

Day wise plan for the month of August 2018

Class - PP II - Telangana

When	What	How	Workdone
Day 47 1 st Aug Wed	Deeniyat - Introduction of Huroof-e-tahajji.	Introduce huroof-e-tahajji ه - ط with tajweed.	Justified <input type="checkbox"/>
	English: a) Recap of two letter words. b) PB pg 40-41.	a) Recap of two letter words. b) 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 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 ط b) Rd pg 12.	a) Recap of the huroof - ا ط through picture chart, objects and slate practice.. b) Rd pg 12 (i) Trace and write.	Justified <input type="checkbox"/>
	Activity: a) English. b) Budding designer. c) My art cart book 'C', pg 44.	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. c) My art cart book 'C', pg 44 (Field trip).	Justified <input type="checkbox"/>
	Stories: Recap of all the stories learnt till now	Recap of all the stories learnt till now	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

**Note: 2nd August 2018 - Thursday - Budding Designer Competitions +
Academics**

When	What	How	Workdone
Day 48 2 nd Aug Thu	Deeniyat - --	--	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 lesson 5-6, use of a/an, Rd pg 20-21.	Justified <input type="checkbox"/>
	Math: a) Recap of before, after & between numbers. b) Introduction of number name.	a) Recap of before, after & between 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) Recap of the huroof ا - ط b) Rd pg 12. c) Introduction of غ - ع	a) Recap of the huroof ا - ط b) Rd pg 12 (ii) Join the hurf and make a house. c) Introduction of غ - ع through picture chart, objects and slate practice..	Justified <input type="checkbox"/>
Budding Designer Competition.			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 49 3 rd Aug Fri	Deeniyat - Introduction of huroof-e-tahajji.	Introduce huroof-e-tahajji ى - ء with tajweed.	Justified <input type="checkbox"/>
	English: a) Recap of lesson 5-6. b) Introduction of lesson -7.	a) Recap of lesson 5-6, use of a/an sing flash cards & other aids, Rd pg 20-21. b) Introduction of lesson -7, Rd pg 22-23.	Justified <input type="checkbox"/>
	Math: a) Recap oral counting numbers 1-80 b) Recap of number names and introduction of number name 'Two' & 'Three' c) Rd pg. 19 and 20 count and circle the number.	a) Recap of oral counting 1-80. b) Recap of number name - one & introduction of number name 'Two'. c) Rd pg. 19 and 20 count and circle the number draw a shape, Rd pg 19 - count and circle. Rd pg 20-Draw these shapes. d) Recap of number names and Introduction of number name 'Two' & 'Three'	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"/>
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 50 4 th Aug Sat	Deeniyat - Recap.	Make the child repeat huroof-e-tahajji ا - ي correct pronunciation.	Justified <input type="checkbox"/>
	English: a) Recap of lesson - 7 b) Slate practice. c) Recap of conversation Q/A 1-14	a) Recap of lesson - 7. b) Slate practice (Two & three letter words). c) Recap of conversation Q/A 1-14	Justified <input type="checkbox"/>
	Math: a) Introduction of number names four and five. b) Recap of backward counting c) Recap of numbers 1-20	a) Introduction of number names four and five. b) Recap of backward counting 20-1. c) Recap of numbers 1-20 with values.	Justified <input type="checkbox"/>
	EVS: a) Completion of pending work. b) Recap of all the topics learn till now	a) Completing of pending work. b) Recap of all the topics learn till now	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar akshar अ - आ: & vyanjan akshar क - ख. b) Introduction of vayanjan akshar ष se tamator, topi through picture chart, flash card. c) Make the children trace and write ष half page, Rd pg 35.	a) Recap of swar akshar अ - आ: & vyanjan akshar क - ख. b) Introduction of vayanjan akshar ष se tamator, topi through picture chart, flash card. c) Make the children trace and write ष half page, Rd pg 35.	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof غ - ا b) Rd pg 13.	a) Recap of the huroof غ - ا b) Rd pg 13 - Trace and write.	Justified <input type="checkbox"/>
	Activity:	a) Activity: 23 learning numbers with pegs b) Activity: 24 CD and peg number matching. (MS kindergarten Activity book).	Justified <input type="checkbox"/>
Freeplay/Games: Indoor games	Indoor games let the children play freely with class room resource		

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

Note: 6th August 2018 - Monday

Bonalu Holiday.

When	What	How	Workdone
Day 51 7 th Aug Tue	Deeniyat - Revise kalima-e-tayyibah & Shahadat.	Make the child repeat kalima-e-tayyibah & shahadat.	Justified <input type="checkbox"/>
	English: a) Recap of Conversation Q 10 to 14. b) 'Two'and 'Three' letter words practice. c) Dictation d) Revision	a) Recap of conversation Q 10 to 14. b) Practice of 'Two' & 'Three' letter words. c) Dictation page - pg 45 (P.B) d) Revision	Justified <input type="checkbox"/>
	Math: a) Recap of Orals b) Introduction of number 21. c)Slate practice	a) Recap of oral counting1 to 50. b) Introduction of numbers 21 to 30. c) Slate practice 21 to 30.	Justified <input type="checkbox"/>
	EVS: a) Introduction of Topic "My House". b) Reader Pg 22 to 27	a) Introduction of Topic 'My House' Rd pg 22 to 27 informal talk, Conversation questions/ Answers using model and flex. b) Refer Reader Pg 22 to 27.	Justified <input type="checkbox"/>
	Hindi: a) Introduction of vyanjan akshars ष Reader pg 36.	a) Recap of swar akshars अ - आ: & vyanjan akshars क - ट. b) Introduction of vyanjan akshar ष se thappa, thela through picture chart & flash card. c) Make the children trace and write ष half page Pg - 36	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof غ - ا b) Rd pg 13. c) Introduction of ف - ق	a) a) Recap of the huroof غ - ا b) Rd pg 13 - (ii) write similar words. (iii) colour the hurf. c) Introduction of ف - ق through picture chart, objects and slate practice, Rd pg 14.	Justified <input type="checkbox"/>
	Activity: Math	Activity no. 10 guess hidden number Activity no. 11 number identification counting. (MS kindergarten Activity book).	Justified <input type="checkbox"/>
	Rhymes: Recap of all drawing learnt till now	Recap of all drawing learnt till now	
Homework: Math: Slate practice 21 to 30. Hindi: Pg 36 (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 8 th Aug Wed	Deeniyat - Revise paani peene ki sunnatein & Islaami maloomat.	Make the child repeat.	Justified <input type="checkbox"/>
	English: a) Practice book Pg 46 & 47. b) Revision	a) Practice book Pg 46 & 47 (Half page) b) Revision	Justified <input type="checkbox"/>
	Math: a) Recap of number name 'one' b) P.B Pgn. 17. c) Slate practice.	a) Recap of number name 'one' with value (Oral). b) P.B Pg no. 17 write the numbers from 21 to 30. c) Slate practice 31-40.	Justified <input type="checkbox"/>
	EVS: a) Recap of Topic 'My House'. b) P.B Pg 62	a) Recap of Topic 'My House' informal talk, Conversation Q/A using model and flex. b) P.B Pg 62(half class work)	Justified <input type="checkbox"/>
	Hindi: a) a) Recap of swar akshars & vyanjan akshars b) Introduction of vyanjan akshar ङ se dakiya, double Roti through picture chart & flash card. c) Reader pg 37.	a) Recap of swar akshars अ - आ: & vyanjan akshars क - ङ. b) Introduction of vyanjan akshar ङ se dakiya, double Roti through picture chart & flash card. c) Make the children trace and write ङ half page Pg - 37.	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof ق - ا b) Rd pg 14.	a) Recap of the huroof ق - ا through picture chart, objects and slate practice.. b) Rd pg 14	Justified <input type="checkbox"/>
	Activity: a) Outdoor activity	a) Outdoor activity cross motor activity no. 90 number/letter chairs b) Cross motor activity no. 91 crawling under. c) My art cart book 'C' pg 38 - Wooden house.	Justified <input type="checkbox"/>
	Stories: a) Recap of Stories.	a) Recap of all Stories learnt till now.	Justified <input type="checkbox"/>

Homework: English: Practice book pg 46 & 47.
Math: PB pg 62 (half page).
Hindi: Pg 37 (half page).
EVS: Practice book pg 62 (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 9 th Aug Thu	Deeniyat - Revise FA1 Dua's.	Make the child repeat dua's.	Justified <input type="checkbox"/>
	English: a) Recap of Ls no 7pg no 22-23.	a) Teacher make the children spell and repeat the words Ls no. 7 pg 22-23Rd book. b) Write the word for more than one.	Justified <input type="checkbox"/>
	Math: a) Oral counting 1 - 60. b) Recap of number names. c) P.B pg 18.	a) Recap of Oral counting 1- 60 b) Recap of number names 'one' & 'two' with value (Oral). c) P.B Pg no. 18 write the numbers from 1 to 30.	Justified <input type="checkbox"/>
	EVS: a) Recap of Topic 'My House' Group discussion.	a) Recap of Topic 'My House' Field Trip Group discussion, refer activity Rd pg 28. b) PB Pg 12. c) Rd pg 28 - Look at the pictures and match the following.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar akshar अ - आ: & vyanjan akshars क - ख. b) Introduction of vyanjan akshar ढ Reader pg 38.	a) Recap of swar akshars अ - आ: & vyanjan akshars क - ख. b) Introduction of vyanjan akshar ढ se dhakkan, dhal through picture chart & flash card. c) Make the children trace and write ढ half page Pg - 38.	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof ا - ق b) Rd pg 14. c) Introduction of ک - گ	a) Recap of the huroof ا - ق b) Rd pg 14 - (ii) Write Nuqte wale hurf (iii) colour the hurf. c) Introduction of ک - گ through picture chart, objects and slate practice..	Justified <input type="checkbox"/>
	Activity: Deeniyat.	Deeniyat- The Well of Zam-Zam. Refer Rd Stories book.	Justified <input type="checkbox"/>
	Stories: Recap of all stories learnt till now	Recap of all stories learnt till now	Justified <input type="checkbox"/>
	Rhyme: a) Introduction of Rhyme 'Here Comes the School Bus'. Pg - 6	a) Introduction of Rhyme 'Here Comes the School Bus', with actions and voice modulation using models and puppets.	Justified <input type="checkbox"/>
Homework: Math: PB pg no. 19. Hindi: Pg 38 (half page). EVS: Practice book pg 13.			
Teacher Assessment: Smiley for today's involvement, learning and enjoyment of teacher and students. 			
With the best knowledge & Imaan, I rate my accomplishment today as 			

When	What	How	Workdone
Day 54 10 th Aug Fri	Deeniyat - Revise huroof-e-tahajji.	Make the child identify huroof-e-tahajji.	Justified <input type="checkbox"/>
	English: a) Recap of Ls no 7 pg no 22-23. b) Complete the pending work	a) Teacher make the children spell and repeat the words Ls no. 7 pg 22-23Rd book. b) Complete the pending work	
	Math: a) Introduction of oral counting 61 -70. b) Recap of number names. c) P.B pg 20 -21.	a) Introduction of oral counting 61- 70. b) Recap of number names 'one', 'two', 'Three', 'four' & 'five' with values (Oral). c) P.B Pg no. 20 -21 write the number that comes Before, After and Between.	Justified <input type="checkbox"/>
	EVS: a) Recap of Topic 'My House' Conversation Q / A b) P.B Pg 63	a) Recap of Topic 'My House' informal talk, Conversation questions/Answer using model and flex. b) P.B Pg 63 (half page).	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar akshar अ - अः & vyanjan akshar ऋ b) Introduction of vyanjan akshar ऋ Reader pg 39.	a) Recap of swar akshar अ - अः & vyanjan akshar ऋ - ठ. b) Introduction of vyanjan akshar ऋ through picture chart, flash card. c) Make the children trace and write ऋ half page Pg - 39.	Justified <input type="checkbox"/>
Homework: Hindi: Pg 39 (half page). EVS: Practice book pg 63 (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 			

Note: 11th August 2018 - Saturday

2nd Saturday Holiday

TIME TABLE: PP II- FA1 - TELANGANA

Date	Day	Subject
13 th August 2018	Monday	Hindi & Urdu - Oral and Activities and Written
14 th August 2018	Tuesday	Math - Oral and Activities and Written Deeniyat - Oral
16 th August 2018	Thursday	E.V.S - Oral and Activities + Written
17 th August 2018	Friday	English - Oral and Activities and Written

Note: 15th August 2018 - Wednesday

Independence Day and Fancy Dress Competition.

When	What	How	Workdone
Day 55 18 th Aug Sat	Deeniyat - Introduction of Islaami maloomat.	Introduce Islaami maloomaat Q. 5 & 6.	Justified <input type="checkbox"/>
	English: a) Introduction of Ls no 8.	a) Introduction of Ls no 8 Reader pg no 24 - 27 through the chart and actions.	Justified <input type="checkbox"/>
	Math: a) Introduction of oral counting 71- 80. b) Recap of number names. c) PB pg 22.	a) Introduction of oral counting 71- 80. b) Recap of number names 'one'- 'five' with values (Oral). c) PB Pg no. 22 Draw objects according to the given number.	Justified <input type="checkbox"/>
	EVS: a) Recap of Ls no 8 through oral questions and reading b) Rd Pg 28 c) P.B pg no. 14	a) Recap of Ls no 8 through oral questions and reading b) Rd Pg 28 c) P.B pg no. 14	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar akshars अ - आ: b) Recap of vyanjan akshars क - ण c) Reader pg 40.	a) Recap of swar akshars अ - आ: b) Recap of vyanjan akshars क - ण through picture chart & flash cards. c) Rd Pg - 40 - Make the children trace and write ढ - ण half page.	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof - ا - ک b) Rd pg 15.	a) Recap of the huroof - ا - ک through picture chart, objects and slate practice.. b) Rd pg 15 - (i) Trace and write.	Justified <input type="checkbox"/>
	Activity: Math - Refer kindergarten activity book	a) Activity 33: Number pocket. b) Activity 38: Paper cups number tower. (MS kindergarten Activity book). c) My art cart book 'C' pg 22, I love my india.	Justified <input type="checkbox"/>
Freeplay/Games: Outdoor games	a) Activity no. 213 balancing ball b) Activity no. 214 pair work with ball games (MS kindergarten Activity book).	Justified <input type="checkbox"/>	
Homework: Math: Oral counting 1 - 80. Hindi: Pg 40 (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 20 th Aug Mon	Deeniyat - Introduction of suratul kauser.	Make the child repeat suratul kauser along with the teacher.	Justified <input type="checkbox"/>
	English: a) Introduction of conversation Q/A 15 Rd pg 25. b) Recap of Ls no 8. c) P.B pg 48 - 49	a) Introduction of conversation Q/A 15 Rd pg 25. b) Recap of Ls no 8 Reader through the chart and actions. c) P.B pg 48 - 49	Justified <input type="checkbox"/>
	Math: a) Introduction of numbers 81 to 85 b) Recap of number names c) Slate practice.	a) Introduction of numbers 81 to 85 oral b) Recap of number names 'one'- 'five' with values (Oral). c) Slate practice numbers 31 to 40	Justified <input type="checkbox"/>
	EVS: a) Recap of Ls no 8 and reading b) P.B pg no. 64.	a) Recap of Ls no 8 through oral Conversation Q/A and reading, refer activity Rd pg 31. b) P.B pg no. 64.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar akshars अ - आ: b) Recap of vyanjan akshars क - ण Reader pg 41.	a) Recap of swar akshars अ - आ: b) Recap of vyanjan akshars क - ण through picture chart & flash cards. b) Make the children match and tick the correct akshar Pg - 41	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof - ا - ک b) Rd pg 15. c) Introduction of م - ن	a) Recap of the huroof - ا - ک b) Rd pg 15 c) Introduction of م - ن through picture chart, objects and slate practice..	Justified <input type="checkbox"/>
	Activity: English - Refer kindergarten activity book	a) Activity 131 : Letter matching blocks-wooden. b) Activity 123 : Letter matching blocks-plastic. c) Make two Letter words, can use Letter flash cards also.	Justified <input type="checkbox"/>
Freeplay/games: - Refer kindergarten activity book	a) Activity 209: Transfer ball through cones. b) Activity 210: Holding hands and Walking on Strokes.	Justified <input type="checkbox"/>	
Homework: English: P.B pg no. 49. EVS: P.B pg no. 65			
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: Kindly inform Parents to dress up the child as any one of the family member
(For example: Father, Mother, Grandfather etc. Refer Rd pg. 31)**

When	What	How	Workdone
Day 57 21 st Aug Tue	Deeniyat - Recap & Assignment 2 pg 48.	Make the child recite suratul kause with tajweed.	Justified <input type="checkbox"/>
	English: a) Introduction of conversation Q/A 16 & 17 Recap lesson 7 & 8 b) PB pg number 50 and 51	a) Introduction of conversation Q/A 16 & 17 Recap lesson 7 & 8 b) PB pg number 50 and 51	Justified <input type="checkbox"/>
	Math: a) Introduction of numbers 86-90. b) Introduction of number names c) PB Pg-23 & 24	a) Introduction of numbers 86-90. b) Introduction of number names 'six'. c) PB Pg-23 & 24 write numbers 1-40	Justified <input type="checkbox"/>
	EVS: a) Introduction Ls no 9 'My Family' Role play activity.	a) Introduction Ls no 9 "My Family" - Rd pg. 29 and 30. b) Refer activity, Role play activity R/d Pg-31.	Justified <input type="checkbox"/>
	Hindi: a) Recap of Hindi Rhymes. b) Complete the pending work.	a) Recap of Hindi Rhymes with complete actions. b) Complete the pending work.	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof ہ - ا b) Rd pg 16.	a) Recap of the huroof ہ - ا through picture chart, objects and slate practice.. b) Rd pg 16 - Trace and write.	Justified <input type="checkbox"/>
	Activity: My art cart book 'C' pg 40.	My art cart book 'C' pg 40 - Shoe lace tying.	Justified <input type="checkbox"/>
	Rhymes: Recap of rhymes Here Comes the School Bus	Recap of rhymes Here Comes the School Bus	Justified <input type="checkbox"/>
Homework: English: PB pg. 50 and 51 Math: P.B pg 25 EVS: Learn Q/A of Ls-9 R/d pg-31			
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: 22nd and 23rd August Id-ul-Adha

Wednesday and Thursday (Holiday)

When	What	How	Workdone
Day 58 24 th Aug Fri	Deeniyat - Introduction of Hadees 3.	Introduce of Hadees 3 Khaane ka tareeqa & explain about it.	Justified <input type="checkbox"/>
	English: a) Recap of conversation Q/A 1 -17. b) Recap and reading of lesson 8. c) Introduction of Ls .no9 d) P.B pg no. 52.	a) Recap of conversation Q/A 1 -17. b) Recap and reading of lesson 8. c) Introduction of opposites Ls .no9 pg no. 28 d) P.B pg no. 52	Justified <input type="checkbox"/>
	Math: a) Recap of oral counting 1- 90 b) Introduction of number names 'Seven'. c) P.B Pg-26	a) Recap of oral counting 1- 90 b) Introduction of number names 'Seven'. c) P.B Pg-26 Before number.	Justified <input type="checkbox"/>
	EVS: a) Recap Ls no 9 'My Family' b) P.B pg no. 15	a) Recap Ls no 9 'My Family' read and learn the spellings. b) P.B Pg-15.	Justified <input type="checkbox"/>
	Hindi: a) Recap of vyanjan akshars क - ण b) Introduction of vyanjan akshars त c) Reader pg 42.	a) Recap vyanjan akshars क - ण. b) Introduction of vyanjan akshars त se tala, talwar through picture chart & flash card. c) Make the children trace and write त half page Pg - 42.	Justified <input type="checkbox"/>
Homework: English: Reading Rd pg 28 &29. Hindi: Pg 42 (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 59 25 th Aug Sat	Deeniyat - Recap.	Make the child repeat hadees 1 to 3.	Justified <input type="checkbox"/>
	English: a) Introduction of picture talk Ls no.10 Rd pg no. 30 & 31 b) P.B pg no. 53.	a) Introduction of picture talk Ls no.10 Rd pg no. 30 & 31 b) P.B pg no. 53 learn and write new words (half page).	Justified <input type="checkbox"/>
	Math: a) Introduction of numbers 91 - 95 b)Recap of number names c)Slate practice	a) Introduction of numbers 91 - 95 (orals) b)Recap of number names ' one' to 'Seven' c)Slate practice 1 - 40	Justified <input type="checkbox"/>
	EVS: a) Introduction of unit III 'My Habits'	a) Introduction of unit III Ls no. 10 Rd pg no. 32-34 'My Habits' through rhymes, stories and oral drilling and practice daily routine activities. b) Refer activity Rd pg 34.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar akshars अ - आ: & vyanjan akshars b) Introduction of vyanjan akshar थ. c) Reader pg 43.	a) Recap of swar akshars अ - आ: & vyanjan akshars क - त b) Introduction of vyanjan akshar थ se thali, thaila through picture chart & flash card. c) Make the children trace and write थ half page Pg - 43.	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof م - ا b) Rd pg 16. c) Introduction of و - و	a) a) Recap of the huroof م - ا b) Rd pg 16 (ii) let the child find his way to home along with the things. (iii) Colour the hurf. c) Introduction of و - و through picture chart, objects and slate practice..	Justified <input type="checkbox"/>
	Activity: a) My art cart book 'c'	a) Pg 23-Face expressions.	Justified <input type="checkbox"/>
Freeplay/Games:	a) Activity no. 189 Matching painting b) Activity no. 192 Foot printing Refer kindergarten activity book	Justified <input type="checkbox"/>	
Homework: English: P.B pg no. 53 half page. Math: Oral counting 1 -90. Hindi: Pg 43 (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 60 27 th Aug Mon	Deeniyat - Introduction of suratul Ikhlāas.	Make the child repeat suratul Ikhlāas along with the teacher.	Justified <input type="checkbox"/>
	English: a) Recap of picture talk Ls no.10 Rd pg no. 30 & 31 b) Introduction of conversation Q. 18 c) Introduction of Ls no. 11 pg 32.	a) Recap of picture talk Ls no.10 Rd pg no. 30 & 31 b) Introduction of conversation Q. 18 c)) Introduction of Ls no. 11 pg 32 use of 'This' using real objects, pictures or demo chart and flash card.	Justified <input type="checkbox"/>
	Math: a) Recap of oral counting 1 -95. b) Introduction of number name 'eight' c) Practical counting.	a) Recap of oral counting 1 -95. b) Introduction of number name 'eight' with values (oral). c) Practical counting 1-30 using pencils.	Justified <input type="checkbox"/>
	EVS: a) Recap of unit III 'My Habits' b) P.B pg no. 17.	a) Recap of unit III Ls no. 10 Rd pg no. 32-34 'My Habits' oral drilling of sentences by using flex. b) P.B pg no. 17. c) Refer activity Rd pg 34.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar akshars अ - आ: & vyanjan akshars क - थ b) Introduction of vyanjan akshar द c) Reader pg 44.	a) Recap of swar akshars अ - आ: & vyanjan akshars क - थ b) Introduction of vyanjan akshar द se dawat, darwaaza through picture chart & flash card. c) Make the children trace and write द half page Pg - 44	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof و - ا b) Rd pg 17.	a) Recap of the huroof و - ا through picture chart, objects and slate practice.. b) Rd pg 17 - Trace and write.	Justified <input type="checkbox"/>
	Activity: Fine motor - Refer kindergarten activity book	a) Cutting through the strokes-Activity 4 b) Activity 17: Number Value pipe cleaner and bottle. (MS Kindergarten activity book).	Justified <input type="checkbox"/>
Freeplay/Games:	Activity no. 188 Roller pin string painting Activity no. 185 Palm painting. (MS Kindergarten activity book).	Justified <input type="checkbox"/>	

Homework: English: Reading Rd pg no. 32.
Math: Slate practice 31 to 40.
EVS: P.B pg no 16.
Hindi: Pg 44 (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 61 28 th Aug Tue	Deeniyat: Introduction of huroof ki shaklein.	Introduce huroof ki shaklein خ - ا	Justified <input type="checkbox"/>
	English: a) Introduction of Ls no. 12 pg 33.	a) Introduction of Ls no. 12 pg 33 use of 'That' using real Objects, picture or demo chart and flash cards.	Justified <input type="checkbox"/>
	Math: a) Introduction of number 96 - 100. b) Recap of number names 'one' to 'eight' c) Rd pg no. 21.	a) Introduction of number 96 - 100. b) Recap of number names 'one' to 'eight' c) Rd pg no. 21 trace and write.	Justified <input type="checkbox"/>
	EVS: a) Recap of unit III " My Habits" b) Activity of arranging cards.	: a) Recap of unit III Ls no. 10 Rd pg no. 32-34 "My Habits" oral drilling of sentences by using flex. b) Reading and arranging the cards in sequence. c) Learn Q/A from Rd pg no. 32 - 34.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar akshars अ - आ: & vyanjan akshars क - द b) Introduction of vyanjan akshar ध c) Reader pg 45.	a) Recap of swar akshars अ - आ: & vyanjan akshars क - द b) Introduction of vyanjan akshar ध se dhaga, dhobi through picture chart & flash cards. c) Make the children trace and write ध half page Pg - 45.	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof - ا و b) Rd pg 17. c) Introduction of ه - ہ through picture chart, objects and slate practice..	a) Recap of the huroof - ا و b) Rd pg 17 c) Introduction of ه - ہ through picture chart, objects and slate practice..	Justified <input type="checkbox"/>
	Activity:.	Activity no. 14 Pompoms counting and values. Activity no. 19 value on ice cream sticks. (MS Kindergarten activity book).	Justified <input type="checkbox"/>
	Rhymes: Introduction of rhyme 'गांव की गाड़ी' with correction pronunciation and actions	Introduction of rhyme 'गांव की गाड़ी' with correction pronunciation and actions.	Justified <input type="checkbox"/>
Homework: English: P.B pg no.55. Math: Oral counting 1 to 90. Hindi: Pg 44 (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 62 29 th Aug Wed	Deeniyat - Recap.	Make the child identify shalkein خ - ا	Justified <input type="checkbox"/>
	English: a) Recap conversation Q/A 1 - 18. b) Recap of lesson no. 12 Rd pg 33. c) P.B pg 56. d) Introduction of lesson no 13.	a) Recap conversation Q /A 1 - 18. b) Recap of lesson no. 12 Rd pg 33. c) P.B pg 56 fill in the blanks 'That'. d) Introduction of lesson no 13, Rd pg 34.	Justified <input type="checkbox"/>
	Math: a) Oral counting 1 - 100. b) Introduction of number name c) Practical counting.	a) Oral counting 1 - 100. b) Introduction of number name 'nine'. c) Using color pencils.	Justified <input type="checkbox"/>
	EVS: a) Introduction of unit IV " My School"	a) Introduction of unit IV "My Second Home" - Ls no. 11 "My school" by showing model and our own School building. b) Refer Rd pg no. 35 to 36. c) Refer activity Rd pg 36.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar akshars अ - अः & vyanjan akshars क - घ b) Introduction of vyanjan akshar न c) Reader pg 46.	a) Recap of swar akshars अ - अः & vyanjan akshars क - घ b) Introduction of vyanjan akshar न se namaz, Naav through picture chart & flash card. c) Make the children trace and write न half page Pg - 46.	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof ه - ا b) Rd pg 18.	a)Recap of the huroof ه - ا through picture chart, objects and slate practice.. b) Rd pg 18 - (i) Trace and write the hurf.	Justified <input type="checkbox"/>
	Activity: Outdoor games	a) Running race b) Hopping c) Skipping	Justified <input type="checkbox"/>
	Story: a) Introduction of the events of the Story 'The Fiest of Sulaiman'.	a) Introduction of the events and characters of the Story 'The Fiest of Sulaiman'.	Justified <input type="checkbox"/>
Homework: English: P.B pg no.57. EVS: Learn the spellings from Rd Pg 35 /36. Hindi: Rd pg no. 46 (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 63 30 th Aug Thu	Assembly time - Deeniyat Naat.	Refer reader pg 18.	Justified <input type="checkbox"/>
	English: a) Recap conversation Q/A 1 - 18. b) Introduction of Ls. no. 14 Rd pg 35. c) Reading and spelling practice of sentences.	a) Recap conversation Q /A 1 - 18. b) Introduction of Ls. no. 14 Rd pg 35 use of 'These' through picture demo, chart and flex. c) Reading and spelling practice of sentences.	Justified <input type="checkbox"/>
	Math: a) Introduction of Shape 'Rectangle' b) Oral counting 1 -100 c) Recap of number names. d) Rd pg 23.	a) Introduction of Shape 'Rectangle' by showing real objects. b) Oral counting 1 -100 c) Recap of number names 'one' to 'nine' (oral). d) Rd pg 23 - Write number 1-50.	Justified <input type="checkbox"/>
	EVS: a) Recap of Ls " My School" b) P.B pg no. 19.	a) Recap of Ls "My School" and visiting School building. b) P.B pg no. 19.	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar akshars अ - अः & vyanjan akshars क - न b) Recap of vyanjan akshar न c) Reader pg 47.	a) Recap of swar akshars अ - अः & vyanjan akshars क - न b) Make the children trace and write त - न half page Pg - 47.	Justified <input type="checkbox"/>
	Urdu: a) Recap of the huroof ا - ا ب b) Rd pg 18. c) Introduction of ا ب ج	a) Recap of the huroof ا - ا ب b) Rd pg 18 - (ii) Write the first hurf of the picture. (iii) Colour the hurf. c) Introduction of ا ب ج through picture chart, objects and slate practice..	Justified <input type="checkbox"/>
	Activity: (Deeniyat)	Explain about Janaat.	Justified <input type="checkbox"/>
	Stories: Recap of Islamic stories 'The Feast of Sulaimaan (A.S)'	Recap of Islamic stories 'The Feast of Sulaimaan (A.S)'	Justified <input type="checkbox"/>
	Rhymes: a) Introduction of the rhyme Bismillah pg no. 7 (refer Rhymes book)	a) Introduction of the rhyme Bismillah pg no. 7 (refer Rhymes book)	Justified <input type="checkbox"/>
Homework: EVS: P.B pg no 18. Hindi: Rd pg no. 47 (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 64 31 st Aug Fri	Deeniyat - a) Introduction of huroof ki shaklein.	a) Introduction of huroof ki shaklein د - ض	Justified <input type="checkbox"/>
	English: a) Recap conversation Q/A 11 - 18 and Introduction of Q 19. Rd pg no. 29 b) Name the picture or objects in the class room (oral). c) Recap of Ls. no. 13 Rd pg 34. d) P.B pg 58.	a) Recap conversation Q /A 11 - 18 and Introduction of Q 19. Rd pg no. 29 b) Name the picture or objects in the class room (oral). c) Recap of Ls. no. 13 Rd pg 34 use of 'This' and 'That' picture talk through picture demo. d) P.B pg 58 Fill in the blanks (this or that)	Justified <input type="checkbox"/>
	Math: a) Introduction of number name. b) Recap of values making of 'tens' bundle. c) Rd pg. 25-26.	a) Introduction of number name 'Ten' (oral). b) Recap of place values of 'tens' and 'ones' making of 10's bundle. c) Rd pg. 25-26 - Write number names One-Ten.	Justified <input type="checkbox"/>
	EVS: a) Introduction of Ls "My Classroom" Rd pg no.37. b) PB pg. 66	a) Introduction of Ls "My Classroom" Rd pg no.37 by showing different classrooms, informal talk and oral drilling of spellings, refer activity Rd pg 39. b) PB pg. 66	Justified <input type="checkbox"/>
	Hindi: a) Recap of swar akshars अ - आ: & vyanjan akshars क - न b) Recap of vyanjan akshar क to न c) Reader pg 48 & 49.	a) Recap of swar akshars अ - आ: & vyanjan akshars क - न b) Recap of vyanjan akshars क to न through picture chart & flash cards. c) Rd pg no.48 & 49 Circling, tracing and colouring activiy.	Justified <input type="checkbox"/>
Homework: English: P.B pg no. 59. 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

