


Brilliant Public School

Academic Year 2019-20

Mathematics

Class - III

TERM - I

TERM - II

Unit Test - I

Unit Test - II

Ch-1 Numbers up to 10,000

Ch-5 Division

Ch-7 Shapes

Ch- 6 Fractions

MID TERM EXAM.

ANNUAL EXAM.

Ch- 2 Addition

Ch- 3 Subtraction

Ch-4 Multiplication

Ch- 5 Division

Ch-8 Patterns and Symmetry

Ch-9 Measurement

Ch- 11 Money

Ch- 10 Time

Ch-12 Data Handling

Orals

Orals

a) Tables 1/2 and 2 to 10.

a) Tables 1/4 and 11 to 20.

b) Conceptual Questions.

b) Conceptual Questions.

Enrichment Activity

Enrichment Activity

* Mental Math

* Mental Math

* Brain - X Sheet

* Brain - X Sheet

Copy Maintenance : - (a) Regularity or Punctuality. (b) Task Completion. (c) Organisation of content. (d) Neatness.
(e) Upkeep of notebooks.


Brilliant Public School

Academic Session 2019-20

SYLLABUS

Class - III

MID TERM EXAM.

ANNUAL EXAM.

Computer Science

Theory Chapters		Practical Chapters	
Ch-1 A Computer system Ch-2 Understanding windows Ch-4 Word Processor	Ch-3 More on Tux Paint Ch-4 Word Processor Ch-5 Formatting a document	Ch-6 Introduction to Scratch Ch-8 The internet - An introduction	Ch-7 Simple movement of Sprite Ch-9 Fun with Paint
Written Test		Practical Exam	
* Fill in the blanks * One Word/ Full Forms * True/False * MCQ * Match the column. * Short Answer type * Long Answer	* Practical * Viva * Notebook/Textbook Maintenance * Lab Performance throughout the Session	* Fill in the blanks * One Word/ Full Forms * True/False * MCQ * Match the column. * Short Answer type * Long Answer	* Practical * Viva * Notebook/Textbook Maintenance * Lab Performance throughout the Session

Developmental Benchmark :- The child should have a command on - MS Paint, Tux paint, Scratch, MS word

Moral Science

Ch-1. Being Quiet, Ch-2. Good Deeds Ch-3. The Naughty T-shirt, Ch-4. The Wooden Bowl	Ch-5. Busy Bees Ch-6. Carrot Ice-Cream Ch-7. The Little Stars	Ch-8. Saved By a Fly, Ch-9. Ants, Ch-10. The Thirsty Crow, Ch-11. Four Friends Ch-7. A Nice Person	Ch-13. Being Grateful Ch-14. Pinocchio! Ch-15. Hurt no Living Thing
--	---	--	---

General Knowledge

WRITTEN	ORAL	WRITTEN	ORAL
Similes All About Energy Know Your Earth Made In India Olympic Games Booster Quiz1 Green Puzzle Word Friends Number World Famous First Weekend Shopping He and She Professions Balanced Diet Who Am I? Sporting Terms How We Travel? Inventions Places of Worship Booster Quiz2	What's New? Blooming Flowers Know Your Directions Extra Dose(Good Habits) Hidden Body Parts Sports Personalities Extra Dose(Balanced Diet) Bed Time Stories Extra Dose(Miracle Medicines)	Similar Sounding Words Computers Countries and their Emblems Cups and Trophies Clubbed Together Useful Insects and Worms Scientific Devices Extra Dose(All About Metros) Booster Quiz3 Savour the Flavour Nationalities Kings and Queens Sounds Pride of the Nation Famous sites of India Just Wild Booster Quiz4 Brain Teasers Mental Maths Booster Shot Fastest 30!	Dances of India Animal Secrets Look Around In Tune With Metro Mania Precious Metals Capital Cities Understanding these wise sayings Super Structures India at the 2012 Summer Olympics


Brilliant Public School

Academic Session 2019-20

SYLLABUS

Class - III

MID TERM EXAM.

ANNUAL EXAM.

Art & Craft

* Let's get started	* Reduce, Reuse, Re- cycle	* Wealth from waste	*On the road
* Rangoli	*I Hear thunder	* Triumph of Good over Evil	* Typography is Fun Too!
* Tessellation- Maths in Fun	* All about myself	* My friendly Jaws	* My Mom
* Colour is an Element of art	* How old are you?	* Stencil Drawing	* My Dad
* Rangometry	* Home sweet home	* Create a comic strip	* Scratch Art Lenterns
* Fun with shapes	*A family outing	* Story time	
*Famous Indian Artist- Jamini Roy	*My loving Brother	*Paper Quilling is fun	
*Famous western Artist- P.C Mondriaan, Jr	* My loving sister	* Yummy Ice- cream	

Requirement :-

Pencil, Eraser, Sharpner, Oil Pastel, Pencil Colour, Water Colour, Brush, Colour Pallette, Old Cloth, Scale.

MUSIC

Vocal: Alankar:- 1-10,2., Raag based Sargam geet, Chhota khayal with taan.

Light Music : Patriotic Song , National Anthem & National Song , School Song, LightMusic.

Theory : Definition of Raag, Aaroh, Avroh, Pakad, Thaata.

Instruments : Knowledge of Instruments, Types of instruments:- Casio, Guitar, Drum, Taal- Keharva, Dadra.

Types of notes, Delineation of pitch, scale, Name of chords

DANCE

Aerobic dance, Free style dance, Patriotic dance, Western dance, Hip- Hop dance, Bollywood style, Semi classical(Ganesh vandana/ Shiv Tandav), Gujrati folk(Graba), Marathi folk

SPORTS

Calisthenics Exercises:

Hopping & Clapping, Fly like a bird, Sit like a chair, Twist and Hop, Right and Left turn.

Recreational Games:

Hurdle jump, Change place, Balance on a rope , Ring Jump, Ring throw, Dodge Ball, Leg Cricket, Dog & the bone, Fire in the mountain

Games - Football, Cricket, Throw Ball, Chess, Carrom, Kabbadi, Kho- Kho, Basket ball, Badminton, Table Tennis.

YOGA

1. गुरुवंदना, 2. प्रार्थना, 3. योग क्या है ? 4. योगासन हेतु सावधानियाँ, 5. शरीर रचना,
6. आसन- सुखासन, वज्रासन, सिंहासन, शशांकासन ताड़ासन, समपादासन
7. प्राणायाम- अनुलोम विलोम, शीतली प्राणायाम, भ्रामरी प्राणायाम, - ज्ञान मुद्रा, चिनमुद्रा
8. शरीर एक मंदिर ,संकल्प शक्ति


ब्रिलिएण्ट पब्लिक स्कूल, बिलासपुर (छ.ग.)


शैक्षणिक सत्र 2019-20

विषय-हिन्दी

कक्षा-तीसरी

इकाई मूल्यांकन - एक

इकाई मूल्यांकन - दो

रिमझिम	पाठ-1 कककू	पाठ-2 शेखीबाज़ मकखी	रिमझिम	पाठ-6 हमसे सब कहते	पाठ-10 क्योंजीमल और कैसे कैसलिया
व्याकरण	(1) भाषा	(2) वर्ण और वर्णमाला	(3) मात्राएँ, शब्द और वाक्य	व्याकरण	(9) क्रिया (10) अशुद्धि शोधन (11) पर्यायवाची शब्द
लेखन-कौशल	अनुच्छेद लेखन - मेरा प्रिय मित्र		लेखन-कौशल	अनुच्छेद लेखन - यदि मैं पंछी होता।	
अन्य	अपठित गद्यांश, चित्र वर्णन।		अन्य	अपठित पद्यांश, चित्र वर्णन।	
अर्धवार्षिक परीक्षा			वार्षिक परीक्षा		
रिमझिम	पाठ-3 चाँद वाली अम्मा *सूरज और चाँद ऊपर क्यों गए पाठ-4 मन करता है पाठ-5 बहादुर बिल्लो *मूस की मजदूरी	पाठ-7 टिपटिपवा पाठ-8 बंदर बाँट *अकल बड़ी या भैंस पाठ-9 कब आऊँ	रिमझिम	*सर्दी आई पाठ-11 मीरा बहन और बाघ *कहानी की कहानी पाठ-12 जब मुझे साँप ने काटा *बच्चों के पत्र पाठ-13 मिर्च का मज़ा	पाठ-14 सबसे अच्छा पेड़ *पत्तियों का चिड़िया घर *नाना-नानी के नाम
व्याकरण	(4) संज्ञा	(5) लिंग	(6) वचन	व्याकरण	(12) विपरीतार्थक शब्द (13) अनेक शब्दों के लिए एक शब्द (14) विराम चिह्न (15) मुहावरे (16) दिन, मास और पर्व
पत्र-लेखन	(1) अवकाश हेतु प्रधानाचार्या को पत्र। (2) मित्र को गर्मी की छुट्टियाँ अपने साथ बिताने हेतु निमंत्रण पत्र।		पत्र-लेखन	(1) अपना परीक्षा परिणाम बताते हुए दादाजी को पत्र। (2) अवकाश हेतु प्रधानाचार्या को पत्र।	
निबंध	स्वतंत्रता दिवस		निबंध	पेड़-पौधों से लाभ	
अन्य	अपठित गद्यांश, अपठित पद्यांश, चित्र-वर्णन।		अन्य	अपठित गद्यांश, अपठित पद्यांश, चित्र-वर्णन।	
मौखिक	(1) श्रवण कौशल	(2) वाचन कौशल	(3) पठन कौशल	मौखिक	(1) श्रवण कौशल (2) वाचन कौशल (3) पठन कौशल
गतिविधि	स्वरचित लघु-कहानी		गतिविधि	अभिनय प्रस्तुति	
श्रुतलेख	मानक के अनुसार शब्दों पर वर्तनी परीक्षण				

पुस्तक-पुस्तिका प्रस्तुतीकरण - (1) नियमितता (2) कार्य समापन (3) व्यवस्थापन (4) स्वच्छता (5) रखरखाव ।

* केवल पठन हेतु।


Brilliant Public School

Academic Session : 2019-2020

ENGLISH

Class - III

TERM - I

Unit Test - I	MID TERM EXAM.	
	Paper I	Paper II
<p>Course Book + Home Book 01 Everyday Things 02 Rikki-tikki-tavi Goes Exploring</p> <p>Grammar Material Nouns, Abstract Nouns, Collective Nouns, Helping Verbs & Vocabulary</p> <p>Listening Skill * Dictation words & Passage *Listening activity * Spelling Test on any word as per the standard</p> <p>Literature Question and Answers, Word meanings, Make sentences, Textual Exercises, Value Based Questions.</p> <p>Speaking Skill (Recitation) Reading Skill (Read Aloud) Writing Skill * Paragraph Writing and Story Writing</p>	<p>Section - A (Read Aloud) Section - B (Listening Skill) Dictation words & Value Based Passage *Listening activity</p> <p>Section - C * Speaking Skill (Recitation) * Conversation * Group Discussion</p> <p>Section- D (Writing Skill) Informal Letter Writing, Paragraph Writing</p> <p>Section- E Extra Reading * Unseen Passage * Class Library usage</p> <p>Section- F Activity * Project * Cursive writing</p>	<p>Course Book + Home Book 03 The Tease 04 Chulbul's Tail 05 Limericks 06 The Last Dinosaurs</p> <p>Section - A (Literature) Question and Answers, Word meanings, Make sentences, Textual Exercises, Value Based Questions.</p> <p>Section - B Grammar Subject and Predicate, Wh Words, Will, Shall, Going to, Changing the Verbs & Vocabulary</p>

TERM - II

Unit Test - II	ANNUAL EXAM.	
	Paper I	Paper II
<p>Course Book + Home Book 07 Five Little Brothers 08 The Cyclone</p> <p>Grammar Degrees of Adjectives : Comparative Degree, Superlative Degree, Pronoun : First Person, Second Person, Third Person & Vocabulary</p> <p>Listening Skill * Dictation words & Passage *Listening activity * Spelling Test on any word as per the standard</p> <p>Literature Question and Answers, Word meanings, Make sentences, Textual Exercises, Value Based Questions.</p> <p>Speaking Skill (Recitation) Reading Skill (Read Aloud) Writing Skill * Paragraph Writing</p>	<p>Section - A (Read Aloud) Section - B (Listening Skill) Dictation words & Value Based Passage *Listening activity</p> <p>Section - C * Speaking Skill (Recitation) * Conversation * Group Discussion</p> <p>Section- D (Writing Skill) Paragraph Writing, Formal Letter Writing, Dialogue Writing, Picture Description</p> <p>Section- E Extra Reading * Unseen Passage * Class Library usage</p> <p>Section- F Activity * Project * Cursive writing</p>	<p>Course Book + Home Book 09 Florence Nightingale 10 How the Leaves Came Down 11 The Puckering Pickle Parade 12 The Clever Mouse-deer 13 The Happy Prince</p> <p>Section - A (Literature) Question and Answers, Word meanings, Make sentences, Textual Exercises, Value Based Questions.</p> <p>Section - B Grammar Present and Past Continuous Tense, Correct Adjectives for given Nouns, Adverbs, Conjunctions, Preposition of Time, Place, Position and Movement & Vocabulary</p>

CRITERIA

<p>Speaking Skill (Recitation) * Memorization Skill * Physical Delivery * Voice Modulation * Audibility & Diction</p>	<p>Reading Skill * Pronunciation * Fluency * Expression * Audibility</p>	<p>Conversation * Content * Organisation of content * Grammar * Expression & Gesture</p>	<p>Group Discussion * Content * Co-ordination with Group * Fluency * Confidence</p>
--	---	---	--


Brilliant Public School

ACADEMIC YEAR 2019-2020

EVS

Class - III

Periodic Test -I		Periodic Test -II	
Ch-1 Poonam's Day out Ch-2 The plant Fairy Ch-3 Water O' Water Ch-7 Saying without Speaking (Environmental Sensitivity)		Ch-14 The Story of Food Ch-15 Making Pots Ch-17 Here comes a Letter Ch-13 Sharing Our Feelings (Environmental Sensitivity)	
QCT Activity - 1.1, 1.3, 2.1		QCT Activity - 11.1, 11.2, 11.3	
MID TERM EXAM.		ANNUAL EXAM.	
(Pen & Paper)		(Pen & Paper)	
Ch-4 Our First School Ch-6 Foods we Eat Ch-8 Flying High	Ch-9 It's Raining Ch-11 From Here to There Ch-12 Work We Do	Ch-18 A House Like This Ch-19 Our Friends – Animals Ch-20 Drop by Drop	Ch-21 Families can be Different Ch-22 Left – Right Ch-23 A Beautiful Cloth
Environmental Sensitivity Ch - 5 Chhotu's House Ch- 10 What is Cooking (Routine Classroom Activities)		Environmental Sensitivity Ch - 16 Games We Play Ch- 24 Web of Life (Routine Classroom Activities)	
QCT Activity - Pg.no. 10 to 30 (Various activities / project and Qct activities will be conducted during the classroom sessions only)		QCT Activity - Pg.no. 34 to 54 (Various activities / project and Qct activities will be conducted during the classroom sessions only)	
Notebook Maintenance		Notebook Maintenance	

Notes : (1) In selected chapters, map exercises will be taken up by the teacher as per the flow of syllabus.
(2) In each term, two SEA (Subject Enrichment Activity) will be conducted in which best one will be considered.

Criteria for Notebook Maintenance- * Regularity/Punctuality * Task Completion * Organisation of Content * Neatness * Upkeep of Notebook.