

DAV CENTENARY PUBLIC SCHOOL, PASCHIN ENCLAVE ,NEW DELHI-87
ACADEMIC PLAN (SESSION 2016-17)

CLASS III

SUBJECT ENGLISH

Assessment /month	Content Topic/Subtopic	Learning outcome/objective	HW/ Assignment (No.)	Activities	Life skills	Attitudes/ Values
April (18)	<u>My English Reader</u> The Canary	The learners will be able to :- <ul style="list-style-type: none"> • Read the chapter fluently and with confidence. • Enrich the vocabulary. • Take care of pets and sense of responsibility. 	2	<u>Speaking activity</u> My Pet Paste picture of wild and domestic animals (3 each) Paragraph writing <u>My favourite Pet</u>	<ul style="list-style-type: none"> • Empathy 	<ul style="list-style-type: none"> • Social values • care and concern for animals
	Poem –<u>At the Zoo</u>	The learners will be able to :- <ul style="list-style-type: none"> • Appreciate the poem and recite it with proper pronunciation and intonation. • Inculcate an interest in poetry • Know Do's and Don'ts to be followed in zoo. 	1	<ul style="list-style-type: none"> • Do's and don'ts in Zoo. • Riddles on animals Evaluation 1 Recitation Activity I speak, I say, I talk	<ul style="list-style-type: none"> • Empathy 	
	<u>Grammar</u> Naming words (Nouns)	The learners will be able to :- <ul style="list-style-type: none"> • Understand the concept of nouns. • Classify proper and common nouns. 	1	<ul style="list-style-type: none"> • <u>Make me proper</u> • <u>Cut outs</u> Children will cut out a large shape and write the names of things that belong to that group, for eg. Bird names inside a bird shape. 		

Assessment /month	Content Topic/Subtopic	Learning outcome/objective	HW/Assignment (No.)	Activities	Life skills	Attitudes/ Values
	Writing Paragraph Writing (guided)	The learners will be able to :- <ul style="list-style-type: none"> • think creatively and imaginatively • organize their ideas systematically • use the newly learned words to express their ideas effectively • frame correct sentences to express their ideas effectively 	1	<u>Paragraph Writing</u> Have you ever visited a Zoo? Topic – A Visit to Zoo Help me! The teacher will frame hints for a paragraph on the basis of inputs by the students .They will then use the hints to write the paragraph.	<ul style="list-style-type: none"> • Creative thinking 	
	Reading Poem : I speak, I say ,I talk (poem for appreciation)	The learners will be able to :- <ul style="list-style-type: none"> • Appreciate the poem and recite it properly. 	1	<ul style="list-style-type: none"> • Poem recitation • Sounds of animals • Young ones of animals 		
	Listening Dogs E.E.B. (46-50) E.C. Supplementary Book	The learners will be able to :- <ul style="list-style-type: none"> • Pronounce all the words of the spoken vocabulary correctly. 			<ul style="list-style-type: none"> • Empathy 	<ul style="list-style-type: none"> • Attitude towards animals.

Assessment /month	Content Topic/Subtopic	Learning outcome/objective	HW/Assignment (No.)	Activities	Life skills	Attitudes/ Values
May (15)	<u>My English Reader</u> <ul style="list-style-type: none"> Arjuna's friends of the forests (Reading for Appreciation) 	The learners will be able to :- <ul style="list-style-type: none"> Enhance the vocabulary and reading skills. 	1	Role play	<ul style="list-style-type: none"> Interpersonal relationship 	
	<u>Practice Book Grammar</u> Replacing words (pronouns)	The learners will be able to :- <ul style="list-style-type: none"> differentiate between nouns and pronouns. use appropriate pronouns according to the given nouns 		<ul style="list-style-type: none"> <u>Hands up</u> Read a story and children will raise their hands when they hear a pronoun. <u>Pronoun search</u> From the given text <u>Pointed out</u> The students will give an appropriate pronoun for the object/ persons pointed out. 		
	<u>Listening</u> Amazing animals and birds. <u>E.E.B.</u> <u>(55 to 58)</u>	The learners will be able to :- <ul style="list-style-type: none"> Listen to different words and sentences and explain their meanings 		<ul style="list-style-type: none"> listening activity <u>OTBA</u>	<ul style="list-style-type: none"> Empathy 	<ul style="list-style-type: none"> Attitude towards birds and animals.

Assessment /month	Content Topic/Subtopic	Learning outcome/objective	HW/Assignment (No.)	Activities	Life skills	Attitudes/ Values
July (19)	<u>My English Reader</u> The Ostrich& the Hedgehog	The learners will be able to :- <ul style="list-style-type: none"> • read the chapter fluently and with confidence. • learn the new vocabulary. • understand the power of mental strength 	2	<ul style="list-style-type: none"> • Find another story with the same moral. • Web chart 	<ul style="list-style-type: none"> • Problem solving • Decision making • Creative thinking • Interpersonal skills 	<ul style="list-style-type: none"> • Regard for other people • Don't be proud of yourself • Attitude towards peer.
	<u>Grammar</u> Number nouns(how many)	The learners will be able to :- <ul style="list-style-type: none"> • know that nouns have numbers • differentiate between singular and plural nouns. • using these nouns appropriately in the sentences of daily usage 	1	<p>Make a List of things that you find in a stationary shop and now change them from 'one to many'.</p> <p><u>One to many</u> Child 1 will give a singular noun and child 2 will change it into plural and spell the plural form.</p>		
	<u>Writing</u> Picture Composition <u>E.E.B.</u> <u>(50 to 54)</u>	The learners will be able to :- <ul style="list-style-type: none"> • know that present continuous tense is used to describe a picture. • use newly learned vocabulary while writing . • think imaginatively and notice minute details. • frame correct sentences 	1	<p>Paste a picture and describe it.</p> <p><u>Evaluation 1</u> Writing Activity Picture composition.</p>	<ul style="list-style-type: none"> • Creative thinking 	

Assessment /month	Content Topic/Subtopic	Learning outcome/objective	HW/Assignment (No.)	Activities	Life skills	Attitudes/Values
August (20)	<u>My English Reader</u> The God of River	The learners will be able to :- <ul style="list-style-type: none"> • read the chapter fluently and with confidence • learn the new vocabulary • use the measures to protect environment 	2	<ul style="list-style-type: none"> • <u>Slogan Writing</u> Save environment • Picture composition 	<ul style="list-style-type: none"> • Critical thinking • Decision making 	<ul style="list-style-type: none"> • Sensitivity towards environment
	<u>Grammar</u> Describing words (adjectives)	The learners will be able to :- <ul style="list-style-type: none"> • know that the adjectives describe the nouns . • understand the usage of adjective in describing nouns. • beautify the language. 	1	<p><u>Describe me</u> Each row will be given a noun for prefixing adjectives.</p> <p><u>Stretch the joke</u> Write a short joke on the board. Underline all the nouns and have children rewrite the joke by adding adjectives to the nouns.</p>		
	<u>Reading Poem :</u> Trees are the kindest things I know. <u>Chipko movement</u>	The learners will be able to :- <ul style="list-style-type: none"> • appreciate the beauty of the poem. • understand the historical movement 				<ul style="list-style-type: none"> • Sensitivity towards environment
	<u>Writing Slogan writing</u> Save water Save trees	The learners will be able to :- <ul style="list-style-type: none"> • think imaginatively and creatively • pen down their ideas and opinions 	1	<u>Poster Making</u> Make a poster and write a slogan on the topic 'Save Environment'	<ul style="list-style-type: none"> • Creative and critical thinking 	<ul style="list-style-type: none"> • Sensitivity towards Environment.

	<p><u>Listening</u> Harmful effects of polybags. <u>E.E.B.</u> <u>(58-63)</u></p>	<p>The learners will be able to :-</p> <ul style="list-style-type: none"> • understand and express the main ideas presented in the tape script. 		<p>Evaluation -1 Listening + Speaking</p> <p>Thumbelina</p>	<ul style="list-style-type: none"> • Critical thinking 	<ul style="list-style-type: none"> • Sensitivity towards Environment
--	--	--	--	---	---	---

Assessment /month	Content Topic/Subtopic	Learning outcome/objective	HW/Assignment (No.)	Activities	Life skills	Attitudes/ Values
September (14)	<u>My English Reader</u> Minu and Dino	The learners will be able to :- <ul style="list-style-type: none"> differentiate between the endangered and extinct animals. develop a rich vocabulary 	2	<ul style="list-style-type: none"> Have you seen the movie 'Jurassic park' e? Which animal was there in the movie? Have you seen a dinosaur in real life? <u>Evaluation 2</u> Reading activity Plate of Gold	<ul style="list-style-type: none"> Empathy 	<ul style="list-style-type: none"> Care for animals
	<u>Grammar</u> Fixing words <u>E.E.B.</u> <u>(84 to 86)</u>	The learners will be able to :- <ul style="list-style-type: none"> understand the usage of 'a', 'an' 'the'. use them appropriately in sentences. 	1	<ul style="list-style-type: none"> News paper search. Make a list of stationary items using articles. 		
October (15)	<u>My English Reader</u> Trees	The learners will be able to understand the :- <ul style="list-style-type: none"> Importance of trees in our life. Concept of a forestation and deforestation 	2	Slogan writing and poster making on trees. Narrate a story depicting the importance of trees. <u>Evaluation 2</u> <u>Writing skill</u> Informal Letter Writing	<ul style="list-style-type: none"> Empathy Problem solving Decision making 	<ul style="list-style-type: none"> Concept of selflessness Attitude towards environment
	Two little kittens (poem)	The learners will be able to understand the :- <ul style="list-style-type: none"> importance of sharing appreciate the poem and develop an interest in poetry. read the poem with proper stress and intonation. concept of similie. 		<ul style="list-style-type: none"> Poem recitation Share an incident when you shared/did not share things with someone. 		

Assessment /month	Content Topic/Subtopic	Learning outcome/objective	HW/Assignment (No.)	Activities	Life skills	Attitudes/ Values
	<u>Grammar</u> Prepositions	The learners will be able to :- <ul style="list-style-type: none"> Identify and understand the correct usage of prepositions. 	1	<ul style="list-style-type: none"> <u>Instruction games</u> A child will give a series of instruction and the other child must carry out the instructions. <u>Prepositions Opposites</u> The children will give the opposite of given prepositions. 		
	<u>Writing Picture Composition</u> (recapitulation & practice)					
	<u>Listening</u> The Plate of Gold	The learners will be able to :- <ul style="list-style-type: none"> infer the hidden meaning behind the story. recall and narrate the story in their own words. 		<ul style="list-style-type: none"> listening Activity 	<ul style="list-style-type: none"> Self awareness 	
	<u>Reading</u> Krishna and Sudama <u>E.E.B.</u> <u>(75-83)</u>	The learners will be able to :- <ul style="list-style-type: none"> inculcate the habit of reading with be her understanding develop the habit of self reading 	1	<ul style="list-style-type: none"> Read it Yourself 	<ul style="list-style-type: none"> Empathy Decision making Interpersonal Relationship skills 	

Assessment /month	Content Topic/Subtopic	Learning outcome/objective	HW/Assignment (No.)	Activities	Life skills	Attitudes/Values
November (20)	<u>My English Reader</u> The Birthday kitten	The learners will be able to :- <ul style="list-style-type: none"> • inculcate the virtue of kindness • encourage them to show kindness towards birds animals, trees 	2	Discussion What would you like to get on your birthday	<ul style="list-style-type: none"> • Empathy • Problem solving • Decision making 	<ul style="list-style-type: none"> • Kindness towards animals
	<u>Grammar</u> Verbs	The learners will be able to :- <ul style="list-style-type: none"> • differentiate between verbs and helping verbs • understand the usage of verbs in a sentence. • use verbs in accordance with the subject and frame correct sentences. 	1	<ul style="list-style-type: none"> • Miming • Newspaper search • Action pictures. 		
	<u>Writing</u> Informal letter	The learners will be able to :- <ul style="list-style-type: none"> • differentiate between formal and informal letter. • develop flair for writing • write letter to family and friends • make the written conversation impressive 	1	Write a letter to your friend or family member	Effective Communication	
	<u>Reading</u> Poem – The Three Rules	The learners will be able to :- <ul style="list-style-type: none"> • appreciate the poem • recite the poem with intonation, stress & pauses 			<ul style="list-style-type: none"> • self awareness 	<ul style="list-style-type: none"> • personal values

Assessment /month	Content Topic/Subtopic	Learning outcome/objective	HW/Assignment (No.)	Activities	Life skills	Attitudes/ Values
December (20)	<u>My English Reader</u> Nina is the winner	The learners will be able to :- <ul style="list-style-type: none"> encourage participation in sports (co-curricular activities) inculcate the spirit of sportsmanship and team spirit. 	2	<u>Web Chart</u> Nina's Character-Sketch	<ul style="list-style-type: none"> Empathy Decision Problem Solving Inter personal relationship 	<ul style="list-style-type: none"> Attitude towards school and school programmes. Social Values
	<u>Practice book</u> Sentences	The learners will be able to :- <ul style="list-style-type: none"> understand basic sentence structure. identify different types of sentences. Identify parts of a sentence. 	1	<ul style="list-style-type: none"> Activity with placards 		
	<u>Writing</u> Informal letter writing	<ul style="list-style-type: none"> Recapitulation and practice 		<u>Evaluation 2</u> <u>Listening & speaking activity</u> MCQ –Harmful Effects of Polybag		
	<u>E.E.B.</u> <u>(87-90)</u>	<ul style="list-style-type: none"> 				

Assessment /month	Content Topic/Subtopic	Learning outcome/objective	HW/Assignment (No.)	Activities	Life skills	Attitudes/ Values
January (14)	<u>My English Reader</u> The Key (poem)	The learners will be able to :- <ul style="list-style-type: none"> • appreciate the poem • develop love for poetry • infer the hidden meaning • enhance imaginative power 	2		<ul style="list-style-type: none"> • Creative Thinking 	
	<u>Practice book Reading</u> Man learn to fly Florence nightingale	The learners will be able to develop the love for reading		<ul style="list-style-type: none"> • <u>Evaluation 3</u> Reading skill <ul style="list-style-type: none"> • newspaper reading 	<ul style="list-style-type: none"> • Decision making • Problem solving • Empathy • Inter personal relationship. 	<ul style="list-style-type: none"> • Attitude towards society • Social values
	<u>Listening</u> India's young heroes	The learners will infer the meaning of the text		<ul style="list-style-type: none"> • <u>Evaluation 3</u> <u>Listening & Speaking</u> Speak a few lines on the given topic 		
	<u>E.E.B</u>					
February (19)	<u>My English Reader</u> The Magic Room	The learners will be able to :- <ul style="list-style-type: none"> • read with proper understanding, pronunciation and modulation. • enjoy reading the text. • have you ever seen a genie in a movie , describe in your own words. 	2	Suppose you meet a genie. List three wishes that you want him to grant you.	<ul style="list-style-type: none"> • Creative thinking • Coping with emotions. 	
	<u>Reading</u> Michael goes climbing	<ul style="list-style-type: none"> • Inculcate love for reading 		<ul style="list-style-type: none"> • <u>Evaluation 3</u> Writing skill Creative writing 	<ul style="list-style-type: none"> • Decision making • Self awareness 	<ul style="list-style-type: none"> • Attitude towards society

DAV CENTENARY PUBLIC SCHOOL, PASCHIM ENCLAVE, NEW DELHI-87

YEARLY PLANNER (SESSION 2016-17)

SYLLABUS AT A GLANCE

CLASS-III

SUBJECT:ENGLISH

FORMATIVE ASSESSMENT	MONTH/S	CONTENT	
I	APRIL – MAY	<p><u>MY ENGLISH READER</u></p> <ul style="list-style-type: none">• The Canary• At the Zoo• I ,SPEAK,I SAY, I TALK (POEM)• ARJUNA’S FRIENDS OF THE FOREST (PLAY)• AMAZING ANIMALS & BIRDS <p><u>PRACTICE BOOK</u></p> <ul style="list-style-type: none">• NAMING WORDS• REPLACING WORDS	<p><u>WRITING SKILL:-</u></p> <ul style="list-style-type: none">• PARAGRAPH WRITING (GUIDED)
II	JULY-AUGUST	<p><u>MY ENGLISH READER</u></p> <ul style="list-style-type: none">• THE OSTRICH AND THE HEDGEHOG• THE GOD OF RIVER• TREES ARE THE KINDEST THINGS I KNOW (POEM))• DOLPHINS• HARMFUL EFFECTS OF POLYBAGS• DOGS• CHIPKKO MOVEMENT <p><u>PRACTICE BOOK</u></p> <ul style="list-style-type: none">• NUMBER NOUNS (HOW MANY)• DESCRIBING WORDS	<ul style="list-style-type: none">• SLOGAN WRITING• PICTURE COMPOSITION

III	SEPTEMBER- DECEMBER	<p><u>MY ENGLISH READER</u></p> <ul style="list-style-type: none"> • MINU AND DINO • TREES • TWO LITTLE KITTENS (POEM)) • THE PLATE OF GOLD • KRISHNA AND SUDAMA • THE BIRTHDAY KITTEN • THE THREE RULES • NINA IS THE WINNER <p><u>PRACTICE BOOK</u></p> <ul style="list-style-type: none"> • FIXING WORDS • PREPOSITIONS • SENTENCES • SUBJECT & PREDICATE • VERBS 	<ul style="list-style-type: none"> • INFORMAL LETTER WRITING • PICTURE COMPOSITION (PRACTICE)
IV	JANUARY- MARCH	<p><u>MY ENGLISH READER</u></p> <ul style="list-style-type: none"> • THE KEY • MAN LEARNS TO FLY • FLORENCE NIGHINGALE • INDIA'S YOUNG HEROS • THE MAGIC ROOM • MICHAEL GOES CLIMBING <p><u>PRACTICE BOOK</u></p> <ul style="list-style-type: none"> • REVISION 	<ul style="list-style-type: none"> • REVISION