

# Academic Planner


# Gobindgarh Public School, Mandi Gobindgarh

## Academic Planner

Detailed Planner of Hindi

Month : April, 2019

Class: III CAIE(23 Days)

<b>Topic</b>	पाठ-1 “कौन सिखाता है?”, पाठ-2 “अनोखा जादू का खेल”, व्याकरण- लिंग बदलो, वचन बदलो , समानार्थक शब्द , अनुच्छेद- मेरा परिचय
<b>Weightage</b>	15%
<b>Concept &amp; Skills</b>	श्रवण, लेखन व बौद्धिक कौशल ।
<b>Learning Outcomes</b>	रचनात्मक अभिव्यक्ति की क्षमता का विकास ।
<b>Instructional Tools &amp; References</b>	पाठ्य पुस्तक, उत्तर पुस्तिका लेखन, दैनिक जीवन के अनुभवों से सम्बंधित उदहारण ।
<b>Pedagogy</b>	व्याख्यात्मक, वार्तालाप, परीक्षात्मक विधि ।
<b>Activity / Assignment / Research</b>	कक्षा कार्य, गृह कार्य ।
<b>Assessment</b>	मौखिक एव लिखित प्रश्न/उत्तरों के अभ्यास के माध्यम ।
<b>Activity</b>	कविता वाचन

# Gobindgarh Public School, Mandi Gobindgarh

## Academic Planner

Detailed Planner of Hindi

Month : May, 2019

Class: III CAIE(24 Days)

<b>Topic</b>	पुनरावृत्ति पाठ-1, 2 तथा व्याकरण कार्य , पाठ-3 खेल-खेल में
<b>Weightage</b>	5%
<b>Concept &amp; Skills</b>	श्रवण लेखन व बौद्धिक कौशल ।
<b>Learning Outcomes</b>	रचनात्मक अभिव्यक्ति की क् का विकास ।
<b>Instructional Tools &amp; References</b>	पाठ्य पुस्तक उत्तर पुस्तिका लेखन, दैनिक जीवन के अनुभवों से सम्बंधित उदहारण ।
<b>Pedagogy</b>	व्याख्यात्मक, वार्तालाप व परीक्षात्मक विधि ।
<b>Activity / Assignment / Research</b>	कक्षा कार्य, गृह कार्य ।
<b>Assessment</b>	मौखिक एव लिखित प्रश्न/उत्तरों के अभ्यास के माध्यम ।
<b>Activity</b>	वर्षा में उपयोग होने वाली चीजों के चित्र लगाओ ।

Gobindgarh Public School, Mandi Gobindgarh

*Academic Planner*

Detailed Planner of Hindi

Month : June, 2019

**ग्रीष्म अवकाश**

# Gobindgarh Public School, Mandi Gobindgarh

## Academic Planner

Detailed Planner of Hindi

Month : July, 2019

Class: III CAIE (19 Days)

<b>Topic</b>	पाठ-4 “वर्षा रानी”, पाठ-5 “जन्मदिन का उपहार”, पाठ-6 “मैं टी. वी. हूँ” व अनुच्छेद
<b>Weightage</b>	10%
<b>Concept &amp; Skills</b>	श्रवण लेखन व बौद्धिक कौशल
<b>Learning Outcomes</b>	रचनात्मक अभिव्यक्ति की क्षमता का विकास
<b>Instructional Tools &amp; References</b>	पाठ्य पुस्तक ,उत्तर पुस्तिका लेखन, दैनिक जीवन के अनुभवों से सम्बंधित उदहारण
<b>Pedagogy</b>	व्याख्यात्मक, वार्तालाप, परीक्षात्मक विधि
<b>Activity / Assignment / Research</b>	कक्षा कार्य, गृह कार्य
<b>Assessment</b>	मौखिक एव लिखित प्रश्न/उत्तरों के अभ्यास के माध्यम
<b>Activity</b>	आपने अपना जन्मदिन किस प्रकार मनाया लिखो

# Gobindgarh Public School, Mandi Gobindgarh

## Academic Planner

### Detailed Planner of Hindi

Month : August, 2019

Class: III CAIE(24 Days)

<b>Topic</b>	पाठ-7 “बहादुर बच्चे”, पाठ-8 “पृथ्वी” कविता , व्याकरण कार्य
<b>Weightage</b>	20%
<b>Concept &amp; Skills</b>	श्रवण लेखन व बौद्धिक कौशल ।
<b>Learning Outcomes</b>	रचनात्मक अभिव्यक्ति की क्षमता का विकास ।
<b>Instructional Tools &amp; References</b>	पाठ्य पुस्तक, उत्तर पुस्तिका लेखन, दैनिक जीवन के अनुभवों से सम्बंधित उदहारण ।
<b>Pedagogy</b>	व्याख्यात्मक, वार्तालाप, परीक्षात्मक विधि ।
<b>Activity / Assignment / Research</b>	कक्षा कार्य, गृह कार्य ।
<b>Assessment</b>	मौखिक एव लिखित प्रश्न/उत्तरों के अभ्यास के माध्यम ।
<b>Activity</b>	दृश्य वर्णन

# Gobindgarh Public School, Mandi Gobindgarh

## Academic Planner

### Detailed Planner of Hindi

Month : September, 2019

Class: III CAIE(22 Days)

<b>Topic</b>	पाठ- 3,4,5,6 व्याकरण का अभ्यास कार्य, पाठ-9
<b>Weightage</b>	50%
<b>Concept &amp; Skills</b>	श्रवण लेखन व बौद्धिक कौशल ।
<b>Learning Outcomes</b>	रचनात्मक अभिव्यक्ति की क्षमता का विकास ।
<b>Instructional Tools &amp; References</b>	पाठ्य पुस्तक, उत्तर पुस्तिका लेखन, दैनिक जीवन के अनुभवों से सम्बंधित उदहारण ।
<b>Pedagogy</b>	व्याख्यात्मक, वार्तालाप, परीक्षात्मक विधि ।
<b>Activity / Assignment / Research</b>	कक्षा कार्य, गृह कार्य ।
<b>Assessment</b>	मौखिक एव लिखित प्रश्न/उत्तरों के अभ्यास के माध्यम
<b>Activity</b>	_____

# Gobindgarh Public School, Mandi Gobindgarh

## Academic Planner

### Detailed Planner of Hindi

Month : October, 2019

Class: III CAIE(15Days)

<b>Topic</b>	पाठ 9-"साइकिल मिल गई",पाठ -10 "समस्या ऐसे सुलझी"व व व्याकरण कार्य
<b>Weightage</b>	10%
<b>Concept &amp; Skills</b>	श्रवण लेखन व बौद्धिक कौशल
<b>Learning Outcomes</b>	रचनात्मक अभिव्यक्ति की क्षमता का विकास
<b>Instructional Tools &amp; References</b>	पाठ्य पुस्तक, उत्तर पुस्तिका लेखन, दैनिक जीवन के अनुभवों से सम्बंधित उदहारण
<b>Pedagogy</b>	व्याख्यात्मक, वार्तालाप, परीक्षात्मक विधि
<b>Activity / Assignment / Research</b>	कक्षा कार्य, गृह कार्य
<b>Assessment</b>	मौखिक एव लिखित प्र श्न/उत्तरों के अभ्यास के माध्यम
<b>Activity</b>	शुद्ध शब्दों का चुनाव करो


# Gobindgarh Public School, Mandi Gobindgarh

## Academic Planner

Detailed Planner of Hindi

Month : November 2019

Class: III CAIE (25 Days)

<b>Topic</b>	पाठ11,12,13, अनुच्छेद
<b>Weightage</b>	15%
<b>Concept &amp; Skills</b>	श्रवण लेखन व बौद्धिक कौशल ।
<b>Learning Outcomes</b>	रचनात्मक अभिव्यक्ति की क्षमता का विकास ।
<b>Instructional Tools &amp; References</b>	पाठ्य पुस्तक ,उत्तर पुस्तिका लेखन, दैनिक जीवन के अनुभवों से सम्बंधित उदहारण ।
<b>Pedagogy</b>	व्याख्यात्मक, वार्तालाप, परीक्षात्मक विधि ।
<b>Activity / Assignment / Research</b>	कक्षा कार्य, गृह कार्य ।
<b>Assessment</b>	मौखिक एव लिखित प्रश्न/ उत्तरों के अभ्यास के माध्यम ।
<b>Activity</b>	पोषम पा खेल के बारे में बताया जाएगा ।

# Gobindgarh Public School, Mandi Gobindgarh

## Academic Planner

### Detailed Planner of Hindi

Month : December 2019

Class: III CAIE ( 19 Days)

<b>Topic</b>	पुनरावृत्ति
<b>Weightage</b>	25%
<b>Concept &amp; Skills</b>	श्रवण लेखन व बौद्धिक कौशल ।
<b>Learning Outcomes</b>	रचनात्मक अभिव्यक्ति की क्षमता का विकास ।
<b>Instructional Tools &amp; References</b>	पाठ्य पुस्तक ,उत्तर पुस्तिका लेखन, दैनिक जीवन के अनुभवों से सम्बंधित उदहारण ।
<b>Pedagogy</b>	व्याख्यात्मक, वार्तालाप, परीक्षात्मक विधि ।
<b>Activity / Assignment / Research</b>	कक्षा कार्य, गृह कार्य ।
<b>Assessment</b>	मौखिक एव लिखित प्रश्न/उत्तरों के अभ्यास के माध्यम
<b>Activity</b>	_____

# Gobindgarh Public School, Mandi Gobindgarh

## Academic Planner

Detailed Planner of Hindi

Month : January 2020

Class: III CAIE ( 21 Days)

<b>Topic</b>	पाठ-14,15,16, सर्वनाम, क्रिया शब्द, काल, अपठित गद्यांश
<b>weightage</b>	20%
<b>Concept &amp; Skills</b>	श्रवण लेखन व बौद्धिक कौशल ।
<b>Learning Outcomes</b>	रचनात्मक अभिव्यक्ति की क्षमता का विकास ।
<b>Instructional Tools &amp; References</b>	पाठ्य पुस्तक, उत्तर पुस्तिका लेखन, दैनिक जीवन के अनुभवों से सम्बंधित उदाहरण ।
<b>Pedagogy</b>	व्याख्यात्मक, वार्तालाप, परीक्षात्मक विधि ।
<b>Activity / Assignment / Research</b>	कक्षा कार्य, गृह कार्य ।
<b>Assessment</b>	मौखिक एव लिखित प्रश्न/उत्तरों के अभ्यास के माध्यम ।
<b>Activity</b>	पाठ में आए कठिन शब्दों का चुनाव करो ।

# Gobindgarh Public School, Mandi Gobindgarh

## Academic Planner

Detailed Planner of Hindi

Month : February -2020 Class: III CAIE( 23 Days)

<b>Topic</b>	अनुच्छेद, पत्र तथा पुनरावृत्ति
<b>weightage</b>	5%
<b>Concept &amp; Skills</b>	श्रवण लेखन व बौद्धिक कौशल ।
<b>Learning Outcomes</b>	रचनात्मक अभिव्यक्ति की क्षमता का विकास ।
<b>Instructional Tools &amp; References</b>	पाठ्य पुस्तक, उत्तर पुस्तिका लेखन, दैनिक जीवन के अनुभवों से सम्बंधित उदहारण ।
<b>Pedagogy</b>	व्याख्यात्मक, वार्तालाप, परीक्षात्मक विधि ।
<b>Activity / Assignment / Research</b>	कक्षा कार्य, गृह कार्य ।
<b>Assessment</b>	मौखिक एवम् लिखित प्रश्न/उत्तरों के अभ्यास के माध्यम से
<b>Activity</b>	_____

# Gobindgarh Public School, Mandi Gobindgarh

## Academic Planner

Detailed Planner of Hindi

Month : MARCH 2020

Class: IIIAIE ( 23 Days }

<b>Topic</b>	पूरा पाठ्यक्रम
<b>weightage</b>	100 %
<b>Concept &amp; Skills</b>	श्रवण लेखन व बौद्धिक कौशल ।
<b>Learning Outcomes</b>	रचनात्मक अभिव्यक्ति की क्षमता का विकास ।
<b>Instructional Tools &amp; References</b>	पाठ्य पुस्तक, उत्तर पुस्तिका लेखन, दैनिक जीवन के अनुभवों से सम्बंधित उदहारण ।
<b>Pedagogy</b>	व्याख्यात्मक, वार्तालाप, परीक्षात्मक विधि ।
<b>Activity / Assignment / Research</b>	कक्षा कार्य, गृह कार्य ।
<b>Assessment</b>	मौखिक एव लिखित प्रश्न/उत्तरों के अभ्यास के माध्यम
<b>Activity</b>	_____

# *Academic Planner*

# Gobindgarh Public School, Mandi Gobindgarh

## Academic Planner

Detailed Planner of Mathematics

Month : April, 2019

Class: III (23 Days)

<b>Topic</b>	Chapter 1: Number and Numeration Chapter 2: Addition Chapter 3: Subtraction
<b>Concept &amp; Skills</b>	Concept: learning about formation, addition and subtraction of 4-digit numbers. Skill: Compare of 4-digit numbers, its addition and subtraction
<b>Learning Outcomes</b>	Representation and arithmetic operation of 4-digit Numbers
<b>Instructional Tools &amp; References</b>	Customized text books, Smart board, Activities
<b>Pedagogy</b>	Group discussion, Explanation with discussion.
<b>Activity / Assignment / Research</b>	Representing 4-digit numbers by using place value cards.
<b>Assessment</b>	Class response, Questioning, through worksheet and tests.
<b>Lab Activity</b>	Addition of numbers on play card

# Gobindgarh Public School, Mandi Gobindgarh

## Academic Planner

Detailed Planner of Mathematics

Month : May, 2019

Class: III ( 24 Days)

<b>Topic</b>	Chapter 3: Subtraction Chapter 4: Multiplication
<b>Concept &amp; Skills</b>	Concept: Subtraction numbers acc. to their places. And multiplication Skill: Cognitive skills, Mental calculation
<b>Learning Outcomes</b>	Enhancement of the capability of subtraction and multiply sums and statements and its estimation.
<b>Instructional Tools &amp; References</b>	Customized text books, Smart board, flash cards.
<b>Pedagogy</b>	Explanation, Practical Demonstration, Group discussion.
<b>Activity / Assignment / Research</b>	Text activities in the book.
<b>Assessment</b>	Questioning, through worksheet and test
<b>Lab Activity</b>	Subtraction and multiplication in play cards.


# Gobindgarh Public School, Mandi Gobindgarh

## Academic Planner

Detailed Planner of Mathematics

Month : June, 2019

Class: III

Topic

Concept & Skills

Learning Outcomes

Instructional Tools &  
References

Pedagogy

Activity / Assignment /  
Research

Assessment

Lab Activity

**SUMMER  
VACATIONS**

# Gobindgarh Public School, Mandi Gobindgarh

## Academic Planner

Detailed Planner of Mathematics

Month : July, 2019

Class: III ( 19 Days)

Topic	Chapter 4: Multiplication Chapter 5 : Division
Concept & Skills	Concept: Multiplication as repeated add., multiply and Division as equal sharing or equal grouping and repeated subtraction Skill: Mental calc. and use of making equal groups in real life.
Learning Outcomes	Strengthening the multiplication; Dividing a number by different methods
Instructional Tools & References	Customized text books, Smart board, Algebraic toolkit
Pedagogy	Concept formation, random questioning, Explanation with discussion
Activity / Assignment / Research	Text activities
Assessment	Questioning, through worksheet and tests.
Lab Activity	Dodging tables and Dividing beans in equal group

# Gobindgarh Public School, Mandi Gobindgarh

## Academic Planner

Detailed Planner of Mathematics

Month : August 2019

Class: III (24 Days)

<b>Topic</b>	Chapter 6: Fraction
<b>Concept &amp; Skills</b>	Part of a whole, understanding of fraction
<b>Learning Outcomes</b>	Child will learn to share the things equally, half, quarterly and types of fraction
<b>Instructional Tools &amp; References</b>	Customized text book, Smart board.
<b>Pedagogy</b>	Practical Demonstration, Group discussion.
<b>Activity / Assignment / Research</b>	Text activities
<b>Assessment</b>	Questioning, through worksheet and tests.
<b>Lab Activity</b>	Shading of any whole for the given fraction.

# Gobindgarh Public School, Mandi Gobindgarh

## Academic Planner

Detailed Planner of Mathematics

Month : September,2019

Class: III (22 Days)

<b>Topic</b>	Chapter 7: Geometry
<b>Concept &amp; Skills</b>	Identification of 2-D and 3-D shapes,
<b>Learning Outcomes</b>	Child will learn to differentiate 2-D and 3-D shapes and its edges, vertices and faces.
<b>Instructional Tools &amp; References</b>	Customized text book, Smart board.
<b>Pedagogy</b>	Explanation with discussion
<b>Activity / Assignment / Research</b>	3-D and 2-D models will be shown
<b>Assessment</b>	Questioning, through worksheet and tests.
<b>Lab Activity</b>	Making of 2D and 3D shapes with paper.

## Academic Planner

Detailed Planner of Mathematics

Month : October, 2019

Class: III ( 15 Days)

<b>Topic</b>	Chapter 8: Money
<b>Concept &amp; Skills</b>	Conversion of money and operation with money.
<b>Learning Outcomes</b>	Dealing with money in the everyday life.
<b>Instructional Tools &amp; References</b>	Customized text book, Smart board, chart showing different denominations, play money cards.
<b>Pedagogy</b>	Explanation with discussion, Practical Demonstration
<b>Activity / Assignment / Research</b>	Text activities, distribution of play money
<b>Assessment</b>	Questioning, through worksheet and tests.
<b>Lab Activity</b>	Making bill on a chart,

# Gobindgarh Public School, Mandi Gobindgarh

## Academic Planner

Detailed Planner of Mathematics

Month : November, 2019

Class: III ( 25 Days)

<b>Topic</b>	Chapter 9: Measures of time Chapter 10: Measures of length
<b>Concept &amp; Skills</b>	Concept: Reading and telling time in various methods, conversion of units of length , Cognitive skills, Analytical skill
<b>Learning Outcomes</b>	Reading of time, use of a.m., p.m., use of calendar. Measurement and conversion of length.
<b>Instructional Tools &amp; References</b>	Customized text book,; Ruler, Smart board, clock, watch, calendar.
<b>Pedagogy</b>	Explanation with discussion ; Practical Demonstration, Group discussion
<b>Activity / Assignment / Research</b>	Text activities with the help of toolkit. . Record of different timings of daily routine.
<b>Assessment</b>	Questioning, through worksheet and tests.
<b>Lab Activity</b>	Telling the time with the use of dummy clock, use of different measuring scales

# Gobindgarh Public School, Mandi Gobindgarh

## Academic Planner

Detailed Planner of Mathematics

Month : December ,2019      Class: III ( 19 Days)

Topic	Chapter 11: Measures of Mass
Concept & Skills	Concept: Conversion of measures of weight Skill: Cognitive skills, Analytical skill
Learning Outcomes	Measurement and conversion of weight
Instructional Tools & References	Customized text book, Smart board, weighing scales
Pedagogy	Explanation with discussion ; Practical Demonstration, Group discussion
Activity / Assignment / Research	Text activities with the help of toolkit
Assessment	Questioning, through worksheet and tests.
Lab Activity	Use of different measuring scales

# Gobindgarh Public School, Mandi Gobindgarh

## Academic Planner

Detailed Planner of Mathematics

Month : January,2020      Class: III ( 21 Days)

<b>Topic</b>	Chapter 12: Measures of capacity
<b>Concept &amp; Skills</b>	Concept: Conversion of measures of capacity Skill: Cognitive skills, Analytical skill
<b>Learning Outcomes</b>	Measurement and conversion of capacity
<b>Instructional Tools &amp; References</b>	Customized text book, Smart board, containers of different measures
<b>Pedagogy</b>	Explanation with discussion ; Practical Demonstration, Group discussion
<b>Activity / Assignment / Research</b>	Text activities with the help of toolkit
<b>Assessment</b>	Questioning, through worksheet and tests.
<b>Lab Activity</b>	Use of different measuring scales


# Gobindgarh Public School, Mandi Gobindgarh

## Academic Planner

Detailed Planner of Mathematics

Month : February, 2020

Class: III (23 Days)

<b>Topic</b>	Chapter13: Data Handling
<b>Concept &amp; Skills</b>	Concept: Pictograph, tally mark. Skill: Cognitive and analytical skill
<b>Learning Outcomes</b>	Data handling by using pictograph and tally mark
<b>Instructional Tools &amp; References</b>	Customized text book, Smart board.
<b>Pedagogy</b>	Explanation with discussion
<b>Activity / Assignment / Research</b>	Text activities
<b>Assessment</b>	Questioning, through worksheet and tests.
<b>Lab Activity</b>	To collect, represent and interpret information through pictograph.

# Gobindgarh Public School, Mandi Gobindgarh

## Academic Planner

Detailed Planner of Mathematics

Month : March, 2020      Class: III

**Topic**

**Concept & Skills**

**Learning Outcomes**

**Instructional Tools &  
References**

**Pedagogy**

**Activity / Assignment /  
Research**

**Assessment**

**Lab Activity**

**FINAL EXAMINATION**

*Academic*

*Planner*

*Punjabi CAE*

# Gobindgarh Public School, Mandi Gobindgarh

## Academic Planner

Detailed Planner of Punjabi

Month : April, 2019

Class: III Cambridge

<b>Topic Weightage 15%</b>	ਪਾਠ -1, 2, 3 ਪ੍ਰਸ਼ਨ -ਉੱਤਰ ਤੇ ਵਿਆਕਰਣ ।
<b>Concept &amp; Skills</b>	ਪੜਨਾਂ/ਸੁਣਨਾਂ/ਲਿਖਣਾ/ਸੋਚਣਾ
<b>Learning Outcomes</b>	ਭਾਸ਼ਾ ਦਾ ਗਿਆਨ, ਬੁੱਧੀ ਦਾ ਵਿਕਾਸ, ਕਲਾਤਮਕ ਰੁਚੀਆਂ ।
<b>Instructional Tools &amp; References</b>	ਪਾਠ-ਪੁਸਤਕ/ ਸਮਾਰਟ ਬੋਰਡ/ ਕਾਪੀ/ ਆਮ ਗਿਆਨ ।
<b>Pedagogy</b>	ਪ੍ਰਸ਼ਨੋਤਰੀ/ ਵਿਆਖਿਆ/ ਭਾਸ਼ਣ ।
<b>Activity / Assignment / Research</b>	ਜਮਾਤ ਚ ਕੀਤਾ ਕੰਮ ਘਰੋਂ ਕਰਨ/ ਯਾਦ ਕਰਨ ਲਈ ਦੇਣਾ ।
<b>Assessment</b>	ਮੌਖਿਕ/ ਲਿਖਤੀ ਪਰਿਖਿਆ ।
<b>Lab Activity</b>	

# Gobindgarh Public School, Mandi Gobindgarh

## Academic Planner

Detailed Planner of Punjabi

Month : May, 2019

Class: III Cambridge

<b>Topic Weightage 5%</b>	ਪਾਠ ਪੁਸਤਕ ਪ੍ਰਸ਼ਨ/ਉੱਤਰ, ਕਿਤਾਬ ਅਭਿਆਸ ਵਿਆਕਰਨ- ਲਿੰਗ ਬਦਲੋ, ਵਚਨ ਬਦਲੋ, ਵਿਰੋਧੀ ਸ਼ਬਦ, ਸੁੱਧ ਕਰੋ ।
<b>Concept &amp; Skills</b>	ਪੜਨਾਂ/ਸੁਣਨਾਂ/ਲਿਖਣਾ/ਸੋਚਣਾ
<b>Learning Outcomes</b>	ਭਾਸ਼ਾ ਦਾ ਗਿਆਨ, ਬੁੱਧੀ ਦਾ ਵਿਕਾਸ, ਕਲਾਤਮਕ ਰੁਚੀਆਂ ।
<b>Instructional Tools &amp; References</b>	ਪਾਠ-ਪੁਸਤਕ/ ਸਮਾਰਟ ਬੋਰਡ/ ਕਾਪੀ/ ਆਮ ਗਿਆਨ ।
<b>Pedagogy</b>	ਪ੍ਰਸ਼ਨੋਤਰੀ/ ਵਿਆਖਿਆ/ ਭਾਸ਼ਣ ।
<b>Activity / Assignment / Research</b>	ਜਮਾਤ ਚ ਕੀਤਾ ਕੰਮ ਘਰੋਂ ਕਰਨ/ ਯਾਦ ਕਰਨ ਲਈ ਦੇਣਾ ।
<b>Assessment</b>	ਮੌਖਿਕ/ ਲਿਖਤੀ ਪਰਿਖਿਆ ।
<b>Lab Activity</b>	

# Gobindgarh Public School, Mandi Gobindgarh

## Academic Planner

Detailed Planner of Punjabi

Month : July, 2019

Class: III Cambridge

<b>Topic Weightage 15%</b>	ਪਾਠ-5,6,8,10 ਵਿਆਕਰਨ- ਲਿੰਗ ਬਦਲੋ, ਵਚਨ ਬਦਲੋ, ਵਿਰੋਧੀ ਸ਼ਬਦ, ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਲਈ ਇੱਕ ਸ਼ਬਦ, ਸੁੱਧ ਕਰੋ ।
<b>Concept &amp; Skills</b>	ਪੜਨਾਂ/ਸੁਣਨਾਂ/ਲਿਖਣਾ/ਸੋਚਣਾ
<b>Learning Outcomes</b>	ਭਾਸ਼ਾ ਦਾ ਗਿਆਨ, ਬੁੱਧੀ ਦਾ ਵਿਕਾਸ, ਕਲਾਤਮਕ ਰੁਚੀਆਂ ।
<b>Instructional Tools &amp; References</b>	ਪਾਠ-ਪੁਸਤਕ/ ਸਮਾਰਟ ਬੋਰਡ/ ਕਾਪੀ/ ਆਮ ਗਿਆਨ ।
<b>Pedagogy</b>	ਪ੍ਰਸ਼ਨੋਤਰੀ/ ਵਿਆਖਿਆ/ ਭਾਸ਼ਣ ।
<b>Activity / Assignment / Research</b>	ਜਮਾਤ ਚ ਕੀਤਾ ਕੰਮ ਘਰੋਂ ਕਰਨ/ ਯਾਦ ਕਰਨ ਲਈ ਦੇਣਾ ।
<b>Assessment</b>	ਮੌਖਿਕ/ ਲਿਖਤੀ ਪਰਿਖਿਆ ।
<b>Lab Activity</b>	

# Gobindgarh Public School, Mandi Gobindgarh

## Academic Planner

Detailed Planner of Punjabi

Month : August, 2019

Class: III Cambridge

<b>Topic</b> <b>Weightage 15%</b>	ਵਿਆਕਰਨ- ਲੇਖ, ਬਿਨੈ-ਪੱਤਰ, ਬੋਲੀ , ਦਰਿਆਵਾਂ ਦੇ ਨਾਂ, ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਲਈ ਇੱਕ ਸ਼ਬਦ, ਅਣਡਿੱਠਾ ਪੈਰਾ ।
<b>Concept &amp; Skills</b>	ਪੜਨਾਂ/ਸੁਣਨਾਂ/ਲਿਖਣਾ/ਸੋਚਣਾ
<b>Learning Outcomes</b>	ਭਾਸ਼ਾ ਦਾ ਗਿਆਨ, ਬੁੱਧੀ ਦਾ ਵਿਕਾਸ, ਕਲਾਤਮਕ ਰੁਚੀਆਂ ।
<b>Instructional Tools &amp; References</b>	ਪਾਠ-ਪੁਸਤਕ/ ਸਮਾਰਟ ਬੋਰਡ/ ਕਾਪੀ/ ਆਮ ਗਿਆਨ ।
<b>Pedagogy</b>	ਪ੍ਰਸ਼ਨੋਤਰੀ/ ਵਿਆਖਿਆ/ ਭਾਸ਼ਣ ।
<b>Activity / Assignment / Research</b>	ਜਮਾਤ ਚ ਕੀਤਾ ਕੰਮ ਘਰੋਂ ਕਰਨ/ ਯਾਦ ਕਰਨ ਲਈ ਦੇਣਾ ।
<b>Assessment</b>	ਮੌਖਿਕ/ ਲਿਖਤੀ ਪਰਿਖਿਆ ।
<b>Lab Activity</b>	

# Gobindgarh Public School, Mandi Gobindgarh

## Academic Planner

Detailed Planner of Punjabi

Month : September, 2019

Class: III Cambridge

<b>Topic Weightage 50%</b>	ਪਾਠ - 11, ਲਿੰਗ ਬਦਲੇ ,ਪ੍ਰੀਖਿਆ ।
<b>Concept &amp; Skills</b>	ਪੜਨਾਂ/ਸੁਣਨਾਂ/ਲਿਖਣਾ/ਸੋਚਣਾ
<b>Learning Outcomes</b>	ਭਾਸ਼ਾ ਦਾ ਗਿਆਨ, ਬੁੱਧੀ ਦਾ ਵਿਕਾਸ, ਕਲਾਤਮਕ ਰੁਚੀਆਂ ।
<b>Instructional Tools &amp; References</b>	ਪਾਠ-ਪੁਸਤਕ/ ਸਮਾਰਟ ਬੋਰਡ/ ਕਾਪੀ/ ਆਮ ਗਿਆਨ ।
<b>Pedagogy</b>	ਪ੍ਰਸ਼ਨੋਤਰੀ/ ਵਿਆਖਿਆ/ ਭਾਸ਼ਣ ।
<b>Activity / Assignment / Research</b>	ਜਮਾਤ ਚ ਕੀਤਾ ਕੰਮ ਘਰੋਂ ਕਰਨ/ ਯਾਦ ਕਰਨ ਲਈ ਦੇਣਾ ।
<b>Assessment</b>	ਮੌਖਿਕ/ ਲਿਖਤੀ ਪਰਿਖਿਆ ।
<b>Lab Activity</b>	


# Gobindgarh Public School, Mandi Gobindgarh

## Academic Planner

Detailed Planner of Punjabi

Month : October, 2019

Class: III Cambridge

<b>Topic Weightage 10%</b>	ਪਾਠ - 12,13 + ਵਿਆਕਰਣ- ਵਚਨ ਬਦਲੇ, ਸੁੱਧ ਕਰੋ, ਵਿਰੋਧੀ ਸ਼ਬਦ, ਅਣਡਿੱਠਾ ਪੈਰਾ
<b>Concept &amp; Skills</b>	ਪੜਨਾਂ/ਸੁਣਨਾਂ/ਲਿਖਣਾ/ਸੋਚਣਾ
<b>Learning Outcomes</b>	ਭਾਸ਼ਾ ਦਾ ਗਿਆਨ, ਬੁੱਧੀ ਦਾ ਵਿਕਾਸ, ਕਲਾਤਮਕ ਰੁਚੀਆਂ ।
<b>Instructional Tools &amp; References</b>	ਪਾਠ-ਪੁਸਤਕ/ ਸਮਾਰਟ ਬੋਰਡ/ ਕਾਪੀ/ ਆਮ ਗਿਆਨ ।
<b>Pedagogy</b>	ਪ੍ਰਸ਼ਨੋਤਰੀ/ ਵਿਆਖਿਆ/ ਭਾਸ਼ਣ ।
<b>Activity / Assignment / Research</b>	ਜਮਾਤ ਚ ਕੀਤਾ ਕੰਮ ਘਰੋਂ ਕਰਨ/ ਯਾਦ ਕਰਨ ਲਈ ਦੇਣਾ ।
<b>Assessment</b>	ਮੌਖਿਕ/ ਲਿਖਤੀ ਪਰਿਖਿਆ ।
<b>Lab Activity</b>	

# Gobindgarh Public School, Mandi Gobindgarh

## Academic Planner

Detailed Planner of Punjabi

Month : November, 2019

Class: III Cambridge

<b>Topic Weightage 15%</b>	ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਲਈ ਇੱਕ ਸ਼ਬਦ, ਅਣਡਿੱਠਾ ਪੈਰ੍ਹਾ ,ਟੈਸਟ ।
<b>Concept &amp; Skills</b>	ਪੜਨਾਂ/ਸੁਣਨਾਂ/ਲਿਖਣਾ/ਸੋਚਣਾ
<b>Learning Outcomes</b>	ਭਾਸ਼ਾ ਦਾ ਗਿਆਨ, ਬੁੱਧੀ ਦਾ ਵਿਕਾਸ, ਕਲਾਤਮਕ ਰੁਚੀਆਂ ।
<b>Instructional Tools &amp; References</b>	ਪਾਠ-ਪੁਸਤਕ/ ਸਮਾਰਟ ਬੋਰਡ/ ਕਾਪੀ/ ਆਮ ਗਿਆਨ ।
<b>Pedagogy</b>	ਪ੍ਰਸ਼ਨੋਤਰੀ/ ਵਿਆਖਿਆ/ ਭਾਸ਼ਣ ।
<b>Activity / Assignment / Research</b>	ਜਮਾਤ ਚ ਕੀਤਾ ਕੰਮ ਘਰੋਂ ਕਰਨ/ ਯਾਦ ਕਰਨ ਲਈ ਦੇਣਾ ।
<b>Assessment</b>	ਮੌਖਿਕ/ ਲਿਖਤੀ ਪਰਿਖਿਆ ।
<b>Lab Activity</b>	

# Gobindgarh Public School, Mandi Gobindgarh

## Academic Planner

Detailed Planner of Punjabi

Month : December, 2019

Class: III Cambridge

<b>Topic Weightage 25%</b>	ਪਾਠ -14 ,ਦੁਹਰਾਈ ,ਪ੍ਰੀਖਿਆ ।
<b>Concept &amp; Skills</b>	ਪੜਨਾਂ/ਸੁਣਨਾਂ/ਲਿਖਣਾ/ਸੋਚਣਾ
<b>Learning Outcomes</b>	ਭਾਸ਼ਾ ਦਾ ਗਿਆਨ, ਬੁੱਧੀ ਦਾ ਵਿਕਾਸ, ਕਲਾਤਮਕ ਰੁਚੀਆਂ ।
<b>Instructional Tools &amp; References</b>	ਪਾਠ-ਪੁਸਤਕ/ ਸਮਾਰਟ ਬੋਰਡ/ ਕਾਪੀ/ ਆਮ ਗਿਆਨ ।
<b>Pedagogy</b>	ਪ੍ਰਸ਼ਨੋਤਰੀ/ ਵਿਆਖਿਆ/ ਭਾਸ਼ਣ ।
<b>Activity / Assignment / Research</b>	ਜਮਾਤ ਚ ਕੀਤਾ ਕੰਮ ਘਰੋਂ ਕਰਨ/ ਯਾਦ ਕਰਨ ਲਈ ਦੇਣਾ ।
<b>Assessment</b>	ਮੌਖਿਕ/ ਲਿਖਤੀ ਪਰਿਖਿਆ ।
<b>Lab Activity</b>	

# Gobindgarh Public School, Mandi Gobindgarh

## Academic Planner

Detailed Planner of Punjabi

Month : January 2019

Class: III Cambridge

<b>Topic Weightage 20%</b>	ਪਾਠ - 15, 16 ,17 ਵਿਆਕਰਣ: ਲਿੰਗ ਬਦਲੋ, ਵਚਨ, ਵਿਰੋਧੀ ਸ਼ਬਦ, ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਲਈ ਇੱਕ, ਕਾਲ ਚੁਣੋ ਅਰਜ਼ੀ ।
<b>Concept &amp; Skills</b>	ਪੜਨਾਂ/ਸੁਣਨਾਂ/ਲਿਖਣਾ/ਸੋਚਣਾ
<b>Learning Outcomes</b>	ਭਾਸ਼ਾ ਦਾ ਗਿਆਨ, ਬੁੱਧੀ ਦਾ ਵਿਕਾਸ, ਕਲਾਤਮਕ ਰੁਚੀਆਂ ।
<b>Instructional Tools &amp; References</b>	ਪਾਠ-ਪੁਸਤਕ/ ਸਮਾਰਟ ਬੋਰਡ/ ਕਾਪੀ/ ਆਮ ਗਿਆਨ ।
<b>Pedagogy</b>	ਪ੍ਰਸ਼ਨੋਤਰੀ/ ਵਿਆਖਿਆ/ ਭਾਸ਼ਣ ।
<b>Activity / Assignment / Research</b>	ਜਮਾਤ ਚ ਕੀਤਾ ਕੰਮ ਘਰੋਂ ਕਰਨ/ ਯਾਦ ਕਰਨ ਲਈ ਦੇਣਾ ।
<b>Assessment</b>	ਮੌਖਿਕ/ ਲਿਖਤੀ ਪਰਿਖਿਆ ।
<b>Lab Activity</b>	

# Gobindgarh Public School, Mandi Gobindgarh

## Academic Planner

Detailed Planner of Punjabi

Month : February 2019

Class: III Cambridge

<b>Topic Weightage 5%</b>	ਲੇਖ , ਅਰਜ਼ੀ , ਕਾਲ ਚੁਣੋ , ਸੁੱਧ ਕਰੋ ।
<b>Concept &amp; Skills</b>	ਪੜਨਾਂ/ਸੁਣਨਾਂ/ਲਿਖਣਾ/ਸੋਚਣਾ
<b>Learning Outcomes</b>	ਭਾਸ਼ਾ ਦਾ ਗਿਆਨ, ਬੁੱਧੀ ਦਾ ਵਿਕਾਸ, ਕਲਾਤਮਕ ਰੁਚੀਆਂ ।
<b>Instructional Tools &amp; References</b>	ਪਾਠ-ਪੁਸਤਕ/ ਸਮਾਰਟ ਬੋਰਡ/ ਕਾਪੀ/ ਆਮ ਗਿਆਨ ।
<b>Pedagogy</b>	ਪ੍ਰਸ਼ਨੋਤਰੀ/ ਵਿਆਖਿਆ/ ਭਾਸ਼ਣ ।
<b>Activity / Assignment / Research</b>	ਜਮਾਤ ਚ ਕੀਤਾ ਕੰਮ ਘਰੋਂ ਕਰਨ/ ਯਾਦ ਕਰਨ ਲਈ ਦੇਣਾ ।
<b>Assessment</b>	ਮੌਖਿਕ/ ਲਿਖਤੀ ਪਰਿਖਿਆ ।
<b>Lab Activity</b>	