

English | 5212

Syllabus outline for grade – II

ACD[2.1B][DR].

www.airfoundation.org.pk

Air Foundation School System
H#12C, St#33, E-11/3, Islamabad.

SYLLABUS INFORMATION

Textbook New Oxford Modern English -2
Author NICHOLAS HORSBURGH
Publisher Oxford University Press
ISBN 978-0-19-9405831

Developed by Oxford University Press
Affiliation Employee
Implementation April, 2018

This document is designed and developed by AFSS Academia
All rights reserved.

Weekly Period Allocation table.

FIRST TERM Mathematics 1 [65 periods]	APRIL 20 teaching periods	Teaching Week:1/30 Week:1/52 5 periods	Teaching Week: 2/30 Week:2/52 5 periods	Teaching Week: 3/30 Week: 3/52 5 periods	Teaching Week: 4/30 Week: 4/52 5 periods	
	MAY 23 teaching periods	Teaching Week:5/30 Week:5/52 5 periods	Teaching Week: 6/30 Week:6/52 5 periods	Teaching Week: 7/30 Week: 7/52 5 periods	Teaching Week: 8/30 Week: 8/52 5 periods	Teaching Week: 9/30 Week: 9/52 3 periods
	JUNE 2 teaching periods	Teaching Week: 9/30 Week: 9/52 2 periods	Week 10 Holidays	Week 11 Holidays	Week 12 Holidays	Week 13 Holidays
	JULY	Week 14 Holidays	Week 15 Holidays	Week 16 Holidays	Week 17 Holidays	Week 18 Holidays
	AUGUST 13 teaching periods	Week 18 Holidays	Week 19 Holidays	Teaching Week: 10/30 Week:20/52 4 periods	Teaching Week: 11/30 Week:21/52 5 periods	Teaching Week:12/30 Week:22/52 4 periods
	SEPTEMBER 7 teaching periods	Teaching Week:12/30 Week:22/52 1 periods	Teaching Week:13/30 Week:23/52 5 periods	Teaching week:13/30. 1period. Week:24/52 Revision week	Week 25 1stTerm Examinations	Week 26 1stTerm Examinations and Result.

PERIOD ALLOCATION TABLE

Islamabad, PUNJAB, KPK AND BALUCHISTAN REGIONS

SUBJECT	PERIODS PER WEEK	PERIODS PER ANNUM	DURATION
English I to VIII	5	150	40 min
Mathematics I to VIII			
Urdu I to VIII			
Science I to VIII	4	120	
Social Studies I to VIII			
Computers I to VIII	3	90	
Islamiyat I to VIII			
Art & Activity I to VIII			

SINDH REGION

SUBJECT	PERIODS PER WEEK	PERIODS PER ANNUM	DURATION
English I to VIII	5	150	40 min
Mathematics I to VIII			
Urdu I to VIII			
Science I to VIII	4	120	
Social Studies I to VIII			
Computers I to VIII	3	90	
Islamiyat I to VIII			
Sindhi + Art & Activity I to VIII			

FIRST TERM | UNITS OR CHAPTER DISTRIBUTION WITHIN 13 WEEKS OF THIS TERM.

APRIL	W1 [1/13 1/30] TextBook Unit#01 Faiza’s Biscuits. page#02-05 Grammar: Lesson#1, Nouns: page#06-07	W2 [2/13 2/30] Unit#01, Faiza’s Biscuits. page#05-06 Work Book. Page#02-03 Grammar: Lesson#02,Adjectives page#08-09	W3 [3/13 3/30] Poem: The Rainbow. Page#08-10 Work book. Page #04-05 Grammar: Lesson#03, Sentences. Page#11-12	W4 [4/13 4/30] Poem: The Rainbow. Page#09-10 Work book page#06 Unit#02, The Trap Page#12-14 Grammar: Lesson#04. Singular and Plurals. Page#13-14
MAY	W5 [5/13 5/30] Unit #02,TheTrap. Page #14-16 Unit #02,TheTrap.(Work book) Page#7-8 Grammar: Lesson#05, Gender Nouns. Page#16-17	W6 [6/13 6/30] Unit #02,TheTrap.(book) Page #14-16 Poem: Conversation.(book) Page#17-18 Poem: Conversation.(Work book) Page#18-19 Grammar: Lesson#6: Prepositions. page#18-19 Composition: My Country & My Home. Page#55	W7 [7/13 7/30] Poem: Conversation(book) Page #17 Poem: Conversation.(Work book) Page#09-10 Unit#03: The Mice and the Elephant.(book) page#20-23 Grammar: Lesson#7: Pronouns. page#20-21 Composition: Applications: For School Transfer Certificate & Letter to friend for invitation. Page#57-58	W8 [8/13 8/30] Unit#03: The Mice and the Elephant.(book) page#22-23 Unit#03: The Mice and the Elephant. (Work book) page#11-12 Poem: I Wonder.(book) page#26-27 Grammar: Lesson#8: Verbs page#22-23 Composition: Stories: A Little Lamb & A Thirsty Crow. Page#59
JUNE	W9[9/13 9/30] Poem: I Wonder.(book) page#27-28 Poem: I Wonder.(Work book) page13-15 Unit#04, Nasir in Trouble.(book) page#29-31 Grammar: Lesson#8: Verbs page#22-23	W10 Holidays	W11 Holidays	W12 Holidays
JULY	W13 Holidays	W14 Holidays	W15 Holidays	W16 Holidays
AUGUST	W17	W18	W19 [10/13 10/30] Unit#04, Nasir in Trouble.(book) page#31-33 Unit#04, Nasir in Trouble.(Work book) page#16-18 Unit#05, The Mulla’s Son.(book) page#34-35 Grammar: Lesson#9: Sentences page#24-25	W20 [11/13 11/30] Unit#05, The Mulla’s Son.(book) page#35-39 Unit#05, The Mulla’s Son. (Work book) page#19-22
SEPTEMBER	W21 [12/13 13/30] Revision + Test Unit#01, The Fianza’s Biscuits to The Mice and the Elephant (book) page#02-25 Unit#01, The Fianza’s Biscuits to The Mice and the Elephant. (Work book) page#02-12	W22 [13/13 13/30] Poem: The Wonder to The Mulla’s Son. (book) page#26-40 Poem: The Wonder. to The Mulla’s Son. (Work book) page#13-22 Grammar: page# 06-25	W23 Revision Work	W24 Examinations

SECOND TERM | UNITS OR CHAPTER DISTRIBUTION WITHIN 17 WEEKS OF THIS TERM.

OCTOBER	W25 [1/17 14/30] Poem: Trees are Lovely. Page#41-43 Grammar: Lesson#10 Page#26-27	W26 [2/17 15/30] Poem: Trees are Lovely. Unit#06, Careful Hans. Page#41-47 Grammar: Lesson#11, page#28-30	W27 [3/17 16/30] Unit#06, Careful Hans. Page#45-50 Grammar: Lesson#12, page#31-32	W28 [4/17 17/30] Unit#06, Careful Hans. Page#48-52 Poem: I'd Like to Be Work Book page#31-37 Grammar: Composition page#56-57
NOVEMBER	W29 [5/17 18/30] Unit#07, Rumpelstiltskin. Page#54-59 Grammar: Composition page#56-58	W30 [6/17 19/30] Unit#07, Rumpelstiltskin. Page#58-60 Work Book page#38-42 Grammar: Composition page#60	W31 [7/17 20/30] Unit#08, The Musician of Bremen. Page# 61-65 Grammar: Composition page#61	W32 [8/17 21/30] Unit#08, The Musician of Bremen. Poem: The Cow Page# 66-72 Work Book page#43-46 Grammar: Composition page#60
DECEMBER	W33 [9/17 22/30] Unit#09, Mangoes and Guavas Poem: The Cow Page# 72-79 Work Book page#47-49	W34 [10/17 23/30] Unit#09, Mangoes and Guavas. Poem: Brother and Sister. Page#77-83 Grammar: page# 36-38	W35 Holidays	W36 Holidays
JANUARY	W37 [11/17 24/30] Unit#10, Adil and Golden Chain. Page#84-87 Work book page#54-56 Grammar: page#39-41	W38 [12/17 25/30] Unit#10, Adil and Golden Chain. Page#87-90 Work book page#56-63 Grammar: page#42-44	W39 [13/17 26/30] Unit#11, Chocko Gets a Little Help. Unit#12, Peter Rabbit Page#91-102 Grammar: page#45-47	W40 [14/17 27/30] Unit#12, Peter Rabbit Poem: Someone Page#103-109 Work book page#69-72
FEBRUARY	W41 [15/17 28/30] Poem: Someone Page#110-116 Unit#13, Monkey See, Monkey do Work book page#73-75 Grammar: page#48-51	W42 [16/17 29/30] Unit#13, Monkey See, Monkey do Unit#14, The Wish page#116-123 Work book page#76-78	W43 [17/17 30/30] Unit#14, The Wish page#124-126 Work book page#81-93	W44 Revision Work
MARCH	W45 Revision Work	W46 Examinations	W47 Examinations	W48 Holidays

Daily Break-Up

Note: This breakup is provided for your daily planning. Daily lesson planning is the responsibility of the concerned teacher.

- Work book can be used as homework assignment and assessment.

1 /13 1 /30

THIS IS OUR NEW TEACHING WEEK.

SUBJECT CODE

5212

English		Class-II 40min		TERM INFORMATION		I	Apr-Sep	13 weeks	1 to 13	65 periods
5 periods p/w 150 p/a				II	Oct-Mar	17 weeks	14 to 30	85 periods		
MONTH	WEEK	Days	Unit#01, Faiza's Biscuits		TOPIC CONTENT & PAGE NUMBER		WORKBOOK OR ACTIVITY CONTENTS			
April	Week 1		1.	Unit#01, Faiza's Biscuits.	Page #02	●Reading and explanation of the lesson. Explain and writing of words/meanings.				
			2.	Unit#01, Faiza's Biscuits.	Page #03-04	●Reading, and explanation of the lesson. ●Underline the dictation words.				
			3.	Unit#01, Faiza's Biscuits.	Page #05	●Understanding and Writing the answers of comprehension A.				
			4.	Unit#01, Faiza's Biscuits.	Page #05	●Understanding and Writing the answers of comprehension B.				
			5.	Grammar Lesson#01, Nouns	page#06-07	●Do grammar work.				

© AFSS

Daily Break-Up

Note: This breakup is provided for your daily planning. Daily lesson planning is the responsibility of the concerned teacher.

- Work book can be used as homework assignment and assessment.

2 /13 2 /30

THIS IS OUR NEW TEACHING WEEK.

SUBJECT CODE 5212

English 5 periods p/w	Class-II 40 min 150 p/a	TERM INFORMATION					I II	Apr-Sep Oct-Mar	13 weeks 17 weeks	1 to 13 14 to 30	65 periods 85 periods
MONTH	WEEK	Days	Unit#01, Faiza's Biscuits								
April	Week 2		TOPIC CONTENT & PAGE NUMBER			WORKBOOK OR ACTIVITY CONTENTS					
		6.	Lesson#01, Faiza's Biscuits.			Page #05-06		Test of comprehension A&B.			
		7.	Lesson#01, Faiza's Biscuits.			Page #06		Understanding and solution of comprehension C.			
		8.	Lesson#01, Faiza's Biscuits. (Work Book)			page#02		Understanding and solution of work page.			
		9.	Lesson#01, Faiza's Biscuits. (Work Book)			page#03		Understanding and solution of work page.			
		10.	Grammar Lesson#02, Adjectives			page#08-09		Do grammar work.			

© AFSS

Daily Break-Up

Note: This breakup is provided for your daily planning. Daily lesson planning is the responsibility of the concerned teacher.

- Work book can be used as homework assignment and assessment.

3 /13 3 /30

THIS IS OUR NEW TEACHING WEEK.

SUBJECT CODE

5212

English		Class-II 40 min		TERM INFORMATION		I		Apr-Sep		13 weeks		1 to 13		65 periods	
5 periods p/w 150 p/a						II		Oct-Mar		17 weeks		14 to 30		85 periods	
MONTH	WEEK	Days	Poem: The Rainbow												
April	Week 3		TOPIC CONTENT & PAGE NUMBER									WORKBOOK OR ACTIVITY CONTENTS			
		11.	The Rainbow.	Page#08		<ul style="list-style-type: none"> • Reading and explanation of the poem. • Understanding of word/meanings. 									
		12.	The Rainbow.	Page#09		<ul style="list-style-type: none"> • Understanding and solution of comprehension A (Q2). • Understanding and solution of comprehension B. 									
		13.	The Rainbow.	Page#10		<ul style="list-style-type: none"> • Understanding and solution of comprehension C. 									
		14.	The Rainbow(Work Book)	Page#04-05		<ul style="list-style-type: none"> • Understanding and solution of Work Page. 									
		15.	Grammar Lesson#03, Sentences	page#11-12		<ul style="list-style-type: none"> • Do grammar work. 									

© AFSS

Daily Break-Up

Note: This breakup is provided for your daily planning. Daily lesson planning is the responsibility of the concerned teacher.

• Work book can be used as homework assignment and assessment.

4 /13 4 /30

THIS IS OUR NEW TEACHING WEEK.

SUBJECT CODE 5212

English 5 periods p/w 150 p/a	Class-II 40 min	TERM INFORMATION				
		I	Apr-Sep	13 weeks	1 to 13	65 periods
		II	Oct-Mar	17 weeks	14 to 30	85 periods
MONTH	WEEK	Days	The Rainbow. Unit#02, The Trap.			
April	Week 4		TOPIC CONTENT & PAGE NUMBER		WORKBOOK OR ACTIVITY CONTENTS	
		16.	Poem - The Rainbow. The Rainbow(Work Book)	Page#09-10 Page#06	<ul style="list-style-type: none"> •Test of the exercise of the lesson. •Understanding and solution of Work Page. 	
		17.	Unit#02, The Trap. (book)	page# 12-13	<ul style="list-style-type: none"> •Reading and explanation of the lesson and learning of the dictation words. 	
		18.	Unit #02, The Trap.	Page 13-14	<ul style="list-style-type: none"> •Reading and explanation of the lesson and learning of the dictation words. •Written work of word/Meanings. 	
		19.	Unit #02, The Trap.	Page #14	<ul style="list-style-type: none"> •Understanding and written work of the comprehension A. 	
		20.	Grammar Lesson#04, Singular and plurals.	page#13-14	<ul style="list-style-type: none"> •Do grammar work. 	

© AFSS

Daily Break-Up

Note: This breakup is provided for your daily planning. Daily lesson planning is the responsibility of the concerned teacher.

- Work book can be used as homework assignment and assessment.

5 /13 5 /30

THIS IS OUR NEW TEACHING WEEK.

SUBJECT CODE

5212

English	Class-II 40 min	TERM INFORMATION		I	Apr-Sep	13 weeks	1 to 13	65 periods
5 periods p/w	150 p/a		II	Oct-Mar	17 weeks	14 to 30	85 periods	
MONTH	WEEK	Days	Unit#02, The Trap.		WORKBOOK OR ACTIVITY CONTENTS			
May	Week 5		TOPIC CONTENT & PAGE NUMBER					
		21.	Unit #02, The Trap.	Page #14-15	<ul style="list-style-type: none"> •Test of the comprehension A & WORD MEANINGS •Understanding and written work of the comprehension B. 			
		22.	Unit #02, The Trap.	Page #15-16	<ul style="list-style-type: none"> •Understanding and written work of the comprehension B (PART 3 & 4). •Understanding and written work of the comprehension C .(Learning about languages). 			
		23.	Unit #02, The Trap.	Page #16	<ul style="list-style-type: none"> •Understanding and written work of the comprehension D & E. (Learning about languages). 			
		24.	Unit #02, The Trap.(Work book)	Page#7-8	<ul style="list-style-type: none"> •Understanding and solution of work pages. 			
		25.	Grammar: Lesson#05, Gender Nouns.	Page#16-17	<ul style="list-style-type: none"> •Do Grammar work. 			

© AFSS

Daily Break-Up

Note: This breakup is provided for your daily planning. Daily lesson planning is the responsibility of the concerned teacher.

- Work book can be used as homework assignment and assessment.

6 /13 6 /30

THIS IS OUR NEW TEACHING WEEK.

SUBJECT CODE 5212

English		Class-II 40 min		TERM INFORMATION				
5 periods p/w 150 p/a				I	Apr-Sep	13 weeks	1 to 13	65 periods
				II	Oct-Mar	17 weeks	14 to 30	85 periods
MONTH	WEEK	Days	Unit#02, The Trap. Poem: Conversation.					
May	Week 6		TOPIC CONTENT & PAGE NUMBER		WORKBOOK OR ACTIVITY CONTENTS			
		26.	Unit #02, The Trap.(book) Page #14-16		●Test of exercise.			
		27.	Poem: Conversation.(book) Page#17		●Reading and explanation of the poem. ●Understanding and writing work of word meanings.			
		28.	Poem: Conversation(book) Page #18		●Understanding and solution of comprehension A & B.			
		29.	Poem: Conversation(Work book) Page #18-19		●Understanding and solution of comprehension C,D & E. ●Understanding and solution of work pages.			
		30.	Grammar: Lesson#06: Prepositions. Composition: page#18-19 page#55		●Do Grammar work. ●Paragraph: My Country & My Home.			

© AFSS

Daily Break-Up

Note: This breakup is provided for your daily planning. Daily lesson planning is the responsibility of the concerned teacher.

- Work book can be used as homework assignment and assessment.

7 /13 7 /30

THIS IS OUR NEW TEACHING WEEK.

SUBJECT CODE
5212

English		Class-II 40 min		TERM INFORMATION		I		Apr-Sep		13 weeks		1 to 13		65 periods	
5 periods p/w 150 p/a						II		Oct-Mar		17 weeks		14 to 30		85 periods	
MONTH	WEEK	Days	Poem: Conversation. Unit#03: The Mice and the Elephant.												
May	Week 7		TOPIC CONTENT & PAGE NUMBER						WORKBOOK OR ACTIVITY CONTENTS						
		26.	Poem: Conversation(Book)				Page #17		●Test of reading, dictation words and word meanings.						
		27.	Poem: Conversation.(Work Book)				Page#09-10		●Understanding and solution of work pages.						
		28.	Unit#03: The Mice and the Elephant.(Book)				page#20-21		●Reading and explanation of the lesson with dictation words and word meanings.						
		29.	Unit#03: The Mice and the Elephant.(Book)				page#22-23		●Understanding and solution of the Comprehension A & B.						
		30.	Grammar: Lesson#7: Pronouns. Composition:				page#20-21		●Do grammar work.						
							page#57-58		●Application: For School Transfer certificate & Letter to friend for invitation.						

Daily Break-Up

Note: This breakup is provided for your daily planning. Daily lesson planning is the responsibility of the concerned teacher.

- Work book can be used as homework assignment and assessment.

8 /13 8 /30

THIS IS OUR NEW TEACHING WEEK.

SUBJECT CODE 5212

English		Class-II 40 min		TERM INFORMATION				
5 periods p/w 150 p/a				I	Apr-Sep	13 weeks	1 to 13	65 periods
				II	Oct-Mar	17 weeks	14 to 30	85 periods
MONTH	WEEK	Days	Unit#03: The Mice and the Elephant. Poem: I Wonder.					
May	Week 8		TOPIC CONTENT & PAGE NUMBER				WORKBOOK OR ACTIVITY CONTENTS	
		36.	Unit#03: The Mice and the Elephant.(Book)	page#22-23	•Understanding and solution of the Comprehension C, D & E.			
		37.	Unit#03: The Mice and the Elephant.(Work book)	page#11-12	•Understanding and solution of work pages.			
		38.	Poem: I Wonder.(Book)	page#26	•Reading and explanation of the poem with dictation words and word meanings.			
		39.	Poem: I Wonder.(Book)	page#27	•Understanding and solution of the Comprehension A & B.			
		40.	Grammar: Lesson#8: Verbs Composition:	page#22-23 page#59	•Do grammar work. •Stories: A Little Lamb & A Thirsty Crow.			

© AFSS

Daily Break-Up

Note: This breakup is provided for your daily planning. Daily lesson planning is the responsibility of the concerned teacher.

- Work book can be used as homework assignment and assessment.

9 /13 9 /30

THIS IS OUR NEW TEACHING WEEK.

SUBJECT CODE

5212

English Class-II 40 min 5 periods p/w 150 p/a		TERM INFORMATION				1 to 13		65 periods	
		I	Apr-Sep	13 weeks					
		II	Oct-Mar	17 weeks	14 to 30		85 periods		
MONTH	WEEK	Days	Poem: I wonder.			WORKBOOK OR ACTIVITY CONTENTS			
August	Week 9		TOPIC CONTENT & PAGE NUMBER						
		41.	Poem: I Wonder.(Book)	page#27-28	●Understanding and solution of the Comprehension C, D & E.				
		42.	Poem: I Wonder.(Work Book)	page13-15	●Understanding and solution of work pages.				
		43.	Unit#04, Nasir in Trouble.(Book)	page#29-30	●Reading and explanation of the lesson with dictation words and word meanings.				
		44.	Unit#04, Nasir in Trouble.(Book)	page#30-31	●Reading and explanation of the lesson with dictation words and word meanings.				
		45.	Grammar: Lesson#8: Verbs	page#22-23	●Do grammar work.				

© AFSS

Daily Break-Up

Note: This breakup is provided for your daily planning. Daily lesson planning is the responsibility of the concerned teacher.

- Work book can be used as homework assignment and assessment.

10/13 10/30

THIS IS OUR NEW TEACHING WEEK.

SUBJECT CODE

5212

English	Class-II 40 min	TERM INFORMATION				1 to 13	65 periods
5 periods p/w	150 p/a	I	Apr-Sep	13 weeks	1 to 13	65 periods	
		II	Oct-Mar	17 weeks	14 to 30	85 periods	
MONTH	WEEK	Days	Unit#04, Nasir in Trouble.				
August	Week 10		TOPIC CONTENT & PAGE NUMBER		WORKBOOK OR ACTIVITY CONTENTS		
		46.	Unit#04, Nasir in Trouble.(Book)	page#31-32	●Understanding and solution of the Comprehension A & B.		
		47.	Unit#04, Nasir in Trouble.(Book)	page#32-33	●Understanding and solution of the Comprehension C,D & E.		
		48.	Unit#04, Nasir in Trouble.(Work Book)	page#16-18	●Understanding and solution of work pages.		
		49.	Unit#05, The Mulla’s Son.(Book)	page#34-35	●Reading and explanation of the lesson with dictation words and word meanings.		
		50.	Grammar: Lesson#9: Sentences	page#24-25	●Do grammar work.		

© AFSS

Daily Break-Up

Note: This breakup is provided for your daily planning. Daily lesson planning is the responsibility of the concerned teacher.

- Work book can be used as homework assignment and assessment.

11/13 11/30

THIS IS OUR NEW TEACHING WEEK.

SUBJECT CODE

5212

English		Class-II 40 min		TERM INFORMATION		I	Apr-Sep	13 weeks	1 to 13	65 periods
5 periods p/w 150 p/a						II	Oct-Mar	17 weeks	14 to 30	85 periods
MONTH	WEEK	Days	Unit#05, The Mulla's Son							
August	Week 11		TOPIC CONTENT & PAGE NUMBER			WORKBOOK OR ACTIVITY CONTENTS				
		51.	Unit#05, The Mulla's Son.(Book)		page#35-36	●Reading and explanation of the lesson with dictation words and word meanings.				
		52.	Unit#05, The Mulla's Son.(Book)		page#36-37	●Understanding and solution of the Comprehension A & B.				
		53.	Unit#05, The Mulla's Son.(Book)		page#37-39	●Understanding and solution of the Comprehension C,D & E.				
		54.	Unit#05, The Mulla's Son. (Work Book)		page#19-20	●Understanding and solution of work pages.				
		55.	Unit#05, The Mulla's Son. (Work Book)		page#21-22	●Understanding and solution of work pages.				

© AFSS

Daily Break-Up

Note: This breakup is provided for your daily planning. Daily lesson planning is the responsibility of the concerned teacher.

- Work book can be used as homework assignment and assessment.

12/13 12/30

THIS IS OUR NEW TEACHING WEEK.

SUBJECT CODE

5212

English	Class-II 40 min	TERM INFORMATION				1 to 13	65 periods
5 periods p/w	150 p/a	I	Apr-Sep	13 weeks	1 to 13	65 periods	
		II	Oct-Mar	17 weeks	14 to 30	85 periods	
MONTH	WEEK	Days	Unit#01, The Fianza's Biscuits. Poem: The Rainbow. Unit#02, The Trap. Poem: Conversation.				
August	Week 12		TOPIC CONTENT & PAGE NUMBER			WORKBOOK OR ACTIVITY CONTENTS	
		56.	Unit#01, The Fianza's Biscuits. (Book)	page#02-07	●Revision and Test.		
			Unit#01, The Fianza's Biscuits. (Work book)	page#02-03			
		57.	Poem: The Rainbow. (Book)	page#08-11	●Revision and Test.		
			Poem: The Rainbow. (Work Book)	page#04-06			
		58.	Unit#02, The Trap. (Book)	page#12-16	●Revision and Test.		
			Unit#02, The Trap. (work book)	page#07-08			
		59.	Poem: Conversation. (Book)	page#17-19	●Revision and Test.		
			Poem: Conversation. (Work Book)	page#09-10			
		60.	Unit#03: The Mice and the Elephant. (Book)	page#20-25	●Revision and Test.		
			Unit#03: The Mice and the Elephant. (work Book)	page#11-12			

© AFSS

Daily Break-Up

Note: This breakup is provided for your daily planning. Daily lesson planning is the responsibility of the concerned teacher.

- Work book can be used as homework assignment and assessment.

13/13 13/30

THIS IS OUR NEW TEACHING WEEK.

SUBJECT CODE
5212

English	Class-II 40min	TERM INFORMATION					
5 periods p/w	150 p/a	I	Apr-Sep	13 weeks	1 to 13	65 periods	
		II	Oct-Mar	17 weeks	14 to 30	85 periods	
MONTH	WEEK	Days	Revision + Test				
September	Week 13		TOPIC CONTENT & PAGE NUMBER			WORKBOOK OR ACTIVITY CONTENTS	
		61.	Poem: The Wonder. (Book)	page#26-28		•Revision and Test.	
			Poem: The Wonder. (work Book)	page#13-15			
		62.	Unit#04: Nasir in Trouble. (Book)	page#29-33		•Revision and Test.	
			Unit#04: Nasir in Trouble. (work Book)	page#16-18			
		63.	Unit#05: The Mulla’s Son. (Book)	page#34-40		•Revision and Test.	
			Unit#05: The Mulla’s Son. (Work Book)	page#19-22			
		64.	Grammar:	page# 06-15		•Revision and Test.	
		65.	Grammar:	page# 16-25		•Revision and Test.	

Daily Break-Up

Note: This breakup is provided for your daily planning. Daily lesson planning is the responsibility of the concerned teacher.

• Work book can be used as homework assignment and assessment.

1 /17 14 /30

THIS IS OUR NEW TEACHING WEEK.

SUBJECT CODE

5212

English		Class-I 40 min		TERM INFORMATION		I	Apr-Sep	13 weeks	1 to 13	65 periods	
5 periods p/w 150 p/a						II	Oct-Mar	17 weeks	14 to 30	85 periods	
MONTH	WEEK	Days	Poem: Trees are Lovely.								
April	Week 1		TOPIC CONTENT & PAGE NUMBER				WORKBOOK OR ACTIVITY CONTENTS				
		1.	Poem: Trees are Lovely.	Page #41			<ul style="list-style-type: none"> ● Reading and explanation of the poem ● Understanding and writing of the word meanings. ● Underline the dictation words. 				
		2.	Poem: Trees are lovely	Page #42			<ul style="list-style-type: none"> ● Understanding and writing of the Comprehension A (a, b, c Parts). 				
		3.	Poem: Trees are lovely	Page #42-43			<ul style="list-style-type: none"> ● Do Exercise B & C. 				
		4.	Poem: Trees are lovely	Page #43			<ul style="list-style-type: none"> ● Do Activity E. 				
		5.	Grammar: Lesson#10, Proper Noun.	Page#26-27			<ul style="list-style-type: none"> ● Do Grammar Work. 				

© AFSS

Daily Break-Up

Note: This breakup is provided for your daily planning. Daily lesson planning is the responsibility of the concerned teacher.

- Work book can be used as homework assignment and assessment.

2 /17 15 /30

THIS IS OUR NEW TEACHING WEEK.

SUBJECT CODE 5212

English 5 periods p/w	Class-I 40 min 150 p/a	TERM INFORMATION		I II	Apr-Sep Oct-Mar	13 weeks 17 weeks	1 to 13 14 to 30	65 periods 85 periods
MONTH	WEEK	Days	Unit#06. Careful Hans.					
April	Week 2		TOPIC CONTENT & PAGE NUMBER			WORKBOOK OR ACTIVITY CONTENTS		
		6.	Poem: Trees are lovely		Page #41-42	●Test of Word meanings , Dictation words and Comprehension A.		
		7.	Unit#06 Careful Hens		Page #45	●Reading and explanation of the Lesson. ●Understanding and writing of the words/meanings. ●Underline the dictation words.		
		8.	Unit#06 Careful Hens		Page #46	●Reading and explanation of the Lesson. ●Understanding and writing of the words/meanings. ●Underline the dictation words.		
		9.	Unit#06 Careful Hens		Page #47	●Reading and explanation of the Lesson. ●Understanding and writing of the words/meanings. ●Underline the dictation words.		
		10.	Grammar: Lesson#11, Part of A Sentences		Page#28-30	●Do Grammar Work.		

© AFSS

Daily Break-Up

Note: This breakup is provided for your daily planning. Daily lesson planning is the responsibility of the concerned teacher.

- Work book can be used as homework assignment and assessment.

3 /17 16 /30

THIS IS OUR NEW TEACHING WEEK.

SUBJECT CODE

5212

English Class-I 40 min 5 periods p/w 150 p/a		TERM INFORMATION		I	Apr-Sep	13 weeks	1 to 13	65 periods
				II	Oct-Mar	17 weeks	14 to 30	85 periods
MONTH	WEEK	Days	Unit#06, Careful Hens					
April	Week 3		TOPIC CONTENT & PAGE NUMBER		WORKBOOK OR ACTIVITY CONTENTS			
		11.	Unit#06, Careful Hens	Page #45–47	•Test of word meanings and dictation words.			
		12.	Unit#06, Careful Hens	Page #48	•Understanding and writing answers exercise A. •Understanding and matching the columns.			
		13.	Unit#06, Careful Hens	Page #48–49	•Do Activity B & C. (Working with words & learning about language).			
		14.	Unit#06, Careful Hens	Page #50	•Do Activity D & E.			
		15.	Grammar: Lesson#12, Adjectives	Page#31-32	•Do Grammar Work.			

© AFSS

Daily Break-Up

Note: This breakup is provided for your daily planning. Daily lesson planning is the responsibility of the concerned teacher.

- Work book can be used as homework assignment and assessment.

4 /17 17 /30

THIS IS OUR NEW TEACHING WEEK.

SUBJECT CODE
5212

English	Class-I 40 min	TERM INFORMATION		I	Apr-Sep	13 weeks	1 to 13	65 periods
5 periods p/w	150 p/a			II	Oct-Mar	17 weeks	14 to 30	85 periods
MONTH	WEEK	Days	Unit#06, Careful Hens		Poem: I'd Like to Be			
April	Week 4		TOPIC CONTENT & PAGE NUMBER		WORKBOOK OR ACTIVITY CONTENTS			
		16.	Unit#06, Careful Hens	Page #48-50	●Test of few questions of exercises A, B & C.			
		17.	Unit#06, Careful Hens (Work book)	Page #31–34	●Work book can be used as class work, homework assignment and assessment.			
		18.	Poem: I'd Like to Be	Page #50-52	●Reading and explanation of the Poem. ●Understanding and writing of the word/meanings. ●Do activity C.			
		19.	Poem: I'd Like to Be(Work Book0	Page #35-37	●Work book can be used as class work, homework assignment and assessment.			
		20.	Grammar: Composition:	Page#56-57	●The Rainbow ●Application: For School Fee Concession.			

© AFSS

Daily Break-Up

Note: This breakup is provided for your daily planning. Daily lesson planning is the responsibility of the concerned teacher.

- Work book can be used as homework assignment and assessment.

5 /17 18 /30

THIS IS OUR NEW TEACHING WEEK.

SUBJECT CODE
5212

English		Class-I 40 min		TERM INFORMATION		I	Apr-Sep	13 weeks	1 to 13	65 periods
5 periods p/w 150 p/a						II	Oct-Mar	17 weeks	14 to 30	85 periods
MONTH	WEEK	Days	Unit#07- Rumpelstiltskin							
May	Week 1		TOPIC CONTENT & PAGE NUMBER			WORKBOOK OR ACTIVITY CONTENTS				
		21.	Unit#07- Rumpelstiltskin	Page #54-55		<ul style="list-style-type: none"> •Reading and explanation of the Lesson. •Understanding and writing of the word/meanings. •Underline the dictation words. 				
		22.	Unit#07- Rumpelstiltskin	Page #56-57		<ul style="list-style-type: none"> •Reading and explanation of the Lesson. •Understanding and writing of the word/meanings. •Underline the dictation words. 				
		23.	Unit#07- Rumpelstiltskin	Page #58-59		<ul style="list-style-type: none"> •Understanding and writing answers exercise A. •Do exercise B (Working with words). 				
		24.	Unit#07- Rumpelstiltskin	Page #59		<ul style="list-style-type: none"> •Do Exercise C. 				
		25.	Grammar: Composition:	Page#56-58		<ul style="list-style-type: none"> •The Earth •Letter: Letter to Father for Money. 				

© AFSS

Daily Break-Up

Note: This breakup is provided for your daily planning. Daily lesson planning is the responsibility of the concerned teacher.

- Work book can be used as homework assignment and assessment.

6 /17 19 /30

THIS IS OUR NEW TEACHING WEEK.

SUBJECT CODE
5212

English	Class-I 40 min	TERM INFORMATION					1 to 13	65 periods
5 periods p/w	150 p/a	I	Apr-Sep	13 weeks	14 to 30	85 periods		
		II	Oct-Mar	17 weeks				
MONTH	WEEK	Days	Unit#07- Rumpelstiltskin					
May	Week 2		TOPIC CONTENT & PAGE NUMBER				WORKBOOK OR ACTIVITY CONTENTS	
		26.	Unit#07- Rumpelstiltskin	Page #58-59	•Test of few exercises from book.			
		27.	Unit#07- Rumpelstiltskin	Page #60	•Do Exercise D & E.			
		28.	Unit#07- Rumpelstiltskin(Work Book)	Page #38-40	•Work book can be used as class work, homework assignment and assessment.			
		29.	Unit#07- Rumpelstiltskin(Work Book)	Page #41-42	•Work book can be used as class work, homework assignment and assessment.			
		30.	Grammar:		•Stories: A Greedy Dog & A Strange Hen.			
			Composition:	Page#60				

© AFSS

Daily Break-Up

Note: This breakup is provided for your daily planning. Daily lesson planning is the responsibility of the concerned teacher.

- Work book can be used as homework assignment and assessment.

7 /17 20 /30

THIS IS OUR NEW TEACHING WEEK..

SUBJECT CODE

5212

English		Class-I 40 min		TERM INFORMATION				
5 periods p/w 150 p/a				I	Apr-Sep	13 weeks	1 to 13	65 periods
				II	Oct-Mar	17 weeks	14 to 30	85 periods
MONTH	WEEK	Days	Unit#08- The Musician of Bremen					
May	Week 3		TOPIC CONTENT & PAGE NUMBER				WORKBOOK OR ACTIVITY CONTENTS	
		31.	Unit#08The Musician of Bremen	page#61-62	<ul style="list-style-type: none"> ●Reading and explanation of the lesson. ●Understanding and writing of the word/meanings. ●Underline the dictation words. 			
		32.	Unit#08The Musician of Bremen	page#63	<ul style="list-style-type: none"> ●Reading and explanation of the lesson. ●Understanding and writing of the word/meanings. ●Underline the dictation words. 			
		33.	Unit#08The Musician of Bremen	page#64-65	<ul style="list-style-type: none"> ●Reading and explanation of the lesson. ●Understanding and writing of the word/meanings. ●Underline the dictation words. 			
		34.	Unit#08The Musician of Bremen	page#65	<ul style="list-style-type: none"> ●Oral question/Answers of Exercise A (part 1). ●Understanding and writing of the exercise A (Part 2 & 3). 			
		35.	Grammar: Composition:	Page#61	<ul style="list-style-type: none"> ●Stories: Always be kind to others & Do Good, Have Good. 			

© AFSS

Daily Break-Up

Note: This breakup is provided for your daily planning. Daily lesson planning is the responsibility of the concerned teacher.

- Work book can be used as homework assignment and assessment.

8 /17 21 /30

THIS IS OUR NEW TEACHING WEEK.

SUBJECT CODE

5212

English		Class-I 40 min		TERM INFORMATION		I	Apr-Sep	13 weeks	1 to 13	65 periods	
5 periods p/w 150 p/a						II	Oct-Mar	17 weeks	14 to 30	85 periods	
MONTH	WEEK	Days	Unit#08The Musician of Bremen		Poem: The Cow.						
May	Week 4		TOPIC CONTENT & PAGE NUMBER				WORKBOOK OR ACTIVITY CONTENTS				
		36.	Unit#08The Musician of Bremen		page#66-69		<ul style="list-style-type: none"> •Do exercise B (working with words). •Do exercise C (Learning about language). •Do Activity E. 				
		37.	Unit#08The Musician of Bremen.(Work Book)		page#43-46		<ul style="list-style-type: none"> •Work book can be used as class work, homework assignment and assessment. 				
		38.	Poem: The Cow.		Page#70		<ul style="list-style-type: none"> •Reading and explanation of the Poem. •Understanding and writing of the word/meanings. •Underline the dictation words. 				
		39.	Poem: The Cow.		Page#71-72		<ul style="list-style-type: none"> •Understanding and writing of Question/Answers of Exercise A. •Do exercise B (working with words). 				
		40.	Grammar:		Lesson#13 Articles		page#33-35		<ul style="list-style-type: none"> •Do grammar work 		

© AFSS

Daily Break-Up

Note: This breakup is provided for your daily planning. Daily lesson planning is the responsibility of the concerned teacher.

- Work book can be used as homework assignment and assessment.

9 /17 22 /30

THIS IS OUR NEW TEACHING WEEK

SUBJECT CODE

5212

English		Class-I 40 min		TERM INFORMATION		I		Apr-Sep		13 weeks		1 to 13		65 periods	
5 periods p/w 150 p/a						II		Oct-Mar		17 weeks		14 to 30		85 periods	
MONTH	WEEK	Days	Poem: The Cow.	Unit#09, Mangoes and Guavas											
June	Week 1		TOPIC CONTENT & PAGE NUMBER						WORKBOOK OR ACTIVITY CONTENTS						
		41.	Poem: The Cow.	Page#72-73		<ul style="list-style-type: none"> •Do exercise C (Learning about language) •Do exercise D & E. 									
		42.	Poem: The Cow.(Work Book)	Page#47-49		<ul style="list-style-type: none"> •Work book can be used as class work, homework assignment and assessment. 									
		43.	Unit#09, Mangoes and Guavas	Page# 74-75		<ul style="list-style-type: none"> •Reading and explanation of the Lesson. •Understanding and writing of the word/meanings. •Underline the dictation words. 									
		44.	Unit#09, Mangoes and Guavas	Page# 76-77		<ul style="list-style-type: none"> •Reading and explanation of the Lesson. •Understanding and writing of the word/meanings. •Understanding and writing of answers of exercise A. 									
		45.	Unit#09, Mangoes and Guavas	Page# 77-79		<ul style="list-style-type: none"> •Do exercise B (working with words). • Do activity C & D. 									

© AFSS

Daily Break-Up

Note: This breakup is provided for your daily planning. Daily lesson planning is the responsibility of the concerned teacher.

- Work book can be used as homework assignment and assessment.

10/17 23/30

THIS IS OUR NEW TEACHING WEEK.

SUBJECT CODE

5212

English		Class-I 40 min		TERM INFORMATION			I		Apr-Sep		13 weeks		1 to 13		65 periods	
5 periods p/w 150 p/a							II		Oct-Mar		17 weeks		14 to 30		85 periods	
MONTH	WEEK	Days	Unit#09, Mangoes and Guavas Poem: Brother and Sister.													
August	Week 1		TOPIC CONTENT & PAGE NUMBER										WORKBOOK OR ACTIVITY CONTENTS			
		46.	Unit#09, Mangoes and Guavas					Page# 77-79					<ul style="list-style-type: none"> •Test of few questions of exercise. •Work book can be used as class work, homework assignment and assessment. •Reading and explanation of the poem. •Underline the dictation words •Understanding and writing of the word/meanings. •Understanding and writing of answers of exercise A. •Understanding and solution of exercise B. •Do exercise C (Learning about language). •Do exercise D (Listening and speaking). •Do Activity E. •Do grammar work 			
			Unit#09, Mangoes and Guavas.(Work Book)					Page# 50-53								
		47.	Poem: Brother and Sister.					Page#80								
		48.	Poem: Brother and Sister.					Page#81								
		49.	Poem: Brother and Sister.					Page#80-83								
		50.	Grammar:					page#36-38								
			Lesson#14 Questions.													

© AFSS

Daily Break-Up

Note: This breakup is provided for your daily planning. Daily lesson planning is the responsibility of the concerned teacher.

- Work book can be used as homework assignment and assessment.

11/17 24/30

THIS IS OUR NEW TEACHING WEEK.

SUBJECT CODE

5212

English		Class-I 40 min		TERM INFORMATION				
5 periods p/w 150 p/a				I	Apr-Sep	13 weeks	1 to 13	65 periods
				II	Oct-Mar	17 weeks	14 to 30	85 periods
MONTH	WEEK	Days	Poem: Brother and Sister. Unit#10, Adil and the Golden Chain.					
August	Week 2		TOPIC CONTENT & PAGE NUMBER			WORKBOOK OR ACTIVITY CONTENTS		
		51.	Poem: Brother and Sister. (Work Book)	Page#54-56	• Work book can be used as class work, homework assignment and assessment.			
		52.	Unit#10, Adil and the Golden Chain.	Page#84-85	• Reading and explanation of the lesson. • Underline the dictation words • Understanding and writing of the word/meanings.			
		53.	Unit#10, Adil and the Golden Chain.	Page#85-86	• Reading and explanation of the lesson. • Underline the dictation words • Understanding and writing of the word/meanings.			
		54.	Unit#10, Adil and the Golden Chain.	Page#87	• Understanding and writing the answers of exercise A. and Complete the given sentences.			
		55.	Grammar Lesson#15, Verbs	page#39-41	• Do Grammar Work			

© AFSS

Daily Break-Up

Note: This breakup is provided for your daily planning. Daily lesson planning is the responsibility of the concerned teacher.

- Work book can be used as homework assignment and assessment.

12/17 25/30

THIS IS OUR NEW TEACHING WEEK.

SUBJECT CODE

5212

English		Class-I 40 min		TERM INFORMATION				
5 periods p/w 150 p/a				I	Apr-Sep	13 weeks	1 to 13	65 periods
				II	Oct-Mar	17 weeks	14 to 30	85 periods
MONTH	WEEK	Days	Unit#10, Adil and the Gold Chain					
August	Week 3		TOPIC CONTENT & PAGE NUMBER			WORKBOOK OR ACTIVITY CONTENTS		
		56.	Unit#10, Adil and the Golden Chain.	Page#87-88	<ul style="list-style-type: none"> •Do exercise B (Read the passage and then answer the given questions). •Do exercise C (Learning about language). 			
		57.	Unit#10, Adil and the Golden Chain.	Page#89-90	<ul style="list-style-type: none"> •Do exercise D (Listening and speaking). •Do Activity E. 			
		58.	Unit#10, Adil and the Golden Chain.(Work Book)	page#62-63	<ul style="list-style-type: none"> •Work book can be used as class work, homework assignment and assessment 			
		59.	Test-2 (Work Book)	page#56-61	<ul style="list-style-type: none"> •Test of work pages. 			
		60.	Grammar Lesson#16, Conjunctions:	page#42-44	<ul style="list-style-type: none"> • Do Grammar Work 			

© AFSS

Daily Break-Up

Note: This breakup is provided for your daily planning. Daily lesson planning is the responsibility of the concerned teacher.

- Work book can be used as homework assignment and assessment.

13/17 26/30

THIS IS OUR NEW TEACHING WEEK.

SUBJECT CODE

5212

English		Class-I 40 min		TERM INFORMATION				
5 periods p/w 150 p/a				I	Apr-Sep	13 weeks	1 to 13	65 periods
				II	Oct-Mar	17 weeks	14 to 30	85 periods
MONTH	WEEK	Days	Unit#11, Chocko Gets a Little Help. Unit#12, Peter Rabbit					
September	Week 3		TOPIC CONTENT & PAGE NUMBER			WORKBOOK OR ACTIVITY CONTENTS		
		61.	Unit#11, Chocko Gets a Little Help. Page#91-94			<ul style="list-style-type: none"> •Reading and explanation of the Lesson. •Underline the dictation words •Understanding and writing of the word/meanings. 		
		62.	Unit#11, Chocko Gets a Little Help. Page#93-94			<ul style="list-style-type: none"> •Understanding and writing the answers of exercise A. •Do exercise B (working with words). 		
		63.	Unit#11, Chocko Gets a Little Help. (Work book) Page#95-96			<ul style="list-style-type: none"> •Do exercise C (Learning about language). •Do exercise D (Listening and speaking). •Do Activity E. 		
		64.	Unit#12, Peter Rabbit Page#100-102			<ul style="list-style-type: none"> •Reading and explanation of the Lesson. •Underline the dictation words •Understanding and writing of the word/meanings. 		
		65.	Grammar: Lesson#17, Mixed Nouns page#45-47			<ul style="list-style-type: none"> •Do Grammar work. 		

Daily Break-Up

Note: This breakup is provided for your daily planning. Daily lesson planning is the responsibility of the concerned teacher.

- Work book can be used as homework assignment and assessment.

14/17 27/30

THIS IS OUR NEW TEACHING WEEK.

SUBJECT CODE
5212

English		Class-I 40 min		TERM INFORMATION		I		Apr-Sep		13 weeks		1 to 13		65 periods			
5 periods p/w		150 p/a				II		Oct-Mar		17 weeks		14 to 30		85 periods			
MONTH	WEEK	Days	Unit#12, Peter Rabbit														
September	Week 3		TOPIC CONTENT & PAGE NUMBER									WORKBOOK OR ACTIVITY CONTENTS					
		61.	Unit#12, Peter Rabbit			Page#103-104			<ul style="list-style-type: none"> •Understanding and writing the answers of exercise A. •Do exercise B (working with words). 								
		62.	Unit#12, Peter Rabbit			Page#105-106			<ul style="list-style-type: none"> •Do exercise C & D.(Learning about language). •Do Activity E. 								
		63.	Unit#12, Peter Rabbit. (Work Book)			Page#69-72			<ul style="list-style-type: none"> •Work book can be used as class work, homework assignment and assessment. 								
		64.	Poem: Someone			page#107-108			<ul style="list-style-type: none"> •Reading and explanation of the Lesson. •Underline the dictation words •Understanding and writing of the word/meanings. •Do exercise B (working with words). 								
		65.	Poem: Someone			page#108-109			<ul style="list-style-type: none"> •Do exercise C & D. (Learning about language). •Do Activity E. 								

Daily Break-Up

Note: This breakup is provided for your daily planning. Daily lesson planning is the responsibility of the concerned teacher.

- Work book can be used as homework assignment and assessment.

15/17 28/30

THIS IS OUR NEW TEACHING WEEK.

SUBJECT CODE

5212

English Class-I 40 min 5 periods p/w 150 p/a		TERM INFORMATION				
		I	Apr-Sep	13 weeks	1 to 13	65 periods
		II	Oct-Mar	17 weeks	14 to 30	85 periods
MONTH	WEEK	Days	Poem: Someone Unit#13, Monkey See, Monkey Do.			
September	Week 3		TOPIC CONTENT & PAGE NUMBER		WORKBOOK OR ACTIVITY CONTENTS	
		61.	Poem: Someone	page#73-75	•Work book can be used as class work, homework assignment and assessment.	
		62.	Unit#13, Monkey See, Monkey Do.	page#110-112	•Reading and explanation of the Lesson. •Underline the dictation words •Understanding and writing of the word/meanings.	
		63.	Unit#13, Monkey See, Monkey Do.	page#113-115	•Reading and explanation of the Lesson. •Underline the dictation words •Understanding and writing of the word/meanings.	
		64.	Unit#13, Monkey See, Monkey Do.	page#115-116	•Understanding and writing the answers of exercise A. •Do exercise B (working with words).	
		65.	Lesson#18 & !9, Verbs & Adverbs	Page# 48-54	•Do Grammar Work	

Daily Break-Up

Note: This breakup is provided for your daily planning. Daily lesson planning is the responsibility of the concerned teacher.

- Work book can be used as homework assignment and assessment.

16/17 29/30

THIS IS OUR NEW TEACHING WEEK.

SUBJECT CODE

5212

English Class-I 40 min 5 periods p/w 150 p/a		TERM INFORMATION				1 to 13		65 periods	
		I		Apr-Sep		13 weeks			
		II		Oct-Mar		17 weeks		14 to 30	
MONTH	WEEK	Days	Unit#13, Monkey See, Monkey Do.		Unit#14, The Wish				
September	Week 3		TOPIC CONTENT & PAGE NUMBER				WORKBOOK OR ACTIVITY CONTENTS		
		61.	Unit#13, Monkey See, Monkey Do.		page#116-117		<ul style="list-style-type: none"> •Do exercise B (working with words). •Do exercise C (Learning about language). 		
		62.	Unit#13, Monkey See, Monkey Do.		page#117-118		<ul style="list-style-type: none"> •Do Activity D & E. 		
		63.	Work Book		page#76-78		<ul style="list-style-type: none"> •Work book can be used as class work, homework assignment and assessment. 		
		64.	Unit#14, The Wish		page#119-121		<ul style="list-style-type: none"> •Reading and explanation of the Lesson. •Underline the dictation words •Understanding and writing of the word/meanings. 		
		65.	Unit#14, The Wish		page#122-123		<ul style="list-style-type: none"> •Reading and explanation of the Lesson. •Underline the dictation words •Understanding and writing of the word/meanings. 		

Daily Break-Up

Note: This breakup is provided for your daily planning. Daily lesson planning is the responsibility of the concerned teacher.

- Work book can be used as homework assignment and assessment.

17/17 30/30

THIS IS OUR NEW TEACHING WEEK.

SUBJECT CODE

5212

English Class-I 40 min 5 periods p/w 150 p/a		TERM INFORMATION				
		I	Apr-Sep	13 weeks	1 to 13	65 periods
		II	Oct-Mar	17 weeks	14 to 30	85 periods
MONTH	WEEK	Days	Unit#14, The Wish			
September	Week 3		TOPIC CONTENT & PAGE NUMBER		WORKBOOK OR ACTIVITY CONTENTS	
		61.	Unit#14, The Wish	page#124	•Understanding and writing the answers of exercise A.	
		62.	Unit#14, The Wish	page#124-125	•Do exercise B (working with words). •Do exercise C (Learning about language).	
		63.	Unit#14, The Wish	Page#125-126	•Do Activity D & E.	
		64.	(Work Book)	Page#81-86	•Work book can be used as class work, homework assignment and assessment.	
		65.	(Work Book)	Page#87-93	•Work book can be used as class work, homework assignment and assessment.	