3rd Grade: Pavan Syllabus

Core Referance Books

Ramayana (Purna Vidya Part 3)

Amar Chitra Katha Books

Babasaheb Ambhedkar Subramania Bharati

Jawaharlal Nehru Sardar Patel

Mother Theresa Mahatmaa Gandhi (If Available)
Ramana Maharishi Rabindranath Tagore (If Available)

Subhash Chandra Bose Vivekananda (If Available)

Sri Ramakrishna (Paramahamsa)

#	Ramayana	Indian Leaders	Additional Activity
1	Introduction of kids/teachers. Game to have kids introduce themselves.	N/A	Create Ramayana Family Tree
2	Bala Kanda; Sita background; Ram-Sita wedding;	N/A	
3	Finish Bala Kanda and start Ayodhya Kanda	Gandhi Background information (ACK	
		Book)	
4	Finish Ayodhya Kanda	Gandhi Salt March and fighting British	Debate of Kaikeyi or Manthra at
			Fault
5	Aryanya Kanda. Surpanakha story. Review reasons by Ravan is upset at Ram.	Jawaharlal Nerhu (ACK Book)	Make Diwali diya art project
	Aryanya Kanda. Maricha and Laksman Rekha story	N/A	
7	Finish Aryanya Kanda. Shabari and Jatayu stories	Indira Gandhi	Art project to make golden deer
8	Review first half; Start Kishkindaa Kanda; Story of Vaali and Sugriv	Swami Vivekaananda (ACK Book)	Jeopardy Review
9	Finish KK; Review Sampati and Jambavan stories	Rabindranath Tagore (ACK Book)	Dvide into groups for debate
			questions
10	Session on Hanuman . Hanuman backstory, Hanuman stories. Hanuman Chalisa.	Mother Theresa (ACK Book)	Jeopardy
11	Sundara Kanda. Hanuman arrives in Lanka. Hanuman meets Ravan.	Subhash Chandra Bose (ACK Book)	
12	Details of Ravan and his family (Vibhishan, Indrajit, Kumbhakarna). Review	Sardar Vallabhai Patel (AKC Book)	Ravan 10 head art project.
	Ravana's 10 heads.		
13	Yuddha Kanda	Baba Ambedkar (ACK Book)	
14	Yuddha Kanda	Subramania Bharati (ACK Book)	
15	War over. Ram returns to Aayodya and is cooronated. Luv-Kush		FINAL JEOPARDY REVIEW
16	FINAL EXAM		