

Day wise plan for the month of February 2018

Class - PP II - Maharashtra

When	What	How	Work done
Day 154 1 st Feb	Deeniyat: Introduction of Islaami Maloomat sawaal no-12-13.	Introduction of Islaami Maloomat sawaal no-12-13.	Justified <input type="checkbox"/>
	English: a) Recap of Conversation practice Q.no 42-45. b) Recap of rhymes and story 'Two Friends and the Bear'. c) Recap of lesson no- 34 (5 th and 6 th para), Rd pg 56. d) Complete the pending work.	a) Recap of Conversation practice Q.no 42-45. b) Recap of rhymes with action and story 'Two Friends and the Bear', through Q/A. c) Recap of lesson no- 34, Rd pg 56 - Reading Practice. d) Complete the pending work.	
	Math: a) Recap of Concepts - Time, Money and Shapes. b) Practical counting 1-100. c) Revise the Number 101-200. d) NB pg 100.	a) Recap of Concepts - Time, Money and Shapes. b) Practical counting 1-100. (count in tens). c) Revise the Number 101-200. d) NB pg 100 - Dictation of Numbers (1-50).	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of 'Animal World' b) P.B pg 98.	a) Recap of 'Animal World' b) P.B pg 98 - Learn and write the names of Insects.	Justified <input type="checkbox"/>
	Hindi: a) Oral and identification of akshar अ - ङ Rd pg 73. b) Recap of two letter word, Rd pg 75, 80 and 81. c) Rd pg 72 (half page).	a) Oral and identification of akshar अ - ङ Rd pg 73. b) Recap of two letter word, Rd pg 75, 80 and 81 + slate practice. c) Rd pg 72 (half page).	Justified <input type="checkbox"/>
	Urdu: a) Recap reading Rd pg 40-41. b) Oral identification and slate work.	a) Recap reading Rd pg 40-41. b) Oral identification and slate work.	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 72. Math: Do P.B pg 101-103.			

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 155 2 nd Feb	Deeniyat: Introduction of Harkat ka bayaan.	Introduction of Harkat ka bayaan.	Justified <input type="checkbox"/>
	English: a) Recap of Conversation practice Q.no 42-45. b) Recap of rhymes and story 'Two Friends and the Bear'. c) Recap of lesson no- 34(5 th and 6 th para), Rd pg 56. d) Complete the pending work.	a) Recap of Conversation practice Q.no 42-45. b) Recap of rhymes with action and story 'Two Friends and the Bear', through Q/A. c) Recap of lesson no- 34, Rd pg 56 - Reading Practice. d) Complete the pending work.	
	Math: a) Recap of Concepts - Time, Money and Shapes. b) Practical counting 1-100. c) Revise the Number. (101-150). d) Rd pg 83 - Fun with fruits.	a) Recap of Concepts - Time, Money and Shapes. b) Practical counting 1-100. c) Revise the Number. (101-150). d) Rd pg 83 - Fun with fruits.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of 'Animal World' b) Complete the pending work.	a) Recap of 'Animal World' https://www.youtube.com/watch?v=pWpaVdn9dsE b) Complete the pending work.	Justified <input type="checkbox"/>
	Hindi: a) Oral and identification of akshar अ - ढ Rd pg 73. b) Rd pg 74. c) Reading Rd pg 75.	a) Oral and identification of akshar अ - ढ Rd pg 73. b) Rd pg 74 - Write swar and vyanjan akshar. c) Reading Rd pg 75 - Read two letter words.	Justified <input type="checkbox"/>
	Urdu: a) Recap reading Rd pg 40-41. b) Rd pg 42.	a) Recap reading Rd pg 40-41. b) Rd pg 42 - Matching and writing activity.	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: P.B pg 113. Math: P.B Rd pg 104-105. Hindi: Pending Rd pg 73 & 75.			

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: Introduction of Zabar.	Introduction of Zabar, Rd pg 10-11.	Justified <input type="checkbox"/>
	English: a) Recap Conversation question Q.31-33. b) Recap of rhymes with actions. c) Recap the lesson. d) Revision - P.B Pg.114.	a) Recap Conversation question Q.31-33. b) Recap of rhymes with actions. c) Recap the lesson. (use of a/an 'This/That') d) Revision - P.B Pg. 114 - Answer 'This/That'. (half page).	
	Math: a) Practical counting 1-100. b) Revise the concepts Before, After and Between.	a) Practical counting 1-100. b) Revise the concepts Before, After and Between. https://youtu.be/xJBek5XCexw https://youtu.be/HKCRvzZtT s https://youtu.be/KvYh1e93BII https://youtu.be/5bip0bcFlgo	Justified <input type="checkbox"/>
	E.V.S.: a) Introduction of lesson - 19 'Air'.	a) Introduction of lesson - 19 'Air', Rd pg 62 through Q/A by showing them real objects.	Justified <input type="checkbox"/>
	Hindi: a) Oral and identification of akshar अ - ङ Rd pg 73. b) Recap two letter words - board practice. c) Introduction of three letter words.	a) Oral and identification of akshar अ - ङ Rd pg 73. b) Recap two letter words - board practice. c) Introduction of three letter words Rd pg 83-84-85.	Justified <input type="checkbox"/>
	Urdu: a) Recap reading Rd pg 40-41. b) Oral identification and slate work.	a) Recap reading Rd pg 40-41. b) Oral identification and slate work.	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: P.B pg 114. Hindi: Reading Rd pg 83-85.			

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: Recap + Assignment 15.	Recap + Assignment 15, Rd pg 61 - trace and colour the following huruf.	Justified <input type="checkbox"/>
	English: a) Recap Conversation question Q.31-33. b) Recap of rhymes with actions. c) Recap the lesson. d) Revision - P.B Pg.115.	a) Recap Conversation question Q.31-33. b) Recap of rhymes with actions. c) Recap the lesson and singular-plural. d) Revision - P.B Pg. 115 - Fill in the blanks 'in, on, under' (half page).	
	Math: a) Practical counting 1-100. b) Revise the Number. c) P.B pg 106-107.	a) Practical counting 1-100. b) Revise the Number. Oral 151-200. c) P.B pg 106-107 - Write the number which comes before and after.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of lesson - 19 'Air'. b) P.B pg 42-43.	a) Recap of lesson - 19 'Air', Rd pg 62 through Q/A. b) P.B pg 42-43 - tick the object which has air and draw the object.	Justified <input type="checkbox"/>
	Hindi: a) Oral and identification of akshar अ - ङ Rd pg 73. b) Recap two letter words - board practice. c) Recap of three letter words.	a) Oral and identification of akshar अ - ङ Rd pg 73 - Slate practice. b) Recap two letter words - board practice. c) Recap of three letter words Rd pg 83-84-85.	Justified <input type="checkbox"/>
	Urdu: a) Introduction of lesson no-12. b) Picture reading + slate practice.	a) Introduction of lesson no-12. b) Picture reading + 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: P.B pg 115. Math: Do P.B 108. Hindi: Reading Rd pg 83-85.			

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 158 6 th Feb	Deeniyat: Introduction of ek huruf par zabar ki mashq.	Introduction of ek huruf par zabar ki mashq, Rd pg 11.	Justified <input type="checkbox"/>
	English: a) Recap Conversation question Q.34-37. b) Recap of rhymes with actions. c) Recap the lesson. d) Revision - P.B Pg.116.	a) Recap Conversation question Q.34-37. b) Recap of rhymes with actions. c) Recap the lesson - singular-plural, action words and opposite. d) Revision - P.B Pg. 116 - Fill in the blanks using 'and' (half page).	
	Math: a) Practical counting 1-100. b) Revise the Number. c) Rd pg 84.	a) Practical counting 1-100. b) Revise the Number 101-200. c) Rd pg 84 - Observe carefully and complete the pattern.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of lesson - 19 'Air'. b) P.B pg 99.	a) Recap of lesson - 19 'Air', Rd pg 62 through Q/A. b) Do P.B pg 99 - Name three objects which has air..	Justified <input type="checkbox"/>
	Hindi: a) Oral and identification of Akshar अ - ढ . b) Recap two letter words - board practice. c) Rd pg 76.	a) Oral and identification of Akshar अ - ढ . b) Recap two letter words - board practice. c) Rd pg 76 - write अ - ढ: two times.	Justified <input type="checkbox"/>
	Urdu: a) Introduction of lesson no-12. b) Picture reading + slate practice.	a) Introduction of lesson no-12. b) Picture reading + 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: P.B pg 116. Math: Do Wb 85.			

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: Recap + Assignment 16.	Recap + Assignment 16 - Trace and colour the following.	Justified <input type="checkbox"/>
	English: a) Recap Conversation question Q.34-37. b) Recap of stories through Q/A. c) Reading practice. d) Revision - P.B Pg.117. e) Rd pg 47-50.	a) Recap Conversation question Q.34-37. b) Recap of stories through Q/A. c) Reading practice. d) Revision - P.B Pg.117 - Write the sentences using 'He and She' (half page). e) Rd pg 47-50 - reading. https://www.youtube.com/watch?v=zr00GUsajco https://www.youtube.com/watch?v=zr00GUsajco	
	Math: a) Practical counting 1-100. b) Revise Number names one-ten.	a) Practical counting 1-100. b) Revise Number names one-ten.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of lesson - 19 'Air'. b) Experiment.	a) Material Required: Plastic bottle balloons and a cutter. Experiment: Take a bottle cap and make a hole on it, and cover that with a piece of balloon using tape and make a hole on a bottle and close the bottle and covered the cap with another new balloon and pump the bottle, see balloon will blow.	Justified <input type="checkbox"/>
	Hindi: a) Oral and identification of Akshar अ - ढ . b) Recap two letter words - board practice. c) Rd pg 77.	a) Oral and identification of Akshar अ - ढ . b) Recap two letter words - board practice. c) Rd pg 77 - Circle the correct letter in each row + matching.	Justified <input type="checkbox"/>
	Urdu: a) Introduction of lesson no-12. b) Picture reading + slate practice. c) Rd pg 44.	a) Introduction of lesson no-12. b) Picture reading + slate practice. c) Rd pg 44 - 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: English: P.B pg 117. Hindi: Do Rd 68.			

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: Introduction of Baithul khala se bahar nikal ke bad ki dua.	Introduction of Baithul khala se bahar nikal ke bad ki dua with tarjama.	Justified <input type="checkbox"/>
	English: a) Reading practice. b) Revision - P.B Pg.118.	a) Reading practice - Rd pg 20-29. b) Revision - P.B Pg.118 - Answer using 'These/Those' (half page).	
	Math: a) Practical counting 1-100. b) Revise the Number. c) Rd pg 86.	a) Practical counting 1-100. b) Revise the Number 1-100. c) Rd pg 86 - Dictation 1-100.	Justified <input type="checkbox"/>
	E.V.S.: a) Introduction of lesson - 20 'Water'.	a) Introduction of lesson - 20 'Water', Rd pg 63 through Q/A..	Justified <input type="checkbox"/>
	Hindi: a) Oral and identification of Akshar अ - ढ . b) Recap two letter words - board practice. c) Rd pg 78.	a) Oral and identification of Akshar अ - ढ . b) Recap two letter words - board practice. c) Rd pg 78 - Write the correct letter for the given picture and fill the missing akshar.	Justified <input type="checkbox"/>
	Urdu: a) Introduction of lesson no-12. b) Picture reading + slate practice. c) Rd pg 44.	a) Introduction of lesson no-12. b) Picture reading + slate practice. c) Rd pg 44 - 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: English: P.B pg 118. Hindi: Do Rd 69.			

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 Baithul khala se bahar nikal ke bad ki dua.	Recap of Baithul khala se bahar nikal ke bad ki dua with tarjama.	Justified <input type="checkbox"/>
	English: a) Recap Conversation question Q.38-41. b) Recap of rhymes with actions. c) Reading practice Rd pg 64-71.	a) Recap Conversation question Q.38-41. b) Recap of rhymes with actions. c) Reading practice Rd pg 64-71.	
	Math: a) Practical counting 1-100. b) Complete the Pending work.	a) Practical counting 1-100. b) Complete the Pending work. https://youtu.be/eAjjIo_iup0 https://youtu.be/wwONEPq7aKw	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of topic 'Water'. b) P.B pg 100.	a) Recap of topic 'Water'. b) P.B pg 100.	Justified <input type="checkbox"/>
	Hindi: a) Oral and identification of Akshar अ - ढ . b) Recap two letter words - board practice. c) Rd pg 79.	a) Oral and identification of Akshar अ - ढ . b) Recap two letter words - board practice. c) Rd pg 79 - Fill in the missing akshar.	Justified <input type="checkbox"/>
	Urdu: a) Introduction of lesson no-13. b) Picture reading + slate practice.	a) Introduction of lesson no-13 'Flowers' b) Picture reading + 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: P.B pg 120. E.V.S: Do P.B pg 101.			

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: Introduction of Khaane ki sunnatein.	Introduction of Khaane ki sunnatein 1-6.	Justified <input type="checkbox"/>	
	English: a) Recap Conversation question Q.42-45. b) Recap of rhymes with actions. c) Reading practice. d) P.B pg 121-122.	a) Recap Conversation question Q.42-45. b) Recap of rhymes with actions. c) Reading practice Rd pg 1-19. d) P.B pg 121-122 - Write the words for the given letters (half page).		
	Math: a) Revise numbers 1-100. b) Revise the concept Addition.	a) Revise numbers 1-100. b) Revise the concept Addition.		Justified <input type="checkbox"/>
	E.V.S.: a) Recap of Topics Water through Q/A. b) P.B pg 102.	a) Recap of Topics Water through Q/A. b) P.B pg 102 - Mention any five uses of Water.		Justified <input type="checkbox"/>
	Hindi: a) Oral and identification of Akshar अ - ढ . b) Recap two letter words - board practice. c) Rd pg 80.	a) Oral and identification of Akshar अ - ढ . b) Recap two letter words - board practice. c) Rd pg 80 - Read and write the two letter words (half page).		Justified <input type="checkbox"/>
	Urdu: a) Introduction of lesson no-13. b) Picture reading + slate practice.	a) Introduction of lesson no-13 'Flowers' b) Picture reading + 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: P.B pg 122. Hindi: Do Rd pg 70.				

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 163 12 th Feb	Deeniyat: Recap of Khaane ki sunnatein.	Recap of Khaane ki sunnatein 1-6.	Justified <input type="checkbox"/>	
	English: a) Recap Conversation question Q.35-45. b) Recap of rhymes with actions. c) Reading practice. d) P.B pg 123-124.	a) Recap Conversation question Q.35-45. b) Recap of rhymes with actions. c) Reading practice. d) P.B pg 123-124 - Write the words for the given letters (half page).		
	Math: a) Practical counting 1-100. b) Revise the Number. c) P.B pg 109-110.	a) Practical counting 1-100. b) Revise the Number. c) P.B pg 109-110 - Write the number names for the numbers 1-20.		Justified <input type="checkbox"/>
	E.V.S.: a) Recap of Topics Water. b) Slate practice.	a) Recap of Topics Water. b) Slate practice.		Justified <input type="checkbox"/>
	Hindi: a) Oral and identification of Akshar अ – ढ . b) Recap two letter words - board practice. c) Rd pg 81.	a) Oral and identification of Akshar अ – ढ . b) Recap two letter words - board practice. c) Rd pg 81 - Learn and write the two letter words (half page).		Justified <input type="checkbox"/>
	Urdu: a) Introduction of lesson no-13. b) Picture reading + slate practice.	a) Introduction of lesson no-13 'Flowers' b) Picture reading + 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: P.B pg 123-124. Math: Do Wb pg 87.				
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 – Shivratri Holiday

When	What	How	Work done
Day 164 14 th Feb	Deeniyat: Introduction of Zer.	Introduction of Zer.	Justified <input type="checkbox"/>
	English: a) Recap Conversation question Q.35-45. b) Recap of rhymes with actions. c) Reading practice. d) P.B pg 125-127.	a) Recap Conversation question Q.35-45. b) Recap of rhymes with actions. c) Reading practice. d) P.B pg 125-127 - Write the words for the given letters (half page). https://www.youtube.com/watch?v=QUbF913jehw https://www.youtube.com/watch?v=eA130DrBuOA https://www.youtube.com/watch?v=j5uW9TakPss https://www.youtube.com/watch?v=wrFle6boNbc	
	Math: a) Revise the concept 'Comparission' b) Wb pg 88.	a) Revise the concept 'Comparission' b) Do Wb pg 88.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of Topics Air and Water. b) Complete the pending work.	a) Recap of Topics Air and Water. https://www.youtube.com/watch?v=Rzurl5oOBiQ b) Complete the pending work. c) Slate practice.	Justified <input type="checkbox"/>
	Hindi: a) Oral and identification of Akshar अ - ढ . b) Recap two letter words - board practice. c) Rd pg 82.	a) Oral and identification of Akshar अ - ढ . b) Recap two letter words - board practice. c) Rd pg 82 - Match the picture with the right word.	Justified <input type="checkbox"/>
	Urdu: a) Recap of lesson-18. b) Recite dua with action. c) Recap reading.	a) Recap of lesson-18. b) Recite dua with action. c) Recap reading - Rd pg 21-26 + 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: P.B pg 125-127. Hindi: Do RD pg 71.			

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 + Assignment 17.	Recap + Assignment 17 - Trace and colour the following, Rd pg 63.	Justified <input type="checkbox"/>
	English: a) Recap Conversation question Q26-36 b) Recap of Stories through Q/A. c) Reading practice 64-66.	a) Recap Conversation question Q26-36 b) Recap of Stories through Q/A. c) Reading practice 64-66.	
	Math: a) Practical counting 1-100. b) Revise the Number. c) NB pg 111-112.	a) Practical counting 1-100. b) Revise the Number. c) NB pg 111-112 - Circle the correct number name.	Justified <input type="checkbox"/>
	E.V.S.: a) Introduction of lesson-21 'Seasons'.	a) Introduction of lesson-21 'Seasons' by using flex, models and informal talk. https://www.youtube.com/watch?v=DfHWC6-xuE4 https://www.youtube.com/watch?v=6obHjqGzTJI https://www.youtube.com/watch?v=UTt86B1mfUQ	Justified <input type="checkbox"/>
	Hindi: a) Oral and identification of Akshar अ - ढ . b) Introduction of three letter word. c) Rd pg 83.	a) Oral and identification of Akshar अ - ढ . b) Introduction of three letter word. c) Rd pg 83 - Learn and write the three letter word.	Justified <input type="checkbox"/>
	Urdu: a) Recap of lesson-18. b) Recite dua with action. c) Recap reading.	a) Recap of lesson-18. b) Recite dua with action. c) Recap reading - Rd pg 27-32 + 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 64-66. Math: Do Wb pg 89-90. Hindi: Do Rd pg 64.			

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: Introduction of ek huruf per Zer ki mashq + Assignment 18.	Introduction of ek huruf per Zer ki mashq + Assignment 18 - Trace and colour the following, Rd pg 64.	Justified <input type="checkbox"/>
	English: a) Recap Conversation question Q.37-45. b) Recap of Stories through Q/A. c) Reading practice 67-71. d) Rd pg 72.	a) Recap Conversation question Q.37-45. b) Recap of Stories through Q/A. c) Reading practice 67-71. d) Rd pg 72 - Cross word.	
	Math: a) Practical counting 1-100. b) Revise the concept 'Addition'.	a) Practical counting 1-100 using ice-cream sticks. b) Revise the concept 'Addition'.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of lesson-21 'Seasons'. b) Do P.B pg 103.	a) Recap of lesson-21 'Seasons' by using flex, models and informal talk. b) Do P.B pg 103 (new words).	Justified <input type="checkbox"/>
	Hindi: Recap the portion.	Recap the portion.	Justified <input type="checkbox"/>
	Urdu: Recap the portion.	Recap the portion.	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 67-71. E.V.S: Do P.B pg 46.		

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 167 17 th Feb	Deeniyat: Introduction of Khaane ki sunnatein 7-10.	Introduction of Khaane ki sunnatein 7-10.	Justified <input type="checkbox"/>
	English: a) Recap Conversation question Q.37-45. b) Recap of Stories through Q/A. c) Reading practice 20-29. d) Rd pg 57.	a) Recap Conversation question Q.37-45. b) Recap of Stories through Q/A. c) Reading practice 20-29. d) Rd pg 57 - Complete the sentences about Myself.	
	Math: a) Practical counting 1-100. b) Revise the Number. c) P.B pg 113-114.	a) Practical counting 1-100. b) Revise the Number 101-200. c) P.B pg 113-114 - Addition.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of lesson no- 21 'Seasons'. b) P.B pg 104.	a) Recap of lesson no- 21 'Seasons' informal talk and using models. b) P.B pg 104 - Name the given seasons.	Justified <input type="checkbox"/>
	Hindi: a) Oral and identification of Akshar अ - ढ . b) Recap of three letter word. c) Rd pg 85.	a) Oral and identification of Akshar अ - ढ . b) Recap of three letter word. c) Rd pg 85 - Match the picture with the word.	Justified <input type="checkbox"/>
	Urdu: a) Introduction of lesson no-14. b) Picture reading + slate practice. c) Rd pg 48.	a) Introduction of lesson no-14 'Vegetable' b) Picture reading + slate practice. c) Rd pg 48 - Write the first letter of 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: Reading Rd pg 49-57. E.V.S: Do P.B pg 105. Math: Do P.B. pg 115.			
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 Khaane ki sunnatein 1-10.	Recap of Khaane ki sunnatein 1-10.	Justified <input type="checkbox"/>
	English: a) Revision.	a) Recap of rhymes with action. b) Reading test + S.W.	
	Math: a) Practical counting 1-100. b) Game for Addition.	a) Practical counting 1-100. b) Organized a Game for Addition.	Justified <input type="checkbox"/>
	E.V.S.: a) Introduction of lesson no- 22-23 'The Sun' and 'The Moon and the Stars'. b) P.B pg 106.	a) Introduction of lesson no- 22-23 'The Sun' and 'The Moon and the Stars'. b) P.B pg 106 - Fill in the blanks. https://www.youtube.com/watch?v=aa2Aw5dbS7I https://www.youtube.com/watch?v=i02ZmYEGuYM	Justified <input type="checkbox"/>
	Hindi: a) Oral and identification of Akshar अ - ढ . b) Recap of three letter word. c) Rd pg 86.	a) Oral and identification of Akshar अ - ढ . b) Recap of three letter word. c) Rd pg 86 - Learn counting in Hindi.	Justified <input type="checkbox"/>
	Urdu: a) Introduction of lesson no-14. b) Picture reading + slate practice.	a) Introduction of lesson no-14 'Vegetable' b) Picture reading + 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 38-39.			

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: Introduction of Islaami maloomat sawal no- 14-15.	Introduction of Islaami maloomat sawal no- 14-15.	Justified <input type="checkbox"/>
	English: a)	a) Recap conversation question 20-30, Rdpg 32-42. b) Reading Rd pg 40 & 41.	
	Math: a) Practical counting 1-100. b) Revise the Number. c) P.B pg 116-117.	a) Practical counting 1-100. b) Revise the Numbers 101-200. c) P.B pg 116-117 - Subtraction.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of lesson 22 'The Sun' Rd pg 65. b) P.B pg 106.	a) Recap of lesson 22 'The Sun' Rd pg 65. b) Do P.B pg 106 (Fill in the blanks).	Justified <input type="checkbox"/>
	Hindi: a) Oral and identification of Swar Akshar अ – आ: + Reading Rd pg 4-20. b) Slate practice अ - आ: c) Revise rhymes.	a) Oral and identification of Swar Akshar अ – आ: + Reading Rd pg 4-20. b) Slate practice अ - आ: c) Revise rhymes Rd pg 17-21.	Justified <input type="checkbox"/>
	Urdu: a) Introduction of lesson no-14. b) Picture reading + slate practice.	a) Introduction of lesson no-14 'Vegetable' b) Picture reading + 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 40 & 41. Math: Do P.B pg 118. Hindi: Rd pg 72.			
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: Introduction of Pesh + Assignment 19.	Introduction of Pesh + Assignment 19, colour the following, Rd pg 65.	Justified <input type="checkbox"/>
	English: a)	a) Recap of stories through Q/A, Rd pg 23, 25 & 27. b) Reading Rd pg 42 & 45.	
	Math: a) Practical counting 1-100. b) Revise the Number. c) P.B pg 119-120.	a) Practical counting 1-100 (Bundles of tens). b) Revise the Numbers 101-200. c) P.B pg 119-120 - Complete the pattern by drawing the shapes + Reading numbers in tens.	Justified <input type="checkbox"/>
	E.V.S.: a) Introduction of lesson 'The Sun' The Moon and the Stars.	a) Introduction of lesson 'The Sun' The Moon and the Stars, through informal talk or by showing the models.	Justified <input type="checkbox"/>
	Hindi: a) Oral and identification of Vyanjan Akshar क - ज + Reading Rd pg 21-34. b) Slate practice क - ज	a) Oral and identification of Vyanjan Akshar क - ज + Reading Rd pg 21-34. b) Slate practice क - ज.	Justified <input type="checkbox"/>
	Urdu: a) Introduction of lesson no-15. b) Picture reading + slate practice. c) Rd pg 50.	a) Introduction of lesson no-15 'Fruits', Rd pg 49. b) Picture reading + slate practice. c) Rd pg 50 - Circle the correct hurf for 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: Reading Rd pg 42 & 45. E.V.S: Do P.B pg 47.			

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: Introduction of ek harf par Pesh ki mashq + Assignment 20.	Introduction of ek harf par Pesh ki mashq + Assignment 20 -Colour the following Rd pg 66.	Justified <input type="checkbox"/>
	English: a)	a) Recap of conversation Q/A 31-35. b) Reading Rd pg 46-48 and underline the hard words. c) Slate practice.	
	Math: a) Complete the pending work.	a) Complete the pending work.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of lesson no- 22-23 'The Sun' and 'The Moon and the Stars'. b) P.B pg 107.	a) Recap of lesson no- 22-23 'The Sun' and 'The Moon and the Stars'. b) P.B pg 107 - Fill in the blanks.	Justified <input type="checkbox"/>
	Hindi: a) Oral and identification of Vyanjan Akshar ट - न + Reading Rd pg 35-49. b) Slate practice ट - न	a) Oral and identification of Vyanjan Akshar ट - न + Reading Rd pg 39-49. b) Slate practice ट - न.	Justified <input type="checkbox"/>
	Urdu: a) Introduction of lesson no- 15. b) Picture reading + slate practice. c) Rd pg 50.	a) Introduction of lesson no-15 'Fruits', Rd pg 49. b) Picture reading + slate practice. c) Rd pg 50 - Circle the correct hurf for 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: Learn stones Q/A Rd pg 23, 25 & 27. E.V.S: Do P.B 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 			

When	What	How	Work done
Day 172 23 rd Feb	Deeniyat: Introduction of Khaana khaane ki sunnatein 11-14.	Introduction of Khaana khaane ki sunnatein 11-14.	Justified <input type="checkbox"/>
	English: a) Recap of conversation Q/A 36-40. b) Reading Rd pg 49-50. c) Slate practice.	a) Recap of conversation Q/A 36-40. b) Reading Rd pg 49-50. c) Slate practice.	
	Math: a) Complete the pending work.	a) Complete the pending work.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap colours. b) P.B pg 49.	a) Recap colours. b) P.B pg 49 - Colour word search.	Justified <input type="checkbox"/>
	Hindi: a) Oral and identification of Vyanjan Akshar प - ह + Reading Rd pg 50-67. b) Slate practice प - ह	a) Oral and identification of Vyanjan Akshar प - ह + Reading Rd pg 50-67. b) Slate practice प - ह.	Justified <input type="checkbox"/>
	Urdu: a) Introduction of lesson no-15. b) Picture reading + slate practice. c) Rd pg 50.	a) Introduction of lesson no-15 'Fruits', Rd pg 49. b) Picture reading + slate practice. c) Rd pg 50 - Circle the correct hurf for 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: Reading Rd pg 49 & 50. Hindi: Reading Rd pg 73 & 75.			

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 Khaana Khaane ki sunnatein 1-14.	Recap of Khaana Khaane ki sunnatein 1-14.	Justified <input type="checkbox"/>
	English: a)	a) Recap of stones through Q/a ref: Rhymes Rd pg 29,31 & 33. b) Reading Rd pg 51-53. c) Slate practice & recap the concept this/that.	
	Math: a) Oral counting 1-100. b) Practical counting 1-20.	a) Oral counting 1-100. b) Practical counting 1-20 using pencils/ice-cream sticks.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of lesson 22-23. b) Slate practice.	a) Recap of lesson 22-23. b) Slate practice.	Justified <input type="checkbox"/>
	Hindi: a) Recap the portion.	Recap the portion.	Justified <input type="checkbox"/>
	Urdu: a) Recap the portion.	a) Recap.	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:

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: Introduction of Hadees no-8 - Ma'aafi with tarjama.	Introduction of Hadees no-8 - Ma'aafi with tarjama.	Justified <input type="checkbox"/>
	English: a)	a) Recap of conversation Q/A 41-45. b) Reading Rd pg 54-56. c) Recap of concept These & Those.	
	Math: a) Revise number names Eleven-Twenty. b) Practical counting 21-40.	a) Revise number names Eleven-Twenty. b) Practical counting 21-40 using pencils/ice-cream sticks.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of lesson 'My Body' & 'Food'. b) Do P.B pg 108.	a) Recap of lesson 'My Body' & 'Food' through informal talk. b) Do P.B pg 108.	Justified <input type="checkbox"/>
	Hindi: a) Recap of lessons 'Insects' and 'Water' through Q/A. b) Revision - NB pg 116.	a) Recap of lessons 'Insects' and 'Water' through Q/A. b) Revision - NB pg 116 - Learn and write the answers.	Justified <input type="checkbox"/>
	Urdu: a) Introduction of lesson no-16. b) Picture reading + slate practice.	a) Introduction of lesson no-16 'Animals', Rd pg 51-52. b) Picture reading + 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 56. E.V.S: Reading Rd pg 1-9.			

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 ek huruf per Zabar, Assignment 21 pg no-67.	Recap of ek huruf per Zabar, Assignment 21- Circle the huruf which has Zabar with red, pg no-67.	Justified <input type="checkbox"/>
	English: a)	a) Recap of Islamic rhymes with actions. b) Picture reading 1 & 2 Rd pg 58 & 59. c) Slate practice.	
	Math: a) Revise the portion.	a) Revise the portion.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of lesson 'Fruit' and 'Vegetables'. b) Do P.B pg 109.	a) Recap of lesson 'Fruit' and 'Vegetables' through oral Q/A. b) Do P.B pg 109 learn & write the answers.	Justified <input type="checkbox"/>
	Hindi: a) Oral and identification of Akshar अ - अः, क - ङ + Reading Rd pg 73-79. b) Slate practice अ - अः, क - ङ	a) Oral and identification of Akshar अ - अः, क - ङ + Reading Rd pg 73-79 + 2-3 letter words 75-85. b) Slate practice अ - अः, क - ङ	Justified <input type="checkbox"/>
	Urdu: a) Introduction of lesson no-16. b) Picture reading + slate practice.	a) Introduction of lesson no-16 'Animals', Rd pg 51-52. b) Picture reading + 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 58 & 59. E.V.S: Reading Rd pg 10-16. Hindi: Reading Rd pg 83-85.			

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 ek hurt per Zer, Pesh + Assignment 22-23.	Recap of ek hurt per Zer, Pesh + Assignment 22-23.	Justified <input type="checkbox"/>
	English: a) Recap of concept what is this/that. b) Recap of English rhymes. c) Reading Rd pg 60-63.	a) Recap of concept what is this/that. b) Recap of English rhymes. c) Reading Rd pg 60-63.	
	Math: a) Revise the portion.	a) Revise the portion.	Justified <input type="checkbox"/>
	E.V.S.: a) Recap of lesson 'Clothes' and 'Transport'. b) Do P.B pg 110.	a) Recap of lesson 'Clothes' and 'Transport' through oral Q/A. b) Do P.B pg 110 - learn & write the answers.	Justified <input type="checkbox"/>
	Hindi: a) Recap SA2 portion.	a) Recap SA2 portion.	Justified <input type="checkbox"/>
	Urdu: a) Introduction of lesson no-16. b) Picture reading + slate practice.	a) Introduction of lesson no-16 'Animals', Rd pg 51-52. b) Picture reading + 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 60-63. E.V.S: Do P.B pg 11. Hindi: Reading Rd pg 83-85.			
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