

School Syllabus

Session 2019-20

Jharkhand Zone - A

Managed by: DAV College Managing Committee, New Delhi-110055

CLASS III

Schedule of Unit Test - Class III & IV

For Class III & IV the entire academic year is categorized by four unit exam.

Note: (Half yearly and final exam is not to be conducted)

- 1. Each Unit Test for each subject will be for 20 marks only (Wtg.20 marks).
- 2. 20 marks are allotted for internal assessment.
- 3. The weightage of internal assessment is further divided.
 - a) 5 marks for timely & regular submission of C.W. and H.W. assignments.
 - b) 5 marks for subject enrichment, such as multiplication tables in Maths, reading/recitation with proper intonation in languages.
 - c) 5 marks for activities/projects
 - d) 2 marks for neatness and proper maintenance of note books/project report, etc.
 - e) 3 marks for attitude towards subjects.
- 4. Each Unit Test for each subject will be converted for 20 marks only.
- 5. The final weightage will have 100 marks.

Tentative Dates for Unit Test

1st UT - 24.06.2019 to 29.06.2019	Portion - April-May for all subjects including GK & M.Ed.
2 nd UT - 29.07.2019 to 03.08.2019	Portion - June-August for all subjects including GK & M.Ed.
3 rd UT - 18.11.2019 to 23.11.2019	Portion - SeptNov. for all subjects Including GK & M.Ed.
4 th UT - 08.02.2020 to 14.02.2020	Portion - Dec-Feb for all subjects including GK & M.Ed.

SYLLABUS: 2019-20

 ${\bf SUBJECT: HINDI}$

निर्धारित पुस्तकें - 1 भाषा माधुरी 2. भाषा अभ्यास

	TERM - I (UNIT - I & UNIT - II) (APRIL - AUGUST)				
माह	पाठ्यक्रम	व्याकरण	निबंध	पत्र लेखन + अपठित गद्यांश	
अप्रैल	* 1, 2	वचन, विपरीत शब्द, संज्ञा, ड, ढ़ वर्ण		• अवकाश हेतु पत्र • अस्वस्थ होने पर प्राचार्य को पत्र)	
मई +जून	3,*4,5	क्रिया, सर्वनाम	वर्षा ऋतु		
जुलाई	6,7	लिंग, मुहावरे, अनुस्वार, चंद्रबिन्दु का प्रयोग	पुस्तकालय का महत्त्व	मित्र या सहेली को अपने जन्मदिन पर निमंत्रण देते हुए पत्र	
अगस्त	8	वाक्यों को शुद्ध करना		अपठित गद्यांश	
TEI	RM - II (UNIT -	III & UNIT – IV)	(SEPTEMBER –	FEBRUARY)	
सितम्बर – अक्टूबर	9,*10,11	विशेषण, विराम चिह्न का प्रयोग, कारक	दीपावली	विद्यालय में खेल सामग्री लेने हेतु प्राचार्य को आवेदन पत्र + अपठित गद्यांश	
नवम्बर	12,13	वाक्यांशों के लिए एक शब्द	गणतंत्र दिवस		
दिसम्बर	14,15		राष्ट्रपिता महात्मा गाँधी	परीक्षा की तैयारी के विषय में पिता को पत्र	
जनवरी	16	मुहावरे, समान अर्थ वाले शब्द			
फरवरी		ि, ीं, ु,ू मात्रा लगाकर शब्द रचना			

^{*} तारांकित पाठों से प्रश्न नहीं पूछे जाएँगे ।

BLUE PRINT OF QUESTION PAPER

SUBJECT: HINDI

खंड – 'क'

क्रम संख्या	विषय	प्रश्नों के प्रकार	अंक
1	प्रश्नोत्तर	विस्तृत	2x5=10
2	प्रश्नोत्तर	अति लघुत्तरात्मक	1x5=5
3	प्रश्नोत्तर	वैकल्पिक	½ x4=2
4	किसने किससे कहा?	लघुत्तरात्मक	½ x4=2
5	शब्दार्थ		1x3=3
6	पठित पद्यांश	लघुत्तरात्मक	1x3=3
7	जीवन मूल्य आधारित प्रश्न		2x1=2

खंड – 'ख'

8	पर्यायवाची शब्द	अति लघुत्तरात्मक	1x2=2
9	व्याकरणिक प्रकरण	अति लघुत्तरात्मक	6

खंड – 'ग'

10	निबंध लेखन (भूमिका+मुख्य बिंदू+निष्कर्ष / उपसंहार	निबंधात्मक	2+3+2=7
11	पत्र लेखन (पत्र प्रारूप + विषय)		2+3=5
12	अपठित गद्यांश	लघुत्तरात्मक	1x3=3
	50		

SUBJECT: ENGLISH

Months	Reader Book	Practice Book	Reading / Comprehension	Writing / Comprehension
	TERM - I (UNIT -	I & UNIT – II) (APRIL - AUG	SUST)
April	1) I speak, I say, I talk 2) Dolphins 3) Dogs 4) At the Zoo	1) Naming words 2) Replacing words	1) The Wind 2) Music for Plants	1) My Favourite Pet 2) Application to the Principal seeking leave.
May & June	5) The Canary6) The Ostrich and the Hedgehog7) The God of River	3) Numbers	3) Arjuna's Friends 4) Amazing birds and animals	3) Visit to a Park4) Importance of Trees.
July & August	8) Trees are the Kindest thing I know (poem) 9) Trees 10) Minu and Dino	4) Descending words 5) Verbs	5) The Cow 6) Chipko Movement	5) Write a letter to a friend inviting him/her to spend Summer vacation at your place.

Activity / Project: 1. A Poster on Water Pollution,

2. Describing Words

3. Project on 'At the Zoo'

TERM	TERM - II (UNIT - III & UNIT – IV) (SEPTEMBER - FEBRUARY)				
Months	Reader Book	Practice Book	Reading / Comprehension	Writing / Composition	
Sept	11) Nina is the winner 12) Two little kittens 13) Krishna and Sudama	6) Preposition	7) Harmful effects of Poly bags	6) Water pollution 7) A visit to an exhibition	
October	14) The birthday Kittens 15) Man learns to fly	7) Fixings words articles 8) Sentences	8) The Chameleon 9) The Geese and the Tortoise	8) Informal letter thanks giving	
November	16) The Key 17) Michael Goes climbing	9) Sentence : Subject and predicate	10) The three Rules 11) The Plate of Gold	9) My best birthday gift	
December	18) The magic room	Subject and Predicate	12) Florence Nightingale	10) Write a letter to your father	
January	Reading for understanding	Revision	13) India's Young heroes	describing him about the festival you	
February	Activity / Project 1) India's Young Heroes 2) Speech on My Favourite Festival 3) Harmful effects of Poly bags			celebrated	

English Blue Print of Question Paper

Topics	No. of Ques.	Marks Per Ques.	Total Marks
1) Reading skill			6
(Comprehensive passage)			
2) Writing Skill			
(a) Composition / Paragraph			5
(b) Letter / Application			5
3) Grammar (Four sets of questions)			8
4) Literature			
Questions and Answers	4	11/2	6
Word Meaning	3	1	3
Make Sentences	3	1	3
Web Chart / True or False	4	1/2	2
Poem			4
Rhyming Words	4	1/2	2
Opposites	4	1/2	2
Complete the Sentences	2	1	2
5) Value Based Questions	1	2	2
Total		,	50

SESSION: 2019 - 2020

SUBJECT: MATHEMATICS

Name of the Book: Primary Mathematics Part- 3 (DAV CMC)

Term-I (Unit - I & Unit – II) (April-August)				
Month	Chapter	Activity/Project		
April	1) Numbers up to 9999 2) Addition	Properties of addition and subtraction		
May & June	3) Subtraction 4) Multiplication	Properties of multiplication and division .		
July	5) Division 6) Day , Date and Time	To draw clocks showing different times		

Tern	Term-II (Unit - III & Unit – IV) (September - February)			
	Chapter	Activity/Project		
September	5) Division			
October	7) Money	Paste three different cash memos		
November	8) Length 9) Weight	Draw 2 different objects and measure their lengths		
December	10) Capacity			
January	11) Fraction 12) Geometry	Draw 4 closed figures and shade : 1/2 , 3/5 ,2/7 Draw solid geometrical shapes		

Blue Print of Questions

SUBJECT: Mathematics

Questions	No. of Ques.	Marks Per Ques.	Total Marks
Multiple Choice Questions	6	1	6
Solve	4	2	8
Work out the sums	3	3	9
Do as directed	4	3	12
Word problems	3	4	12
Value Based Questions	1	3	3
Tota	50 Marks		

Blue print of Question paper

SUBJECT: SCIENCE

Questions	No. of Ques.	Marks Per Ques.	Total Marks
Multiple Choice Questions	6	1/2	3
Fill in the Blanks	5	1	5
True and False	6	1/2	3
Match	6	1/2	3
One word /Name them	5	1	5
Definition	2	2	4
Short Answer type	3	2	6
Long Answer type	3	3	9
Value Based Questions	2	1	2
Diagrams	2	5	10
Total			50 Marks

SUBJECT: SCIENCE

Book: My Living World

Term - I (Unit - I & Unit – II) (April - August)			
Month	Chapter	Activity /Project	Extra questions/ Definition
		Draw or Paste	
April &	1) My body	1) Different sense organs	Sense Organs
May		2) Different taste areas of tongue	
	2) Plants around us	Draw different types of Plants	Trees, Herbs, Shrubs, Climbers, Creepers
June	3) Leaf		Leaf, compost
		types of leaves	Shedding of leaves
July &	4) Importance of plants	Five plant products	Van mahotsav,
August	1		Afforestation, Deforestation
	5) Animals	Animals of different habitat	Land animals, habitat, Water animals
			Desert animals

	Term-II (Unit - III & Unit – IV) (September - February)		
Month	Chapter	Activity /Project	Extra questions/ Definition
September	6) Feeding habits of Animals	Pictures of Carnivores, Herbivores, Omnivores, gnawing and cud chewing animals.	Herbivores, Carnivores, Omnivores, Veterinary doctor, Gnawing animals.
October	7) Birds and their nests	Pictures of different types of nests.	Feathers , Poultry Birds, Migratory Birds
November	8) Food	Draw or Paste different types of food we get from plants and animals.	Edible root, Edible stem, Nutrients
December	9) Cooking and eating habits	Picture of ways of cooking. Picture of cooking utensils	Boiling, Steaming, Baking, Frying, Direct heating
January & February	10) Water	Local and natural sources of water	Ground water, Hydro- electricity, Irrigation, Dam

SUBJECT: SOCIAL SCIENCE

Name of the Book: We and Our World

Term-I (Unit - I & Unit – II) (April-August)			
	Chapter	Activity /Project	Extra questions/ Definition
April	1) The Family	1) Paste the photo of	Define
	2) Family Similarities	(i) Identical twins and	i) Family, maternal and
		Non-Identical twins	paternal grand
		(ii) Nuclear and Joint Family	parents, siblings.
		Map skill	ii) Surname
		I	iii) Nuclear family
			iv) Joint family
			v) Identical twins
May & June	3) Our Food	2) Draw and name food	vi) Balanced diet
	4) Our Dresses	items we get from plants and animals	vii) Vegetarian
		3) Draw, colour and name 2 woollen, 2 summer	viii) Non-vegetarian
			ix) Burka
		clothes	x) Phiran (Name them)
		Map skill	
July	5) The Early Man	1) Draw, colour and name	xi) Occupation
&	6) Learning about	fine implements used at home.	xii) Medical Tourism
August	works	2) Paste the pictures of five	xiii) Child Labour
	7) If you believe you	types of occupations.	True / False
	can, you will	Map skill	

П	erm-II (Unit - III &	z Unit – IV) (Septemb	er - October)
	Chapter	Activity /Project	Extra questions/ Definition
September	8) Let us enjoy 9) Our Homes	Draw, Name and colour five types of houses Map Skill of Ch.9	Define: Indoor and Outdoor games & Leisure time i) Bungalow ii) Haveli iii) Caravan iv) House boat v) Log Cabin Define: vi) Temporary and Permanent houses Name them (Ch 8 to 10)
October	10) Beautiful Homes		

Te	Term-III (Unit - III & Unit – IV) (November - February)		
	Chapter	Activity /Project	Extra questions/ Definition
November	11) Directions	1) Draw, Name and Colour any two means of Roadways, Waterways, Railways, Airways	Define : i) Compass Cardinal directions
		2) Paste any two means of personal and mass communication	
		Map skill of (Ch11 to 14)	
December	12) Conquering distances 13) Closing distances		ii) Roadways iii) Waterways iv) Railways v) Airways vi) Communication vii) Verbal communication viii) Non-verbal communication ix) Personal, mass communication
January	14) I am proud to be an Indian	Draw, Colour and name national symbols Map Skill	x) Mountain, plain plateau, island, Name them

Blue print of Question paper

SUBJECT: SOCIAL SCIENCE

Questions	No. of Ques.	Marks Per Ques.	Total Marks
Multiple Choice Questions	8	1/2	4
Fill in the Blanks	5	1	5
Definition	3	2	6
True and False	8	1/2	4
Match the following	6	1/2	3
Answer briefly	4	2	8
Question and Answer	4	3	12
Draw, Name and Colour	1	5	5
Value Based Question	1	3	3
Total			50 Marks

SUBJECT: G.K.

Name of the Book : Kidwiz

Term-I (Unit - I & Unit – II)	(April-August)
Chapter	Page No.
Language Literature	Page- 1 to 8
Get them Right	
Cartoon Network	
Valuable Learning	
As same As	
Common Sense	
The Animal family	
Fact File	
Test your wisdom	
Environment around	Page -10 to 22
Colorful Blossoms	
Kitchen cure	
Place them correctly	
Bird watch	
Health is wealth	
Health Facts	
Not at ease	
Space Territory	
Environment Protection	
No Hunting Please!	
Fact File	
Test your wisdom	
World Around	Page – 24 to 36
Graph Names	
Puzzle it out	
Quiz yourself	
Map search	
Abbreviations	
Nicknames	
India – Largest, Smallest, Highest	

Term-II (September – F	February)
Chapter	Page No.
World Around	Page – 31 to 36
Slogans	
Indian Tastes	
Speed.com	
Fact File	
Test your wisdom	
Art & Culture	Page – 38 to 44
What's there in Name?	
The Founders	
Happenings	
Myths and Legends	
Temples of India	
Fact File	
Test your wisdom	
No. d. No	Page – 47 to 53
Math Magic	1 age – 47 to 33
What shape am I?	
Tricky shapes	
Fun with Numbers	
Know your time	
Fact File	
Test your Wisdom	
Sport and Games	Page – 55 to 61
Head start	
Picture words	
Sports Track	
Fact File	
Spot Light	
Fact File	
Test your wisdom	

SUBJECT: næk ix9a

Term-I (Unit - I & Unit – II) (April - August)		
Ra#	Raa# ka nam	
pa#-É	{Xvr mihma	
pa#− Ê	{Xvr	
ра#- Ё	AayR	
pa#-Ì	Aay&maj ke phl e do inym	
pa#- Í	prmaTma ke nam	
pa#-Î	p á4R ia	
ра#- Ї	ic5mal a	
pa#-Đ	&Iram	
pa# - Ñ	yoigraj &I k*`	

Term-II Unit - I (II & Unit – IV) (September - February)		
Paa#	Ra# ka nam	
pa#-ÉÉ	SvamI dyanNd	
pa#-ÉÊ	gu⊢nank dw	
pa#-ÉË	mhalma hsraj	
pa#-ÉÌ	sIqo	
pa#-ÉÍ	wj n	
pa#-ÉÎ	skLp	
pa#-ÉÏ	pXnoItr	
pa#-ÉĐ	AartI	

Blue Print of Question Paper

SUBJECT: नैतिक शिक्षा

piKtya⊳ ptl krna	1X6 = 6
l 6 t ralink pXn	2X5 =10
0k xRd me]Ttr	1X6 = 6
irKt S4ano kI pHtR	1X6 = 6
iml an krna	1X6 = 6
vkiLpk pXn	1X6 = 6
Aay&maj ka ko{ 0k inym	2X1 =2
shI ã glt	1X6 = 6
piKtyo ke pa# ke nam	2

SESSION: 2019 - 2020

SUBJECT: COMPUTER

Name of the Book: Hands - on (A book on Computer education)

Term-I (Unit - I & Unit – II) (April-August)

Chapter

Getting started

Fundamentals of Computers

Keyboard 1

Touch Typing: Play with the text editor, know the keyboard

Term-II (Unit - III & Unit – IV) (September – February)

Chapter

Using the icon Tux -Paint: Let's Paint the World

Tux – Let's Paint the World (cont.)

Tux – Let's Paint the World

 $Use \ safe: Precautions \ while \ using \ Computer$

