

Day wise plan for the month of July 2018

Class - PP II - Delhi

When	What	How	Workdone
Day 37	Deeniyat - Revise.	Revise surah and sunnatein.	Justified <input type="checkbox"/>
	English: a) Recap of lesson no 1. b) Recap of two letter words.	a) Recap of lesson 1, Rd pg 1-5. b) Recap of two letter words.	Justified <input type="checkbox"/>
	Math: a) Welcoming	a) Welcoming the students b) Activity.	Justified <input type="checkbox"/>
	EVS: Welcoming the students.	a) Welcoming the students by asking general questions general conversation.	Justified <input type="checkbox"/>
2 st July Mon	Hindi: a) Recap of swar akshar अ - औ. b) Introduction of swar akshar अं c) Rd. pg. 15	a) Recap of swar akshar अ - औ. b) Introduction of swar akshar अं se Anda, angoor through picture chart, flash card. c) Make the children trace and write the akshar अं, pg 15 (half page).	Justified <input type="checkbox"/>
	Urdu: Recap of the huroof ہ - ل	Slate practice of the huroof ہ - ل.	Justified <input type="checkbox"/>
	Activity: Picture Reading	Phonic cards/picture reading activity (or) story telling.	Justified <input type="checkbox"/>

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	Workdone
Day 38 3 rd July Tue	Deeniyat - a) Introduction of huroof-e-tahajji. b) Intro of islaami maloomaat Q.2.	a) Introduction of huroof-e-tahajji س - ض with tajweed. b) Introduction of islaami maloomaat Q.2. & explain about islaam.	Justified <input type="checkbox"/>
	English: a) Introduction of rhyme 'I know my vegetable'. b) Intro of Phonic practice 1-2, Rd pg 11-12. c) PB pg 28.	a) Make the children recite the rhymes with actions and rhymes using hand puppets, Ref: Rhymes and story pg 4. b) Introduction of Phonic practice 1-2, using word chart, word wheel and board through phonic drill Rd pg 11-12. c) PB pg 28 - PB, half page.	Justified <input type="checkbox"/>
	Math: a) Oral counting 1-10. b) Slate practice.	a) Recap of oral counting 1-50. b) Slate practice 1-10.	Justified <input type="checkbox"/>
	EVS: a) Recap of Ls: My self, My body.	a) Recap Q/A of Ls: Myself, Mybody.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar akshar अ - अं. b) Introduction of swar akshar अः through picture chart, flash card. c) Rd Pg. 16	a) Recap of swar akshar अ - अं. b) Introduction of swar akshar अः through picture chart, flash card. c) Make the children trace and write the akshar अः, pg 16 (half page).	Justified <input type="checkbox"/>
	Urdu: Recap of the huroof ذ - د Rd pg 7.	a) Trace and write huroof ذ - د. b) Reader pg 7.	Justified <input type="checkbox"/>
Activity: My art cart book 'C', pg 12.	My art cart book 'C', pg 12 - Necklace.	Justified <input type="checkbox"/>	
Homework: Eng: PB Do pg 28, (half page). Math: Oral counting 1 to 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	Workdone
Day 39 4 th July Wed	Deeniyat - a) Recap. b) Introduction of paani peene ki sunnatein.	a) Make the child recite islaami maloomaat Q.1-2. b) Introduction of paani peene ki sunnatein & explain about ahmiyat.	Justified <input type="checkbox"/>
	English: a) Recap conversation questions 1-9. b) Recap of Phonic practice 1-2, Rd pg 11-12.	a) Make the children practice conversation questions 1-9, with correct pronunciation. b) Recap of Phonic practice 1-2, using word chart, word wheel and board through phonic drill Rd pg 11-12.	Justified <input type="checkbox"/>
	Math: a) Numbers 1-20 with values. b) Practical counting.	a) Rd pg 14 (half page) b) Practical counting with help of pencils (1-20)	Justified <input type="checkbox"/>
	EVS: Recap of LS 'Mybody', Food.	a) Recap of Ls: Healthy food, Junk food.	Justified <input type="checkbox"/>
	Hindi: Recap of swar akshar अ - आ: and Rd pg 17.	a) Recap of swar akshar अ - आ: b) Make the children write swar akshar अ - आ: pg 17).	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof هـ - و b) Reader pg 7.	a) Recap of the huroof هـ - و through picture chart & objects. b) Reader pg 7, Ticking & colouring.	Justified <input type="checkbox"/>
	Freeplay/Games: Out door play.	Outdoor play - cross lateral exercise.	Justified <input type="checkbox"/>
Homework: English: Read Rd pg 11-12. Math: Rd pg 14 (half page).			

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	Workdone
Day 40 5 th July Thu	Deeniyat - Assembly time Deeniyat naat.	Refer reader pg 18.	Justified <input type="checkbox"/>
	English: a) Introduction of conversation Q.10. b) Recap phonic practice 1&2. c) Recap Rd pg 13&14.	a) Recap conversation questions 1-9 and introduction of Q.10. b) Recap of practice 1-2 using word chart, word wheel and board though phonic drill Rd pg 11-12. c) Recap Rd pg 13&14.	Justified <input type="checkbox"/>
	Math: a) Introduction of backward counting 10 to 1. b) Slate practice.	a) Introduction of backward counting 10 to 1. b) Slate practice 1 to 10.	Justified <input type="checkbox"/>
	EVS: Recap of lesson - Fruits and vegetables.	a) Recap of lesson - fruits and vegetables.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar akshar अ - आ: b) Rd pg 18.	a) Recap of swar akshar अ - आ: with picture, Rd pg 4-16. b) Rd pg 18 - Matching and circling.	Justified <input type="checkbox"/>
	Urdu: Introduction of the huroof ج - ذ	Introduction of the huroof ج - ذ through picture & finger tracing using sand paper pg 18.	Justified <input type="checkbox"/>
	Activity:	Paani peene ki sunnatein by practical demo.	Justified <input type="checkbox"/>
	Story: Recap story till learnt know.	Recap story till learnt know.	Justified <input type="checkbox"/>
Homework: English: Read Rd pg 13-14. EVS: Ask students to wear colourful dress Rd pg 10-13. Math: Oral counting 1-50.			
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	Workdone
Day 41 6 th July Fri	Deeniyat - Recap of hadees 1.	Make the child recite hadees 1.	Justified <input type="checkbox"/>
	English: a) Recap the rhymes. b) Phonic drill 1&2. c) PB book pg 29.	a) Recap the rhyme with body action and correct pronunciation. b) Recap of phonic drill 1&2. c) PB pg 29 (half page).	Justified <input type="checkbox"/>
	Math: a) Recap of backward counting 10 to 1. b) PB pg 8.	a) Recap of backward counting 10 to 1. b) PB pg 8.	Justified <input type="checkbox"/>
	EVS: a) Introduction of Unit-II My Needs, Lesson 6 'Clothes'. b) Rd pg 15-16.	a) Introduction of Unit-II My Needs, Lesson 6- 'Clothes' - By Fancy dress activity.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar akshar अ - आ: b) Rd pg 19.	a) Recap of swar akshar अ - आ: with picture, Rd pg 4-16. b) Rd pg 19 - Recite rhyme with action.	Justified <input type="checkbox"/>
Homework: English: PB pg 29. EVS: Activity Refer Rd pg 16. Math: Recap of between and after numbers.			
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	Workdone
Day 42 7 th July Sat	Deeniyat - Introduction of huroof-e-tahajji.	Introduction of huroof-e-tahajji غ - ط with tajweed.	Justified <input type="checkbox"/>
	Math: a) Practical counting. b) PB pg 9.	a) Write the numbers and let the children do practical counting 1-50. b) PB pg 9 - count & write number in box. c) Introduction of before numbers.	Justified <input type="checkbox"/>
	EVS: a) Recap Lesson 6 'Clothes'. b) Group activity.	a) Recap of Lesson 6- 'Clothes' - Group activity. Show and tell activity. Refer Rd pg 16.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar akshar अ - आ: b) Rd pg 20.	a) Recap of swar akshar अ - आ: with picture, Rd pg 4-16 and slate practice. b) Rd pg 20 - Missing letter, joining dots and colouring.	Justified <input type="checkbox"/>
	Urdu: a) Recap of huroof ا - آ b) Slate practice.	a) Recap of huroof ا - آ b) Slate practice ا - آ	Justified <input type="checkbox"/>
	Rhymes: Recap of rhymes and story 'I know my vegetables'.	Recap of rhymes & story 'I know my vegetables'. Story learnt till know.	Justified <input type="checkbox"/>
	Activity: Math- backward counting.	Math- backward counting, floor game: draw a number 1-10 on the ground, jump, from 10,9,8, to 1, by saying the number loudly.	Justified <input type="checkbox"/>
Homework: English: Read Rd pg 10-16. Math: Oral counting 1-50.			
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	Workdone
Day 43 9 th July Mon	Deeniyat - Introduction of koi kuchh de ya achcha sulook kare tou yeh dua padhe.	Introduction dua and explain about it.	Justified <input type="checkbox"/>
	English: a) Recap the story. b) Phonic practice 5-6, pg 11& 12.	a) Recap the story 'The wise son' through Q/A. b) Phonic practice 5-6, pg 11& 12.	Justified <input type="checkbox"/>
	Math: a) Recap of after, between numbers and Before numbers. b) PB pg 10	a) Recap of between and after numbers. b) PB pg 10 - before numbers.	Justified <input type="checkbox"/>
	EVS: a) Recap Lesson 6 'Clothes'. b) Self help skills based activity Rd pg 16.	a) Recap of Lesson 6- 'Clothes'. b) Self help skills based activity of dressing self by bringing an extra pair dress, practicing, Islamic values of wearing clothes. c) Rd pg 16 - Read the words and oral Q/A.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar akshar अ - आ: b) Introduction of vyanjan akshar क c) Rd pg 21.	a) Recap of swar akshar अ - आ: b) Introduction of vyanjan akshar क se kaaba, kamal through picture chart, flash card. c) Make the children trace & write क Rd pg 21 (half page).	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof ح - ا b) Rd pg 8.	a) Reader Pg no 8. b) Trace and write ح - ا Rd pg 8.	Justified <input type="checkbox"/>
	Activity: Math - before numbers.	Math - before numbers through math. Floor game of number cards.	Justified <input type="checkbox"/>
Homework: EVS: Story. Math: Slate practice 1 to 10. Hindi: Pg 21 (half page).			
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	Workdone
Day 44 10 th July Tue	Deeniyat - Introduction of sone se pahle ki dua.	Introduction the dua and explain about ahmiyat.	Justified <input type="checkbox"/>
	English: a) Revise conversation Q.10. b) Recap of phonic drill 1 & 2. c) Practice book pg 30.	a) Revise conversation Q.1-10. b) Recap of phonic drill 1&2. c) PB pg 30 (half page).	Justified <input type="checkbox"/>
	Math: a) Introduction of no 11-15. b) Backward counting 10-1.	a) Introduction of number 11-20. b) Recap of backward counting 10-1.	Justified <input type="checkbox"/>
	EVS: a) Recap Lesson 6 'Clothes'. b) Reading Rd pg 15-16. c) PB pg 8.	a) Recap of Lesson 6- 'Clothes'. b) Reading Rd pg 15-16. c) PB pg 8 - Ref Rd pg 15-16 write the first letter for the given picture.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar akshar अ - आ: b) Introduction of vyanjan akshar ख c) Rd pg 22.	a) Recap of swar akshar अ - आ: b) Intro of vyanjan akshar ख se khajoor, khargosh through picture chart, flash card. c) Make the children trace & write ख Rd pg 22.	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof ج - ا b) Rd pg 8.	a) Recap of the huroof ج - ا through picture chart & objects. b) Rd pg 8 - Write the first letter & colouring.	Justified <input type="checkbox"/>
	Activity: My art cart book 'C' pg 16.	My art cart book 'C' pg 16 - My shirt.	Justified <input type="checkbox"/>
Homework: English: PB pg 30. Math: Slate practice 1-15.			

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	Workdone
Day 45 11 th July Wed	Deeniyat - Recap.	Make the repeat dua with tarjama along with the teacher.	Justified <input type="checkbox"/>
	English: a) Recap of phonic drill 1&2. b) Recap rhymes.	a) Phonic practice 1&2 pg 11&12 Rd. b) Recap rhymes with actions and voice modulation. c) PB pg 31.	Justified <input type="checkbox"/>
	Math: a) PB pg 11 - write numbers. b) Introduction of 51-55.	a) PB pg 11, write numbers 11-20. b) Oral Introduction of numbers 51-55.	Justified <input type="checkbox"/>
	EVS: a) Recap Lesson 6 'Clothes'. b) Reading Rd pg 15-16. c) Group activity.	a) Recap of Lesson 6- 'Clothes'. b) Reading Rd pg 15-16, learn the spelling of words. c) Group activity - Glace paper cutouts of different patterns of clothes.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar akshar अ - आ: b) Introduction of vyanjan akshar ग c) Rd pg 23.	a) Recap of swar akshar अ - आ: & vyanjan akshar क - ख. b) Introduction of vyanjan akshar ग se Gajar, gaay through picture chart, flash card. c) Make the children trace & write ग Rd pg 23 (half page).	Justified <input type="checkbox"/>
	Urdu: a) Introduction of the huroof ز-ذ-ڑ	a) Introduction of the huroof ز-ذ-ڑ through pictures & finger tracing using sand paper.	Justified <input type="checkbox"/>
Freeplay/games: Budding designer.	Provide children with soap boxes / toothpaste box / chock pieces / empty boxes, paper curves and small cartoon. Let them make something out of this.	Justified <input type="checkbox"/>	
Homework: EVS: PB pg 31. Math Recap of oral 1-50. Hindi: Pg 23 (half page).			
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	Workdone
Day 46 12 th July Thu	Deeniyat - Assembly time: Deeniyat naat.	Refer reader pg 18.	Justified <input type="checkbox"/>
	English: a) Recap conversation practice Q.10 and Introduction of conversation Q.11 & 12. b) Intro of phonic practice 3-4.	a) Recap conversation practice Q.8 and intro of Q.11&12, Ref: Rd. b) Introduction phonic practice pg 13&14 (Rd).	Justified <input type="checkbox"/>
	Math: a) PB pg 12 - write numbers 1-20.	a) PB pg 12, write numbers 1-20. b) Oral counting 1-55, intro of number 56-60.	Justified <input type="checkbox"/>
	EVS: a) Introduction of Unit-II 'My needs' Lesson 7 'Transport'.	a) Introduction of Unit-II 'My needs' Lesson 7- 'Transport' by models of transport.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar akshar अ - आ: & vyanjan akshar क - ग b) Introduction of vyanjan akshar घ se Ghar, ghada through picture chart, flash card. c) Rd pg 24.	a) Recap of swar akshar अ - आ: & vyanjan akshar क - ग. b) Introduction of vyanjan akshar घ se Ghar, ghada through picture chart, flash card. c) Make the children trace & write घ Rd pg 24 (half page).	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof ا - آ b) Rd pg 9.	a) Recap of the huroof ا - آ b) Trace and write huroof ا - آ Rd pg 9.	Justified <input type="checkbox"/>
	Activity:	Make the child recite sone se pahle ki dua individually.	Justified <input type="checkbox"/>
	Story: Introduction of story 'The Wise Son'.	Introduction of story 'The Wise Son'.	Justified <input type="checkbox"/>
Homework: English: Read Rd pg 13 & 14. Math PB pg 12 (half page). Hindi: Pg 24 (half page).			
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	Workdone
Day 47 13 th July Fri	Deeniyat - Introduction of huroof-e-tahajji.	Introduction of huroof-e-tahajji ل ف ج with tajweed.	Justified <input type="checkbox"/>
	English: a) Let's talk. b) Phonic practice-3. c) PB pg 32-33.	a) Let's talk, Rd pg 68. b) Recap phonic practice-3. Do Rd pg 32 (full page).	Justified <input type="checkbox"/>
	Math: a) Oral counting 1-60, Introduction of number 61-70. b) PB pg 13. c) backward counting 20-1.	a) Oral counting 1-60, intro of number 61-70. b) PB pg 13- Write after & between number. c) Introduction of backward counting 20-1.	Justified <input type="checkbox"/>
	EVS: a) Recap of Lesson 7 'Transport'. b) Role play activity. c) Reading Rd pg 17-18.	a) Introduction of Unit-II 'My needs' Lesson 7- 'Transport' by models of transport. b) Role play activity - prepare a road model for activity. c) Reading Rd pg 17-18.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar akshar अ - आ: & vyanjan akshar क - घ b) Introduction of vyanjan akshar ङ c) Rd pg 25.	a) Recap of swar akshar अ - आ: & vyanjan akshar क - घ. b) Introduction of vyanjan akshar ङ se Ghar, ghada through picture chart, flash card. c) Make the children trace & write घ Rd pg 25 (half page).	Justified <input type="checkbox"/>
Homework: English: PB pg 33. Math Recap of backward counting 10-1. Hindi: Pg 25 (half page).			
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	Workdone
Day 48 14 th July Sat	Green day.	Green day.	Justified <input type="checkbox"/>

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	Workdone
Day 49 16 th July Mon	Deeniyat - Introduction of hadees-2.	Introduction of hadees-2 sachchaae & explain about it.	Justified <input type="checkbox"/>
	English: a) Recap conversation Q.11-12. b) Recap Phonic drill 3-4. c) Rd pg. 34-35.	a) Recap conversation Q.11-12. b) Recap phonic drill 3-4, pg 13-14. c) Rd pg 34.	Justified <input type="checkbox"/>
	Math: a) backward counting 20-1.	a) Backward PB Pg 14. b) Oral counting 1-70, Intro of number 71-75.	Justified <input type="checkbox"/>
	EVS: a) Recap of Lesson 7 'Transport'. b) Oral Q/A Rd pg 21.	a) Oral Q/A Rd pg 21 and Slate practice.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar akshar अ - आ: vyanjan akshar क - ख b) Rd pg 26-27.	a) Recap of swar akshar अ - आ: & vyanjan akshar क - ख. b) Rd pg 26-27 - Trace and write - Match and ticking.	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof ح - ا	a) Reader pg 9. b) Write the missing huroofs and colouring.	Justified <input type="checkbox"/>
	Activity: Hindi activity.	Hindi activity - Recap of swar akshar using flash cards and sand letters tracing.	Justified <input type="checkbox"/>
Homework: English: PB pg 35. Math: Slate practice write numbers 11-20. EVS: Read Rd pg 17-18.			
Teacher Assessment: Smiley for today's involvement, learning and enjoyment of teacher and students. <input type="radio"/> With the best knowledge & Imaan, I rate my accomplishment today as <input type="checkbox"/> 10			

When	What	How	Workdone
Day 50 17 th July Tue	Deeniyat - Recap.	Make the child recite hadees 1 & 2 with tarjama.	Justified <input type="checkbox"/>
	English: a) Recap rhymes. b) Recap of phonic drill 5, pg 15. c) Introduction of phonic drill 5, pg 15.	a) Recap rhymes with actions. b) Recap of phonic drill 1-4. c) Introduction phonic drill 5, pg 1-15. (Rd).	Justified <input type="checkbox"/>
	Math: a) Introduction of backward counting 20-1. b) Oral counting.	a) Introduction of backward counting 20-1. b) Oral counting of bundels n 10's oral counting 1 to 75.	Justified <input type="checkbox"/>
	EVS: a) Recap of Lesson 7 'Transport'. b) Slate practice.	a) Recap of lesson 7, 'Transport'. b) Reading Rd pg 17-18. c) Slate practice.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar akshar अ - आ: and vyanjan akshar क - ड b) Introduction of rhyme सड़क सुरक्षा	a) Complete the pending work. b) Introduction of rhyme सड़क सुरक्षा	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof ج - ا	a) Recap of the huroof ج - ا b) Complete the pending work Rd pg 2-9.	Justified <input type="checkbox"/>
	Activity: My art cart book 'C'.	My art cart book 'C', pg 29 - join the dots.	Justified <input type="checkbox"/>
Homework: English: Read Rd pg 15. EVS: Slate practice from Rd pg 17-18.			
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	Workdone
Day 51 18 th July Wed	Deeniyat - Introduction of libaas pahne ka sunnat tareeqa.	By practical demo.	Justified <input type="checkbox"/>
	English: a) Recap rhymes. b) Recap phonic drill 5. c) PB pg 36-37.	a) Recap rhymes with actions. b) Recap phonic drill 5, pg 15. c) PB pg 36.	Justified <input type="checkbox"/>
	Math: a) Backward counting 20-1. b) Recap/intro of no.	a) Rd pg 15. b) Introduction of no 75-80. c) Recap of shape - circle.	Justified <input type="checkbox"/>
	EVS: a) Group activity.	a) Free hand drawing and colouring of car, bus, van & train.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar akshar अ - आ: & vyanjan akshar क - ड. b) Introduction of vyanjan akshar च se chappal, chatai, through picture chart, flash card. c) Make the children trace and write च pg 28 (half page).	a) Recap of swar akshar अ - आ: & vyanjan akshar क - ड. b) Introduction of vyanjan akshar च se chappal, chatai, through picture chart, flash card. c) Make the children trace and write च pg 28 (half page).	Justified <input type="checkbox"/>
	Urdu: a) Introduction of the huroof س - ش	a) Introduction of the huroof س - ش through pictures and finger tracing using sand paper, Rd pg 10.	Justified <input type="checkbox"/>
Freeplay/games: Transportation.	a) freeplay with toy vehicles and models of transport / traffic signals. b) Try imaginative play also have general conversation with children.	Justified <input type="checkbox"/>	
Homework: English: PB pg 37. Math: Oral counting 1-80. Hindi: pg 28 (half page).			
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	Workdone
Day 52 19 th July Thu	Deeniyat - Assembly time: Deeniyat naat.	Refer reader pg 18.	Justified <input type="checkbox"/>
	English: a) Introduction of the rhymes. b) Reading Rd pg 10-13. c) PB pg 38-39.	a) Introduction of rhymes 'A Bear and a Bunny' with body action and correct pronunciation, Ref rhymes Rd pg 5. b) Reading Rd pg 10-13. c) PB pg 38- Arrange the words in coloumns.	Justified <input type="checkbox"/>
	Math: a) Oral counting 1-80. b) Before numbers.	a) Oral counting 1-80. b) Recap of before no. c) PB pg 15.	Justified <input type="checkbox"/>
	EVS: a) Reading Rd pg 17-18. b) Game based on transport.	a) Reading Rd pg 17-18. b) Game based on transport.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar akshar अ - आ: & vyanjan akshar क - ड b) Introduction of vyanjan akshar छ se chata, chatai, through picture chart, flash card. c) Rd pg 29.	a) Recap of swar akshar अ - आ: & vyanjan akshar क - ड. b) Introduction of vyanjan akshar छ se chata, chatai, through picture chart, flash card. c) Make the children trace and write छ pg 29 (half page).	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof ا - ش	a) Introduction of the huroof ا - ش b) Slate practice ا - ش	Justified <input type="checkbox"/>
	Activity: Deeniyat.	Recap Deeniyat activity.	Justified <input type="checkbox"/>
Stories: Imaginative story.	Imaginative story.	Justified <input type="checkbox"/>	
Homework: English: PB pg 39. Math: Slate practice 1-20. Hindi: pg 29 (half page).			
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	Workdone
Day 53 20 th July Fri	Deeniyat - Introduction of islaami maloomaat.	Introduction of islaami maloomaat Q.3 & 4. And explain about it.	Justified <input type="checkbox"/>
	English: a) Revise the rhymes.	a) Revise the rhymes with body action and correct pronunciation.	Justified <input type="checkbox"/>
	Math: a) Rd pg. 16, backward counting.	a) Rd pg 16 recap of backward counting. b) Practical counting 1-20.	Justified <input type="checkbox"/>
	EVS: a) Recap of Transport. b) Rd pg 19-20.	a) Recap of Transport Rd pg 19-20. b) Write (L) for land Transport, (W) for water transport, (A) for Air transport Rd pg 19-20.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar akshar अ - आ: & vyanjan akshar क - छ. b) Introduction of vyanjan akshar ज c) Rd pg 30.	a) Recap of swar akshar अ - आ: & vyanjan akshar क - छ. b) Introduction of vyanjan akshar ज se chata, chatai, through picture chart, flash card. c) Make the children trace and write ज pg 30 (half page).	Justified <input type="checkbox"/>
Homework: English: Dictation practice pg 10-15. Math: Oral counting 1-80. Hindi: pg 30 (half page).			
Teacher Assessment: Smiley for today's involvement, learning and enjoyment of teacher and students. <input type="radio"/> With the best knowledge & Imaan, I rate my accomplishment today as <input type="checkbox"/> 10			

When	What	How	Workdone
Day 54 21 st July Sat	Deeniyat - Recap.	Make the child repeat islaami maloomaat Q. 1 to 4.	Justified <input type="checkbox"/>
	Math: a) PB pg 16 b) Oral counting c) Recap of shape.	a) PB pg 16, count and write the no. b) Practical counting 1-50. c) Recap of shape-circle showing real object.	Justified <input type="checkbox"/>
	EVS: a) Recap of Transport. b) Learn the spellings of Rd pg 17-18.	a) Recap of Transport Rd pg 19-20. b) Read and learn the spellings of words Rd pg 17-18.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar akshar अ - आ: & vyanjan akshar क - ज. b) Introduction of vyanjan akshar झ se chata, chatai, through picture chart, flash card. b) Rd pg 31.	a) Recap of swar akshar अ - आ: & vyanjan akshar क - ज. b) Introduction of vyanjan akshar झ se chata, chatai, through picture chart, flash card. c) Make the children trace and write झ pg 31 (half page).	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof ا - ش b) Rd pg 10.	a) Recap of the huroof ا - ش b) Trace and write Rd pg 10.	Justified <input type="checkbox"/>
	Activity: Transportation.	Involve the children in making a origami 'ship' with newspaper and give it as a take away activity.	Justified <input type="checkbox"/>
	Rhymes: Transportation.	The wheels on the bus go round and round.	Justified <input type="checkbox"/>
Homework: EVS: Rd pg 21. Hindi: pg 31 (half page).			

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	Workdone
Day 55 23 rd July Mon	Deeniyat - Introduction of kalima-e-shahadath.	Make the child repeat kalima along with the teacher.	Justified <input type="checkbox"/>
	English: a) Revise the rhymes. b) PB pg 40-43.	a) Revise the rhymes with body action and correct pronunciation. b) Recap of two & three letter words. c) PB pg 40 & 41.	Justified <input type="checkbox"/>
	Math: a) Oral counting / count and write b) Intro of shape.	a) Oral count 1-60. b) Rd pg 17, count and write. c) Intro of shape -square by showing real objects.	Justified <input type="checkbox"/>
	EVS: a) Recap 'Transport' b) PB pg 9.	a) Recap of 'Transport'. b) PB pg 9-write the first letter for the picture.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar akshar अ - आ: & vyanjan akshar क - झ. b) Intro of vyanjan akshar ज c) Rd pg 32.	a) Recap of swar akshar अ - आ: & vyanjan akshar क - झ. b) Introduction of vyanjan akshar ज se chata, chatai, through picture chart, flash card. c) Make the children trace and write ज pg 32 (half page).	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof ا - ش b) Rd pg 10.	a) Recap of the huroof ا - ش through picture chart and objects. b) Reader Pg 10 - Match the huroof with its picture and colouring.	Justified <input type="checkbox"/>
	Activity: a) English. b) Budding designer.	a) Make two letter three letter words using letters card. b) Provide children with soap boxes / toothpaste box / chock pieces / empty boxes, paper curves and small cartoon. Let them make something out of this.	Justified <input type="checkbox"/>
	Homework: English: PB pg 42-43. Math: Slate practice 1-20. EVS: PB pg 10. Hindi: pg 32 (half page).		
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	Workdone
Day 56 24 th July Tue	Field trip. Fruits and vegetable market.	To have recreation activity for students by taking them to a nearby park. <ul style="list-style-type: none"> • To have recreation activity. • To help them associate classroom learning to practical life. • To have fun and enjoyment. • To make the learning easy and fun, long lasting. 	Justified <input type="checkbox"/>

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	Workdone
Day 57 25 th July Wed	Deeniyat - Introduction of tarjama.	Make the child repeat kalima-e-shahadath with tarjama.	Justified <input type="checkbox"/>
	English: a) Recap of stories. b) PB pg 44. c) Introduction of lesson 5-6, pg 20-21.	a) Recap of stories 1-2, Q/A. b) PB pg 44. c) Introduction of use of a/an, Rd pg 20-21.	Justified <input type="checkbox"/>
	Math: a) Recap numbers shapes.	a) Recap before, after & b/w numbers b) Rd pg 18, using number line. c) Introduction of number name - 'One' with value.	Justified <input type="checkbox"/>
	EVS: a) Informal talk on field trip.	a) Recap of 'Transport'. b) Ask the child to speak 4-5 sentences about field trip.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar akshar अ - आ: & vyanjan akshar क - ख b) Rd pg 33.	a) Recap of swar akshar अ - आ: & vyanjan akshar क - ख. b) Make the child write vyanjan akshar च - छ half page (pg 33).	Justified <input type="checkbox"/>
	Urdu: a) Introduction of the huroof ض - ص b) Rd pg 11.	a) Introduction of the huroof ض - ص through picture chart and finger tracing using sand paper. b) Reader Pg 11 - ---	Justified <input type="checkbox"/>
	Freeplay/games: a) My art cart book 'C', pg 39.	a) My art cart book 'C', pg 39- leaf impresion. b) My art cart book 'C', pg 44.	Justified <input type="checkbox"/>
Homework: English: Practice for dictation, Rd pg 10-15. Math: Slate practice 1-20.			
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	Workdone
Day 58 26 th July Thu	Deeniyat - Assembly time: Deeniyat naat.	Refer reader pg 18.	Justified <input type="checkbox"/>
	English: a) Revise the rhymes 'A Bear and Bunny'. b) Introduction of lesson -7.	a) Revise the rhymes with body action and correct pronunciation. b) Recap of lesson 5-6, use of a/an sing flash cards & other aids, Rd pg 22-23.	Justified <input type="checkbox"/>
	Math: a) Count and circle.	a) Rd pg 19, Count and circle the number oral counting 1 to 80. b) Recap of number name - one & intro of number name 'Two'.	Justified <input type="checkbox"/>
	EVS: a) Recap of 'Transport'.	a) Recap of 'Transport'. b) Spell and read and slate practice Rd pg 17-18.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar akshar अ - आ: & vyanjan akshar क - ख b) Rd pg 34.	a) Recap of swar akshar अ - आ: & vyanjan akshar क - ख. b) Rd pg 34 - Matching and ticking.	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof ا - ض b) Slate practice.	a) Recap of the huroof ا - ض. b) Slate practice of the huroof ا - ض.	Justified <input type="checkbox"/>
	Activity: Deeniyat.	Make the child recite kalima individually.	Justified <input type="checkbox"/>
	Stories: Recap of the stories	a) Recap of the stories learnt till now b) Practice for budding designer competition.	Justified <input type="checkbox"/>
Homework: English: Read Rd pg 22-23. Math: Slate practice number name 'one'. EVS: Spell and read the words from Rd pg 17-18. Slate practice.			
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	Workdone
Day 59 27 th July Fri	Deeniyat - Introduction of huroof-e-tahajji.	Introduction of huroof-e-tahajji with tajweed.	Justified <input type="checkbox"/>
	English: a) Introduction of conversation Q.13-14, Ref Rd pg 23-24. b) Recap of lesson 5-6.	a) Introduction of conversation Q.14. b) Recap of lesson 5-6, Rd pg 20-21. c) Recap of let's talk, Rd pg 68.	Justified <input type="checkbox"/>
	Math: a) Count and draw number name 3.	a) Rd pg 20, draw shapes are to given number intro of number name 'Three'.	Justified <input type="checkbox"/>
	EVS: a) Recap of 'Myself', 'Mybody'.	a) Recap of 'Myself', 'Mybody'. b) Oral drilling of words. c) Slate practice. d) Rd pg 1-6.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar akshar अ - आ: & vyanjan akshar क - ख	a) Complete the pending work. b) Practice for budding designer competition.	Justified <input type="checkbox"/>
Homework: English: Read Rd pg 20-21. Math: Oral counting 1-80.			
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	Workdone
Day 60 28 th July Sat		Budding Designers Competition.	Justified <input type="checkbox"/>

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	Workdone
Day 61 30 th July Mon	Deeniyat - Introduction of huroof-e-tahajji.	Introduction of huroof-e-tahajji ى - ء with tajweed.	Justified <input type="checkbox"/>
	English: Recap of lesson 7. b) Recap of story Q/A. c) Recap conversation Q/A.	a) Recap of lesson 7, Rd pg 22-23. b) Recap of pictures reading Rd pg 61. c) Recap of conversation Q/A 1-14.	Justified <input type="checkbox"/>
	Math: a) Introduction and recap.	Introduction of number names: four & five. Recap of number anmes 1,2,3. Recap of place value (Tens & Ones).	Justified <input type="checkbox"/>
	EVS: a) Recap of 'Food'. b) Healthy food. c) Junk food.	a) Recap of 'Food'. b) Spell and read the words. c) Slate practice. d) Rd pg 7,8 & 9.	Justified <input type="checkbox"/>
	Hindi: a) Recite rhymes learnt till now.	a) Recite rhymes learnt till now with complete actions.	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof ض - ض b) Rd pg 11.	a) Rd pg 11. b) Trace and write huroof ض - ض	Justified <input type="checkbox"/>
	Activity: My art cart book 'C', pg 26.	My art cart book 'C', pg 26 - Sticks pasting on bicycle.	Justified <input type="checkbox"/>
Homework: English: Read Rd pg 22-23. Math: Learn spelling of number names 1-5.			
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	Workdone
Day 62 31 st July Tue	Deeniyat - Recap.	Make the repeat huroof-e-tahajji with correct pronunciation.	Justified <input type="checkbox"/>
	English: a) Recap of rhymes. b) Slate practice.	a) Recap of rhymes. b) Slate practice (Two & three letter words).	Justified <input type="checkbox"/>
	Math: a) Oral recap.	Oral: Learn number name 1 to 5. Recap of backward counting 20-1. Recap of numbers 1-20.	Justified <input type="checkbox"/>
	EVS: a) Completion of pending work.	a) Completing of pending work.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar akshar अ - आ: & vyanjan akshar क - ख. b) Introduction of vayanjan akshar ढ se tamator, topi through picture chart, flash card. c) Make the children trace and write ढ half page.	a) Recap of swar akshar अ - आ: & vyanjan akshar क - ख. b) Introduction of vayanjan akshar ढ se tamator, topi through picture chart, flash card. c) Make the children trace and write ढ half page.	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof ا - ض. b) Rd pg 11.	a) Recap of the huroof ا - ض through picture chart and objects. b) Rd pg 11 write the huroof of nuqte and without nuqte and colouring.	Justified <input type="checkbox"/>
	Activity: Urdu activity.	Urdu activity.	Justified <input type="checkbox"/>
Homework: English: Dictation practice. Math: Oral counting 1-80. Hindi: Pg 35 (half page).			
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			