

TAGORE INTERNATIONAL SCHOOL
VASANT VIHAR
CO- SCHOLASTIC SYLLABUS - CLASS III
SESSION 2019-20

ART PURSUIT						OTHERS	
MONTH	PUBLIC SPEAKING	THEATRE	PERFORMING ART	CLAY MODELLING	ART	GK/ COMPUTERS	PHYSICAL EDUCATION
Apr.-May April and May <u>Value:</u> Being humane <u>Gender awareness:</u> Respecting all <u>Life Skills:</u> Helpfulness <u>Health and wellness:</u> Personal hygiene	1. Getting Familiar – To encourage mutual interaction. Each student will be asked to introduce themselves to the others. This will be followed by greeting each other. 2. Introduction to Public Speaking: Introduce the students to public speaking and different aspects of public speaking. Discuss what is required while speaking on the stage (content, volume, pace, confidence, eye contact, body language and voice modulation). Skill: Comprehension, observation,	1. Getting Familiar Activity Catch my name: A fun way of learning names by throwing a ball around a circle from one person to another. 2. Introduce the students to 'Drama' and different forms of drama. 3. What is theatre? 4. To refine their dialogue delivery SKILLS Listening, Concentration, Oral communication, Confidence.	Indian Classical Dance: *Introduction to "Lehra" *Revision of previous lessons (Teen taal – Vilambit lay) *Mudras (five) *Tihaai (16 Beats) *Tukda (16 Beats). Vocal music-Raag-Bhimpalasi-JaaJaa re. Western Music Song- I am the Earth/ World of peace Introduction to Keyboard and Guitar and how to play with proper techniques and fingers	Introduction to Clay Modelling Designing with found objects with any floral inspiration and create a series of wall arts (tiles).	Introduction to warm and cool colours Through Georgia O Keeffe's art	GK <ul style="list-style-type: none"> GK recap Body facts Fitness and sports Sports stars Current affairs and weather report Computers PYTHON TURTLE <ul style="list-style-type: none"> Working with Python Turtle Basic commands 	Game – Volleyball Skill – Underhand serve JIMMY GEORGE (March 8, 1955 in Peravoor – November 30, 1987) is often considered one of the greatest volleyball players of all time and was a member of <u>India men's national volleyball team</u> . He was the first Indian volleyball player to become a professional and played club volleyball in <u>Italy</u>

ART PURSUIT						OTHERS	
MONTH	PUBLIC SPEAKING	THEATRE	PERFORMING ART	CLAY MODELLING	ART	GK/ COMPUTERS	PHYSICAL EDUCATION
	<p>communication</p> <p>3. Use of Public Speaking Skills: Narration of an incident. Skill: Expression, modulation, articulation</p> <p>4. Recitation of Poem on Rabindranath Tagore Skill: Team work, voice modulation, articulation, alertness</p>						
<p>July</p> <p>Value: Teamwork</p> <p>Life Skill Harness your strength</p> <p>Health and Wellness: Natural remedies</p>	<p>1. Recitation of poems on heritage. Skill: Team work, voice modulation, articulation, alertness</p> <p>2. Playing with tongue twisters: Voice modulation Skills: expression, pace</p>	<p>1.' Introduction to drama that use facial expressions to emote</p> <p>2.Creating an Ensemble. Students learn to work together, build trust, and involve every member in a performance.</p> <p>3.Expression' – a game of showing different types of emotions</p>	<p>Indian Classical Dance:</p> <p>Chakkars</p> <ul style="list-style-type: none"> • 8 matra(beats) • 5 matra(beats) • 3 matra(beats) <p>One tukda with new hastaks One tihaai</p> <ul style="list-style-type: none"> • tatkar ki tihaai. <p>Introduction of Manipuri classical dance of Manipur >First position for Manipuri dance.</p> <p>Vocal music-Bhajan-Achutam keshavam.</p>	<p>Understanding impression technique as a tool to enhance the aesthetics of a product.</p> <p>Make a collection of Bowl /plate/trays. The plates will have interesting textures using the impression</p>	<p>Georgia O Keefe's paintings with Native American blanket</p>	<p>GK</p> <ul style="list-style-type: none"> • Rivers and oceans • Natural disasters • Water world- animals and plants • Current affairs <p>Computers PYTHON TURTLE</p> <ul style="list-style-type: none"> • Basic commands • Introduction to procedures • Loops 	<p>Game – Table Tennis</p> <p>Skill –Basic service SOUFYAJIT GHOSH (born 10 May 1993) an <u>Indian table tennis</u> player from <u>Siliguri, West Bengal</u>.^[1] He was the youngest <u>Indian</u> player to qualify for the <u>London, 2012 Olympics</u>.^[2] He also became the youngest national</p>

ART PURSUIT						OTHERS	
MONTH	PUBLIC SPEAKING	THEATRE	PERFORMING ART	CLAY MODELLING	ART	GK/ COMPUTERS	PHYSICAL EDUCATION
		4. Games for more interaction, confidence and thinking SKILLS: Listening, , oral communication concentration	Western Music Song- There is a Candle Musical Theory Basic Fundamentals	technique.			champion at the age of 19, when he defeated <u>Sharath Kamal</u> in the 74th National Table Tennis Championships.
Aug.	1. Tips to improve Public Speaking(speaking same sentence laying stress on different words) Skills: Voice modulation, confidence and body language 2. Spinning a yarn: Story start activity (teacher will give a start up and students will take turns as the story progresses). 3. Compiling the story together. Discussion points for improvement. (content and presentation) Skills: Prompt and	1. Movement and Space. Students explore how pantomime and behavior help tell a story. 2. Props in my bag! Story telling as a profession 3.Voice Modulation Activity.(tongue – twister activities) 4. Enactment of freedom fighters for Independence Day 5.Discussion on the play for Performing Arts Festival.	Indian Classical Dance : Kavitt(a small poetry on Lord Krishna) with expressions and postures. >First chaali step in Manipuri dance. Vocal music-Desh bhakti geet-Yeh Desh hai. Western Music Song- The Scientist – Coldplay	Make a relief /figurines on topic friendship Making designs using engraving and imprinting	Georgia O Keefe's paintings with Native American blanket(Contd.)	GK <ul style="list-style-type: none"> • Parts of a Car • Futuristic vehicles • Journey of telecom • Satellites • Current affairs Computers SCRATCH <ul style="list-style-type: none"> • Interface of Scratch • Components of Scratch Interface • Setting stage • Motion Animation 	Game – Athletic Event – Hurdle jump
	Gender awareness: Sharing responsibilities						
	Value: Fearlessness						
	Life Skill: Dignity of labour						
	Health and Wellness Washroom etiquette						

ART PURSUIT						OTHERS	
MONTH	PUBLIC SPEAKING	THEATRE	PERFORMING ART	CLAY MODELLING	ART	GK/ COMPUTERS	PHYSICAL EDUCATION
	<p>Gender awareness: Freedom fighters</p> <p>creative thinking 4. Delivery of patriotic speech. Skill: Body language and eye contact</p>	<p>SKILLS: Creativity, expression, communication, articulation</p>					
<p>Sep.</p> <p>Value Bonding together</p> <p>Life Skill: Sharing responsibilities</p> <p>Health and Wellness: Team sports</p> <p>Gender awareness: Mutual respect</p>	<p>1. Discussion on essential of effective public speaking. Skill: Creativity, expression, articulation, communication</p> <p>2. Composition and delivery of speech on 'Diversity in India' Skill: Content, voice modulation, expression, pace, volume</p> <p>3. Improvisation Skill: Promptness, Critical thinking, correlating, articulation, expression</p>	<p>1. Character Development. Students explore what makes characters unique and how to create compelling characters onstage.</p> <p>2. Puppetry/masks in drama-Enact a fable using own handmade masks</p> <p>SKILLS Communication expression, analysis, voice modulation</p>	<p>Vocal music-Folk song.</p> <p>Western Music</p> <p>Group Activity & Discussion</p> <p>Song- How far I'll Go (Moana)</p> <p>Indian Classical Dance:- >Folk Dance of Madhya Pradesh "Malwa Matki Dance" will be introduced whose lyrics are "Mein Nach gane aisa Matki Bhul aai"</p>	<p>Create characters top emerge by attaching heads and mold the big nose, nostrils, eyes, eyelids, lips and ears .</p>	<p>The Ming vases(Chinese art)</p>	<p>GK</p> <ul style="list-style-type: none"> World sights 7 wonders of the world Famous Indian monuments Famous world personalities Current affairs <p>Computers SCRATCH</p> <ul style="list-style-type: none"> Control Tab When clicked to execute Import costumes Switch Costumes Repeat script Duplicate sprite Paint Editor Interface Repeat Importing sprite 	<p>Game – Basketball</p> <p>Skill – Chest pass</p>

ART PURSUIT						OTHERS	
MONTH	PUBLIC SPEAKING	THEATRE	PERFORMING ART	CLAY MODELLING	ART	GK/ COMPUTERS	PHYSICAL EDUCATION
Oct. <u>Value:</u> Care for change <u>Life Skill:</u> Feeling for others <u>Health and Wellness:</u> Pranayama <u>Gender awareness:</u> TLC	1. Introduction to the performing arts festival Distribution of script. Skill: Communication, expression, analysis, volume modulation	1. Voice. Students will understand the importance of articulation, projection and voice variation. 2. Introduction to stage –music –mic syncing 3. Discussion of the play for annual production 4. Auditions SKILLS: Creativity, articulation, expression, use of stage space, spatial, reasoning and application	Vocal music- Folk song. Western Music Learning all Chords and their progression Song- Oh Susanna / True Friend Indian Classical Dance:- >Introduction of a Kavitt on Lord Krishna “Murli Manohar Krishna Kanahi” “Hath se hatheli baaje”. >Second and third chaali step in Manipuri dance.	Making mugs/ holders from a slab, having characteristic features of one chosen historic person from the past.	The Ming vases(Chinese art) Composition- Dussehra Diya painting	GK ➤ Fast and furious-in machine world, nature and people ➤ Current affairs Computers <ul style="list-style-type: none"> • Sounds tab • Adding sounds to the objects sounds • Different types of printers • Say blocks • Switching backgrounds • Hide and show sprite 	Game – Basketball Skill – Chest pass
Nov. <u>Value:</u> Brotherhood	1. Practice and discussion of points for improvement. Skill: Observation, comparing, expression	1. Rehearse the play. 2. Dialogue delivery and hand moments to be improvised. SKILLS Interpersonal skills, oral communication, use of stage space	<u>Vocal music-</u> <u>Tagore song</u> Western Music You are my Sunshine (Activity Learn and play music)	Building a clay tile on nature. Use different elements to texture	Egyptian Sarcophagus	GK ➤ Unique plants and animals ➤ Endangered or Extinct ➤ Conservation-national parks ,zoos ➤ Current affairs Computers SCRATCH	Game – Football Skill – Push pass

ART PURSUIT						OTHERS	
MONTH	PUBLIC SPEAKING	THEATRE	PERFORMING ART	CLAY MODELLING	ART	GK/ COMPUTERS	PHYSICAL EDUCATION
	<p><u>Life Skill:</u> Share moments, share life</p> <p><u>Health and Wellness:</u> Chants for inner well being</p> <p><u>Gender awareness:</u> Tradition Vs Modern-Religious rituals</p>		<p>Indian Classical Dance:- >Introduction of the track of the Annual Function.</p>			<ul style="list-style-type: none"> ● Think Bubble ● Broadcast Script ● When I receive script 	
<p>Dec.</p> <p><u>Value:</u> We are the world</p> <p>(Being sensitive to other cultures)</p>	<p>1. Improvisation of gestures and movements. Skill: Creativity , articulation, expression, use of stage</p> <p>2. Rehearse the part. (coordination of speech and gestures) Fine tune all facets of the</p>	<p>1. Rehearse the play. Fine tune all facets of the play.</p> <p>2.Final rehearsal of the play and presentation</p> <p><u>SKILLS</u> Character, Spatial Awareness, Spontaneity</p>	<p>Vocal music-Annual production song practice.</p> <p>Indian Classical Dance:- > Preparation and participation in Sanchayan</p> <p>Western Music Annual production song, music practice.</p>	<p>Choose a birds fish form and improvise its 3D features in clay</p>	<p>Egyptian Sarcophagus(Co ntd.)</p>	<p>GK</p> <ul style="list-style-type: none"> ➤ Atlas ➤ Current affairs <p>Computers Computer week celebrations</p> <p>SCRATCH</p> <ul style="list-style-type: none"> ● Broadcast 	<p>Game – Cricket Skill - Fielding</p>

ART PURSUIT						OTHERS	
MONTH	PUBLIC SPEAKING	THEATRE	PERFORMING ART	CLAY MODELLING	ART	GK/ COMPUTERS	PHYSICAL EDUCATION
	<p>presentation.</p> <p>3. Final rehearsal of the play with other art pursuit.</p> <p>Skill: Retention, timing, use of stage space, reasoning, decision making</p> <p>4. Performance practice</p> <p>5. Practice and Performance</p> <p>Skill: Improvisation, sharpness, use of stage space, spatial application, reasoning</p>					<ul style="list-style-type: none"> ● When I receive ● When key pressed ● If on edge bounce turn 	
	<p><u>Life Skill:</u> Responsibility as an individual</p> <p><u>Health and Wellness:</u> Physical fitness</p> <p><u>Gender awareness:</u> Embrace all</p>						

ART PURSUIT						OTHERS	
MONTH	PUBLIC SPEAKING	THEATRE	PERFORMING ART	CLAY MODELLING	ART	GK/ COMPUTERS	PHYSICAL EDUCATION
<p>Jan. Value: Saving cultural heritage</p> <p>Life Skill: Bond well</p> <p>Health and Wellness: Clean surrounding</p> <p>Gender awareness: Break the silence</p>	<p>2) Jokes with expressions (Flexibility skills)</p>	<p>1. Speaking out of turn! A game where you can speak on a topic and someone can come in and take over</p> <p>SKILLS Concentration, Relaxation spatial, application reasoning</p>	<p>Vocal music-song-bachche mann ke.</p> <p>Western Music</p> <p>Music Activity</p> <p>Indian Classical Dance:- >Revision of all the previous lesson >Preparation and participation in Jr. Prize Distribution.</p>		<p>Study of Indian contemporary artist-Bharti kher</p> <p>Incorporating it with Indian art form</p>	<p>GK</p> <ul style="list-style-type: none"> ➤ Famous Indians ➤ National symbols ➤ Currencies and flags ➤ Current affairs <p>Computers SCRATCH Animation & Game Designing Flappy Parrot Game</p> <ul style="list-style-type: none"> ● Forever block ● Set size command ● Hide and show ● Glide command <p>Create clone & when I start as a clone command</p>	<p>Game – Basketball Skill – Dribbling</p>
<p>Feb. Value: Many hands make light work</p> <p>Life Skill:</p>		<p>1. Short stories on ongoing themes.</p> <p>2.TED Skills Character, Imagination, Improvisation,</p>	<p>Vocal music-song-Bachche mann ke.</p> <p>Western Music</p> <p>Discussion on Music Styles</p> <p>Revision and practice</p>		<p>Study of Indian contemporary artist-Bharti kher</p> <p>Incorporating it with Indian art form(Contd.)</p>	<p>GK</p> <ul style="list-style-type: none"> ➤ Our Epics ➤ Books and Authors ➤ Cartoon and Movies ➤ Stars and planets ➤ Space research 	<p>Game – Athletic Event – Long jump</p>

ART PURSUIT						OTHERS	
MONTH	PUBLIC SPEAKING	THEATRE	PERFORMING ART	CLAY MODELLING	ART	GK/ COMPUTERS	PHYSICAL EDUCATION
Adapting <u>Health and Wellness:</u> Group fitness <u>Gender awareness:</u> Equal responsibilities		Spontaneity	Indian Classical Dance:- >Introduction of Simple Tali ki tihai “1-2-3-4-5- tali 1-2-3-4-5-6-7- tali 1-2-3-4-5-6-7-8-9- tali-9- tali-9 tali- tali -9”			Computers SCRATCH Flappy Parrot Game <ul style="list-style-type: none"> ● Move command ● Go to & change command ● When key pressed ● Repeat and Switch costume block ● Broadcast and When I receive block Sound command	