

Pinnacle High International School

Curriculum Framework for Grade 3

ACADEMIC INFORMATION

What is CIE?

University of Cambridge International Examinations (CIE) is the world’s largest provider of international qualifications for 3–16 year olds. They are part of the University of Cambridge and a not-for-profit organisation.

Their Mission

The CIE mission is to work in partnership with education providers worldwide to deliver high-quality and leading-edge assessment services. We aim to be the preferred international provider of assessment services in the world through harnessing potential, lasting partnerships, high quality, charitable status and innovation.

Developing successful students

CIE was formally established in 1998 to provide high-quality, leading-edge qualifications that meet the ongoing demands of employers and educators across the world.

They offer a broad range of internationally recognized qualifications, both academic and vocational, which we have designed to develop successful students worldwide. These include general qualifications including Cambridge IGCSE, Cambridge International A Level.
CIE Provision for Schools

CIE supports educational programmes, teachers and administrators in primary and secondary schools (see table). It provides a route students can follow from the post–kindergarten stage to university entrance. Cambridge’s provision also includes first–class support for teachers through publications, online resources, training, workshops and professional development.
Programs followed at PINNACLE HIGH

	Playgroup to Foundation
	Early Years Programme (planned on lines of CIPP)

	Grade 1 to Grade 5
	Cambridge International Primary Programme

	Grades 6 to Grade 8
	Cambridge Lower Secondary Programme / Checkpoint

	Grades 9 and 10
	International General Certificate of Secondary Examinations (IGCSE)

	Grades 11 and 12
	A and AS Levels AICE

What is CIPP?

Overview

The Cambridge International Primary Programme gives schools a framework to develop Mathematics, English and Science skills and knowledge in young children. The Primary Programme provides guidance for curriculum development and classroom teaching and learning, and allows teachers to assess children’s learning as they progress.

International curriculum

Appropriate and relevant internationally, the Primary Programme has been designed to be culturally sensitive. It includes quality teaching methodology and assessment resources appropriate for teaching and learning in local and international schools.

Using the Primary Programme with Other Curricula

The modular nature of the Cambridge International Primary Programme means that it can either be used as the central teaching curriculum or to complement other curricula.

Teachers may continue to follow a local curriculum, to meet the statutory requirements of their national system, whilst using the Progression Tests and the Analysis Tool to enhance their teaching and reporting. Similarly, the Primary Programme can be used for teaching and tracking the core skills in English, Mathematics and Science while the curriculum for other subjects is suited to the environment and can be amalgamated easily into the system and our social culture.
Varied instruction methods

The curriculum demands a variety of methods of instructions. Hands on, Mathematical, Interpersonal, Verbal and Visual spatial activities are implemented in class. Parents will surely understand that it is difficult to send all these activities home. However, they will get to view them when they come for open house. The methodologies are determined on the basis of the skill tapped and the inclination of students. It is therefore possible that all the children may not get the same activity at a given time. Parents are requested not to strike the panic button if they find their friends’ children getting instructions when their child has not.

Homework Policy

Pinnacle High believes that homework is basically a form of reinforcement of what is learnt in school. Therefore, homework is called ‘follow up’ work here in Pinnacle High and will be designed to suit the reinforcement philosophy. The kind of follow up assignment will vary in not only form but also the amount of time it takes depending on the class the student belongs to. You are doing disservice by helping the child in completing his/her homework. The child should be encouraged to complete his homework independently. We recommend that students be trained to do it independently with parental guidance only when the child asks for it.
Assessment

The Assessment in the Primary section is comprehensive continuous assessment system consisting of a combination of Formative and Summative Assessments conducted throughout the year. English, Math, ICT and Hindi Summatives are taken at the end of the term i.e. twice a year.
Primary marking schemes
Social Studies & Science Assessment :-
Each term
Formative-1 20 marks

Formative-2 20 marks

Summative 60 marks (25 marks knowledge, 35 marks application and analytical skills)

English & Hindi Assessment :

Formative-1 20 marks

Formative-2 20 marks

Summative 60 marks

Reading: 15 marks

Usage: 15 marks

Writing: 20 marks

Listening:

 5 marks

Speaking:

 5 marks

Mathematics Assessment :-

Each Term

Formative-1 20 marks

Formative-2 20 marks

Summative 60 marks

ICT Assessment :-

Formative-1 10 marks

Formative-2 10 marks

Theory 15 marks

Skills 15 marks

PRIMARY CURRICULUM
Social Studies Curriculum
	Term 1
	Term 2

	1.The Universe
	1.Our Environment(Project)

	2.The Earth
	2.India – Location, Landforms and Territories

	3.Sources of History
	3.Indian Government – Central, State and Local

	4.National Symbols (Project)
	4.Mumbai,

	5.Occupation
	5.Delhi,

	 6.Transport and Communication
	 6.Chennai

	
	 7.Kolkata

Science Curriculum
	Term 1
	Term-2

	1.Humans and Animals

1.1 Skeletons
1.2 The Human skeleton
1.3 Why do we need a skeleton?
1.4 Skeletons and movement
1.5 Drugs as medicines
 1.6 How medicines works
	3. Solids, liquids and gases

3.4 Melting, freezing and boiling

3.5 Melting in different solids

3.6 Melting and boiling points

	2. Living things and environments

2.1 Amazing birds
2.2 A habitat for snails
2.3 Animals in local habitats
2.4 Identification keys
2.5 Identifying invertebrates
2.6 How we affect the environment
2.7 Wonderful water
 2.8 Recycling and save earth
	4. Sound

4.1 Sound travels through materials

4.2 Sound travels through different materials

4.3 How sound travels

4.4 Loud and soft sounds

4.5 Sound Volume

4.6 Muffling sounds

4.7 High and Low sounds

4.8 Volume on percussion instruments 4.9 Having fun with wind instruments

	3. Solids, Liquids and Gases –

3.1 Matter

3.2 Matter is made of particles
3.3 How do solids, liquids and gases behave
	5.Electricity and Magnetism

 5.1 Electricity flows in circuits

 5.2 Components and a simple circuit

 5.3 Switches

 5.4 Circuits with more components

 5.5 Circuits with buzzers

 5.6 Mains electricity

 5.7 Magnets in everyday life

 5.8 Magnetic poles

 5.9 Strength of magnets

 5.10 Which metals are magnetic?

English curriculum framework

	First term
	Second term

	Nouns: Common and proper

Pronouns

Collective nouns

Singular and plurals

Punctuation recap,

Gender

Contractions

Sentences

To be verbs,

Verbs

Tenses

Subject- Verb agreement.

Adjectives- Comparison and number

	Prepositions,

Prefix-suffix,
Conjunctions

Simple,Present and Past Tense
Compound Sentences,

Direct speech,

Positives and Negatives

Articles – A, an and the

Subject and Predicate

Wh- type questions and using a dictionary

Adverbs of Manner

Writing Skills

	First term
	Second term

	Descriptive writing

Imaginative writing

Story writing

Character Sketch
	Note making

Letter writing – Formal & Informal
Report writing

Ending stories

Book review

English Learner’s Book

1st Term-Unit 1-4

2nd Term-Unit 5-9

Literary Reader

1st Term-Wizard of Oz

2nd Term-Mr. Pink Whistle

Math Curriculum
	Term 1
	Term 2

	1. Number and Place value
	7.Fraction

	2. Addition and Subtraction
	8.Decimals and Fraction

	3. Multiplication
	9.Measurement, Area and Perimeter

	4. Division
	10. Time

	5. Shapes and Geometry
	11. Handling Data

	6. Position and Movement
	

ICT Curriculum
	Term 1
	Term 2

	Ch: 1 – Parts of a Computer
	Ch: 6 – The Keyboard

	Ch: 2 – Hardware and Software
	Ch: 7 – Microsoft Word 2007

	Ch: 3 – Tux Paint
	Ch: 8 – Log on to Logo

	Ch: 4 – Understanding Windows
	Ch: 9 – Using Primitives (Revision)

	Ch: 5 – Working with Paint
	

Hindi Curriculum
	Term 1
	Term 2

	svar AaOr vyaMjana

	1 sao 40 tk iganatI AMkao maoM

	maa~aAaOM kI punaravaRi%t
	kOsaa Saaor

	maohnat ka Qana
	GamaMDI maClaI

	 saMyau@taxar
	AaÐK imacaaOnaI

	daÐt ka dd-
	 kaoyala kivata

	laala ptMga
	vyaakrNa

	r ko p`kar
	ica~ kqaa

	 saPtah ko idnaao ko naama
	saibjayaaÐ

	ek sao tIsa iganatI AMkao AaOr SabdaoM maOM
	ica~ kqaa

	vyaakrNa Baaga
	vyaakrNa

	hÐsaI Kao ga[-
	sabako saaqa

	hÐsaao ­ hÐsaaAaoM ica~ kqaa
	mahInaao ko naama

	barKa Aa[-

	baIrbala kI saaoca sao

	ica~ kqaa
	ica~ kqaa

	vyaakrNa
अनुच्छेद लेखन
	SabdaoM ka Kola

 cauTuklaa

	KrgaaoSa AaOr haqaI
	kanana vana maoM]%sava

	pUCnaa maalaI sao
	raocak tqya

	naklacaI baMdr
	Baart ko ABayaarNya

	vyaakrNa
	vyaakrNa Baaga

	vyaakrNa Baaga
	

SCHOOL MATTERS

· Parents may contact the school office for any appointments. Teachers/ Authorities may be available only after 2.30 pm.

· The activity staff will be available only on certain days and parents must take a prior appointment.
· Parents are requested not to call up teachers during school hours. Just leave a message with the office and the school will revert back to you.

· The Directors will meet parents by appointments only.

 Ready Reference for whom to contact:
	Academic Affairs of Pre primary
	Ms Vinaya Kunder- Preprimary

Co ordinator

	Academic affairs of Primary
	Ms Jasmina Sanghvi - Primary Coordinator

	Academic Affairs of Secondary
	Ms Deepa Ghelani - Principal

	Extra curricular activities
	Call office for appointment with respective trainers

	Fees
	Office

	Bus
	Office

	Uniform
	Office

Sunder lane, Orlem, Malad (West), Mumbai- 400 064

www.pinnaclehigh.org Email: info@pinnaclehigh.org
Phone no. 2844 9896 / 2844 9155

.3
Private circulation only for Pinnacle students
10

