

ANNUAL PEDAGOGICAL PLANNER 2020-2021

CLASS III

ENGLISH

Month	Topic	Methodology	Learning Outcomes	No. of working days
July	Eng 1 L1-My teacher L3 –Heidi meets grandfather L10- My Shadow Eng 2 L1 – Sentence L3 – Common, proper, collective L4- Nouns; Number L5- Nouns; Gender L6- Nouns; Belonging L7- The subject and predicate Essay	<ul style="list-style-type: none">• Video lessons prepared for explanation of lessons.• Video lesson prepared and used for teaching sentences, types of nouns, number, gender, belonging.• Video lesson prepared and used for teaching subject and predicate.• Class discussion and use of sequencing activity to explain framework of essay (autobiography). Use of picture cards/ books and videos to assist as visual aid.• Book exercises	Students are able to: <ol style="list-style-type: none">1. Recite poem and rhymes and answer comprehension questions from poems.2. Write the rhyming words in the poem3. Read the chapters independently. Identify the main characters and narrate the sequences in the story independently or with mild support.4. Identify the naming words in sentences and also their types.5. Can use apostrophe correctly in sentences.6. Aware of the rules of changing singular to plural and can apply them appropriately to solve exercises.7. Can identify the subject and the predicate in a given sentence.	26

<p>August</p>	<p>Eng 1 L8- What does the clock say? L9- House Mouse L14 -Rama, the son of Dasaratha L15- The Sea and Me L18- The scaredy cat</p> <p>Eng 2 L12- Verbs L13- Am, Is, Are L 14- Was/ Were Letter</p>	<ul style="list-style-type: none"> • Online teaching and explanation of the chapters. • Verbs explained with the help of PPT. • Am, Is, Are to be explained using PPT. • Was/Were to be explained using PPT. • Background knowledge of mother tongue to be used to explain the differences between usage of was/ were in sentences. • Book exercises • PPT used to explain the format and features of formal letter. 	<p>Students are able to:</p> <ol style="list-style-type: none"> 1. Read the chapter independently. 2. Recite poem and rhymes with actions. 3. Answer comprehension questions orally and also in written form. 4. Write the rhyming words in the poem. 5. Use a/an/ the appropriately in fill ups. 6. Use has/ have /had appropriately in book exercises. 7. Use was/ were appropriately in book exercises. 8. Use correct format and language for writing short formal letters. 	<p>21</p>
Periodic revision				
<p>September</p>	<p>Eng 1 Ln 19-Akbar and Birbal Eng 2 L 16- The simple present tense+ present continuous tense L17- The simple past tense L18-The simple future tense</p>	<ul style="list-style-type: none"> • Online teaching and explanation of the chapters. • Class room discussion used to explain the concept of tenses. Background knowledge of mother tongue used to explain. • PPT will be used to explain the rules of 	<p>Students are able to:</p> <ol style="list-style-type: none"> 1. Read the chapter independently. 2. Answer comprehension questions orally and also in written form. 	<p>26</p>

	<p>Unseen passage</p> <p>Story Writing</p>	<p>changes.</p> <ul style="list-style-type: none"> • PPT will be used to explain the structure of a story and how to write stories with given cues. • Use of power point presentation to refresh and revise the use of Is, am, are and doing words. • Introducing words with same meaning with the help of book. • Book exercises. • Used class room discussions for picture composition and unseen passage. • Used PPT to explain different types of letters, features and format of informal letter. 	<ol style="list-style-type: none"> 3. Understand and apply the change of form of verb in different sentences. 4. Say and write comprehension questions from small passages and pictures. 5. Complete stories in form of fill ups. 	
October	Mid-term revision			
November	<p>Eng 1 L4-Its sports day L7- Children's Day L16-Holi</p> <p>Eng2 L2- Questions L-8 - Adjectives L9 – Adjectives -Degrees of comparison</p>	<ul style="list-style-type: none"> • Online teaching and explanation of the chapters. • Use of story sequencing activity • Use of synonym cards for introducing new vocabulary. • Use of classroom discussion and presentation to revise describing words. 	<p>Students are able to:</p> <ol style="list-style-type: none"> 1. Recite poem and rhymes with actions. 2. Identify and tell the rhyming words in the poem. 3. Answer comprehension questions orally as well as in written form from the chapters. 	19

	L10 - Pronoun L11 – A, An, The	<ul style="list-style-type: none"> • Use of class discussion and background knowledge of mother tongue to explain comparison and pronouns. • Classroom discussion used for revising use of articles. • Book exercises 	<p>4. Identify and use appropriate describing words in different exercises.</p> <p>5. Correctly use a/an/the</p>	
December	<p>Eng 1 L 17-Daddy fell into the pond L2- A very happy Diwali</p> <p>Eng 2 L19 - Adverb Letter Essay Unseen passage</p>	<ul style="list-style-type: none"> • Online teaching and explanation of the chapters. • Use of story sequencing activity • Use of synonym cards for introducing new vocabulary. • PPT to be used to explain the format and language of informal letters • Book exercises 	<p>Students are able to:</p> <ol style="list-style-type: none"> 1. Identify the main story characters and narrate the story sequence. 2. Answer comprehension questions orally as well as in written form from the chapters. 3. Write short informal letters using the correct format and language. 	22
	Periodic 2 revision			
January	<p>Eng 1 L5-Old Bobby, New Bobby L6- My grandma L11- Kiki dances</p>	<ul style="list-style-type: none"> • Online teaching and explanation of the chapters. • Use of story sequencing activity • Use of synonym cards for introducing 	<p>Students are able to:</p> <ol style="list-style-type: none"> 1. Identify the main story characters and narrate the story sequence. 	21

	<p>Eng2</p> <p>L 20- Conjunction L21- Prepositions L22 -Interjections L23- Punctuation</p>	<p>new vocabulary.</p> <ul style="list-style-type: none"> • PPT to be used to explain conjunctions, interjections and punctuations. • Prepositions to be explained using box game. • Book exercises. 	<ol style="list-style-type: none"> 2. Answer comprehension questions orally as well as in written form from the chapters. 3. Appropriately use full stop and comma. 4. Can use the preposition word appropriately in sentences. 5. Can join sentences using appropriate conjunctions. 	
February	<p>Eng 1</p> <p>L13- I wonder why? L20- The tiger, the fox and kid</p> <p>Eng 2</p> <p>L24-grammar on the go L25- opposites L26- words A mixed bag</p>	<ul style="list-style-type: none"> • Online teaching and explanation of the chapters. • Use of story sequencing activity • Use of synonym cards for introducing new vocabulary. • PPT and grammar book to be used to explain ln 24,25,26 • Book exercises 	<p>Students are able to:</p> <ol style="list-style-type: none"> 1. Identify the main story characters and narrate the story sequence. 2. Answer comprehension questions orally as well as in written form from the chapters. 	23
March	Final Term Revision			23

MONTH	TOPIC	METHODOLOGY	LEARNING OUTCOMES	NO. OF WORKING DAYS
July	<ul style="list-style-type: none"> 4-Digit Numbers 	<ul style="list-style-type: none"> Forming numbers using the puzzled place value game. Number games like guess the number by giving different situations. 	<ul style="list-style-type: none"> To read, write, form, arrange, compare numbers up to 9999 using placevalue To enable numerical ability of the child and also understand roman numerals 	26
August	<ul style="list-style-type: none"> Addition Subtraction Geometry & Patterns Multiplication 	<ul style="list-style-type: none"> Playing games of adding & subtracting the page numbers. Adding the numbers by grouping method. Video lessons of addition & subtraction. Subtraction of 4-digits numbers with story narration in Hindi https://www.youtube.com/watch?v=PMKsc2QPfkE To understand different geometrical symbols-line, ray, line segment, point. Use mental math strategies to multiply by 1s, 10s and 100smentally. Array Activity to understand multiplication facts by rolling the dice. 	<ul style="list-style-type: none"> To solve simple daily life word problems using the give no operations. To understand properties of addition & subtraction To analyze and apply an appropriate number operation. To differentiate and classify different geometrical symbols. To multiply 3-digit number with 2-digit number. To solve word problems related to given operations. 	20
September	<ul style="list-style-type: none"> Time 	<ul style="list-style-type: none"> Revision For Periodic Test Clock session to recognize and tell time on digital and analog clock. 	<ul style="list-style-type: none"> To identify the hour and minute hands in an analog clock. To write the time in three different ways. To convert one unit of time into another unit. 	26
October		Revision + Mid Term Exams		22

Mid Term Exams				
November	<ul style="list-style-type: none"> • Fractions • Division 	<ul style="list-style-type: none"> • Fraction wall to understand the concept of ordering unit fractions. • Paper Folding Activity to understand fractions. • Equal Grouping Activity to understand the concept of repeated subtraction & equal sharing. 	<ul style="list-style-type: none"> • To Identify types of Fractions • To compare, add and subtract different types of fractions. • To understand the division facts, understand concept of distributing the items and understanding different terms related to division. 	19
December	<ul style="list-style-type: none"> • More Division 	<ul style="list-style-type: none"> • Equal Grouping Activity to understand the concept of equal distribution and remainder. 	<ul style="list-style-type: none"> • To solve simple daily life word problems. 	22
January	<ul style="list-style-type: none"> • Money • Measurement 	<ul style="list-style-type: none"> • Expressing a number in terms of money and playing game with dummy notes to understand transaction. • Understand the concept of mass, length, capacity and their units with the help of various house hold items. 	<ul style="list-style-type: none"> • To convert one unit of money into another unit. • To explain money and correlate its usage in day to day life. • To understand different units of measuring length, weight and capacity. 	21
February	<ul style="list-style-type: none"> • Measurement (continue) • Handling Data 	<ul style="list-style-type: none"> • Children will measure their clothes or bed sheets, eatables, height of various objects, various liquids available at home. • Representation of weight of different students using pictograph. 	<ul style="list-style-type: none"> • To convert one unit into another unit. • To collect data and identify types of pictorial representation 	23
March		REVISIONS + FINAL EXAMS		23

MONTH	TOPIC	METHODOLOGY	LEARNING OUTCOMES	NO. OF WORKING DAYS
July	<ul style="list-style-type: none"> • Parts of a body • Keeping safe and healthy 	<ul style="list-style-type: none"> • Pictures shown of different body parts, sense organ, sign language, old age and their weakness. • Students were asked to make list of chemicals used in their homes. • Students were asked to make first aid box at home. 	<ul style="list-style-type: none"> • To explain them difference between internal and external organs. • To make them build up more respect for their grandparents and elders. 	26
August	<ul style="list-style-type: none"> • The food we eat • Home sweet home 	<ul style="list-style-type: none"> • Pictures shown of different food groups, balanced diet. • To draw different temporary and permanent houses. • REVISION FOR PERIODIC TEST 	<ul style="list-style-type: none"> • To make them understand the importance of having balanced diet and healthy eating habits. • To explain the difference between pucca house and kutcha house. 	21
September	<ul style="list-style-type: none"> • Clothes we wear 	<ul style="list-style-type: none"> • Use of pictures to show different types of fibres. • PERIODIC TEST 1 	<ul style="list-style-type: none"> • To explain the difference between man-made fibres and natural fibres. • To emphasize on ways to care for clothes. 	26
October	<ul style="list-style-type: none"> • Our festivals • Reaching places • Land and rivers • Early humans 	<ul style="list-style-type: none"> • Use of pictures to show different festivals celebrated in India. • Use of pictures to show maps and symbols used in maps, compass, hourglass. • Use of pictures to show different land forms and major rivers. • Use of pictures to show early life of humans, discovery of fire. 	<ul style="list-style-type: none"> • To make them understand the importance of unity in our country. • To explain them the importance of time. • To make them understand the importance of rivers. • To learn the importance of farming and discoveries by early humans. 	22

Revision for Mid term exam				
November	<ul style="list-style-type: none"> • Cities and villages • Our identity 	<ul style="list-style-type: none"> • MID TERM EXAM • Use of pictures to show life in cities and villages. • Samples of different identity cards shown. 	<ul style="list-style-type: none"> • To emphasize on advantages and disadvantages of living in cities or in villages. • To learn the uses of identity cards. 	19
December	<ul style="list-style-type: none"> • Unity in diversity • The story of fire • Transport and communication 	<ul style="list-style-type: none"> • Use of pictures to show different symbols of unity. • Use of pictures to show how discovery of fire brought huge change in humans life. • Use of pictures to show different means of transport and communication. 	<ul style="list-style-type: none"> • To learn to build more respect for our nation and importance of unity in diversity. • To learn the role of fire in our lives. • To make them identify different means of transport and means of communication. 	22
January	<ul style="list-style-type: none"> • Living and non- living things • Plants- our friends • Animals and birds 	<ul style="list-style-type: none"> • To make list of living and non living things at their home. • Use of pictures to show how living things breathe, grow and reproduce. • Use of pictures to show different types of plants and their uses. • Use of pictures to show land animals, water animals, insects and birds. 	<ul style="list-style-type: none"> • To learn the difference between living and non-living things. • To learn the importance and uses of plants in our life. • To learn how food chain takes place. • To learn difference between carnivores, omnivores and herbivores animals. 	21
February	<ul style="list-style-type: none"> • Clean water and air • Weather and seasons • Earth and sky 	<ul style="list-style-type: none"> • Use of pictures to show how water cycle takes place. • Use of pictures to show water pollution, air pollution • Use of pictures to show different seasons and dresses worn in India • Use of pictures showing phases of moon. • Use of pictures to show constellations, rotation and revolution. 	<ul style="list-style-type: none"> • To learn the importance and uses of water and ways to keep air clean. • Students will learn to identify different seasons and changes in weather. • Students will learn how day and night takes place. 	23

- REVISION FOR FINAL TERM EXAM

March

FINAL TERM EXAMINATION

हिंदी

कक्षा - III

MONTH	TOPIC	METHODOLOGY	LEARNING OUTCOMES	NO. OF WORKING DAYS
जुलाई	पाठ-1 कौन सिखाता है? (काव्य)	<ul style="list-style-type: none"> • काव्य गायन • पशु-पक्षियों में भी मानव के समान भावनाएँ और उनकी अभिव्यक्ति के तरीके हैं - इसका वर्णन करना। • गिनती को पढ़कर व 	<ul style="list-style-type: none"> • चित्रों और उनके वर्णों के प्रतीक द्वारा माँ और संतान के संबंध को स्पष्ट करना। • गिनती की पहचान करना। 	26
	(1-30) तक / • निबंध • वर्तनी सुधार	<ul style="list-style-type: none"> लिखकर अभ्यास करना। • निबंध के बारे में जानकारी देना। • शब्दों को लिखकर व 	<ul style="list-style-type: none"> • रचनात्मक अभिव्यक्ति का विकास। • वर्तनी व उच्चारण 	
	• वाक्य शुद्ध करो।	बोलकर वर्तनी दोष निकालना।	दोष का निवारण।	
	• संज्ञा	• विभिन्न व्यक्तियों, वस्तुओं व प्राणियों के उदाहरण द्वारा पहचान।	• समीनाथों का बालन तथा उनकी श्रेणी का ज्ञान।	

	<ul style="list-style-type: none"> अपठित गद्यांश 	<ul style="list-style-type: none"> गद्य के बारे में जानकारी देना। 	<ul style="list-style-type: none"> आत्म विश्वास का विकास। 	
अगस्त	<ul style="list-style-type: none"> पाठ-4 वर्षा रानी (कविता) पाठ-5 जन्मदिन का उपहार (कहानी) सर्वनाम 	<ul style="list-style-type: none"> वर्षा ऋतु के माध्यम से ऋतु के निखरे सौंदर्य की स्पष्ट कक्षा। विभिन्न ऋतुओं के प्रति संक्षिप्त जानकारी देना। बच्चे दादा-दादी, माँ-पिताजी आदि से यादगार उपहार के बारे में पूछेंगे। अभ्यास-कार्य 	<ul style="list-style-type: none"> व्यक्ति के अपनी परिकल्पना से चित्रों के माध्यम से बताना। उपहार का महत्व समझाना। सभी नामों के स्थान पर प्रयोग होने वाले शब्दों का ज्ञान। क्रिया देखकर पहचान सकेंगे। 	21
	<ul style="list-style-type: none"> क्रिया 	<ul style="list-style-type: none"> बच्चों पाँच-पाँच क्रियाशब्द लिखकर उनसे वाक्य बनाएँ। 		

	<ul style="list-style-type: none"> विशेषण 	<ul style="list-style-type: none"> सि. बनाकर उसकी अनेक विशेषताएँ लिखना। 	<ul style="list-style-type: none"> संज्ञा कितनी व कैसे है? एक शब्द में किस प्रकार बताया जा सकता है, समझ कराना। 	
	<ul style="list-style-type: none"> औपचारिक पत्र अपठित गद्यांश 	<ul style="list-style-type: none"> पत्र के बारे में जानकारी देना। पत्र के प्रकारों के बारे में जानकारी देना। गद्य के बारे में जानकारी देना। 	<ul style="list-style-type: none"> आत्म-विश्वास का विकास। 	
	<ul style="list-style-type: none"> निबंध 	<ul style="list-style-type: none"> निबंध के बारे में जानकारी देना। 	<ul style="list-style-type: none"> रचनात्मक अभिव्यक्ति का विकास। 	

सितंबर	<ul style="list-style-type: none"> पाठ-3 बहादुर बच्चे (कहानी) पाठ-8 पृथ्वी (कविता) 	<ul style="list-style-type: none"> अच्छे एवं वीरतापूर्ण कार्यों के प्रति रूचि जागृत करना। कविता गायन पृथ्वी के घुमने का मानव पर प्रभाव स्पष्ट करना। पृथ्वी का चित्र बनाकर उसके बारे में लिखना। शब्दों को लिखकर व बोलकर वर्तनी दीर्घ निकालना। 	<ul style="list-style-type: none"> साहस व वीरतापूर्ण कार्यों का महत्व बताना। पृथ्वी के घुमने के महत्व को बताना। वर्तनी व उच्चारण दीर्घ का निवारण। लिंग द्वारा स्त्री व पुरुष जाति का लक्षण। 	27
	<ul style="list-style-type: none"> वर्तनी सुधारी वाक्य शुद्ध करी लिंग 	अभ्यास-कार्य		

अक्टूबर	<ul style="list-style-type: none"> अपठित गद्यांश निबंध वचन विलीन शब्द 	<ul style="list-style-type: none"> गद्य के बारे में जानकारी देना। निबंध के बारे में जानकारी देना। अभ्यास-कार्य 	<ul style="list-style-type: none"> आत्मविकास का विकास। रचनात्मक अभिव्यक्ति का विकास। 'शब्दों' के एक और अनेक होने का ज्ञान। शब्द संग्रह में वृद्धि। शब्दों के समान अर्थ द्वारा हिंदी शब्द संग्रह में वृद्धि। 	22
	<ul style="list-style-type: none"> पर्यायवाची शब्द 	<ul style="list-style-type: none"> कथा में बच्चों के नामों में छिपे पर्यायवाची शब्द निकलवाना। 	पुनरावृत्ति + अर्द्धवार्षिक परीक्षा	
नवंबर	<ul style="list-style-type: none"> पाठ-6 में टी.वी. (कहानी) 	<ul style="list-style-type: none"> टी.वी. का पूरा नाम बताओ। इसमें कौन- 	<ul style="list-style-type: none"> टी.वी. के महत्व को 	19

	<ul style="list-style-type: none"> पाठ-9 साइकिल मिल गई (कहानी) 	<p>कौन से चैनल होते हैं? आदि के विषय में बताना व बच्चों से टी.वी. का चित्र बनवाकर पॉप वाक्य लिखाया गया।</p> <ul style="list-style-type: none"> मेहनत व ईमानदारी से किये गये कामों को विकसित करना। 	<p>समस्याना।</p> <ul style="list-style-type: none"> तार्किक दृष्टिकोण विकसित करना। मेहनत से किरा गए कार्यों को बढ़ावा देना। सभी नामों का ज्ञान तथा उनकी श्रेणी का ज्ञान। आत्म विश्वास का विकास। 	
	<ul style="list-style-type: none"> संज्ञा 	<ul style="list-style-type: none"> विभिन्न व्यक्तियों, वस्तुओं व प्राणियों के उदाहरण द्वारा पहचान। 	<ul style="list-style-type: none"> गद्य की पहचान करना। 	
	<ul style="list-style-type: none"> अपठित गद्यांश 	<ul style="list-style-type: none"> गद्य की पहचान करना। 	<ul style="list-style-type: none"> गद्य की पहचान करना। 	
	<ul style="list-style-type: none"> निबंध 	<ul style="list-style-type: none"> निबंध के बारे में बताना। 	<ul style="list-style-type: none"> रचनात्मक अभिव्यक्ति का विकास। 	

दिसंबर	<ul style="list-style-type: none"> पाठ-11 चतुर तेनाली रामन (कहानी) 	<ul style="list-style-type: none"> अभिभावक द्वारा तेनाली रामन के किर्ये - कहानियाँ सुनना। 	<ul style="list-style-type: none"> बुद्धि - चतुर्य, दृष्टि, जवाबी, सतर्कता आदि गुणों का उपयोग करना सिखाना। 	22
	<ul style="list-style-type: none"> क्रिया 	<ul style="list-style-type: none"> अभ्यास - कार्य 	<ul style="list-style-type: none"> क्रिया को देखकर पहचान सकेंगे। 	
	<ul style="list-style-type: none"> गिनती (31-60) तक वर्तनी सुधारी 	<ul style="list-style-type: none"> गिनती की पढ़कर व लिखकर अभ्यास करना। शब्दों को लिखकर व बोलकर वर्तनी दोष बिकालना। 	<ul style="list-style-type: none"> गिनती की पहचान करना। 	
			<ul style="list-style-type: none"> वर्तनी व उच्चारण दोष का निवारण। 	

	<ul style="list-style-type: none"> • विशम चिन्ह • वाक्य शुद्ध करें। 	<ul style="list-style-type: none"> • विशम चिन्हों की पहचान करना। • चिन्हों के प्रकारों की पहचान करना। • शब्दों को लिखकर व वोलकर वर्तनी दीव निकालना। 	<ul style="list-style-type: none"> • विशम चिन्हों की पहचान करने में सक्षम होंगे। • वर्तनी व उच्चारण दीव का निवारण। 	
ननवरी	<ul style="list-style-type: none"> • पाठ-12 • जोषम पा भई जोषम पा (कविता) 	<ul style="list-style-type: none"> • कविता गायन • खेल-खेल में ही छात्र बहुत कुछ सीख सकते हैं - इसका वर्णन करना। • अनुशासन व मिल-जुलकर रहने की जानकारी देना। 	<ul style="list-style-type: none"> • अपने साथ पास शांति बनाए रखने व झगड़ान करने की प्रेरणा देना। • अनुशासन, मिल-जुलकर रहने की जानकारी देना। 	21

	<ul style="list-style-type: none"> • पाठ-14 • छोटा रीबोट - हमारा दीस्त (कहानी) 	<ul style="list-style-type: none"> • रीबोट के बारे में जानकारी देना • बच्चों से रीबोट का चित्र बनवाकर रंग भरवाना एवं उसके बारे में पाँच वाक्य लिखना। 	<ul style="list-style-type: none"> • विज्ञान कथाओं के प्रति रुचि जागृत करना। • परिवार के महत्व को बताना। 	
	<ul style="list-style-type: none"> • पाठ-15 • यह दिवाली याह रहेगी (कहानी) 	<ul style="list-style-type: none"> • बच्चों को कौन-सा त्योहार और पकवान पसंद है - पाँच वाक्य लिखवाना। वे अधिक भावकों से अपना मनपसंद पकवान बनाना सीखेंगे। 	<ul style="list-style-type: none"> • माहिचारे और परीपकार की भावना को जागृत करना। 	
	<ul style="list-style-type: none"> • वचन 	<ul style="list-style-type: none"> • अभ्यास-कार्य 	<ul style="list-style-type: none"> • वचन शब्दों का उच्चारण व जोड़े बनाने में सक्षम होंगे। 	

	<ul style="list-style-type: none"> • पर्यायवाची शब्द 	<ul style="list-style-type: none"> • चित्रों के अनेक समान अर्थ लिखना। • कक्षा में बच्चों के नामों में छिपे पर्यायवाची शब्द निकलवाना। 	<ul style="list-style-type: none"> • शब्दों के समान अर्थ द्वारा हिंदी शब्द संग्रह में वृद्धि। 	
		पुनरावृत्ति		
मार्च		वार्षिक परीक्षा		23
		का त्रुटि का अवकाश करना।	प्रश्ना देना।	
	काल	<ul style="list-style-type: none"> • काल के बारे में जानकारी देना। • काल के प्रकारों की जानकारी देना। 	<ul style="list-style-type: none"> • प्रेम, भाई-प्यार और आत्मीयता बढ़ाने की प्रेरणा देना। 	
	लिङ्ग	संख्या-कार्य	<ul style="list-style-type: none"> • ग्रन्थगत वाच्य कौशल को विकसित करना। • काल एवं काल के प्रकारों का ज्ञान। 	
			लिङ्ग द्वारा स्त्री व पुरुष जाति का बोध।	

