

Day wise plan for the month of October 2018
Class - Playgroup - Delhi

TIME TABLE

Date	Day	Subject
1 st Oct 2018	Monday	English-Letters oral + recognition + strokes and curves
3 rd Oct 2018	Wednesday	English-Rhymes & Stories Q/A English-Conversation Q/A + Concepts
5 th Oct 2018	Friday	Deeniyath
8 th Oct 2018	Monday	Maths-practical counting + shapes
10 th Oct 2018	Wednesday	Maths numbers recognition + oral
12 th Oct 2018	Friday	E.V.S-Themes recognition + oral Q/A and colours

When	What	How	Workdone
Day 95 15 th Oct Mon	Deeniyat: Introduction of huroof-e-tahajji.	Introduction of huroof-e-tahajji 'و' through flash card.	Justified <input type="checkbox"/>
	English: a)Recap of conversation question no 1-4. b) Recap of rhyme. c) Recap of letters. d) Recap of story. e) Recap of concept.	a) Recap of conversation question Islamic greeting, informal talk and recap of conversation question 1-4 with correct pronunciation. b) Recap of rhyme with body action and correct pronunciation. c) Recap of letters 'Aa-Jj' by showing objects, informal talk and sand paper, flash cards of letter and flex, show and tell activity. d) Recap of story 'The Thirsty Crow' by showing flash cards. e) Recap of concept Big x small and open x close using picture, using classroom material, body action and practical demo.	Justified <input type="checkbox"/>
	Math: a) Recap of numbers 1-4. b) Recap of oral counting 1-10. c) Recap of shapes.	a) Recap of numbers 1-4 with values. b) Recap of oral counting 1-10 by doing actions, claping, hopping, etc.. c) Recap of shapes 'Triangle' by showing different objects and informal questions.	Justified <input type="checkbox"/>
	EVS: a) Recap of topic 'Home Appliances'. b) Recap of colours.	a) Recap of topic 'Home Appliances' by showing models of home appliances to the studetns, informal talk, picture cards, flex, black board and flash cards. b) Recap of colours 'Blue', 'Green' by showing different objects.	Justified <input type="checkbox"/>
	Activity: Train activity.	Make the children stand in the straight line and recite the rhyme and by moving around in the class (chain of train).	Justified <input type="checkbox"/>
	Freeplay/games: Out door free play.	Take the children out in the open place and allow the child to play freely on slider, Triangle, running race.	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 96 16 th Oct Tue	Deeniyat: Assembly time: Deeniyat Nazm.	Refer Rd pg 16.	Justified <input type="checkbox"/>
	English: a) Recap of conversation question no 5-7. b) Recap of rhyme. c) Recap of letters. d) Introduction of letter 'Kk' e) Recap of strokes. f) Recap of concept.	a) Recap of conversation question Islamic greeting, informal talk and recap of conversation question 5-7 with correct pronunciation. b) Recap of rhyme with body action and correct pronunciation. c) Recap of letters 'Aa-Jj' by showing objects, informal talk and sand paper, flash cards of letter and flex, show and tell activity. d) Introduction of letter 'Kk' by showing objects, kite, kitten, informal talk, flash card, of letters and flex. e) Recap of strokes and curves. f) Recap of concept Big x small and open x close using picture, using classroom material, body action and practical demo.	Justified <input type="checkbox"/>
	Math: a) Recap of numbers 1-5. b) Recap of oral counting 1-10. c) Recap of shapes.	a) Recap of numbers 1-5 using objects, charts, flex and flash cards. b) Recap of oral counting 1-10. c) Recap of shapes 'Circle' and 'Triangle', by showing objects, classroom material, blackboard and flex.	Justified <input type="checkbox"/>
	Activity: Deeniyat- Assignment 9 pg 28.	Deeniyat- Assignment 9 pg 28.	Justified <input type="checkbox"/>
	Freeplay/games: Threading the beads.	Use colourful beads and allow the children to do threading and ask the children to name the colour of beads one by one and count the number of beads.	Justified <input type="checkbox"/>
	Story:	Tell any one story you learnt.	Justified <input type="checkbox"/>
	Rhymes: Introduction of rhyme 'Five Little Parrots'.	Introduction of rhyme 'Five Little Parrots'. And recap all rhymes learnt.	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 97 17 th Oct Wed	Deeniyat: Introduction of dua cheenk aaney par kaein.	Make the child repeat the dua along with the teacher.	Justified <input type="checkbox"/>
	English: a)Recap of conversation question no 1-7. b) Recap of letters. c) Recap of story. d) Recap of concept.	a) Recap of conversation question Islamic greeting, informal talk and recap of conversation question 1-7 with correct pronunciation. b) Recap of letters 'Aa-Kk' by showing objects, informal talk and sand paper, flash cards of letter and flex, c) Recap of story 'The thirsty corw' by showing flash cards. d) Recap of concept Big x small and open x close using picture, using classroom material, body action and practical demo.	Justified <input type="checkbox"/>
	Math: a) Recap of numbers 1-5. b) Recap of oral counting 1-10. c) Recap of shapes.	a) Recap of numbers 1-5 using objects, charts, flex and flash cards. b) Recap of oral counting 1-10. c) Recap of shapes 'Circle' and 'Triangle', by showing objects, classroom material, blackboard and flex.	Justified <input type="checkbox"/>
	EVS: a) Introduction of topic 'Transport'.	a) Introduction of topic 'Transport' by showing models informal talk, picture cards, flex and flash cards.	Justified <input type="checkbox"/>
	Activity:	Vehicle washing station (Refer Activity 102 of MS kindergarten activity book). Make vehicle washing station like farm animal washing station.	Justified <input type="checkbox"/>
	Freeplay/games: Indoor games.	Provide the material in the class puzzles, inserting block, beads and allow them to play freely in the class.	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 98 18 th Oct Thu	Deeniyat: Recap of dua with tarjama.	Make the child repeat the dua with tarjama.	Justified <input type="checkbox"/>
	English: a) Recap of conversation question no 1-7. b) Introdcution of Q.6. c) Recap of rhyme 'Five little Parrots'. d) Recap of letters. e) Recap of concept.	a) Recap of conversation question Islamic greeting, informal talk and recap of conversation question 1-7 with correct pronunciation. b) Introdcution of Q.6. What is your father's mobile number? c) Recap of rhyme 'Five little Parrots' with actions. d) Recap of letters 'Aa-Kk' by showing objects, informal talk and sand paper, flash cards of letter and flex, e) Recap of concept Big x small and open x close using picture, using classroom material, body action and practical demo.	Justified <input type="checkbox"/>
	Math: a) Recap of numbers 1-5. b) Recap of oral counting 1-10.	a) Recap of numbers 1-5 using objects, charts, flex and flash cards. b) Recap of oral counting 1-10.	Justified <input type="checkbox"/>
	EVS: a) Recap of topic 'Transport'. b) Recap of colour.	a) Recap of topic 'Transport' by showing models and Q/A and picture reading. b) Recap of colour 'Yellow'.	Justified <input type="checkbox"/>
	Activity: Recitation practice.	Children will recite the rhyme individually and with actions.	Justified <input type="checkbox"/>
	Story: Narrate the story of 'Lion and the mouse'.	Narrate the story of 'Lion and the mouse', by showing books/puppets, mask, models and through dramatization.	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

**Note: 19th October 2018 - Friday
Desera Holiday**

**22nd October 2018 - Monday
English recitation competition.**

When	What	How	Work done
Day 99 22 nd Oct Mon	English recitation competition.	English recitation 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 100 23 th Oct Tue	Deeniyat: Assembly time: Deeniyat Nazm.	Refer Rd pg 16.	Justified <input type="checkbox"/>
	English: a) Recap of conversation question no 5-7. b) Introduction of letter 'Ll'. c) Recap of strokes. d) Recap of concept.	a) Recap of conversation question Islamic greeting, informal talk and recap of conversation question 5-7 with correct pronunciation. b) Recap of letters 'Aa-Kk' and introduction of letter 'Ll' by showing objects a lock, informal talk and sand paper, flash cards of letters and flex. c) Recap of strokes standing, sleeping, right slanting and left slanting lines. d) Recap of concept 'Big x small' and 'open x close' using picture, using classroom material, body action and practical demo.	Justified <input type="checkbox"/>
	Math: a) Recap of numbers 1-5. b) Recap of oral counting 1-10. c) Recap of shapes.	a) Recap of numbers 1-5 with values. b) Recap of oral counting 1-10. c) Recap of shapes 'Circle and Triangle' using different objects.	Justified <input type="checkbox"/>
	Activity: Deeniyat- Explin about the dua cheenk aaney par kahein.	Expalin about the dua cheenk aaney par kahein.	Justified <input type="checkbox"/>
	Freeplay/games: Jumping on Numbers	Write numbers on the floor 1 to 10 and make the children follow teacher's instructions. Teacher will call the number the children will jump on the number. (Refer activity 21 number Hopsotch jump) (MS kindergarten activity book)	Justified <input type="checkbox"/>
	Story: Narrate the story "An Ant and the Dove".	Narrate the story "An Ant and the Dove".	Justified <input type="checkbox"/>
	Rhymes:	Individual recitation of hindi rhyme.	
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 <input type="checkbox"/> 10 <input type="checkbox"/>			

Note: 24th October 2018 - Wednesday

Valmiki Jayanthi Holiday.

When	What	How	Workdone
Day 101 25 th Oct Thu	Deeniyat: Introduction of Islaami maloomat.	Introduction of Islaami maloomat Q.3 & explain about it.	Justified <input type="checkbox"/>
	English: a) Recap of conversation question no 5-7. b) Recap of letters. c) Recap of strokes. d) Recap of concept. e) Recap of rhymes.	a) Recap of conversation question Islamic greeting, informal talk and recap of conversation question 5-7 with correct pronunciation. b) Recap of letters 'Aa-Ll' by showing objects a lock, informal talk and sand paper, flash cards of letters and flex. c) Recap of strokes standing, sleeping, right slanting and left slanting lines. d) Recap of concept 'Big x small' and 'open x close' using pictures, using classroom material, body actions and practical demo. e) Recap of rhymes 'I Hear Thunder' and 'Five Little Parrots'.	Justified <input type="checkbox"/>
	Math: a) Recap of numbers 1-5. b) Introduction of number 6. c) Recap of oral counting 1-10. d) Recap of shapes.	a) Recap of numbers 1-5 with values. b) Introduction of number 6 using objects, flex, chart and flash card. c) Recap of oral counting 1-10. d) Recap of shapes 'Circle and Triangle' by showing objects, classroom material, blackboard and flex.	Justified <input type="checkbox"/>
	EVS: a) Recap of topic 'Transport'. b) Recap of colour.	a) Recap of topic 'Transport' by showing models and Q/A and picture reading. b) Recap of colour 'Yellow'.	Justified <input type="checkbox"/>
	Activity:	Activity same as day 96.	Justified <input type="checkbox"/>
	Story: Recap of the story "The Rani and The Red Ribbon".	Recap of the story "The Rani and The Red Ribbon". Encourage the children to tell the story individually.	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 102 26 th Oct Fri	Deeniyat: Recap.	Recap of Islaami maloomaat Q. 1-3.	Justified <input type="checkbox"/>
	English: a) Recap of conversation question no 1-7. b) Recap of rhymes. c) Recap of letters. d) Recap of stories.	a) Recap of conversation question Islamic greeting, informal talk and recap of conversation question 1-7 with correct pronunciation. b) Recap of rhymes 'Five Little Parrots' with actions and rhythm. c) Recap of letters 'Aa-Ll' by showing objects a lock, informal talk and sand paper, flash cards of letters and flex. d) Recap of story 'The Thirsty Crow' with flash card.	Justified <input type="checkbox"/>
	EVS: a) Recap of topic 'Transport'. b) Recap of colour.	a) Recap of topic 'Transport' by showing models and Q/A and picture reading. b) Recap of colour 'Yellow'.	Justified <input type="checkbox"/>
	Freeplay/games: clay moulding	clay moulding - making stroke and curves https://youtube/MBEJ5VFOblY	Justified <input type="checkbox"/>
	Rhymes: Individual recitation of Hindi rhymes practice.	Individual recitation of Hindi rhymes practice.	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

Note: 27th October 2018 - Saturday

Hindi Recitation Competition.

When	What	How	Work done
Day 103 27 th Oct Sat	Hindi Recitation Competition	Hindi Recitation 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 104 29 th Oct Mon	Deeniyat: Introduction of huroof-e-tahajji.	Introduction of huroof through flash card.	Justified <input type="checkbox"/>
	English: a) Recap of conversation question no 1-7. b) Recap of rhymes. c) Recap of letters.	a) Recap of conversation question Islamic greeting, informal talk and recap of conversation question 1-7 with correct pronunciation. b) Recap of rhymes 'Lal tamatar' & 'Five Little Parrots' with actions and rhythm. c) Recap of letters 'Aa-Ll' with phonic sound and object.	Justified <input type="checkbox"/>
	Math: a) Recap of numbers 1-6. b) Recap of oral counting 1-10. c) Activity Rd pg 8.	a) Recap of numbers 1-6 with values and objects. b) Recap of oral counting 1-10. c) Activity Rd pg 8-Match the correct number with the objects.	Justified <input type="checkbox"/>
	EVS: a) Recap of topic 'Home Appliances' and 'Transport'. b) Recap of colour.	a) Recap of topic 'Home Appliances' and 'Transport' by showing models and Q/A. b) Recap of colour 'Blue, Green and Yellow' using different objects.	Justified <input type="checkbox"/>
	Activity:	Activity 90 & 91 - Crawling under. Activity 94 - Roll ball through the number. (MS kindergarten activity book)	Justified <input type="checkbox"/>
	Freeplay/games: Outdoor games.	Take the children out in the open place and have some organized game walk on the line.	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 105 30 th Oct Tue	Deeniyat: Assembly time Deeniyat Nazm.	Refer Rd pg 16.	Justified <input type="checkbox"/>
	English: a) Recap of conversation question no 5-7. b) Recap of letters and introduction of letter 'Mm'. c) Recap of rhymes 'Lal tamatar' d) Recap of story. e) Recap of strokes and curves.	a) Recap of conversation question Islamic greeting, informal talk and recap of conversation question 5-7 with correct pronunciation. b) Recap of letters 'Aa-Ll' and introduction of letter 'Mm' by showing objects informal talk and sand paper flash cards and flex, Rd pg 16. c) Recap of rhymes 'Lal tamatar' with actions and rhythm. d) Recap of story 'The Thirsty Crow' through Q/A. e) Recap of strokes and curves by using black board.	Justified <input type="checkbox"/>
	Math: a) Recap of numbers 1-6. b) Recap of oral counting 1-10. c) Recap of shapes.	a) Recap of numbers 1-6 using objects, charts, flex and flash cards. b) Recap of oral counting 1-10. c) Recap of shapes 'Circle and Triangle', by showing objects classroom material, blackboard and flex.	Justified <input type="checkbox"/>
	Activity: Deeniyat-Assignment 10, pg 29.	Deeniyat- Assignment 10, pg 29.	Justified <input type="checkbox"/>
	Freeplay/games: Organized game/ Balancing on zig-zag line.	By taking the children out in the open area. Draw standing, sleeping and zig-zag lines on the floor and make the children walk by balancing.	Justified <input type="checkbox"/>
	Stories: Imaginative story	Imaginative story by showing books/puppets and through dramalization. Encourage children to say stories individually.	Justified <input type="checkbox"/>
	Rhymes:	a) Group recitation rhymes with action and rhythm. b) Individual recitation of English and Hindi rhyme.	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 106 31 st Oct Wed	Deeniyat: Introduction of paani peene ki sunnat.	Introduction of sunnat 1 & explain about it.	Justified <input type="checkbox"/>
	English: a) Recap of conversation question no 1-7 and introduction of Q.8. b) Recap of rhymes 'Lal tamatar'. c) Recap of letters. d) Recap of story. e) Recap of curves.	a) Recap of conversation question Islamic greeting, informal talk and recap of conversation question 5-7 and introduction of Q.8. What is your mother's mobile number? b) Recap of letters 'Aa-Mm' with phonic sounds and objects. c) Recap of story 'The Thirsty Crow' with model and Q/A. e) Recap of curves by using black board.	Justified <input type="checkbox"/>
	Math: a) Recap of numbers 4-6. b) Recap of oral counting 1-10. c) Recap of shapes.	a) Recap of numbers 4-6 with values. b) Recap of oral counting 1-10. c) Recap of shapes 'Circle and Triangle', by showing objects classroom material, blackboard and flex.	Justified <input type="checkbox"/>
	EVS: a) Recap of topic 'Home Appliances' and 'Transport'. b) Recap of colour.	a) Recap of topic 'Home Appliances' and 'Transport' by showing models, Q/A and picture reading. b) Recap of colour 'Blue, and Yellow' using different objects.	Justified <input type="checkbox"/>
	Activity: Matching picture cards and letters cards.	Spread all the picture cards and letters cards on the floor and ask the children to pair letter with its objects. Example: letter Aa-Apple, Bb-Ball.... Involve all the students.	Justified <input type="checkbox"/>
	Freeplay/games: Threading the beads.	Use colourful beads and allow the children to do threading.	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

Note: 1st November 2018 - Thursday

English Recitation Competition - Inter School.