

Day wise plan for the month of September 2017

Class - PP II - Maharashtra

When	What	How	Work done
Day 57 1 st Sep	Deeniyat: Introduction of tarjma of khaane ke baad ke dua.	Introduction of tarjma of khaane ke baad ke dua.	Justified <input type="checkbox"/>
	English: a) Introduction of conversation Q.13, Rd pg 23. b) Recap reading Rd pg 17-19. c) Practice on slate.	a) Introduction of conversation Q.13, Rd pg 23. b) Phonic practice 6-10, Rd pg 17-19. c) Spell, read & practice the spellings from 11-19.	Justified <input type="checkbox"/>
	Math: a) Oral numbers from 1-100. b) Oral reading of number names one-five. c) Slate practice.	a) Oral numbers from 1-100. https://youtu.be/B5iAW-jnkPw b) Oral reading of number names one-five. c) Slate practice.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap lesson no 'My Habits'. b) Oral drilling of sentences. c) Allow the students to in practice.	a) Recap lesson no 'My Habits'. https://www.youtube.com/watch?v=jEy0Ltlm3nU&t=1s b) Oral drilling of sentences. c) Allow the students to in practice.	Justified <input type="checkbox"/>
	Hindi: a) Recap 'अ - आ' b) WB pg 20.	a) Recap the swar akshar 'अ - आ' with pictures Rd pg 4-16 + Slate practice. b) WB pg 20 - Missing letter, joining dots and colouring.	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof ط . ا . b) WB pg 12.	a) Recap of the huroof ط . ا through picture chart and objects. b) WB pg 12 - Write hurf ط-ا (half page).	Justified <input type="checkbox"/>
	Break time	Islamic etiquette of eating and practical demo.	Justified <input type="checkbox"/>
	Activity: Indoor free play.	Provide the children with indoor material and guide them while playing specially the children who are slow.	Justified <input type="checkbox"/>
Homework: English: Read & learn the words. Math: Learn number names one-five. E.V.S: Do P.B pg 16.			

Teacher Assessment:

Smiley for today's involvement, learning and enjoyment of teacher and students.

With the best knowledge & Imaan, I rate my accomplishment today as

Note: 2nd Sep to 4th Sep 2017 – Saturday-Monday

Id-ul-Adha Holidays

Day 58 5th Sep	Teacher's Day	<ul style="list-style-type: none">• Free hand drawing• Show and tell activity• Games and competition• Group activity• Mimicry show• Dramatization/role play
---	----------------------	--

When	What	How	Work done
Day 59 6 th Sep	Deeniyat: Recap.	Recap.	Justified <input type="checkbox"/>
	English: a) Introduction of conversation Q.14, Rd pg 24. b) Introduction of lesson 5&6, Rd pg 20&21.	a) Introduction of conversation Q.14, Rd pg 24. b) Introduction of the lesson no 5 & 6 use of an and use of 'a' through picture demo & flash cards, Rd pg 20 & 21 + reading. https://www.youtube.com/watch?v=cAlsAjFxHgU	Justified <input type="checkbox"/>
	Math: a) Oral numbers from 1-100. b) Practical 1-50. c) Oral reading of number names 6-10. d) Slate practice.	a) Oral numbers from 1-100. b) Practical 1-50. c) Oral reading of number names 6-10. https://youtu.be/wwONEPg7aKw d) Slate practice.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap lesson no 10. b) Reading + Arranging the cards in sequence.	a) Recap lesson no 10. b) Reading + Arranging the cards in sequence.	Justified <input type="checkbox"/>
	Hindi: a) Recap 'अ - आ' b) Introduction of क	a) Recap the swar akshar 'अ - आ' with pictures Rd pg 4-16 + Slate practice. b) Introduction of क with objects, black board and flex.	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof ط - ل. b) Introduction of غ - ع	a) Recap of the huroof ط - ل through picture chart and objects. b) Introduction of غ - ع with objects, black board and flex.	Justified <input type="checkbox"/>
	Break time	Islamic etiquette of eating and practical demo.	Justified <input type="checkbox"/>
	Activity: Indoor free play.	Provide the children with indoor material and guide them while playing specially the children who are slow.	Justified <input type="checkbox"/>
Homework: English: Reading Rd pg 20 & 21. Math: Learn number names 6-10. Urdu: Do Rd pg 13.			
Teacher Assessment: Smiley for today's involvement, learning and enjoyment of teacher and students. With the best knowledge & Imaan, I rate my accomplishment today as 			

When	What	How	Work done
Day 60 7 th Sep	Deeniyat: Introduction of hadees no 2 sachchaai with tarjama.	Introduction of hadees no 2 sachchaai with tarjama.	Justified <input type="checkbox"/>
	English: a) Recap rhymes & stories. b) Recap lesson 5 & 6. c) P.B pg no 46 & 47.	a) Recap rhymes & stories. b) Reading Rd pg 20 & 21. c) Write 'a' or 'an' in the box (half page).	Justified <input type="checkbox"/>
	Math: a) Oral counting & identification of numbers from 1-50. b) Do P.B pg no 30 & 31.	a) Oral counting & identification of numbers from 1-50. b) Do P.B pg no 30 & 31 - Write the number that comes after, in between and before.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap lesson no 10 + reading cards. b) Do P.B pg 17.	a) Recap lesson no 10 + reading cards. b) Do P.B pg 17.	Justified <input type="checkbox"/>
	Hindi: a) Recap 'अ - आ' b) Recap of क, Rd pg 21.	a) Recap the swar akshar 'अ - आ' with pictures Rd pg 4-16 + Slate practice. b) Recap of क with objects, black board and flex. Rd pg 21 - Trace and write क (half page)	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof غ - ل. b) Slate practice.	a) Recap of the huroof غ - ل through picture chart and objects. b) Slate practice.	Justified <input type="checkbox"/>
	Break time	Islamic etiquette of eating and practical demo.	Justified <input type="checkbox"/>
	Activity: Indoor free play.	Provide the children with indoor material and guide them while playing specially the children who are slow.	Justified <input type="checkbox"/>
Homework: English: Do P.B pg 46 & 47. Math: Do Rd pg 24. Hindi: Do Rd pg 21.			
Teacher Assessment: Smiley for today's involvement, learning and enjoyment of teacher and students. With the best knowledge & Imaan, I rate my accomplishment today as 			

When	What	How	Work done
Day 61 8 th Sep	Deeniyat: Recap.	Recap.	Justified <input type="checkbox"/>
	English: a) Recap conversation practice 1-14. b) Recap reading + introduction of lesson 7. c) Slate practice.	a) Recap conversation practice 1-14. b) Recap reading + introduction of lesson 7. Singular-plural using flash cards & other aids Rd pg 22 & 23 + reading + slate work. https://www.youtube.com/watch?v=V8vXop8hfkg https://www.youtube.com/watch?v=s6PF3Fx_sMw	Justified <input type="checkbox"/>
	Math: a) Oral counting 1-100. b) Dictation P.B pg no 32.	a) Oral counting 1-100. b) Dictation P.B pg no 32.	Justified <input type="checkbox"/>
	E.V.S.: a) Introduction of Unit-IV My second home.	a) Introduction of Unit-IV My second home lesson 11 'My School' by showing them the school & lesson no 12 'My classroom' ref Rd pg 35-37, (Visit to school & classroom).	Justified <input type="checkbox"/>
	Hindi: a) Recap 'अ - क' b) Introduction of ख , Rd pg 22.	a) Recap the swar akshar 'अ - क' with pictures Rd pg 4-16 + Slate practice. b) Introduction of ख, Rd pg 22 with objects, black board and flex.	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof ع - ا . b) WB pg 13.	a) Recap of the huroof ع - ا through picture chart and objects. b) WB pg 13 - Trace and write ع - ا (half page).	Justified <input type="checkbox"/>
	Break time	Islamic etiquette of eating and practical demo.	Justified <input type="checkbox"/>
Activity: Indoor free play.	Provide the children with indoor material and guide them while playing specially the children who are slow.	Justified <input type="checkbox"/>	
Homework: English: Read Rd pg 20-23. Math: Do P.B pg 33 & 34. E.V.s: Do P.B pg 18.			

Teacher Assessment:

Smiley for today's involvement, learning and enjoyment of teacher and students.

With the best knowledge & Imaan, I rate my accomplishment today as

When	What	How	Work done
Day 62 9 th Sep	Deeniyat: Introduction of islaami maloomat sawaal no - 3-4.	Introduction of islaami maloomat sawaal no - 3-4.	Justified <input type="checkbox"/>
	English: a) Recap conversation practice 10-14 and intro of Q.15, Rd pg 25. b) Recap reading Rd pg 20-23.	a) Recap conversation practice 10-14 and intro of Q.15, Rd pg 25. Q.15. What is the name of your school? A. My school name is _____ school. b) Recap lesson no 5-7, Rd pg 20-23. c) Slate work - practice the spellings Ref reader & P.B.	Justified <input type="checkbox"/>
	Math: a) Oral counting of numbers from 1-100. b) Oral reading of number names from one-ten. c) P.B pg 35.	a) Oral counting of numbers from 1-100. b) Oral reading of number names from one-ten. c) P.B pg 35.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap lesson no 11 & 12. b) P.B pg no 19.	a) Recap lesson no 11 & 12. b) P.B pg no 19.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar 'अ - अः' and vyanjan क - ख b) Wb pg 22.	a) Recap of swar 'अ - अः' and vyanjan क - ख b) Wb pg 22 - Trace and write akshar ख half page.	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof ا-آ through picture chart b) Introduction of ق-ف	a) Recap of the huroof ا-آ through picture chart and objects. b) Introduction of ق-ف using objects, black board and flex.	Justified <input type="checkbox"/>
	Break time	Islamic etiquette of eating and practical demo.	Justified <input type="checkbox"/>
Activity: Indoor free play.	Provide the children with indoor material and guide them while playing specially the children who are slow.	Justified <input type="checkbox"/>	
Homework: Math: Learn number names. E.V.S: Scrap book activity: ref Rd pg 39. Hindi: Do Rd pg 22.			
Teacher Assessment: Smiley for today's involvement, learning and enjoyment of teacher and students. With the best knowledge & Imaan, I rate my accomplishment today as 			

When	What	How	Work done
Day 63 11 th Sep	Deeniyat: Recap of islaami maloomat sawaal no - 1-4.	Recap of islaami maloomat sawaal no - 1-4.	Justified <input type="checkbox"/>
	English: a) Recap rhymes & stories. b) Conversation Q.15 (recap). c) Reading Rd pg 22-23. d) P.B pg 48 & 49.	a) Recap rhymes & stories. b) Conversation Q.15 (recap). c) Reading Rd pg 22-23. d) P.B pg 48 full page & 49 half page.	Justified <input type="checkbox"/>
	Math: a) Oral counting of numbers from 1-100. b) Read, trace & write the number names from one-ten, Wb pg 25. c) Count the values.	a) Oral counting of numbers from 1-100. b) Read, trace & write the number names from one-ten, Wb pg 25 (half page). c) Count the values.	Justified <input type="checkbox"/>
	E.V.S.: a) Reading Rd pg 35-37 b) Oral Q/A, Rd pg 39.	a) Recap lesson no 11 & 12 My school & My classroom through reading & oral Q/A. b) https://www.youtube.com/watch?v=IXoRGsE37yQ https://www.youtube.com/watch?v=8e11RYlhvi0	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar 'अ - आ' and vyanjan क - ख b) Introduction of vyanjan akshar ग	a) Recap of swar 'अ - आ' and vyanjan क - ख b) Introduction of vyanjan akshar ग - with objects and black board, sand tray and slate practice.	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof ق . ا . b) WB pg 14.	a) Recap of the huroof ق . ا . through picture chart and objects. b) WB pg 14 - Trace and write huroof ق . ا .	Justified <input type="checkbox"/>
	Break time	Islamic etiquette of eating and practical demo.	Justified <input type="checkbox"/>
Activity: Indoor free play.	Provide the children with indoor material and guide them while playing specially the children who are slow.	Justified <input type="checkbox"/>	

Homework: English: Do P.B pg 49.
Math: Do P.B pg 25.

Teacher Assessment:

Smiley for today's involvement, learning and enjoyment of teacher and students.

With the best knowledge & Imaan, I rate my accomplishment today as

When	What	How	Work done
Day 64 12 th Sep	Deeniyat: Introduction of huroof-e-tahajji هـ - م	Introduction of huroof-e-tahajji هـ - م	Justified <input type="checkbox"/>
	English: a) Recap of islaamic story 'The feast of Sulaiman (AS). b) Introduction of lesson no 8- action words. c) Reading + games.	a) Recap of islaamic story 'The feast of Sulaiman (AS). b) Introduction of lesson no 8- action words, through flex, chart, physical exercise and by doing actions Rd pg 24-27. c) Reading + games related to actions.	Justified <input type="checkbox"/>
	Math: a) Oral counting of numbers from 1-100. b) P.B pg 36.	a) Oral counting of numbers from 1-100. b) Read, trace & write the number names from one-ten, P.B pg 36.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap lesson no 11 & 12. b) Reading pg no 35-38. c) P.B pg no 20.	a) Recap lesson no 11 & 12. b) Reading pg no 35-38. c) P.B pg no 20 - Ref Rd pg 37 (done by students then write the first letter for the given picture).	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar 'अ - आ:' and vyanjan क - ग b) Wb pg 23.	a) Recap of swar 'अ - आ:' and vyanjan क - ग b) Wb pg 23 - Trace and write akshar ग - half page.	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof ق - ا . b) Slate practice.	a) Recap of the huroof ق - ا . through picture chart and objects. b) Slate practice.	Justified <input type="checkbox"/>
	Break time	Islamic etiquette of eating and practical demo.	Justified <input type="checkbox"/>
	Activity: Indoor free play.	Provide the children with indoor material and guide them while playing specially the children who are slow.	Justified <input type="checkbox"/>
Homework: English: Do P.B pg 37. E.V.S: Do Rd pg 38. Hindi: Do Rd pg 23.			
Teacher Assessment: Smiley for today's involvement, learning and enjoyment of teacher and students. With the best knowledge & Imaan, I rate my accomplishment today as 			

When	What	How	Work done
Day 65 13 th Sep	Deeniyat: Recap.	Recap.	Justified <input type="checkbox"/>
	English: a) Revise conversation questions 1-15, Introduction of Q.16. b) Recap of rhymes. c) Recap of lesson 8, Action Words. d) Reading and slate practice.	a) Revise conversation questions 1-15. Introduction of Q.16. Q.16. Where is your school located? A. My school is in _____ area. b) Recap of rhymes with actions. c) Recap of lesson 8, Action Words. https://www.youtube.com/watch?v=Ely-CIUbtw https://www.youtube.com/watch?v=4c6FyuetSVo d) Reading and slate practice.	Justified <input type="checkbox"/>
	Math: a) Recap number name one to ten and numbers 1-50. b) Recap Oral counting number 1-100. c) Recap number name one to ten.	a) Recap number name one to ten and numbers 1-50. b) Recap Oral counting number 1-100. c) Recap number name one to ten -on slate.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap the lesson 'My School' b) Oral five sentences about 'My school'.	a) Recap the lesson 'My School' b) Oral five sentences about 'My school' allow the students to talk about.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar 'अ - आ:' and vyanjan क - ग b) Introduction of vyanjan akshar घ	a) Recap of swar 'अ - आ:' and vyanjan क - ग b) Introduction of vyanjan akshar घ with objects, pictures charts, flex, Rd pg 24.	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof ق . ا . b) Slate practice.	a) Recap of the huroof ق . ا . through picture chart and objects. b) Slate practice.	Justified <input type="checkbox"/>
	Break time	Islamic etiquette of eating and practical demo.	Justified <input type="checkbox"/>
	Activity: Indoor free play.	Provide the children with indoor material and guide them while playing specially the children who are slow.	Justified <input type="checkbox"/>
Homework: Math: Learn number names 1-10.			

Teacher Assessment:

Smiley for today's involvement, learning and enjoyment of teacher and students.

With the best knowledge & Imaan, I rate my accomplishment today as

When	What	How	Work done
Day 66 17 th Sep	Deeniyat: Introduction of huroof-e-tahajji ا-ى.	Introduction of huroof-e-tahajji ا-ى.	Justified <input type="checkbox"/>
	English: a) Revise conversation questions 1-16. b) Recap of Islamic story 'The feast of Sulaiman (AS)' c) Introduction of the rhyme 'Bismillah' pg 7 (Ref: rhymes and stories Primer-B). d) P.B pg 50.	a) Revise conversation questions 1-16. b) Recap of Islamic story 'The feast of Sulaiman (AS)'. c) Introduction of the rhyme 'Bismillah' pg 7 (Ref: rhymes and stories Primer-B). d) P.B pg 50 - copy and write the action words.	Justified <input type="checkbox"/>
	Math: a) Recap number name one to ten and numbers 1-50. b) Recap Oral counting number 1-100. c) Recap number name one to ten. d) P.B pg 26.	a) Recap number name one to ten and numbers 1-50. b) Recap Oral counting number 1-100. c) Recap number name one to ten -on slate. d) P.B pg 26 - write the number names for the given number.	Justified <input type="checkbox"/>
	E.V.S.: a) Read the lesson 'My School' + reading practice. b) Rd pg 36.	a) Read the lesson 'My School' + reading practice. b) Rd pg 36 - matching activity.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar 'अ - आ:' and vyanjan क - घ b) Wb pg 24.	a) Recap of swar 'अ - आ:' and vyanjan क - घ b) Wb pg 24 - Trace and write vyanjan akshar घ -half page.	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof ا-ق. b) Introduction of ک-گ	a) Recap of the huroof ا-ق through picture chart and objects. b) Introduction of ک-گ with objects, black board and flex.	Justified <input type="checkbox"/>
	Break time	Islamic etiquette of eating and practical demo.	Justified <input type="checkbox"/>
	Activity: Indoor free play.	Provide the children with indoor material and guide them while playing specially the children who are slow.	Justified <input type="checkbox"/>
Homework: English: Do P.B pg 51. Math: Do P.B pg 38-39. Hindi: Do Rd pg 24.			
Teacher Assessment: Smiley for today's involvement, learning and enjoyment of teacher and students. With the best knowledge & Imaan, I rate my accomplishment today as 			

When	What	How	Work done
Day 67 15 th Sep	Deeniyat: Assignment 2.	Assignment 2, matching pg 48.	Justified <input type="checkbox"/>
	English: a) Revise conversation questions 1-16. b) Recap of Islamic story 'The feast of Sulaiman (AS)' c) Introduction of lesson no -9, Opposites.	a) Revise conversation questions 1-16. b) Recap of Islamic story 'The feast of Sulaiman (AS)'. c) Introduction of lesson no -9, Opposites-through picture demo, chart, flex, practical demo, Rd pg 28-29. + Reading practice. https://www.youtube.com/watch?v=JdGbLpWlOpY https://www.youtube.com/watch?v=ZnKyhFaQxFW	Justified <input type="checkbox"/>
	Math: a) Recap number name one to ten and numbers 1-50, Introduction of number 51-60. b) Practical counting of numbers 51-60.	a) Recap number name one to ten and numbers 1-50, Introduction of number 51-60. b) Practical counting of numbers 51-60.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of lesson no 12 'My Classroom'. b) Reading practice. c) Oral Q/A rd pg 39.	a) Recap of lesson no 12 'My Classroom'- by visiting other classroom, charts flex through oral discussion and informal conversation, Rd pg 37. https://www.youtube.com/watch?v=DpGelasrUNc https://www.youtube.com/watch?v=0B1Z3rThN9I b) Reading practice. c) Oral Q/A rd pg 39.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar 'अ - आ:' and vyanjan क - घ b) Introduction of vyanjan akshar ङ c) Slate practice.	a) Recap of swar 'अ - आ:' and vyanjan क - घ b) Introduction of vyanjan akshar ङ sand paper tracing, Rd pg 25. c) Slate practice.	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof گ۔ا. b) Slate practice.	a) Recap of the huroof گ۔ا through picture chart and objects. b) Slate practice.	Justified <input type="checkbox"/>
	Break time	Islamic etiquette of eating and practical demo.	Justified <input type="checkbox"/>
	Activity: Indoor free play.	Provide the children with indoor material and guide them while playing specially the children who are slow.	Justified <input type="checkbox"/>
Homework: English: Reading Rd pg 28-29.			
Teacher Assessment: Smiley for today's involvement, learning and enjoyment of teacher and students. With the best knowledge & Imaan, I rate my accomplishment today as 			

Note: Inform students regarding next day's Field Trip to a Shopping Mall and park.

When	What	How	Work done
Day 68 16 th Sep	Field Trip (Shopping Mall and Park)	<ul style="list-style-type: none"> • To have recreation activity for students by taking them out of the school to a nearby park. • To help them associate classroom learning to practical life. (Strokes, Curves, Shape 'O' opposite fat X thin, colours - red, blue, green - colours of surrounding environment , sorting and grouping of leaves etc... • To revise topics - Food, Fruit, Vegetable, Clothes, Transport.... • To have fun and enjoyment. • To make the learning easy and fun, long lasting. 	Justified <input type="checkbox"/>
	Home work	Project Work:- <ul style="list-style-type: none"> • Paste different picture of 'Fruits and Vegetables' they see in the surrounding (scrap book). 	

Teacher Assessment:

Smiley for today's involvement, learning and enjoyment of teacher and students.

With the best knowledge & Imaan, I rate my accomplishment today as

When	What	How	Work done
Day 69 18 th Sep	Deeniyat: Introduction of paani peene ke sunnatein 1-3.	Introduction of paani peene ke sunnatein 1-3.	Justified <input type="checkbox"/>
	English: a) Revise conversation questions 1-16. b) Recap of rhymes 'Aeropalne' and 'Out in the Garden'. c) Recap of lesson no -9, Opposites. d) P.B pg 52.	a) Revise conversation questions 1-16. b) Recap of rhymes 'Aeropalne' and 'Out in the Garden'. c) Recap of lesson no -9, Opposites. d) P.B pg 52 - fill in the blanks with opposites.	Justified <input type="checkbox"/>
	Math: a) Recap number name one to ten and numbers 1-50, Introduction of number 51-60. b) Practical counting of numbers 51-60. c) Rd pg 27.	a) Recap number name one to ten and numbers 1-50, Introduction of number 51-60. b) Practical counting of numbers 51-60. c) Rd pg 27 - strike and count the pencils and write the number 51 (half page).	Justified <input type="checkbox"/>
	E.V.S.: a) Cleanliness day. b) Slate work - practical the spellings.	a) Cleanliness day - cleaning the class and surrounding. b) Slate work - practical the spellings. c) Self help skills.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar 'अ - आ:' and vyanjan क - ङ b) Rd pg 25.	a) Recap of swar 'अ - आ:' and vyanjan क - ङ b) Rd pg 25 - Trace and write vyanjan akshar ङ half page.	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof گ۔ا. b) Introduction of م۔ل.	a) Recap of the huroof گ۔ا through picture chart and objects. b) Introduction of م۔ل, Through picture chart, objects flex, Rd pg 16.	Justified <input type="checkbox"/>
	Break time	Islamic etiquette of eating and practical demo.	Justified <input type="checkbox"/>
	Activity: Indoor free play.	Provide the children with indoor material and guide them while playing specially the children who are slow.	Justified <input type="checkbox"/>
Homework: English: Reading Rd pg 28-29. Math: Do Rd pg 27. Hindi: Do Rd pg 25.			
Teacher Assessment: Smiley for today's involvement, learning and enjoyment of teacher and students. With the best knowledge & Imaan, I rate my accomplishment today as 			

When	What	How	Work done
Day 70 19 th Sep	Deeniyat: Introduction of paani peene ke sunnatein 4-6.	Introduction of paani peene ke sunnatein 4-6.	Justified <input type="checkbox"/>
	English: a) Revise conversation questions 1-16. b) Recap of story 'The feast of Sulaiman (AS)'. c) Reading practice test. d) Spelling practice on slate. e) Recap the portion.	a) Revise conversation questions 1-16. b) Recap of story 'The feast of Sulaiman (AS)'. c) Reading practice test. https://www.youtube.com/watch?v=eAl30DrBu0A https://www.youtube.com/watch?v=j5uW9TakPSS https://www.youtube.com/watch?v=wrF1e6boNbc d) Spelling practice on slate. e) Recap the portion.	Justified <input type="checkbox"/>
	Math: a) Recap number name one to ten and numbers 1-50, recap of number 51-60. b) Practical counting of numbers 51-60. c) Rd pg 28-29.	a) Recap number name one to ten and numbers 1-50, recap of number 51-60. b) Practical counting of numbers 51-60. c) Rd pg 28-29 - strike and count the pencil and write number 52-55.	Justified <input type="checkbox"/>
	E.V.S.: a) Slate work - practice the spellings.	a) Slate work - practice the spellings. https://www.youtube.com/watch?v=w5TbTUsxvHs	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar 'अ - अः' and vyanjan क - ङ b) Slate practice क - ङ	a) Recap of swar 'अ - अः' and vyanjan क - ङ Slate practice क - ङ	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof ا۔ b) Rd pg 15.	a) Recap of the huroof ا۔ b) Rd pg 15 - read, trace and write hurf ک۔گ - half page.	Justified <input type="checkbox"/>
	Break time	Islamic etiquette of eating and practical demo.	Justified <input type="checkbox"/>
Activity: Indoor free play.	Provide the children with indoor material and guide them while playing specially the children who are slow.	Justified <input type="checkbox"/>	
Homework: English: Reading Rd pg 24-29. Math: Do Rd pg 30-31. Urdu: Do Rd pg 15.			
Teacher Assessment: Smiley for today's involvement, learning and enjoyment of teacher and students. With the best knowledge & Imaan, I rate my accomplishment today as 			

When	What	How	Work done
Day 71 20 th Sep	Deeniyat: Recap of paani peene ke sunnatein 1-6.	Recap of paani peene ke sunnatein 1-6.	Justified <input type="checkbox"/>
	English: a) Revise conversation questions 1-16. Introduction of Q.17, Ref: Rd pg 27. b) Name the picture or objects in the classroom (oral). c) Introduction of lesson-10, Picture Talk.	a) Revise conversation questions 1-16. Introduction of Q.17. Q.17. What is your principal's name? A. My principal's name is _____. b) Name the picture or objects in the classroom (oral). c) Introduction of lesson-10, Picture Talk, through picture chart or picture demo, Rd pg 30-31.	Justified <input type="checkbox"/>
	Math: a) Recap number name one to ten. b) Oral identification and practical counting of numbers 1-60. c) Practical counting of numbers 51-60. d) Rd pg 32.	a) Recap number name one to ten. b) Oral identification and practical counting of numbers 1-60. c) Practical counting of numbers 51-60. d) Rd pg 32 - write number 60 and write the numbers from 51-60.	Justified <input type="checkbox"/>
	E.V.S.: a) Introduction of lesson no-13 'Community Helpers' b) Rd pg 40.	a) Introduction of lesson no-13 'Community Helpers' through informal questions, discussion, using charts, flex and role play activity. b) Rd pg 40.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar 'अ - आ:' and vyanjan क - ङ b) Wb pg 26.	a) Recap of swar 'अ - आ:' and vyanjan क - ङ b) Wb pg 26 - write the vyanjan akshar क - ङ (half page).	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof ا-آ. b) Rd pg 16.	a) Recap of the huroof ا-آ. b) Rd pg 16 - read, trace and write hurf ا-آ - half page.	Justified <input type="checkbox"/>
	Break time	Islamic etiquette of eating and practical demo.	Justified <input type="checkbox"/>
	Activity: Indoor free play.	Provide the children with indoor material and guide them while playing specially the children who are slow.	Justified <input type="checkbox"/>
Homework: Hindi: Do Rd pg 26. Urdu: Do Rd pg 16.			
Teacher Assessment: Smiley for today's involvement, learning and enjoyment of teacher and students. With the best knowledge & Imaan, I rate my accomplishment today as 			

When	What	How	Work done
Day 72 21 st Sep	Deeniyat: Introduction of islaami maloomat sawaal no 5.	Introduction of islaami maloomat sawaal no 5.	Justified <input type="checkbox"/>
	English: a) Revise conversation questions 1-17. b) Recap the rhyme 'I know My Vegetables'. c) Reading practice from Rd pg 24-34. d) Spelling practice on slate.	a) Revise conversation questions 1-17. b) Recap the rhyme 'I know My Vegetables', rhymes Rd pg 4. c) Reading practice from Rd pg 24-34. d) Spelling practice on slate.	Justified <input type="checkbox"/>
	Math: a) Recap number name one to ten. b) Oral identification and practical counting of numbers 1-60. b) Practical counting of numbers 51-60. c) NB pg 40.	a) Recap number name one to ten. b) Oral identification and practical counting of numbers 1-60. b) Practical counting of numbers 51-60. c) NB pg 40 - write the numbers from 51 to 60.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of lesson no-13 'Community Helpers' b) Rd pg 40.	a) Recap of lesson no-13 'Community Helpers' through informal questions, discussion, using charts, flex. b) Rd pg 40 - Reading sentences + slate practice.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar 'अ - आ:' and vyanjan क - ङ b) Rd pg 27.	a) Recap of swar 'अ - आ:' and vyanjan क - ङ b) Rd pg 27 - matching and ticking.	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof ا۔ا. b) Introduction of و، -و - with objects, picture chart, flex, sand paper, tracing. Rd pg 17. c) Rd pg 17- trace and write و، -و half page.	a) Recap of the huroof ا۔ا. b) Introduction of و، -و - with objects, picture chart, flex, sand paper, tracing. Rd pg 17. c) Rd pg 17- trace and write و، -و half page.	Justified <input type="checkbox"/>
	Break time	Islamic etiquette of eating and practical demo.	Justified <input type="checkbox"/>
	Activity: Indoor free play.	Provide the children with indoor material and guide them while playing specially the children who are slow.	Justified <input type="checkbox"/>
	Homework: Math: Do P.B pg 41. Urdu: Do Rd pg 17.		

Teacher Assessment:

Smiley for today's involvement, learning and enjoyment of teacher and students.

With the best knowledge & Imaan, I rate my accomplishment today as

When	What	How	Work done
Day 73 22 nd Sep	Deeniyat: Recap.	Recap.	Justified <input type="checkbox"/>
	English: a) Revise conversation questions 1-17. b) Recap the story 'The Feast of Sulaiman (AS)'. c) Recap of the names of picture or objects placed on the table or around. d) Introduction of lesson no 11. e) Reading and spelling practice.	a) Revise conversation questions 1-17. b) Recap the story 'The Feast of Sulaiman (AS)', with Q/A, stories book pg 28-29. c) Recap of the names of picture or objects placed on the table or around. d) Introduction of lesson no 11, 'Use of This' using real objects, picture demo, charts and flex, Rd pg 32. e) Reading and spelling practice.	Justified <input type="checkbox"/>
	Math: a) Oral identification and practical counting of numbers 1-60. b) Introduction of numbers from 61-70.	a) Oral identification and practical counting of numbers 1-60. b) Introduction of numbers from 61-70.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of lesson no-13 'Community Helpers' b) Rd pg 40 - Activity. c) Dramatization.	a) Recap of lesson no-13 'Community Helpers' through informal questions, discussion, using charts, flex, Reading sentences. b) Rd pg 40 - Activity, make a thank you card for the people who help us in school + Q/A. c) Dramatization.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar 'अ - आ:' and vyanjan क - ङ b) Introduction of vyanjan akshar च.	a) Recap of swar 'अ - आ:' and vyanjan क - ङ b) Introduction of vyanjan akshar च. Using picture chart flex, sand tracing, slate practice, Rd pg 28.	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof ,ا. b) Introduction of ا-س c) Rd pg 18.	a) Recap of the huroof ,ا. b) Introduction of ا-س - with objects, picture chart, flex, sand paper, tracing. Rd pg 18.	Justified <input type="checkbox"/>
	Break time	Islamic etiquette of eating and practical demo.	Justified <input type="checkbox"/>
	Activity: Indoor free play.	Provide the children with indoor material and guide them while playing specially the children who are slow.	Justified <input type="checkbox"/>
Homework: English: Reading Rd pg 32.			
Teacher Assessment: Smiley for today's involvement, learning and enjoyment of teacher and students. With the best knowledge & Imaan, I rate my accomplishment today as 			

When	What	How	Work done
Day 74 23 rd Sep	Deeniyat: Introduction of hadees no 3.	Introduction of hadees no 3, khaane ka tareeqa.	Justified <input type="checkbox"/>
	English: a) Revise conversation questions 1-17. b) Recap the story 'The Feast of Sulaiman (AS)'. c) Recap of the names of picture or objects placed on the table or around. d) Recap of lesson no 11. e) P.B pg 53.	a) Revise conversation questions 1-17. b) Recap the story 'The Feast of Sulaiman (AS)', with Q/A, stories book pg 28-29. c) Recap of the names of picture or objects placed on the table or around. d) Recap of lesson no 11, 'Use of This' using real objects, picture demo, charts and flex, reading - Rd pg 32. e) P.B pg 53 - learn and write new words, (half page).	Justified <input type="checkbox"/>
	Math: a) Oral identification and practical counting of numbers 1-60, and introduction of numbers 61-70. b) Practical counting of numbers 61-66. c) Rd pg 33-34.	a) Oral identification and practical counting of numbers 1-60, and introduction of numbers 61-70. b) Practical counting of numbers 61-66. c) Rd pg 33-34- strike and count the pencils and write numbers 61-64.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of lesson no-13 'Community Helpers' b) P.B pg 21.	a) Recap of lesson no-13 'Community Helpers' through informal questions, discussion, using charts, flex, Reading sentences. b) P.B pg 21 - Tick the correct word of the given picture.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar 'अ - अः' and vyanjan क - ङ b) Recap of vyanjan akshar च. c) Rd pg 28.	a) Recap of swar 'अ - अः' and vyanjan क - ङ b) Recap of vyanjan akshar च. Using picture chart flex, sand tracing, slate practice, Rd pg 28. c) Rd pg 28- trace and write vyanjan akshar च (half page).	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof ا-ا. b) Introduction of ا-ا c) Rd pg 18.	a) Recap of the huroof ا-ا. b) Rd pg 18 Trace and write hurf ا-ا half page.	Justified <input type="checkbox"/>
	Break time	Islamic etiquette of eating and practical demo.	Justified <input type="checkbox"/>
	Activity: Indoor free play.	Provide the children with indoor material and guide them while playing specially the children who are slow.	Justified <input type="checkbox"/>
Homework: English: Do P.B pg 53. Math: Do Rd pg 35-36. Hindi: Do Rd pg 28.			
Teacher Assessment:			
Smiley for today's involvement, learning and enjoyment of teacher and students. 			
With the best knowledge & Imaan, I rate my accomplishment today as 			

When	What	How	Work done
Day 75 25 th Sep	Deeniyat: Recap of hadees no 3.	Recap of hadees no 3, khaane ka tareeqa.	Justified <input type="checkbox"/>
	English: a) Revise conversation questions 1-17, and introduction of Q.18. b) Reading Rd pg 32. c) P.B pg 54.	a) Revise conversation questions 1-17, and introduction of Q.18. Q.18. Who is your class teacher? A. My class teacher is_____. b) Reading Rd pg 32. c) P.B pg 54- fill in the blanks with 'This'.	Justified <input type="checkbox"/>
	Math: a) Oral identification and practical counting of numbers 1-60, and recap of numbers 61-70. b) Rd pg 37.	a) Oral identification and practical counting of numbers 1-60, and recap of numbers 61-70. b) Rd pg 37- strike and count the pencils and write numbers 69-70.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of lesson no-13 'Community Helpers' b) P.B pg 22.	a) Recap of lesson no-13 'Community Helpers' through informal questions, discussion, using charts, flex, Reading sentences. b) P.B pg 22 - Match the people with the tools they use.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar 'अ - अः' and vyanjan क - च b) Introduction of vyanjan akshar छ c) Rd pg 29.	a) Recap of swar 'अ - अः' and vyanjan क - च b) Introduction of vyanjan akshar छ. Using picture chart flex, sand tracing, slate practice, Rd pg 29.	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof ا-ا. b) Rd pg 18.	a) Recap of the huroof ا-ا. b) Rd pg 18 - Write the first letter of the given picture.	Justified <input type="checkbox"/>
	Break time	Islamic etiquette of eating and practical demo.	Justified <input type="checkbox"/>
	Activity: Indoor free play.	Provide the children with indoor material and guide them while playing specially the children who are slow.	Justified <input type="checkbox"/>
Homework: English: Do P.B pg 55. Urdu: Do Rd pg 18.			

Teacher Assessment:

Smiley for today's involvement, learning and enjoyment of teacher and students.

With the best knowledge & Imaan, I rate my accomplishment today as

When	What	How	Work done
Day 76 26 th Sep	Deeniyat: Introduction of suratul Kausar.	Introduction of suratul Kausar.	Justified <input type="checkbox"/>
	English: a) Revise conversation questions 1-18, and introduction of Q.19. b) Recap the picture and objects around & outside the classroom. c) Introduction of the lesson 13, 'Use of That'. d) Reading + spelling practice.	a) Revise conversation questions 1-18, and introduction of Q.19. Q.19. How do you come to school? A. I come to school_____. b) Recap the picture and objects around & outside the classroom. c) Introduction of the lesson 13, 'Use of That' using real objects, picture demo, chart and flex. Rd pg 33. d) Reading + spelling practice.	Justified <input type="checkbox"/>
	Math: a) Recap oral counting of numbers from 1-100, and identification from 61-70. b) P.B pg 42.	a) Recap oral counting of numbers from 1-100, and identification from 61-70. b) P.B pg 42 - write the numbers from 61-70.	Justified <input type="checkbox"/>
	E.V.S.: a) Introduction of lesson no-14 'Festivals'. b) Rd pg 41.	a) Introduction of lesson no-14 'Festivals' through informal questions, discussion, using charts, flex, Reading sentences. https://www.youtube.com/watch?v=9ETYL0pQy1g b) Rd pg 41.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar 'अ - आ:' and vyanjan क - च b) Recap of vyanjan akshar छ c) Wb pg 29.	a) Recap of swar 'अ - आ:' and vyanjan क - च b) Recap of vyanjan akshar छ. Using picture chart flex, sand tracing, slate practice, Rd pg 29. c) Wb pg 29- Trace and write vyanjana akshar छ (half page).	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof ا۔ا. b) Introduction of ع۔ی۔ے.	a) Recap of the huroof ا۔ا. b) Introduction of ع۔ی۔ے Rd pg 19, sand paper tracing.	Justified <input type="checkbox"/>
	Break time	Islamic etiquette of eating and practical demo.	Justified <input type="checkbox"/>
	Activity: Indoor free play.	Provide the children with indoor material and guide them while playing specially the children who are slow.	Justified <input type="checkbox"/>
Homework: English: Reading Rd pg 33. Math: Do P.B pg 43. Hindi: Do Rd pg 29.			

Teacher Assessment:

Smiley for today's involvement, learning and enjoyment of teacher and students.

With the best knowledge & Imaan, I rate my accomplishment today as

When	What	How	Work done
Day 77 27 th Sep	Deeniyat: Recap.	Recap.	Justified <input type="checkbox"/>
	English: a) Revise conversation questions 1-19. b) Revise the rhyme 'A Bear and a Bunny'. c) Practice reading sentences Rd pg 33. d) P.B pg 56.	a) Revise conversation questions 1-19. b) Revise the rhyme 'A Bear and a Bunny'. c) Practice reading sentences Rd pg 33. d) P.B pg 56 - fill in the blanks with 'That'.	Justified <input type="checkbox"/>
	Math: a) Recap oral counting of numbers from 1-100, and identification from 61-70. b) Recap number names One to Ten. c) Wb pg 38- write the number from 61 to 70 and fill in the correct number names.	a) Recap oral counting of numbers from 1-100, and identification from 61-70. b) Recap number names One to Ten. c) Wb pg 38- write the number from 61 to 70 and fill in the correct number names.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of lesson no-14 'Festivals'. b) Rd pg 41. c) NB pg 23.	a) Recap of lesson no-14 'Festivals' through informal questions, discussion, using charts, flex, Reading sentences. b) Rd pg 41. c) NB pg 23 - Draw our national flag and colour it.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar 'अ - आ:' and vyanjan क - छ b) Introduction of vyanjan akshar ज c) Rd pg 30.	a) Recap of swar 'अ - आ:' and vyanjan क - छ b) Introduction of vyanjan akshar ज. Using picture chart flex, sand tracing, slate practice, Rd pg 30.	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof ا۔ا. b) Rd pg 19.	a) Recap of the huroof ا۔ا. b) Rd pg 19 - trace and write the hurf ع۔ی۔ی۔ع (half page).	Justified <input type="checkbox"/>
	Break time	Islamic etiquette of eating and practical demo.	Justified <input type="checkbox"/>
	Activity: Indoor free play.	Provide the children with indoor material and guide them while playing specially the children who are slow.	Justified <input type="checkbox"/>
Homework: English: Do P.B pg 57.			
Teacher Assessment: Smiley for today's involvement, learning and enjoyment of teacher and students. With the best knowledge & Imaan, I rate my accomplishment today as 			

When	What	How	Work done
Day 78 28 th Sep	Deeniyat: Recap.	Recap.	Justified <input type="checkbox"/>
	English: a) Revise conversation questions 1-19. b) Revise the story 'The Well of Zam-Zam' c) Introduction of lesson no-13 'Use of This and That'. d) Reading and spelling practice of sentences.	a) Revise conversation questions 1-19. b) Revise the story 'The Well of Zam-Zam' c) Introduction of lesson no-13 'Use of This and That' - through picture demo, chart, flex and Rd pg 34. d) Reading and spelling practice of sentences.	Justified <input type="checkbox"/>
	Math: a) Recap oral counting of numbers from 1-100, b) Practical counting from 1-50. c) Recap number names One to Ten. d) Slate practice.	a) Recap oral counting of numbers from 1-100, b) Practical counting from 1-50. c) Recap number names One to Ten. d) Slate practice.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of lesson no-14 'Religious Festival'. b) Rd pg 42-43. c) Group Activity.	a) Recap of lesson no-14 'Religious Festival' through informal questions, discussion, using charts, flex, Reading sentences. b) Rd pg 42-43. https://youtu.be/s8r-9StIoq0 c) Group Activity - scrap book - Which animal do we sacrifice on Eid-ul-Adha. Ask children to stick the picture of that animal.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar 'अ - आ:' and vyanjan क - ज b) Recap of vyanjan akshar ज c) Wb pg 30.	a) Recap of swar 'अ - आ:' and vyanjan क - ज b) Recap of vyanjan akshar ज. Using picture chart flex, sand tracing, slate practice, Rd pg 30. c) Wb pg 30 - trace and write vyanjan akshar ज (half page).	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof ا.ا. b) Rd pg 19.	a) Recap of the huroof ا.ا. b) Rd pg 19 - joining dots and colouring.	Justified <input type="checkbox"/>
	Break time	Islamic etiquette of eating and practical demo.	Justified <input type="checkbox"/>
	Activity: Indoor free play.	Provide the children with indoor material and guide them while playing specially the children who are slow.	Justified <input type="checkbox"/>
Homework: Hindi: Do Rd pg 30.			
Teacher Assessment: Smiley for today's involvement, learning and enjoyment of teacher and students. With the best knowledge & Imaan, I rate my accomplishment today as 			

When	What	How	Work done
Day 79 29 th Sep	Deeniyat: Introduction of huruf ki shaklein ح-ا.	Introduction of huruf ki shaklein ح-ا., Ref Rd pg 4.	Justified <input type="checkbox"/>
	English: a) Revise conversation questions 1-19. b) Revise the story 'The Three Little Bear' c) Recap of lesson no-13 'Use of This and That'. d) Reading and spelling practice of sentences. e) P.B pg 58.	a) Revise conversation questions 1-19. b) Revise the story 'The Three Little Bear' c) Recap of lesson no-13 'Use of This and That' - through picture demo, chart, flex and Rd pg 34. d) Reading and spelling practice of sentences. e) P.B pg 58- fill in the blanks 'This or That'.	Justified <input type="checkbox"/>
	Math: a) Oral 1-100 & identification of numbers from 1-70. b) Introduction of numbers 71-74, Rd pg 39.	a) Oral 1-100 & identification of numbers from 1-70. b) Introduction of numbers 71-74, Rd pg 39 - Trace and write number 71-72.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of lesson no-14 'Religious Festival'. b) Rd pg 42-43. c) Group Activity.	a) Recap of lesson no-14 'Religious Festival' through informal questions, discussion, using charts, flex, Reading sentences. b) Rd pg 42-43. c) Group Activity - scrap book - Which animal do we sacrifice on Eid-ul-Adha. Ask children to stick the picture of that animal.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar 'अ - आ:' and vyanjan क - ज b) Introduction of vyanjan akshar झ c) Rd pg 31.	a) Recap of swar 'अ - आ:' and vyanjan क - ज b) Introduction of vyanjan akshar झ. Using picture chart flex, sand tracing, slate practice, Rd pg 31.	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof ا-ا. b) Slate practice.	a) Recap of the huroof ا-ا. b) Slate practice.	Justified <input type="checkbox"/>
	Break time	Islamic etiquette of eating and practical demo.	Justified <input type="checkbox"/>
	Activity: Indoor free play.	Provide the children with indoor material and guide them while playing specially the children who are slow.	Justified <input type="checkbox"/>
Homework: English: Do P.B pg 59. Math: Practice numbers 1-70 and Rd pg 40. E.V.S.: P.B pg no 24.			
Teacher Assessment: Smiley for today's involvement, learning and enjoyment of teacher and students. With the best knowledge & Imaan, I rate my accomplishment today as 			

Note: 30th Sep 2017 – Saturday – Dussera Holiday.