

Day wise plan for the month of February 2018

Class - PPI - Maharashtra

When	What	How	Work done
Day 154 1 st Feb	Deeniyat: a) Introduction of Islaami maloomat sawal no 9 & 10.	a) Introduction of Islaami maloomat sawal no 9 & 10 by individually asking students.	Justified <input type="checkbox"/>
	English: a) Recap of letter 'a, e, i, o, u'. b) Recap of use of 'a' or 'an'. c) Practice Book pg 104. d) Recap of story - The fox in the well. e) Recap of rhymes.	a) Recap of letter 'a, e, i, o, u' - by using blackboard & phonic sound. b) Recap of use of 'a' or 'an' - by using flash cards & blackboard. c) Practice Book pg 104 - Match the words with the right pictures. d) Recap of story - The fox in the well- using models & puppets. e) Recap of rhymes - Body action. https://youtu.be/cAlsAjFxHgU	Justified <input type="checkbox"/>
	Math: a) Recap of number names 1-10 one-ten. b) Recap of practical counting 31-40. c) Recap of missing numbers 31-40. d) Backward counting 20-1.	a) Recap of number names 1-10 one-ten - by using number values. b) Recap of practical counting 31-40 - by counting objects using blackboard. c) Recap of missing numbers 31-40 - d) Backward counting 20-1 - using number card. https://www.youtube.com/watch?v=bOQkPk5iIK0	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of topics colours. b) Introduction of colour 'Black'.	a) Recap of topics colours - informal talk & asking the child to collect all black colour objects. b) Introduction of colour 'Black' by showing different available hair, eye ball and asking questions.	Justified <input type="checkbox"/>
	Hindi: a) Recap यह b) Reader pg 55.	a) Recap यह Slate practice, using objects along with two rhyming lines. b) Reader pg 55 - Match the akshar with its objects.	Justified <input type="checkbox"/>
	Urdu: a) Recap of hurf ہ. b) Reader pg 48.	a) Recap of hurf ہ, by showing objects. b) Reader pg 48 - Trace and write (half page).	Justified <input type="checkbox"/>
	Break time:	Follow Islamic etiquettes of eating and drinking.	Justified <input type="checkbox"/>
	Games:	Indoor free play.	Justified <input type="checkbox"/>
Activity: a/an objects.	Circle time activity of a (or) an can be played today also (as on 22 nd Dec).	Justified <input type="checkbox"/>	
Homework: English: Practice Book pg 105. Urdu: Rd pg 48.			

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

10

When	What	How	Work done
Day 155 2 nd Feb	Deeniyat: a) Recap of Islaami maloomat sawal no 9 & 10.	a) Recap of Islaami maloomat sawal no 9 & 10 by asking students individually.	Justified <input type="checkbox"/>
	English: a) Introduction of one & many Rd pg 64-65. b) Recap of story - Barkat of Bismillah. c) Recap of concepts. d) Recap of letter sound a,e,i,o,u. e) Recap of rhymes.	a) Introduction of one & many Rd pg 64-65 - by informal talk using picture card & practical demo. b) Recap of story - Barkat of Bismillah - asking question. c) Recap of concepts - practical demo. d) Recap of letter sound a,e,i,o,u - by phonic sound using using pictures. e) Recap of rhymes - Body action. https://youtu.be/MHOUF-xpBFA	Justified <input type="checkbox"/>
	Math: a) Recap of oral counting 1-90. b) Recap of number names one-ten. c) Recap of practical counting. d) Rd pg 90.	a) Recap of oral counting 1-90 - practical counting, flex & blackboard. b) Recap of number names one-ten - using number & values. c) Recap of practical counting - by flex & blackboard. d) Rd pg 90 - count back 10-1 (half page).	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of topics. b) Recap of colour 'Black'.	a) Recap of topics - by asking question. b) Recap of colour 'Black' - activity book pg 107.	Justified <input type="checkbox"/>
	Hindi: a) Introduction अ	a) Introduction अ By using flash cards and objects along with two rhyming lines. Recap of all rhymes.	
	Urdu: a) Recap of huruf ا. b) Introduction of huruf ب.	a) Recap of huruf ا, by showing black board and flex. b) Introduction of huruf ب, by showing objects, picture cards, sand paper tracing + slate practice.	Justified <input type="checkbox"/>
	Break time:	Follow Islamic etiquettes of eating and drinking.	Justified <input type="checkbox"/>
	Games:	Outdoor free play.	Justified <input type="checkbox"/>
	Activity: Barkat of Bismillah.	Ask me child to start the story, say me line and ask the other child to continue and it goes, till the story comes to and end.	Justified <input type="checkbox"/>
Homework: Math: Rd pg 90. E.V.S: Reading Rd pg 52-54.			

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 156 3 rd Feb	Deeniyat: a) Recap of Islaami maloomat sawal no 6-10.	a) Recap of Islaami maloomat sawal no 6-10 by individually asking questions.	Justified <input type="checkbox"/>
	English: a) Recap of one & many. b) Recap of letter sounds a,e,i,o,u. c) Recap of vowels & consonants. d) Practice Book pg 106.	a) Recap of one & many - By showing practical demo & picture cards. b) Recap of letter sounds a,e,i,o,u - By using pictures & phonic sounds. c) Recap of vowels & consonants - By using blackboard & pictures. d) Practice Book pg 106 - Fill in the missing vowels.	Justified <input type="checkbox"/>
	Math: a) Recap of oral counting 1-90. b) Recap of number names. c) Recap of concepts. d) Activity book pg 66.	a) Recap of oral counting 1-90 - By using flex, & blackboard. b) Recap of number names - By using numbers value & object. c) Recap of concepts - By practical demo. d) Activity book pg 66 - Circling.	Justified <input type="checkbox"/>
	E.V.S.: a) Introduction of topic 'Season' through informal talk.	a) Introduction of topic 'Season' By informal talk using flash card pictures ask the children to talk of the day what they feel.	Justified <input type="checkbox"/>
	Hindi: a) Recap अ	a) Recap अ By giving slate practice & using flash card. https://youtu.be/FsHWXIaxTKo	
	Urdu: a) Recap of huruf ا. b) Slate practice + Reading ا-ا.	a) Recap of huruf ا by showing picture using flex. b) Slate practice. https://youtu.be/IjU_OWhtEfg	Justified <input type="checkbox"/>
	Break time:	Follow Islamic etiquettes of eating and drinking.	Justified <input type="checkbox"/>
	Games:	Clay moulding.	Justified <input type="checkbox"/>
Activity: English (one and many).	Take children for a nature/school walk. After coming to class ask them/discuss what things were many or which was only one in number.	Justified <input type="checkbox"/>	
Homework: English: Practice Book pg 107. Math: Activity book pg 67.			

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 157 5 th Feb	Deeniyat: a) Recap of Nuqte and huroof-e-tahajji اٰى	a) Recap of Nuqte and huroof-e-tahajji اٰى by showing black board and flex.	Justified <input type="checkbox"/>
	English: a) Recap of use of 'a' and 'an'. b) Recap of one & many. c) Introduction of use of in & on Rd pg 66-67. d) Recap of story Barkath of Bismillah.	a) Recap of use of 'a' and 'an' - By using blackboard & picture reading. b) Recap of one & many - showing book & practical demo. c) Introduction of use of in & on Rd pg 66-67 - Informal talk using objects & practical demo. d) Recap of story Barkath of Bismillah - By asking questions. https://www.youtube.com/watch?v=8FONYBBKczM	Justified <input type="checkbox"/>
	Math: a) Recap of missing number 31-40. b) Recap of backward counting 20-1. c) Recap of shapes. d) Rd pg 91.	a) Recap of missing numbers 31-40 using number line on floor or black board. b) Recap of backward counting 20-1 by doing actions + black board. c) Recap of shapes - by showing available thing in the environment. d) Rd pg 91 - Write the number that comes after.	Justified <input type="checkbox"/>
	E.V.S.: a) Introduction of topic 'Season' through picture reading. b) Rd pg 59 (colouring).	a) Introduction of topic 'Season' through picture reading - Informal talk, using picture cards, asking question & picture reading. b) Rd pg 59 (colouring) - Write numbers 1-30 in sequence. https://www.youtube.com/watch?v=8ZjpI6fgYSY	Justified <input type="checkbox"/>
	Hindi: a) Introduction अ	a) Introduction अ By using flash cards, objects & two rhyming lines.	
	Urdu: a) Recap of hurf اٰى. b) Rd pg 49.	a) Recap of hurf اٰى, by showing flex. b) Rd pg 49 - Trace and write (half page).	Justified <input type="checkbox"/>
	Break time:	Follow Islamic etiquettes of eating and drinking.	Justified <input type="checkbox"/>
	Games:	Practical counting using ice-cream sticks.	Justified <input type="checkbox"/>
Activity: Math - After numbers.	Teacher will tell one number, the children home to tell the after number.	Justified <input type="checkbox"/>	
Homework: Math: Rd pg 91. Urdu: Rd pg 49.			

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

 10

When	What	How	Work done
Day 158 6 th Feb	Deeniyat: a) Recap of Nuqte and huroof-e-tahajji ٱ	a) Recap of Nuqte and huroof-e-tahajji ٱ by individually asking students by showing flex.	Justified <input type="checkbox"/>
	English: a) Recap of letters Aa-Zz. b) Recap of use of in & on. c) Recap of rhymes with action practice book. d) Practice Book pg 108.	a) Recap of letters Aa-Zz - By using blackboard & flex. b) Recap of use of in & on - Practical demo using objects. c) Recap of rhymes with action - With body action. d) Practice Book pg 108 - Circle the similar letter in each row. https://www.youtube.com/watch?v=HeSR9gR0z_U	Justified <input type="checkbox"/>
	Math: a) Recap of practical counting 1-40. b) Recap of number names 11-10. c) Recap of after numbers 1-40.	a) Recap of practical counting 1-40 - By using flex & blackboard. b) Recap of number names 11-10 - By using objects & values. c) Recap of after numbers 1-40 - By using blackboard.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of topic 'Season' through Q/A. b) Rd pg 60.	a) Recap of topic 'Season' through Q/A - By using pictures, asking question. b) Rd pg 60 - colour the given picture.	Justified <input type="checkbox"/>
	Hindi: a) Recap ॐ	a) Recap ॐ By giving slate practice sand paper & with two rhyming lines. https://youtu.be/67h1f3D7rR0	
	Urdu: a) Recap of hurf ٱ. b) Reading Rd pg 1-49.	a) Recap of hurf ٱ, by showing flex. b) Reading Rd pg 1-49.	Justified <input type="checkbox"/>
	Break time:	Follow Islamic etiquettes of eating and drinking.	Justified <input type="checkbox"/>
	Games:	Paper tearing and crushing.	Justified <input type="checkbox"/>
	Activity: EVS (Seasons).	Story of the ant of the grasshopper.	Justified <input type="checkbox"/>
Homework: English: Reading Rd pg 48-53. Math: Oral counting 1-90.			

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 159 7 th Feb	Deeniyat: a) Recap of murakkab huroof ki shaklein حـا	a) Recap of murakkab huroof ki shaklein حـا by individually asking students.	Justified <input type="checkbox"/>
	English: a) Recap of conversation Q/A 1-10. b) Recap of use of in & on. c) Recap of vowels & consonants. d) Introduction of story time Rd pg 80. e) Practice Book pg 109. f) Recap of missing letter.	a) Recap of conversation Q/A 1-10 - By correct pronunciation. b) Recap of use of in & on - By showing objects in surrounding. c) Recap of vowels & consonants - By using books & pictures. d) Introduction of story time Rd pg 80 - Look at the picture & tell the story. e) Practice Book pg 109 - Write the missing letter Aa-Zz. f) Recap of missing letter - By using blackboard & letters. https://youtu.be/FW0T2F7tuyE	Justified <input type="checkbox"/>
	Math: a) Recap of concepts. b) Recap of after & between numbers. c) Recap of missing numbers. d) Rd pg 92.	a) Recap of concepts - Practical demo. b) Recap of after & between numbers - By using blackboard & number cards. c) Recap of missing numbers - By using number cards & blackboard. d) Rd pg 92 - Write the number that comes in between.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of topic 'Season' through Q/A Rd pg 58. b) Activity book pg 108.	a) Recap of topic 'Season' through Q/A Rd pg 58 - By asking question showing flex & pictures cards. b) Activity book pg 108 - colour the rainy season.	Justified <input type="checkbox"/>
	Hindi: a) Introduction ज्ञ	a) Introduction ज्ञ By showing flash card, using objects with two rhyming lines.	
	Urdu: a) Recap of hurf حـا. b) Introduction of hurf حـا + slate practice.	a) Recap of hurf حـا, by showing flex. b) Introduction of hurf حـا by showing objects, picture cards, using black board & flex + slate practice.	Justified <input type="checkbox"/>
	Break time:	Follow Islamic etiquettes of eating and drinking.	Justified <input type="checkbox"/>
	Games:	Making crape paper balls.	Justified <input type="checkbox"/>
	Activity: English - Recap vowels/consonants.	Give children one letter cut out each, take different colours for vowels (Ex. Red) consonants (blue) when you say vowels those who have red letter cards (a,e,i,o,u) will stand up and do same for consonants.	Justified <input type="checkbox"/>
Homework: Math: Rd pg 93. E.V.S: Picture reading Rd pg 58.			
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 160 8 th Feb	Deeniyat: Recao of murakkab huroof ki shaklein (ى - ا) + Assignment 16.	Recao of murakkab huroof ki shaklein (ى - ا) Assignment - 16, Ref: Rd pg 48.	Justified <input type="checkbox"/>
	English: a) Recap of letters Aa - Zz. b) Recap of Rhymes. c) Recap of conversation Q/A.	a) By using black board, flex and flash card with phonic sound b) Recap of rhymes By body actions c) Recap of C.O by individually asking question with correct pronunciation.	Justified <input type="checkbox"/>
	Math: a) Recap of oral counting 1-90. b) Recap of number names (one to ten).	a) Recap of oral counting 1-90 By using black board, flex and using number cards b) Number names one to ten using values, objects number card and black board.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of topic 'season'.	a) Recap of topic 'Seasons' By informal talk. Showing picture cards, flex and showing books, asking question - Rd pg 58.	Justified <input type="checkbox"/>
	Hindi: a) Recap ज्ञ	a) Recap ज्ञ By showing flash cards along with two rhyming lines & slate practice	
	Urdu: a) Recap of hurf ء - ا b) Slate practice	a) Recap of hurf ء - ا by showing flex. b) Slate practice ء	Justified <input type="checkbox"/>
	Break time:	Follow Islamic etiquettes of eating and drinking.	Justified <input type="checkbox"/>
	Games:	Warm up exercise.	Justified <input type="checkbox"/>
	Activity: Number name (math).	Teacher will tell one number and children will have to pick the correct/appropriate flash card of that number.	Justified <input type="checkbox"/>
Homework: English: Reading rd pg (54-57) Urdu: Slate practice of huroofs.			

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 161 9 th Feb	Deeniyat: Recap of murakkab huruf ki shaklein (س - ا)	Recap of murakkab huruf ki shaklein (س - ا) by individually asking students.	Justified <input type="checkbox"/>
	English: a) Recap of capital letters (A-z) b) Recap of story 'Barkath of bismillah' c) Practice book Pg 110. d) Introduction of picture reading - 6.	a) by using flex & black board b) Informal talk by asking question with body actions c) Practice book pg 110- Write the capital letters (A-Z) half page. d) Introduction of picture reading-6- by showing picture card asking questions.	Justified <input type="checkbox"/>
	Math: a) Introduction of numbers (41-50) b) Recap of oral counting (1-90) c) Recap of shapes	a) Introduction of numbers (41-50) By practical counting & using flex. b) Recap of oral counting (1-90) By showing flex & black board. c) Recap of shapes Practical demo using objects.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of topics 'My Body' & 'Our Food'.	a) By showing pictures flex, picture cards & allow the child to talk about it.	Justified <input type="checkbox"/>
	Hindi: a) Introduction अ	a) Introduction अ By showing flash cards, objects sand tray along with two rhymes lines.	
	Urdu: a) Recap of huruf س - ا b) Rd pg 50.	a) Recap of huruf س - ا by reading using flex. b) Rd pg 50 - Trace and write (half page).	Justified <input type="checkbox"/>
	Break time:	Follow Islamic etiquettes of eating and drinking.	Justified <input type="checkbox"/>
	Games:	Arranging puzzles.	Justified <input type="checkbox"/>
	Activity: Math- shapes.	Place mixed cut outs of different shapes ask children to sort and watch them.	Justified <input type="checkbox"/>
Homework: English: Practice Book Pg no 110. Urdu: Rd pg 50.			

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 162 10 th Feb	Deeniyat: Recap of murakkab huroof ki shaklein + Assignment - 17.	Recap of murakkab huroof ki shaklein + Assignment - 17 - Ref: Reader pg 49.	Justified <input type="checkbox"/>
	English: a) Recap of rhymes. b) Recap of stories. c) Recap of picture reading - 6 rd pg 78. d) Introduction of reading 'vowel a' practice rd pg 71. e) Practice Book pg 111.	a) Recap of rhymes by doing actions. b) Recap of stories showing models, puppets & dramatization. c) Recap of picture reading - 6 rd pg 78- By showing books asking questions. d) Introduction of reading 'vowel a' practice rd pg 71 - by using flash cards picture cards & phonic sounds. e) Practice Book pg 111 - Write the small letter a-z (half page).	Justified <input type="checkbox"/>
	Math: a) Recap of numbers 41-50. b) Recap of oral counting 1-90. c) Introduction of oral counting 91-100. d) Rd pg 94.	a) Recap of numbers 41-50 - By oral counting using flex & blackboard. b) Recap of oral counting 1-90 - By showing flex. c) Introduction of oral counting 91-100 - Oral counting by showing number cards & flex d) Rd pg 94 - Write the numbers from 21 to 30 and 31 to 40.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of topics fruits & Vegetables.	a) Recap of topics fruits & Vegetables - By showing flash cards, showing objects using sand tray & Slate practice through 'blind fold Activity'	Justified <input type="checkbox"/>
	Hindi: a) Recap अ	a) Recap अ By showing flash cards, showing objects using sand tray & Slate practice	
	Urdu: a) Recap of hurf ا-آ b) Introduction of hurf 'س'	a) Recap of hurf ا-آ by showing flex. b) Introduction of hurf 'س' by showing picture cards, flash cards, sand paper letter tracing, black board + flex.	Justified <input type="checkbox"/>
	Break time:	Follow Islamic etiquettes of eating and drinking.	Justified <input type="checkbox"/>
	Games:	Free hand drawing and colouring.	Justified <input type="checkbox"/>
	Activity: Strokes/rhyme.	Make a take away activity related to strokes/rhymes.	Justified <input type="checkbox"/>
Homework: English: Practice Book Pg no 111. Math: Rd Pg 95.			

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

10

When	What	How	Work done
Day 163 12 th Feb	Deeniyat: Recap of ta'awwuz, Tasmiyath & Suratul fatiha.	Recap of ta'awwuz, Tasmiyath & Suratul fatiha with tajweed.	Justified <input type="checkbox"/>
	English: a) Recap of reading practice of 'Vowel a' rd pg 71. b) Recap of vowel & consonants. c) Recap of two letters words. d) Recap of missing number 41-50. e) Practice Book pg 112.	a) Recap of reading practice of 'Vowel a' rd pg 71 - By using flash cards, picture cards & phonic sound. b) Recap of vowel & consonants, informal conversation by using black board. c) Recap of two letters words By showing Flash cards & phonic dull. d) Recap of missing number 41-50 - By using black board & letter cards. e) Practice Book pg 112 - Match two letter words.	Justified <input type="checkbox"/>
	Math: a) Recap of numbers 41-50. b) Introduction of missing number 41-50. c) Rd Pg 96.	a) Recap of numbers 41-50 by Practical counting No's 41-50. b) Introduction of missing number 41-50 By using black board. c) Rd Pg 96- Trace and write numbers 41 and 42.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of topics my clothes & Transport	a) By showing real clothes and real toys of transport & surting of road ways, water ways	Justified <input type="checkbox"/>
	Hindi: a) Introduction ङ	a) Introduction ङ By showing flash cards along with two rhyming lines.	
	Urdu: a) Recap of hurf (ا - ي) b) Slate practice + reading.	a) Recap of hurf-e-tahajji (ا - ي) by showing flex. b) Slate practice.	Justified <input type="checkbox"/>
	Break time:	Follow Islamic etiquettes of eating and drinking.	Justified <input type="checkbox"/>
	Games: Old news paper.	Paper folding and making small boards.	Justified <input type="checkbox"/>
	Activity: EVS - Transport.	Make four corners of Transport (look/creat the environment & place realted toy vehicles). Let children play in groups at one type of transportation.	Justified <input type="checkbox"/>
Homework: Eng: Practice Book Pg 113. Urdu: Rd Pg 97.			

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: 13th February 2018 – Tuesday – Shivratri Holiday

When	What	How	Work done
Day 164 14 th Feb	Deeniyat: Recap of Ta'awwuz, Tasmiyath & Suratul fatiha.	Recap of Ta'awwuz, Tasmiyath & Suratul fatiha with tajweed.	Justified <input type="checkbox"/>
	English: a) Recap of reading practice of Vowel'a b) Introduction of reading practice of vowel 'e' Rd pg 71. c) Recap of conversation 20-35.	a) Practice of vowel 'o' by using phone sound & using black board b) Introduction of reading practice of vowel 'e' Rd pg 71- By using black board & showing book. c) Recap of conversation 20-35- By asking Question with correct phonic.	Justified <input type="checkbox"/>
	Math: a) Recap of missing number 41-50. b) Recap of oral counting 1-100 c) Rd pg 98.	a) Recap of missing number 41-50 - By using black board b) Practical counting by showing flex & black board. c) Rd pg 98 - Trace and write numbers 45 and 46.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of topic games we play & my house	a) By make them play games and by showing model of house	Justified <input type="checkbox"/>
	Hindi: a) Recap ऋ	a) Recap ऋ By showing flash and Recap of Akshar, Tracing on Slate Recap of all rhymes by body action	
	Urdu: a) Recap of hurf (ع - ا). b) Rd pg 51.	a) Recap of hurf (ع - ا) by showing flex. b) Rd pg 51 - Trace and write (half page).	Justified <input type="checkbox"/>
	Break time:	Follow Islamic etiquettes of eating and drinking.	Justified <input type="checkbox"/>
	Games:	Making crape paper flowers.	Justified <input type="checkbox"/>
	Activity: Arranging in sequence ع - ا	Provide the students cut outs of hurf-e-tahajji ع - ا and mixed them, let the children sit in small groups and arrange hurfs in sequence ع - ا	Justified <input type="checkbox"/>
Homework: Math: Rd pg 99. Urdu: Rd pg 51.			

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 165 15 th Feb	Deeniyat: Recap of suratul kausar & suratul Ikhalaas.	Recap of suratul kausar & suratul Ikhalaas with tajweed.	Justified <input type="checkbox"/>
	English: a) Recap of letters Aa-Zz. b) Recap of Missing Vowels 'a,e,i,o,u'. c) Practice Book pg 114.	a) Recap of letters Aa-Zz by showing flash cards & flex. b) Recap of Missing Vowels 'a,e,i,o,u' by using black board & pictures. c) Practice Book pg 114 - Fill in the missing vowels 'a,e,i,o,u'.	Justified <input type="checkbox"/>
	Math: a) Recap of number 1-50. b) Introduction of practical counting 41-50. c) Rd pg 100.	a) Recap of number 1-50 - By practical counting using flex. b) Introduction of practical counting 41-50 - By using black board. c) Rd pg 100 - Trace and write 49-50.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of topics home appliances & things in the bathroom.	a) The child should place the ring on the things which we have in our bathroom. (Games)	Justified <input type="checkbox"/>
	Hindi: a) Introduction ऋ	a) Introduction ऋ By showing flash cards & along with two rhyming lines	
	Urdu: a) Recap of hurf (ح - ا) b) Introduction of 'ا' + slate practice.	a) Recap of hurf (ح - ا) b) Introduction of 'ا' by showing picture/letter cards, using black board and flex.	Justified <input type="checkbox"/>
	Break time:	Follow Islamic etiquettes of eating and drinking.	Justified <input type="checkbox"/>
	Games:	Old news paper tearing and trushing.	Justified <input type="checkbox"/>
	Activity: Tens and ones bundles.	Provide the children to ice-cream sticks, rubber bands and number cards. Divide them in small group. Let the children count and make tens bundles and arrange loose sticks according to the numbers 31-50 number cards.	Justified <input type="checkbox"/>
Homework: English: Practice Book Pg 115. Math: Oral counting 1-100.			

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 166 16 th Feb	Deeniyat: Recap of suratul kausar & suratul Ikhlaas.	Recap of suratul kausar & suratul Ikhlaas with tajweed and ask the children individually.	Justified <input type="checkbox"/>
	English: a) Reacap of reading practice of vowel (a & e). b) Introduction of reading practice of vowel 'i' rd pg 72. c) Reading rd pg 43 & 44. d) Practice book pg 116.	a) Picture reading by showing books & using black board b) Introduction of reading practice of vowel 'i' rd pg 72 - By using black board. c) Reading rd pg 43 & 44 - Picture reading with phonic sound. d) Practice book pg 116 - Matching activity.	Justified <input type="checkbox"/>
	Math: a) Recap of numbers 1-50. b) Recap of practical counting 41-50. c) Practice Book Pg 101.	a) Recap of numbers 1-50 - By counting & using flex b) Recap of practical counting 41-50 - Counting by objects or black board. c) Practice Book Pg 101 - Trace & write the numbers from 41 to 50.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of topics my family my classroom.	By showing finger puppets & by showing model of classroom	Justified <input type="checkbox"/>
	Hindi: a) Recap ष	a) Recap ष By flash cards along with two rhyming line recap of all rhymes.	
	Urdu: a) Recap of huruf ا-آ b) Reader pg 52.	a) Recap of huruf ا-آ by showing flex. b) Reader pg 52 - Trace and write (half page).	Justified <input type="checkbox"/>
	Break time:	Follow Islamic etiquettes of eating and drinking.	Justified <input type="checkbox"/>
	Games:	Indoor free play.	Justified <input type="checkbox"/>
	Activity:	Easel board painting.	Justified <input type="checkbox"/>
Homework: Eng: Practice Book Pg 117. Math Rd Pg 102. Urdu: Reader Pg 52.			

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 167 17 th Feb	Deeniyat: Recap of Dua's with tarjama.	Recap of Dua's with tarjama by individually asking students.	Justified <input type="checkbox"/>
	English: a) Recap of reading practice of vowels a,e,i. b) Introduction of reading practice 'o'. c) Recap of rhymes & conversations.	a) Recap of reading practice of vowels a,e,i - By showing black board & books. b) Introduction of reading practice 'o' - By showing objects, flash cards & using black board with phonic truth. c) Recap of rhymes & conversations - By doing actions & with correct pronounced.	Justified <input type="checkbox"/>
	Math: a) Recap of numbers 1-50. b) Recap of concept tens & one's. c) Activity book Pg 74.	a) Recap of numbers 1-50 - By counting orally using flex. b) Recap of concept tens & one's - By using values & Number name card. c) Activity book Pg 74 - Write numbers from 1-50.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of topics people who help us' festival.	a) By showing the instruments of helpers b) Allow the child to talk few sentences about festivals.	Justified <input type="checkbox"/>
	Hindi: a) Recap क्ष - ढ़	a) Recap क्ष - ढ़ By using Tracing on Slate using black board & flash card with rhyming lines.	
	Urdu: a) Recap of hurf اے-ا b) Rd pg 53 & 54.	a) Recap of hurf اے-ا by showing flex. b) Rd pg 53 & 54 - Matching, trace and write (half page).	Justified <input type="checkbox"/>
	Break time:	Follow Islamic etiquettes of eating and drinking.	Justified <input type="checkbox"/>
	Games:	Outdoor free play.	Justified <input type="checkbox"/>
Activity:	Free hand drawing and colouring.	Justified <input type="checkbox"/>	
Homework: Urdu : Rd Pg 54.			

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 168 19 th Feb	Deeniyat: Recap of Dua's with tarjama.	Recap of Dua's with tarjama by asking individually students.	Justified <input type="checkbox"/>
	English: a) Recap of vowels & consonants. b) Recap of Missing Vowels. c) Introduction of Reading practice of Vowels 'u'. d) Practice Book Pg 118.	a) Recap of vowels & consonants by showing black board using picture cards & Charts. b) Recap of Missing Vowels by using black board. c) Introduction of Reading practice of Vowels 'u' by making children repeat along with phonic sound. d) Practice book pg 118 - Fill in the missing vowels.	Justified <input type="checkbox"/>
	Math: a) Recap of oral counting 1-100. b) Recap of number 1-50 in ones & tens. c) Rd pg 103.	a) Recap of oral counting 1-100 - By using black board & flex. b) Recap of number 1-50 in ones & tens - By practical counting using black board. c) Rd pg 103 - Write the number from 1to50 in sequence.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of topics flowers & birds.	(Blind fold activity) (flower) a) Child should smell the flower and tell the name of that flower (Birds) Identify the birds with the help of shadow theatre.	Justified <input type="checkbox"/>
	Hindi: a) Recap अ - ढ b) Reader pg 62.	a) Recap अ - ढ By using flash cards & Rhymes with action. b) Reader pg 62 - Matching and tracing.	
	Urdu: a) Recap of hurf ا-آ b) Reading rd pg 55.	a) Recap of hurf ا-آ by showing flex. b) Reading rd pg 55 - keep pointer finger and do reading of complete hurf-e-tahajji.	Justified <input type="checkbox"/>
	Break time:	Follow Islamic etiquettes of eating and drinking.	Justified <input type="checkbox"/>
	Games:	Clay moulding.	Justified <input type="checkbox"/>
	Activity: EVS - Birds.	Activity - shadow puppets theatre as mentioned above.	Justified <input type="checkbox"/>
Homework: English: Practice Book pg 119. Math: Rd Pg 104.			

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 169 20 th Feb	Deeniyat: Recap of sunnatein.	Recap of sunnatein by making the children do practically.	Justified <input type="checkbox"/>
	English: a) Recap of reading practice of vowel 'U'. b) Reading practice rd pg 79. c) Practice Book pg 120.	a) Recap of reading practice of vowel 'U' By showing flash cards & pictures b) Reading practice rd pg 79 - With proper pronunciation using phonic drill & stressing on the letter c) Practice Book pg 120 - Colour the given picture.	Justified <input type="checkbox"/>
	Math: a) Recap of number names & shapes. b) Recap of oral counting. c) Rd pg 105.	a) Recap of number names & shapes - By using black board & showing shapes by using objects b) By showing flex. c) Rd pg 105 - Match the object with its shape.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of topic 'Birds'.	a) Recap of topic 'Birds' by showing pictures cards, using models, puzzles and asking questions.	Justified <input type="checkbox"/>
	Hindi: Recap swar अः अः	Recap of swar अः अः by using flash cards along with two rhyming lines tracing and slate practice.	
	Urdu: a) Recap of hurf اے by showing flex and reading. b) Reader pg 56.	a) Recap of hurf اے by showing flex and reading. b) Reader pg 56 - Write the hurf-e-tahajji اے complete.	Justified <input type="checkbox"/>
	Break time:	Follow Islamic etiquettes of eating and drinking.	Justified <input type="checkbox"/>
	Games:	Paper folding.	Justified <input type="checkbox"/>
	Activity:	Slate practice of letters.	Justified <input type="checkbox"/>
Homework: Math: Rd pg 106. English: Reading practice rd pg 79.			

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 170 21 st Feb	Deeniyat: Recap of sunnatein.	Recap of sunnatein by asking the students to show it practically (involve all students).	Justified <input type="checkbox"/>
	English: a) Recap of Letters Aa-Zz. b) Recap of rhymes and stories through Q/A. c) Recap of conversation.	a) Recap of Letters Aa-Zz - By using flex & black board b) Recap of rhymes and stories through Q/A - Rhymes with action Stories with model, puppets or dramatization with asking Q/A. c) Recap of conversation with correct pronunciations.	Justified <input type="checkbox"/>
	Math: a) Recap of recap oral counting 1-100. b) Reader rd pg 107 & 108. c) Rd pg 109.	a) Recap of recap oral counting 1-100 - By showing flex & black board. b) Reader rd pg 107 & 108 - Playing games by using dominas. c) Rd pg 109 - Write missing numbers from 1 to 50 (half page).	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of topic domestic & wild animals.	(Hearing activity) a) Teacher will make animal sounds & child should recognize the animals - By make them wear face masks & child should tell few sentences about that animal	Justified <input type="checkbox"/>
	Hindi: a) Recap swar अ आ:	Recap swar अ आ: By using black board flash cards & rhymes.	
	Urdu: a) Recap of hurf ا-آ b) Slate practice.	a) Recap of hurf ا-آ by showing flex and reading. b) Slate practice ا-آ.	Justified <input type="checkbox"/>
	Break time:	Follow Islamic etiquettes of eating and drinking.	Justified <input type="checkbox"/>
	Games: Dominoes Games.	Arrange number card in sequence order.	Justified <input type="checkbox"/>
	Activity: Math - Recap -100 Group/individual.	Make bundles of 10 each upto 100 using ice-cream sticks.	Justified <input type="checkbox"/>
	Homework: Math: Rd pg 109.		

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 171 22 nd Feb	Deeniyat: Recap of hadees with tarjama.	Recap of Hadees with trajama and individually ask the students.	Justified <input type="checkbox"/>
	English: a) Recap of two letter words. b) Recap of letters Aa-Zz. c) Recap of opposites.	a) Recap of two letter words with phonic drill & using black board. b) Recap of letters Aa-Zz by showing flash cards along with the objects. c) Recap of opposites practical demo & showing picture.	Justified <input type="checkbox"/>
	Math: a) Recap of number 1-50 in ones & tens place. b) Recap of oral counting 1-100. c) Rd pg 110.	a) Recap of number 1-50 in ones & tens place using black board. b) Recap of oral counting 1-100 Practical counting from black board. c) Rd pg 110 - Write numbers 1-50 in sequence.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of topic water animal.	a) Recap of topic water animal by making aquarium corner in classroom.	Justified <input type="checkbox"/>
	Hindi: a) Recap vyanjan क - श	a) Recap vyanjan क - श By using black board, objects tracing & flash cards along with rhyming lines	
	Urdu: a) Recap of hurf ا-آ b) Reader pg 57 & 58.	a) Recap of complete hurf-e-tahajji ا-آ by showing flex. b) Introduction of urdu counting 1-20 and doing reading Rd pg 57 & 58 .	Justified <input type="checkbox"/>
	Break time:	Follow Islamic etiquettes of eating and drinking.	Justified <input type="checkbox"/>
	Games: Counting in 10's.	Children to be divided in small groups and provide ice-cream sticks and rubber bands & make bundle of 10's and allow them to count in tens.	Justified <input type="checkbox"/>
Activity: English- Two letter word.	Put some letter cut outs on desk, ask children to pick two cards and place them to make a work (ie,in,on).	Justified <input type="checkbox"/>	
Homework: English: Reading Rd pg 71-72 and 79. Math: Rd pg 111.			

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 172 23 rd Feb	Deeniyat: Recap of hadees with tarjama.	Recap of hadees with tarjama by asking students individually.	Justified <input type="checkbox"/>
	English: a) Recap of letters Aa-Zz. b) Recap of rhymes. c) Two letter words.	a) Recap of letters Aa-Zz - By using flex, black board. b) Recap of rhymes with body action. c) Two letter words ask the child to copy & write from the black board & say it aloud.	Justified <input type="checkbox"/>
	Math: a) Recap of numbers 1-50. b) Recap of oral counting 1-100. c) Dictation practice. d) Rd pg 112.	a) Recap of numbers 1-50 - BY practical counting using flex. b) Recap of oral counting 1-100 - By using black board & flex. c) On slate. d) Rd pg 112- Write number from 1-50.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of colours.	Through palm printing of different colours.	Justified <input type="checkbox"/>
	Hindi: a) Recap vyanjan क - अ	a) Recap vyanjan क - अ Slate practice using flash cards & black board.	
	Urdu: a) Recap of hurf ا-ا b) Slate practice.	a) Recap of complete hurf-e-tahajji ا-ا by showing flex + slate practice. b) Recap oral counting of numbers in urdu from 1-20.	Justified <input type="checkbox"/>
	Break time:	Follow Islamic etiquettes of eating and drinking.	Justified <input type="checkbox"/>
	Games:	Warm up exercise.	Justified <input type="checkbox"/>
	Activity: EVS- Recap colours.	Through palm printing, make some bird/flower/animal and let child task about it.	Justified <input type="checkbox"/>
Homework: English: Reading Rd pg 71-72 and 79.			

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 173 24 th Feb	Deeniyat: Recap of kalmia-e-tayyiba & kalmia -e- shahadath.	Recap of kalmia-e-tayyiba & kalmia -e- shahadath by individually asking students.	Justified <input type="checkbox"/>
	English: a) Recap of opposite. b) Recap of stories through Q/A. c) Recap of rhymes. d) Recap of conversation Q/A.	a) Recap of opposite Practical demo using charts & flip flap. b) Recap of stories through Q/A -Stories with asking Questions. c) Recap of rhymes with body action. d) Recap of conversation Q/A - Individually asking with correct pronunciation.	Justified <input type="checkbox"/>
	Math: a) Recap of After number 1-50. b) Recap of number 1-50. c) Dictation rd pg 113.	a) Recap of After number 1-50- using black board & flex. b) Recap of number 1-50 - Practical counting from black board. c) Dictation rd pg 113 - Dictation Rd pg 13 - Teacher to call out numbers & students to write on their own- then evaluate and help them after corrections.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of colours.	a) Recollecting from the surrounding & free hand drawing giving them colours of their choice.	Justified <input type="checkbox"/>
	Hindi: a) Recap अ - आ b) Rd pg 63.	a) Recap अ - आ By showing flash cards & using black board and flex. Recap of rhymes with action. b) Rd pg 63 - Trace and write.	
	Urdu: a) Recap of hurf اے-ا b) Reading + slate practice.	a) Recap of complete hurf-e-tahajji اے-ا using flex. b) Reading from flex and slate practice.	Justified <input type="checkbox"/>
	Break time:	Follow Islamic etiquettes of eating and drinking.	Justified <input type="checkbox"/>
	Games:	Threading beads/buttons...	Justified <input type="checkbox"/>
	Activity: For conversation (group).	Ask children to make team and let each one of them speak of what they did the previous day.	Justified <input type="checkbox"/>
Homework: English : Reading Rd pg 71-72 and 79.			
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 174 26 th Feb	Deeniyat: Recap of Islami Maloomath sawalat 1-10. b) Recap of ۛۛۛ Rd pg 50.	Recap of Islami Maloomath sawalat by individually aksing students. b) Recap of ۛۛۛ by reciting in a rhyme.	Justified <input type="checkbox"/>
	English: a) Recap of rhymes. b) Recap of action words. c) Recap of vowels & consonants. d) Reading Rd pg 71-72 and 79.	a) Recap of rhymes with body action. b) Recap of action words by practical demo. c) Recap of vowels and consonants by using flash card & using black board. d) Reading Rd pg 71-72 and 79 - By putting pointer finger.	Justified <input type="checkbox"/>
	Math: a) Recap of number 1-50. b) Dictation rd pg 114.	a) Recap of number 1-50 By using black board & flex. b) Dictation rd pg 114 - by saying the number aloud and students to write individually & after evaluation help them for practice.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of colours.	a) Recap of colours by showing different objects and asking questions.	Justified <input type="checkbox"/>
	Hindi: a) Recap ॐ - ॐ	a) Recap ॐ - ॐ By pointing pointer finger and reading aloud Rd pg 64.	
	Urdu: a) Recap of hurf ۛۛۛ b) Reading + Slate practice.	a) Recap of hurf ۛۛۛ by showing flex. b) Reading Rd pg 55 + Slate practice.	Justified <input type="checkbox"/>
	Break time:	Follow Islamic etiquettes of eating and drinking.	Justified <input type="checkbox"/>
	Games:	Arranging puzzles.	Justified <input type="checkbox"/>
	Activity:	Slate practice of numbers.	Justified <input type="checkbox"/>
Homework: English : Reading Rd pg 71-72 and 79.			

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 175 27 th Feb	Deeniyat: Recap of hurf-e-tahajji and murakkab hurf ki shaklein.	Recap of hurf-e-tahajji and murakkab hurf ki shaklein by individually asking the students.	Justified <input type="checkbox"/>
	English: a) Recap of stories. b) Recap of two letter words. c) Dictation - two letter words.	a) Recap of stories by showing puppets and individually asking questions. b) Recap of two letter words by reading from black board. c) Dictation - two letter words on slate and teacher to evaluate and help the children practice.	Justified <input type="checkbox"/>
	Math: a) Recap of number name one-ten. b) Recap of concepts.	a) Recap of number names by individually asking students. b) Recap of concepts by asking questions.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of topic by asking questions 'Seasons' and 'Water Animals'.	a) Recap of topic by asking questions 'Seasons' and 'Water Animals' by showing picture cards and asking students individually.	Justified <input type="checkbox"/>
	Hindi: a) Recap अ - अः	a) Recap अ - अः By doing picture reading and reciting two rhyming lines.	
	Urdu: a) Recap of complete hurf-e-tahajji.	a) Recap of complete hurf-e-tahajji اے-اے + slate practice.	Justified <input type="checkbox"/>
	Break time:	Follow Islamic etiquettes of eating and drinking.	Justified <input type="checkbox"/>
	Games:	Threading beads/buttons....	Justified <input type="checkbox"/>
Activity:	Slate practice of letters.	Justified <input type="checkbox"/>	
Homework: English: Reading Rd pg 46-47. E.V.S: Reading Rd pg 52 and 58.			

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 176 28 th Feb	Deeniyat: Recap of Islami Maloomath sawalat 1-10. b) Recap of ۱-۱ Rd pg 50.	Recap of Islami Maloomath sawalat by individually aksing students. b) Recap of ۱-۱ by reciting in a rhyme.	Justified <input type="checkbox"/>
	English: a) Recap of stories. b) Recap of vowel 'a' words. c) Reading Rd pg 48-49.	a) Recap of stories by showing puppets/picture cards and asking questions. b) Recap of vowel 'a' words by asking questions individually and arranging cut outs of letters. c) Reading Rd pg 48-49 by pointing using pointer & reading aloud.	Justified <input type="checkbox"/>
	Math: a) Recap of number 1-50. b) Dictation rd pg 114.	a) Recap of number 1-50 By using black board & flex. b) Dictation rd pg 114 - by saying the number aloud and students to write individually & after evaluation help them for practice.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of topic 'Wild and 'Domestic Animals'.	a) Recap of topic 'Wild and 'Domestic Animals' by showing models/puppets/picture cards and asking questions individually.	Justified <input type="checkbox"/>
	Hindi: a) Recap of vyanjan क - श	a) Recap of vyanjan क - श by doing picture reading and reciting two rhyming lines.	
	Urdu: a) Recap of complete hurf-e-tahajji.	a) Recap of complete hurf-e-tahajji ۱-۱ + slate practice.	Justified <input type="checkbox"/>
	Break time:	Follow Islamic etiquettes of eating and drinking.	Justified <input type="checkbox"/>
	Games:	Warm up exercise.	Justified <input type="checkbox"/>
	Activity:	Practical counting using ice-cream stick or pencils.	Justified <input type="checkbox"/>
Homework: English: Reading Rd pg 48-49. E.V.S: Reading Rd pg 46-48.			

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

