbers / ascending / descending order formation of numbers/ even and odd numbers		
3RD WEEK	Introduction of addition Addition of 4-digit numbers without regrouping Addition of 4-digit numbers with regrouping Properties of addition		
4TH WEEK	Adding 10,100,1000 Missing addends Horizontal addition Word problems on addition		
5TH WEEK	Introduction of subtraction subtraction of 4-digit numbers without regrouping		

APRIL

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Subtraction /Multiplication/Time		23
1STWEEK	Subtraction of 4 - digit number with regrouping. Subtracting from zeros Easy to subtract Checking subtraction by addition.	
2NDWEEK	Subtraction facts Addition and subtraction together word problem Introduction of multiplication Properties of multiplication	
3RDWEEK	Multiplication of 3- digit numbers. Multiplying by 10 , 100 Factors and products (multiplicand,multiplier and product) Multiplying by a 2-digit multiplier	
4THWEEK	word problem	
5THWEEK	Introduction of time Concept of minute hand and hour hand and a.m and p.m Reading time in minute past and hour past ,	

MAY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Time/Money		18
1STWEEK	Reading time in minute past and hour past	

2ND WEEK	Reading time in quarter to and quarter past Calendar Writing dates
3RD WEEK	Introduction of money Counting and writing of money Conversion of rupees into paise
4TH WEEK	Conversion paise into rupees Addition of money
5TH WEEK	Subtraction of money word problem

JUNE

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
Revision for Mid term		0	Revision for Mid term
1ST WEEK	Revision for Mid term		
2ND WEEK	Revision for Mid term		
3RD WEEK	Mid term examination		
4TH WEEK	Mid term examination		

JULY

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
Mid term examination /Division			2
1ST WEEK	Mid term examination		
2ND WEEK	Mid term examination		
3RD WEEK	Summer break		

4TH WEEK	Summer break Cross checking
5TH WEEK	Introduction of Division Division as grouping

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Division			22
1ST WEEK	Division as repeated subtraction Division as multiplication facts		
2ND WEEK	Division by using rules of division dividing 2 - digit number by a 1- digit number. dividing 3 - digit number by a 1- digit number.		
3RD WEEK	Verification of division sums		
4TH WEEK	dividing 4 - digit number by a 1- digit number. division by 10		
5TH WEEK	word problems		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Fraction/ Shapes/ Metric measures			23
1ST WEEK	Introduction of fraction		
2ND WEEK	Concept of half , one third, one fourth, whole,numerator and denominator Properties of fractions fraction as collection Types of fractions(Unit,Proper,Improper,like and unlike fractions)		
3RD WEEK	Comparison of fractions Addition of like fractions		

	Subtraction of like fractions word problems Introduction of lines Drawing and measuring of line segment
4THWEEK	Understanding simple concepts in geometry(point, straight lines, intersecting lines, curved lines, ray, line segment) Solid shapes Plane and curved surfaces Closed and open shapes Congruent figures
5THWEEK	Introduction of measurement Conversion of units of length meter into centimeter cm into m km into m m into km

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Measurement/Data handling		22
1ST WEEK	Addition and subtraction of length Word problem on length	
2ND WEEK	Conversion of weight kilograms into grams grams into kilograms Addition and subtraction of weight	
3RD WEEK	word problems on weight Conversion of capacity liters into milliliters milliliters into litres	
4TH WEEK	Addition and subtraction of capacity word problems	
5TH WEEK	Introduction of data handling Organisation of information(data) Pictographs Drawing and interpretation of pictographs. Introduction of patterns	

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Pattern and Symmetry/ Revision for Final Term			3
1ST WEEK	Types of patterns Patterns and numbers. Patterns in a number series Introduction of symmetry Symmetrical figures(completing halves)		
2ND WEEK	Revision for Final Term		
3RD WEEK	Revision for Final Term		
4TH WEEK	Final Term Examination		
5TH WEEK	Final Term Examination		

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Final Term Examination		Final Term Examination	Final Term Examination
1ST WEEK	Final Term Examination		
2ND WEEK	Final Term Examination		
3RD WEEK	Final Term Examination		
4TH WEEK	Winter vacation		
5TH WEEK	Winter vacation		

3rd

Urdu

MARCH

TOPICS / CHAPTERS		TEACHING PERIODS
1: Hamud 2: Issm(Noun) ,Urdu Ginti 1 - 05 3: Ek rupyee mein aount 4: Unseen passage, Spelling Test 5: Reading test		26
1ST WEEK	Hamud	
2ND WEEK	Issm (Noun), Urdu Ginti 1 – 05	
3RD WEEK	Ek rupyee mein aount	
4TH WEEK	Unseen passage, Spelling Test	
5TH WEEK	Reading test	

APRIL

TOPICS / CHAPTERS		TEACHING PERIODS
1: Mehnat ka phal 2: Fael (Verb) Urdu Ginti 5- 10 3: Wahid jamma (Singular/ Plural) 4: Picture composition 5: Dictation,Seen passage		26
1ST WEEK	Mehnat ka phal	
2ND WEEK	Fael (Verb) Urdu Ginti 5- 10	
3RD WEEK	Wahid jamma (Singular /Plural)	
4TH WEEK	Picture composition	
5TH WEEK	Dictation, Seen passage	

MAY

TOPICS / CHAPTERS		TEACHING PERIODS
1: Baraf bari 2: Baraf bari 3: Petroleum 4: Sifat (Adjective), Spelling taest, Alfaz Azdad (Word Opposite) 5: Jins kay lihaz se issm ki kismay,Hints, Alfaz Mutradifat (Word Synonyms),		24
1ST WEEK	1: Baraf bari	
2ND WEEK	1:Baraf bari	
3RD WEEK	2: Petroleum	
4TH WEEK	1: Sifat (Adjective), Spelling test 2: Alfaz Azdad (Word Opposite)	
5TH WEEK	1: Jins kay lihaz se issm ki kismay,Hints 2: Alfaz Mutradifat (Word Synonyms),	

JUNE

TOPICS / CHAPTERS		TEACHING PERIODS
1: Mosam ka enaam 2: Mid Term Examination		6
1ST WEEK	Mosam ka enaam	

2ND WEEK	Revision for Mid Term
3RD WEEK	Revision Mid Term
4TH WEEK	Mid Term Examination
5TH WEEK	Mid Term Examination

JULY

TOPICS / CHAPTERS		TEACHING PERIODS
Mid Term Examination		
1ST WEEK	Mid Term Examination	
2ND WEEK	Mid Term Examination	
3RD WEEK	Summer Break	
4TH WEEK	Summer Break Revision of Grammar	
5TH WEEK	Introduction of lesson no 7 {Awoo bachoo paid lagayee}	

AUGUST

TOPICS / CHAPTERS		TEACHING PERIODS
1: Awoo bachoo paid lagayee 2: Awoo bachoo paid lagayee 3: Issm (Noun), Urdu Ginti 11- 15, Spelling test 4: Hamari giza 5: Correct Incorrect Sentences , Unseen passage, 6: Reading test		24
1st WEEK	Awoo bachoo paid lagayee	
2ND WEEK	Awoo bachoo paid lagayee	
3RD WEEK	Issm (Noun), Urdu Gini 11-15, Spelling Test	
4TH WEEK	Hamari giza	
5TH WEEK	Correct Incorrect Sentences, Unseen passage	
6TH WEEK	Reading test	

SEPTEMBER

TOPICS / CHAPTERS		TEACHING PERIODS
1: Bachoo ki cricket team 2: Muzakar monas (Masculine)		26

feminine), Reading test 3: Hawa 4: Picture composition, Fael (Verb) 5: Urdu Ginti 16 -20, Dictation		
1st WEEK	Bachoo ki cricket team	
2ND WEEK	Muzakar monas (Masculine feminine), Reading test	
3RD WEEK	Hawa	
4TH WEEK	Picture composition, Fail (Verb)	
5TH WEEK	Urdu Ginti 16 -20 , Dictation	

OCTOBER

TOPICS / CHAPTERS		TEACHING PERIODS
1: Doudo doudo 2: Doudo doudo 3: Sifat (Adjective), Alfaz Azdad (Word opposites), Spelling test 4: Shah e hamdaan 5: Hints (Esharaat), Word synonyms, Wahid Jamma (Singular/ Plural)		26
1st WEEK	Doudo doudo	
2ND WEEK	Doudo doudo	
3RD WEEK	Sifat (Adjective), Alfaz Azdad (Word opposites), Spelling test	

4TH WEEK	Shah e hamdaan
5TH WEEK	Hints (Esharaat), Word synonyms, Wahid Jamma (Singular/ Plural)

NOVEMBER

TOPICS / CHAPTERS		TEACHING PERIODS
1: Khuda ko na pasand hain 2: Revision 3: Final Term Examination		7
1ST WEEK	Khuda ko na pasand hain	
2ND WEEK	Revision for Final Term	
3RD WEEK	Revision for Final Term	
4TH WEEK	Final Term Examination	
5TH WEEK	Final Term Examination	

DECEMBER

TOPICS / CHAPTERS		TEACHING PERIODS
Final Term Examination		
1ST WEEK	Final Term Examination	
2ND WEEK	Final Term Examination	
3RD WEEK	Final Term Examination	
4TH WEEK	Winter vacation	
5TH WEEK	Winter vacation	

MONTH (Days)	Topics/Chapters
March	Chapter- 1. Working of Computers
1st Week	What is Computer?, IPO Cycle, Input, Keyboard, Mouse
2nd Week	Process, Output, Monitor, Printer
3rd Week	<i>Revision of C-1 Book Exercise of C-1</i>
4th Week	Discussion on Worksheet-1
5th Week	Introduction to PowerPoint
APRIL	Chapter- 5. Present with PowerPoint
1st Week	Introduction to PowerPoint, Presentation, Slides, Starting PowerPoint, Components of PowerPoint Window (File tab, Quick Access toolbar, Title bar, Ribbon)
2nd Week	Creating a new presentation, Creating the first slide, Inserting a new slide, Moving a Text box, (S.E)
3rd Week	Formatting text, Filling your Background with Colour, Filling Text box with colour, Creating Numbered Lists
4th Week	Creating Bulleted Lists, Saving your presentation, Moving between slides, Viewing your presentation, Closing and Exiting a PowerPoint presentation.
5th week	Revision, Book Exercise-,Discussion on Worksheet-2
MAY	Chapter- 3. Safe Computing(S.E) Chapter- 2. The Computer System
1st Week	Chapter-3 Introduction to Safe computing
2nd Week	Taking care of Computer parts, Taking care of Laptops and Tablets
3rd Week	Taking Care of your Self .Chapter-2 Computer Hardware
4th Week	Input Devices ,Processing Device
5th week	Output Devices, Storage Devices(Hard Disk)
JUNE	Chapter- 2. The Computer System
1st Week	Storage Devices(CD/DVD/Pen Drive , Computer Software, Book Exercise of C-2
2nd Week	Discussion on Worksheet-3,

3rd Week	MID TERM PRACTICAL EXAMINATION
4th Week	Computer Hardware/Games
5th week	Revision for Final Term Examination , Class Test
JULY	MID TERM EXAMINATION & SUMMER BREAK
1st Week	
2nd Week	
3rd Week	
4th Week	

AUGUST	Chapter-4. Welcome to Windows
1st week	Intro. to Operating System
2nd Week	MS Windows, Parts of the Window Operating System(Desktop)
3rd Week	Taskbar and its components, Changing the Position of Taskbar
4th Week	Desktop Icons(This PC, Recycle Bin, Internet Explorer, network)
5th Week	Rearranging icons on Desktop, Power Option, Files and folders
6th Week	Revision
SEPTEMBER	Chapter-4. Welcome to Windows Chapter-6. More on PowerPoint
1st Week	Menus and Sub Menus, Parts of a Window Book Exercise of Chapter-4,
2nd Week	Discussion on Worksheet-1
3rd Week	C-6 PowerPoint, Viewing your Presentation (Using view tab, Normal view, The Slide Sorter, Notes page, Reading view and Slide Show tab)
4th Week	Using the View buttons on the Status bar, Zoom, Deleting and Organising Slides
5th Week	Adding Text box to slides, Inserting WordArt, Inserting Pictures(ClipArt and Other files)
OCTOBER	Chapter-6. More on PowerPoint) Chapter-7. Smart Phones (S.E) Chapter-8. Introduction to Internet
1st Week	Inserting Slide Number, Printing a presentation, Revision of C-6., (S.E)

2nd Week	Book Exercise, Discussion on Worksheet-2
3rd Week	Chapter-7 Introduction to Smart phones Telephone vs Smart phones Sim Cards
4th Week	Chapter-8 Introduction to internet, uses of Internet
5th Week	Internet Terms (Webpage, Website, www, Web Browser, Revision of Chapter-8
NOVEMBER	Chapter-8. Introduction to Internet
1st Week	Book Exercise C-8, Worksheet -3
2nd Week	Revision for Final Term
3rd Week	TERM-II PRACTICAL EXAMINATION
4th Week	Revision for Final Term
5th Week	Class Test
DECEMBER	FINAL TERM EXAMINATION
1st Week	
2nd Week	
3rd Week	WINTER BREAK
4th Week	
5th Week	