


PLAYGROUP

Syllabus outline for preschool grade playgroup

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


March 1, 2019

AIR FOUNDATION SCHOOL SYSTEM
MPCHS, House # 12C, Street # 33, E/11-3
ISLAMABAD


SYLLABUS INFORMATION

SN	SUBJECT	TEXTBOOK	AUTHOR	PUBLISHER
1.	ENGLISH	English Textbook	Air Foundation Series	Air Foundation Publishers
		English Worksheets		Air Foundation Publishers
2.	MATHEMATICS	Mathematics Textbook	Air Foundation Series	Air Foundation Publishers
		Mathematics Worksheets		Air Foundation Publishers
3.	URDU	Urdu Textbook	Air Foundation Series	Air Foundation Publishers
		Urdu Worksheets		Air Foundation Publishers
4.	SOCIAL SCIENCE	Science Textbook	Air Foundation Series	Air Foundation Publishers
		Science Worksheets		Air Foundation Publishers

Developed by: AFSS (Head Office)

Affiliation: Employee Outsource

Implementations: March, 2019 onwards


PERIOD ALLOCATION

SUBJECT	PERIODS PER WEEK	PERIODS PER ANNUM	DURATION
English PG-5311-A	5 [each subject]	200 [each subject]	40 min [each subject]
Mathematics PG-5311-B			
Urdu PG-5311-C			
Social Science PG-5311-D	4	160	

TIME TABLE

	DURATION	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
	15 min.	Assembly	Assembly	Assembly	Assembly	Assembly
	20 min.	Circle Time	Circle Time	Circle Time	Circle Time	Circle Time
1	40 min.	English	English	English	English	English
2	40 min.	Mathematics	Mathematics	Mathematics	Mathematics	Mathematics
	20 min.	BREAK	BREAK	BREAK	BREAK	BREAK
3	40 min.	Urdu	Urdu	Urdu	Urdu	Urdu
	40 min.	Art and Craft	Physical Education	RHYMES	STORY TIME	
4	40 min.	Social Science	Social Science	Social Science	Social Science	-


SCHEME OF ACTIVITIES [20 MIN PER DAY] PRESCHOOL

WEEK	PERIOD	MONDAY	TUESDAY	WEDNESDAY	THURSDAY
		ART & CRAFT	PHYSICAL EDUCATION	RHYMES	STORY
1.	1.	Book : Art and Activity Topic: Colour Concept Page No.3	Pass the ball Students will pass the ball, among each other and enjoy playing with it.	English Textbook Poem: Little Miss Muffet Sing the poem with actions. https://www.youtube.com/watch?v=pETGsq7E3Kc Page No. 17	Reader: It is Your Egg Page No.1,2 Introduction, discussion and explanation
2.	2.	Book: Art and Activity Topic: Colour Concept Page No.4	Coloured Blocks Students will use playing blocks and make buildings and structures with them.	English Textbook Poem: Little Miss Muffet Sing the poem with actions. Page No. 17	Reader : It is Your Egg Page No. 3,4 Discussion and explanation
3.	3.	Book: Art and Activity Topic : Colour Squares Page No.5	Musical Chairs Arrange the chairs and play the music.	English Textbook Poem: Little Miss Muffet Learn the meaning of the word 'frightened' Page No: 17	Reader: It is Your Egg Page No. 5,6 Use story character props for storytelling
4.	4.	Book : Art and Activity Topic: Colouring Triangles Page No.6	Hide and Seek All the students will hide in the class room or outside and one of them will find them.	English Textbook Poem : Little Miss Muffet What are the rhyming words in the poem? Page No:17	Reader: It is Your Egg

				Page No. 7,8 Picture depiction by students and what is the story about?	
5.	5.	Book : Art and Activity Topic: Colouring Circle Page No.7	Sandbox Play Put sand in a big box and all students will make different structures with it.	English Textbook Poem : Little Miss Muffet Make students various characters from the poem and sing it. Page No:17	Reader: It is Your Egg Page No. 7,8 Teacher will make students different characters from the story.
6.	6.	Book : Art and Activity Topic: Colouring Circle Page No.8	Pass the Ball Students will pass the ball, among each other and enjoy playing with it.	English Textbook Poem : Little Miss Muffet Learn the meaning of the word 'curds' Page No:17	Reader: It is Your Egg Page No. 9, 10 Discuss and draw your favourite character of the story.
7.	7.	Book: Art and Activity Topic: Colouring Truck Page No. 9	Musical Chairs Arrange the chairs and play the music.	English Textbook Poem : Little Miss Muffet Who the students favourite character in the poem? Page no.17	Reader: It is Your Egg Page No.11,12 Ask students about the words that rhyme. For example, where ,there etc.
8.	8.	Book: Art and Activity Topic : Colouring Shapes Page No. 10	Hide and Seek All the students will hide in the class room or outside and one of them will find them.	English Textbook Poem: Twinkle, Twinkle https://www.youtube.com/watch?v=h1fiPIhGXYA Sing poem with actions. Page No: 27	Reader: It is Your Egg Identify the sight words. For example, on, it, is etc. Page No: 13,14

9.	9.	<p>Book :Art and Activity Topic: Colouring Car Page No. 11</p>	<p>Coloured Blocks Use playing blocks and make buildings and structures.</p>	<p>English Textbook Poem: Twinkle, Twinkle Learn poem with actions Page No: 27</p>	<p>Reader: It is Your Egg Make a story circle, discuss the story and enjoy eating boiled eggs. Page No: 15,16</p>
10.	10.	<p>Book : Art and Activity Topic: Colouring Hat Page No.12</p>	<p>Sandbox Play Put sand in a big box and all students will make different structures with it.</p>	<p>English Textbook Poem: Twinkle, Twinkle Learn the meaning of the word 'wonder' Page No: 27</p>	<p>Reader: It is Your Egg Page No. 17,18 Ask students, what did they enjoy the most in the story?</p>


SCHEME OF ACTIVITIES [20 MIN PER DAY] PRESCHOOL

WEEK	PERIOD	MONDAY	WEDNESDAY	THURSDAY	FRIDAY
		ART & CRAFT	GAMES	RHYMES	STORY
11.	11.	Book: Art and Activity Topic: Water Art Page No. 13	Name Ball Teacher will throw the ball in the air and name the student, who will catch the ball.	English Textbook Poem: Twinkle, Twinkle Cut out a star for each student and fix it on their shirt. Page No: 27	Reader: I Can Page No.1,2 Introduction, discussion and explanation
12.	12.	Book: Art and activity Topic: Colouring Apples Page No. 14	Blind Fold Game The blindfolded student will try to hold the scattered students.	English Textbook Poem: Twinkle, Twinkle What are the words that rhyme in the poem? Page No: 27	Reader: I Can Page No.3,4 Discussion and enlightenment on the story
13.	13.	Book: Art and Activity Topic: Colouring Mangoes Page No. 15	Running and Catching One student will run after the classmates and try to catch them.	English Textbook Poem: Twinkle, Twinkle What is the meaning of the word 'above'? Page No: 27	Reader: I Can Page No. 5,6 Use story character props for storytelling.
14.	14.	Book: Art and Activity Topic: Colouring Pumpkin	Ladybird Hunt Students will find ladybirds in the garden or in the flower pots.	English Textbook	Reader: I Can Page No.7,8 Picture depiction by students and what is the story about?

				Poem: Twinkle, Twinkle Sing the poem with actions.	
		Page No. 16		Page No: 27	
15.	15.	Book : Art and Activity Topic :Pasting Brinjal Page No. 17	Statue Game Teacher will play the music and once she turns it off, students will become statue.	English Textbook Poem: Humpty Dumpty https://www.youtube.com/watch?v=h1fiPlhGXYA Sing poem with actions. Page No. 68	Reader: I Can Page No.9,10 Teacher will make students different characters from the story.
16.	16.	Book: Art and Activity Topic: Colouring Orange Page No. 18	Name Ball Teacher will throw the ball in the air and name the student, who will catch the ball.	English Textbook Poem: Humpty, Dumpty Learn the meaning of the word 'great'. Page No:68	Reader: I Can Page No. 11,12 Identify the sight words. For example, a, the, on etc.
17.	17.	Book: Art and Activity Book:Colouring Carrots Page No. 19	Blind Fold Game The blindfolded student will try to hold the scattered students	English Textbook Poem: Humpty, Dumpty Learn the meaning of the word together. Page No:68	Reader: I Can Page No.13,14 Ask students about the words that rhyme in the story. For example, sing ,swing etc.
18.	18.	Book :Art and Activity Topic: Colouring boat Page No. 20	Running and Catching One student will run after the classmates and will try to catch them.	English Textbook Poem: Humpty, Dumpty What are the rhyming words in the poem?	Reader: I Can Page No.15,16, Discuss and draw your favourite character of the story.

		Page No :68			
19.	19.	Book: Art and Activity Topic: Thermocol Ball pasting Page No. 21	Ladybird Hunt Students will find ladybirds in the garden.	English Textbook Poem: Humpty, Dumpty Make student Humpty Dumpty and sing the poem. Page No: 68	Reader: I Can Page No.17,18 Ask students, what did they enjoy the most in the story?
20.	20.	Book :Art and Activity Topic: Trace and colour shapes Page No. 22	Sandbox Play Put sand in a big box and all students will make different structures with it.	English Textbook Poem: Humpty, Dumpty What the students enjoy most in the poem? Page No: 68	Ask students to share their own stories.


SCHEME OF ACTIVITIES [20 MIN PER DAY] PRESCHOOL

WEEK	PERIOD	MONDAY	WEDNESDAY	THURSDAY	FRIDAY
		ART & CRAFT	GAMES	RHYMES	STORY
21.	21.	Book : Art and Activity Topic: Colouring Post Boxex Page No. 23	Pass the Ball Students will pass the ball, among each other and enjoy playing with it.	English Textbook Poem: Humpty, Dumpty Sing poem with actions. Page No: 68	Reader: What I like Introduction, discussion and explanation Page No.1,2
22.	22.	Book :Art and Activity Topic: Colouring caterpillar Page No. 24,25	Coloured Blocks Use playing blocks and make buildings and structures.	English Textbook Poem: Two Little Dickey Birds https://www.youtube.com/watch?v=og1esk_CJ1w Sing poem with actions. Page No. 102	Reader : What I like Discussion and enlightenment on the story Page No. 3,4
23.	23.	Book: Art and Activity Topic: Cotton and sequins pasting Page No. 26	Blind Fold Game The blindfolded student will try to hold the scattered students	English Textbook Poem: Two Little Dickey Birds Learn poem with actions. Page No. 102	Reader : What I like Use story character props for storytelling Page No.5,6
24.	24.	Book : Art	Sandbox Play	English Textbook	Reader :What I like

		and Activity Topic: Colouring Pomegranates Page No27.	Put sand in a big box and students will make different structures with it.	Poem: Two Little Dickey Birds Learn the meaning of the word 'away'. Page No: 68	Page No. 7,8 Ask students about the words that rhyme. For example, where ,there etc.
25.	25.	Book: Art and Activity Topic :Pattern Making Blocks Page No. 28	Hide and Seek Students will hide and one among them will find them.	English Textbook Poem: Two Little Dickey Birds Learn the meaning of the word 'sitting'. Page No: 68	Reader :What I like Discuss and draw your favourite character of the story. Page No. 9,10
26.	26.	Book: Art and Activity Topic:Paper collage Envelope Page No. 29	Musical Chairs Arrange the chairs and play the music.	English Textbook Poem: Two Little Dickey Birds Page No: 68	Reader :What I like Ask students about the words that rhyme in the story. For example, like, slide etc. Page No. 11,12
27.	27.	Book: Art and Activity Topic: Draw and Colour the Fish Page No. 30	Name Ball Teacher will throw the ball in the air and name the student, who will catch the ball.	English Textbook Poem: Two Little Dickey Birds Make students the various characters from the poem and sing it altogether. Page No: 68	Reader :What I like Identify the sight words. For example, a, the, on etc. Page No. 13,14
28.	28.	Book :Art and Activity Topic: Activities Page No 31,34	Statue Game Teacher will play the music and once she turns it off, students will become statue.	English Textbook Poem: Two Little Dickey Birds What did the students enjoy the most in the poem? Page No: 68	Reader :What I like Picture depiction by students and what is the story about? Page No. 15,16
29.	29.	Book : Art and Activity Topic : Activities Page No. 35,38	Ladybird Hunt Students will find ladybirds in the garden or		Reader :What I like Ask students to bring their favourite flower.

		in the flower pots.	Revise Poems	Page No. 7,8
30.	30.	Book : Art and Activity Topic : Activities Page No.39,40	Running and Catching One student will run after the other classmates and try to catch them.	Revise Poems Reader :What I like Page No. 7,8 Ask students, what did they enjoy the most in the story?


PLANNING WEEK

1 /13 1 /30

CLASS

PG-5311

THIS IS OUR NEW TEACHING WEEK. PLAN IT CAREFULLY. FILL OUT THE FIELDS TO IMPLEMENT IT EFFECTIVELY.

MONTH		WEEK	TERM INFORMATION				
SELECT MONTH		SELECT WEEK	I	Apr-Sep	13 weeks	1 to 13	65/52 periods
Date [From]		- Date [To]	II	Oct-Mar	17 weeks	14 to 30	85/68 periods
PERIOD		1	2	3	4		
SUBJECT		ENGLISH [PN-150]	MATHEMATICS [PN-150]	URDU [PN-150]	SOCIAL SCIENCE [PN-120]		
PN-150	PN-120	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE		
1.	M	1.	Introduction of Letter "a" with sound and action along with the help of flash cards.	Topic : Counting Let the students trace, count and circle number 1 Page No. 2	ہماری کتاب : صفحہ نمبر 1 مکمل کریں	Topic: My Self Tick the appropriate box Page No. 1	
2.	T	2.	Familiarize letter formation of "a" Practice tracing and writing Textbook Page no.2,3	Topic : Counting Let the students trace, count and circle number 1 Page No. 3	ہماری کتاب صفحہ نمبر 2 مکمل کریں	Topic :My family Paste the pictures of your family Page No. 2	

3.	W	3.	Words that start with letter "a" sound Trace, match and colour Textbook Page #4	Topic : match and colour Let the students trace, match and colour number 1 Page no. 3	بماری کتاب صفحہ نمبر 3 مکمل کریں	Topic: My Body Trace the ear, nose and eyes Page No. 2
4.	T	4.	Identification of Red colour complete Textbook Page No 5	Topic : colour and write Assessment sheet no.1	بماری کتاب ورک شیٹ صفحہ نمبر 1	Topic: Myself Paste or draw you picture inside the frame n Assessment sheet no.1
5.	F		English Worksheets Assessment Sheet No 1	Topic : Find and colour number 1 Let the students find and colour number 1 Page no. 5	بماری کتاب ورک شیٹ صفحہ نمبر 2	

© AFSS


PLANNING WEEK

2 /13 2 /30

CLASS

PG-5311

THIS IS OUR NEW TEACHING WEEK. PLAN IT CAREFULLY. FILL OUT THE FIELDS TO IMPLEMENT IT EFFECTIVELY.

MONTH	WEEK	TERM INFORMATION						
SELECT MONTH	SELECT WEEK	I	Apr-Sep	13 weeks	1 to 13	65/52 periods		
Date [From]	- Date [To]	II	Oct-Mar	17 weeks	14 to 30	85/68 periods		
PERIOD	1		2		3		4	
SUBJECT	ENGLISH [PN-150]		MATHEMATICS [PN-150]		URDU [PN-150]		SOCIAL SCIENCE [PN-120]	
PN-150	PN-120	TOPIC CONTENT & PAGE		TOPIC CONTENT & PAGE		TOPIC CONTENT & PAGE		
6.	M	5.	Introduction of Letter "b" with sound and action along with the help of flash cards.		Colour and write number 1 Assessment sheet no 1		ہماری کتاب صفحہ نمبر 4 مکمل کریں Topic : My Body Match the pictures Page No. 4	
7.	T	6.	Familiarize letter formation of "b" Practice tracing and writing Page No.8,9		Trace, count and circle number 2 Page no.6		ہماری کتاب صفحہ نمبر 5 مکمل کریں Topic : My body Learn about the body parts Page No. 5	
8.	W	7.	Introduce the words that start with letter "b" sound.		Trace and colour number 2 Page no. 7		ہماری کتاب صفحہ نمبر 6 مکمل کریں Topic : My body Match the similar parts of the body Page No. 4	
9.	T	8.	Identification of		Colour the		ہماری کتاب Topic : My	

	Yellow colour. Make worksheets or teacher can use any other activity.	balls and trace the number 2 Assessment sheet no. 2	صفحہ نمبر 7 مکمل کریں	Family Paste you family picture inside Assessment sheet no 3
10. F	English Worksheets Assessment Sheet No 5	How many playful pups you see? Assessment sheet no. 3	ہماری کتاب ورک شیٹ صفحہ نمبر 3	

© AFSS


PLANNING WEEK

3 /13 **3** /30

CLASS

PG-5311

THIS IS OUR NEW TEACHING WEEK. PLAN IT CAREFULLY. FILL OUT THE FIELDS TO IMPLEMENT IT EFFECTIVELY.

MONTH	WEEK	TERM INFORMATION						
SELECT MONTH	SELECT WEEK	I	Apr-Sep	13 weeks	1 to 13	65/52 periods		
Date [From]	- Date [To]	II	Oct-Mar	17 weeks	14 to 30	85/68 periods		
PERIOD	1		2		3		4	
SUBJECT	ENGLISH [PN-150]		MATHEMATICS [PN-150]		URDU [PN-150]		SOCIAL SCIENCE [PN-120]	
PN-150	PN-120	TOPIC CONTENT & PAGE		TOPIC CONTENT & PAGE		TOPIC CONTENT & PAGE		
11.	M	9.	Introduction of Letter "c" with sound and action along with the help of flash cards.		Let the students trace, match and colour number 2 Page no. 8		ہماری کتاب صفحہ نمبر 8 مکمل کریں Topic My Body Match the correct pictures Page No. 7	
12.	T	10.	Familiarize Letter Formation Practice, Tracing and writing of letter 'c' Page No 10,11		Let the students find and colour number 2 Page no. 9		ہماری کتاب صفحہ نمبر 9 مکمل کریں Topic: Clothes Learn about wearing clothes in winter and summer. Page No. 8	
13.	W	11.	Words that start with letter " c" sound Trace, match and colour Page No 12		Draw the correct number of leave on each flower Assessment sheet no.4		ہماری کتاب صفحہ نمبر 10 مکمل کریں Topic : Clothes Match the pictures correctly (winter) Page No. 9	
14.	T	12.	Identification of Blue colour Make worksheets or teacher can use any other activity.		Colour the nails and trace the number 3		ہماری کتاب صفحہ نمبر 11 مکمل کریں Topic : Clothes Draw a line from picture	

		Assessment sheet no.5		on left to the matching picture on right Assessment sheet no 6
15. F	Worksheet Book Assessment No 8	Circle the correct answer Assessment sheet no. 6	ہماری کتاب صفحہ نمبر 12 مکمل کریں	

© AFSS


PLANNING WEEK

4 /13 4 /30

CLASS

PG-5311

THIS IS OUR NEW TEACHING WEEK. PLAN IT CAREFULLY. FILL OUT THE FIELDS TO IMPLEMENT IT EFFECTIVELY.

MONTH	WEEK	TERM INFORMATION		I	Apr-Sep	13 weeks	1 to 13	65/52 periods		
SELECT MONTH	SELECT WEEK			II	Oct-Mar	17 weeks	14 to 30	85/68 periods		
Date [From]	- Date [To]									
PERIOD	1	2	3	4						
SUBJECT	ENGLISH [PN-150]	MATHEMATICS [PN-150]	URDU [PN-150]	SOCIAL SCIENCE [PN-120]						
PN-150	PN-120	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE					
16.	M	13.	Introduction of Letter "d" with sound and action along with the help of flash cards.	Let the students trace ,count and circle number 3 Page no. 3	ہماری کتاب ورک شیٹ صفحہ نمبر 4	Topic : Clothes Match the pictures correctly (winter) Page No. 10				
17.	T	14.	Familiarize Letter Formation Practice, Tracing and writing of letter 'd' Textbook Page No. 14 ,15	Let the students trace, write and colour the number 3 Page no. 11	ہماری کتاب ورک شیٹ صفحہ نمبر 5	Topic :How to keep ourselves clean Colour the things that go with the picture on left Page no. 11				
18.	W	15.	Words that start with letter "d" Trace, match and colour Page No 16	How many bats? Circle the correct answer Assessment sheet no. 7	ہماری کتاب صفحہ نمبر 13 مکمل کریں	Topic : How to keep our selves clean Page no.12				
19.	T	16.	Identification of Purple colour	Let the students trace, match		Topic : Clothes				

	Textbook Page No 26	and colour number 3 Page no.12	بماری کتاب صفحہ نمبر 14 مکمل کریں	Draw lines from each weather picture on the left to match with the clothing and items that go with it Assessment sheet no. 7
20. F	Worksheet Book Assessment No 7	Colour the first kitten blue ,second kitten green and third kitten yellow Assessment sheet no. 8	بماری کتاب صفحہ نمبر 15 مکمل کریں	

© AFSS


PLANNING WEEK

5 /13 5 /30

CLASS

PG-5311

THIS IS OUR NEW TEACHING WEEK. PLAN IT CAREFULLY. FILL OUT THE FIELDS TO IMPLEMENT IT EFFECTIVELY.

MONTH	WEEK	TERM INFORMATION					
SELECT MONTH	SELECT WEEK	I	Apr-Sep	13 weeks	1 to 13	65/52 periods	
Date [From]	- Date [To]	II	Oct-Mar	17 weeks	14 to 30	85/68 periods	
PERIOD	1	2	3	4			
SUBJECT	ENGLISH [PN-150]	MATHEMATICS [PN-150]	URDU [PN-150]	SOCIAL SCIENCE [PN-120]			
PN-150	PN-120	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE			
21.	M	17.	Introduction of Letter "e" with sound and action along with the help of flash cards.	Let the students find and colour number 3 Page no. 13	ہماری کتاب صفحہ نمبر 16 مکمل کریں	Topic : How to keep ourselves clean Colour the things that go with the picture in the circles Page no. 13	
22.	T	18.	Familiarize Letter Formation Practice, tracing and writing of letter 'e' Page No. 19	Colour and count the fish Assessment sheet no 9	ہماری کتاب صفحہ نمبر 17 مکمل کریں	Topic : How to keep ourselves clean Colour the things that go with the picture in the circles Page no. 14	
23.	W	19.	Identification of 'e' sound vocabulary Page No. 20	Circle the number that tells how many Apples are there and colour the biggest Apple. Assessment sheet no 10	ہماری کتاب صفحہ نمبر 18 مکمل کریں	Topic : How to keep ourselves clean Put tick in the picture shows the right way to keep ourselves clean Page No. 15	
24.	T	20.	Celebrate Colours Day(Yellow, Purple)	Revision : Practice writing number 3	ہماری کتاب ورک شیٹ صفحہ نمبر 6	Topic : How to keep our	

	and Red)			selves clean Sequence the pictures in order of 1 to 3 Assessment sheet no.9
25. F	Worksheet Book Assessment No 8	Activity: Draw the numbers 1, 2 and 3 with finger on sand or salt tray.	ہماری کتاب ورک شیٹ صفحہ نمبر 7	

© AFSS


PLANNING WEEK

6 /13 6 /30

CLASS

PG-5311

THIS IS OUR NEW TEACHING WEEK. PLAN IT CAREFULLY. FILL OUT THE FIELDS TO IMPLEMENT IT EFFECTIVELY.

MONTH	WEEK	TERM INFORMATION		I	Apr-Sep	13 weeks	1 to 13	65/52 periods	
SELECT MONTH	SELECT WEEK			II	Oct-Mar	17 weeks	14 to 30	85/68 periods	
Date [From]	- Date [To]								
PERIOD		1	2	3	4				
SUBJECT		ENGLISH [PN-150]	MATHEMATICS [PN-150]	URDU [PN-150]		SOCIAL SCIENCE [PN-120]			
PN-150	PN-120	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE		TOPIC CONTENT & PAGE			
26.	M	21.	Introduction of Letter "f" with sound and action along with the help of flash cards.	Let the students trace, count and circle number 4 Page no. 14	بماری کتاب صفحہ نمبر 19 مکمل کریں		Topic :How to keep ourselves clean Put tick in the picture shows the right way to keep ourselves clean Page no.16		
27.	T	22.	Familiarize Letter Formation Practice, tracing and writing of letter 'f' Page No. 19	Let the students find and colour number 3 Page no. 3	بماری کتاب صفحہ نمبر 20 مکمل کریں		Topic :How to keep ourselves clean Put a tick in the box if the picture shows the right way to take care Page no.17		
28.	W	23.	Identification of 'f' sound vocabulary Page No. 23	Let the students trace ,count and circle number 4 Page no .16	بماری کتاب صفحہ نمبر 21 مکمل کریں		Topic: How to keep ourselves clean Page No. 18		
29.	T	24.	Give the concepts of "Opposite "with the	Let the students trace ,write and colour number	بماری کتاب صفحہ نمبر 22 مکمل کریں		Topic : How to keep our		

	examples Text book Page No. 24	4 Page no. 17		selves clean Sequence the pictures in order of 1 to 4 Assessment sheet no 10
30. F	Worksheet Book Assessment No 9	Colour the carrots Assessment sheet no 11	ہماری کتاب صفحہ نمبر 23 مکمل کریں	

© AFSS


PLANNING WEEK

7 /13 7 /30

CLASS

PG-5311

THIS IS OUR NEW TEACHING WEEK. PLAN IT CAREFULLY. FILL OUT THE FIELDS TO IMPLEMENT IT EFFECTIVELY.

MONTH	WEEK	TERM INFORMATION		I	Apr-Sep	13 weeks	1 to 13	65/52 periods	
SELECT MONTH	SELECT WEEK			II	Oct-Mar	17 weeks	14 to 30	85/68 periods	
Date [From]	- Date [To]								
PERIOD		1	2	3	4				
SUBJECT		ENGLISH [PN-150]	MATHEMATICS [PN-150]	URDU [PN-150]		SOCIAL SCIENCE [PN-120]			
PN-150	PN-120	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE		TOPIC CONTENT & PAGE			
31.	M 25.	Introduction of Letter "g" with sound and action along with the help of flash cards.	Let the students trace, match and colour number 4 Page no. 4	ہماری کتاب صفحہ نمبر 24 مکمل کریں		Topic :How to keep ourselves clean Germs make Draw a line to show what you will use to clean things Page no.19			
32.	T 26.	Familiarize Letter Formation Practice, tracing and writing of letter 'g' Textbook Page No. 28,29	Let the students find and colour number 4 Page no. 19	ہماری کتاب صفحہ نمبر 25 مکمل کریں		Topic : How to keep our selves clean Sequence the pictures in order 1 to 4 Assessment sheet no 11			
33.	W 27.	Introduce the words that start with letter "g" sound. Page No.30	Circle the number that tells how many oranges are there Assessment sheet no.12	ہماری کتاب صفحہ نمبر 26 مکمل کریں		Topic : How to keep our selves clean Sequence the pictures in order 1 to 4 Assessment			

					sheet no 12
34.	T	28.	Take a formal assessment of Alphabets "a" till "g".	Revision : Practice writing number 4	<p>Topic : How to keep our selves clean Sequence the pictures in order 1 to 4 Assessment sheet no 13</p> <p>بماری کتاب ورک شیٹ صفحہ نمبر 8</p>
35.	F		Worksheet Book Assessment No 10	Activity: Draw the numbers 1, 2, 3 and 4 with finger on sand or salt tray.	<p>بماری کتاب ورک شیٹ صفحہ نمبر 9</p>

© AFSS


PLANNING WEEK

8 /13 8 /30

CLASS

PG-5311

THIS IS OUR NEW TEACHING WEEK. PLAN IT CAREFULLY. FILL OUT THE FIELDS TO IMPLEMENT IT EFFECTIVELY.

MONTH	WEEK	TERM INFORMATION		I	Apr-Sep	13 weeks	1 to 13	65/52 periods	
SELECT MONTH	SELECT WEEK			II	Oct-Mar	17 weeks	14 to 30	85/68 periods	
Date [From]	- Date [To]								
PERIOD	1	2	3	4					
SUBJECT	ENGLISH [PN-150]		MATHEMATICS [PN-150]		URDU [PN-150]		SOCIAL SCIENCE [PN-120]		
PN-150	PN-120	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE		TOPIC CONTENT & PAGE			
36.	M	29.	Introduction of Letter "h" with sound and action along with the help of flash cards.	Let the students trace ,count and circle number 5 Page no. 20	ہماری کتاب ورک شیٹ صفحہ نمبر 10		Topic : Likes and dislikes Make a tick on your likes and dislike activities Page no.20		
37.	T	30.	Familiarize Letter Formation Practice, tracing and writing of letter 'h' Page No. 32,33	Let the students trace write and colour number 5 Page no 21	ہماری کتاب ورک شیٹ صفحہ نمبر 11		Topic : Likes and dislikes Draw or paste the picture of your favourite food Assessment sheet no 14		
38.	W	31.	Introduce the words that start with letter " h" sound. Page No 34	Let the students trace write and colour number 5 Page no 22	ہماری کتاب صفحہ نمبر 27 مکمل کریں		Topic : Likes and dislikes Match the faces with the pictures Assessment sheet no 15		
39.	T	32.	Take a formal assessment of Alphabets "a" till "h".	Let the students find and colour number 5 Page no. 23	ہماری کتاب صفحہ نمبر 28 مکمل کریں		Topic : Hard and soft things Learn about		

				hard things Page no. 21
40. F	Worksheet Book Assessment No 12	Let the students count the objects and write the correct number Page no.24	ہماری کتاب صفحہ نمبر 29 مکمل کریں	

© AFSS


PLANNING WEEK

9 /13 9 /30

CLASS

PG-5311

THIS IS OUR NEW TEACHING WEEK. PLAN IT CAREFULLY. FILL OUT THE FIELDS TO IMPLEMENT IT EFFECTIVELY.

MONTH	WEEK	TERM INFORMATION				
SELECT MONTH	SELECT WEEK	I	Apr-Sep	13 weeks	1 to 13	65/52 periods
Date [From]	- Date [To]	II	Oct-Mar	17 weeks	14 to 30	85/68 periods
PERIOD	1	2	3	4		
SUBJECT	ENGLISH [PN-150]	MATHEMATICS [PN-150]	URDU [PN-150]	SOCIAL SCIENCE [PN-120]		
PN-150	PN-120	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE		
41. M	33.	Introduction of Letter "i" with sound and action along with the help of flash cards.	Let the students count the objects and circle the correct number. Page no.25	ہماری کتاب صفحہ نمبر 30 مکمل کریں	Topic : Hard and Soft Learn about soft things Page no. 22	
42. T	34.	Familiarize Letter Formation Practice, tracing and writing of letter 'i' Page No. 36,37	Let the students count the objects and circle the correct number. Page no.26	ہماری کتاب صفحہ نمبر 31 مکمل کریں	Topic : Hard and Soft Your hands help you know soft and hard objects Assessment sheet no 16	
43. W	35.	Introduce the words that start with letter "i" sound. Page No 37	Let the students count the objects and circle the correct number. Page no.27	ہماری کتاب صفحہ نمبر 32 مکمل کریں	Topic :Hard and Soft Cross the hard things Page no. 23	
44. T	36.	Take reinforcement	Trace farm animals in each	ہماری کتاب	Topic: Hard	

	of letters 'g', 'h', 'i' with sounds and actions of Textbook Page No. 38	row to make 5. Then, colour the pictures. Assessment sheet no.14	صفحہ نمبر 32 مکمل کریں	and Soft things Page no.24
45. F	Worksheet Book Assessment No 14	Circle the number that tells how many Apples are there. Assessment sheet no.15	ہماری کتاب صفحہ نمبر 33 مکمل کریں	

© AFSS


PLANNING WEEK

10 /13 10 /30

CLASS

PG-5311

THIS IS OUR NEW TEACHING WEEK. PLAN IT CAREFULLY. FILL OUT THE FIELDS TO IMPLEMENT IT EFFECTIVELY.

MONTH	WEEK	TERM INFORMATION				
SELECT MONTH	SELECT WEEK	I	Apr-Sep	13 weeks	1 to 13	65/52 periods
Date [From]	- Date [To]	II	Oct-Mar	17 weeks	14 to 30	85/68 periods
PERIOD	1	2	3	4		
SUBJECT	ENGLISH [PN-150]	MATHEMATICS [PN-150]	URDU [PN-150]	SOCIAL SCIENCE [PN-120]		
PN-150	PN-120	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE		
46.	M	37.	Introduction of Letter "j" with sound and action along with the help of flash cards.	Let the students count the objects and circle the correct number 6. Page no.28	ہماری کتاب ورک شیٹ صفحہ نمبر 12	Topic : Rough things Learn about rough things Page no. 25
47.	T	38.	Familiarize Letter Formation Practice, tracing and writing of letter 'j' Textbook Page No 39,40	Let the students trace write and colour number 6 Page no 29	ہماری کتاب ورک شیٹ صفحہ نمبر 13	Topic : Rough things Learn about smooth things Page no. 26
48.	W	39.	Introduce the words that start with letter " j" sound. Page No 41	Let the students trace, match and colour number 6 Page no. 31	ہماری کتاب ورک شیٹ صفحہ نمبر 14	Topic : Rough and Smooth things Circle the rough objects and put a square around the smooth objects Assessment Sheet no.17
49.	T	40.	Take a formal	Let the students count the	ہماری کتاب ورک	Topic : Rough

	assessment of Alphabets "a" till "i".	objects and circle the correct number Page no. 32	شیٹ صفحہ نمبر 15	and Smooth circle the rough objects and put a square around the smooth objects Assessment sheet no.17
50. F	Worksheet Book Assessment No 14	Let the students count the objects and circle the correct number Page no. 33	ہماری کتاب ورک شیٹ صفحہ نمبر 16	

© AFSS


PLANNING WEEK

11 /13 11 /30

CLASS

PG-5311

THIS IS OUR NEW TEACHING WEEK. PLAN IT CAREFULLY. FILL OUT THE FIELDS TO IMPLEMENT IT EFFECTIVELY.

MONTH		WEEK		TERM INFORMATION		I		II	
SELECT MONTH		SELECT WEEK				Apr-Sep		Oct-Mar	
Date [From]		- Date [To]				13 weeks		17 weeks	
						1 to 13		14 to 30	
						65/52 periods		85/68 periods	
PERIOD		1		2		3		4	
SUBJECT		ENGLISH [PN-150]		MATHEMATICS [PN-150]		URDU [PN-150]		SOCIAL SCIENCE [PN-120]	
PN-150	PN-120	TOPIC CONTENT & PAGE		TOPIC CONTENT & PAGE		TOPIC CONTENT & PAGE		TOPIC CONTENT & PAGE	
51.	M	41.	Introduction of Letter "k" with sound and action along with the help of flash cards.	Let the students count the objects and circle the correct number Page no. 34	ہماری کتاب صفحہ نمبر 34 مکمل کریں			Topic :Rough and Smooth things Cross the rough things Page no. 27	
52.	T	42.	Familiarize Letter Formation Practice, tracing and writing of letter 'k' Textbook Page No 42,43	Let the students count the objects and circle the correct number Page no. 35	ہماری کتاب صفحہ نمبر 35 مکمل کریں			Topic :Rough and Smooth things Tick the smooth things Page no. 28	
53.	W	43.	Introduce the words that start with letter " k" sound. Textbook Page No 48	How many dinosaurs are there? Assessment sheet no.16	ہماری کتاب صفحہ نمبر 36 مکمل کریں			Topic :Rough and Smooth things Circle the smooth things Assessment sheet no 18	
54.	T	44.		Circle the correct	ہماری کتاب صفحہ نمبر 37 مکمل کریں			Topic :Rough and Smooth things	

		number of objects in each row. Assessment sheet no.16	ہماری کتاب صفحہ نمبر 38 مکمل کریں	Learn about smooth and hard things (Recap) Page no. 25 and 26
55. F	Worksheet Book Assessment No 16	Read the number at the beginning of each row. Colour that many circles Assessment sheet no.18	ہماری کتاب صفحہ نمبر 39 مکمل کریں	

© AFSS


PLANNING WEEK

12 /13 12 /30

CLASS

PG-5311

THIS IS OUR NEW TEACHING WEEK. PLAN IT CAREFULLY. FILL OUT THE FIELDS TO IMPLEMENT IT EFFECTIVELY.

MONTH	WEEK	TERM INFORMATION		I	Apr-Sep	13 weeks	1 to 13	65/52 periods	
SELECT MONTH	SELECT WEEK			II	Oct-Mar	17 weeks	14 to 30	85/68 periods	
Date [From]	- Date [To]								
PERIOD		1	2	3	4				
SUBJECT		ENGLISH [PN-150]	MATHEMATICS [PN-150]	URDU [PN-150]	SOCIAL SCIENCE [PN-120]				
PN-150	PN-120	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE				
56.	M	45.	Introduction of Letter "l" with sound and action.	Count to objects in each box and write the number Assessment sheet no.19	ہماری کتاب صفحہ نمبر 39 مکمل کریں	Topic : Seasons and Fruit Learn about the seasons and their fruits Page No. 23			
57.	T	46.	Familiarize Letter Formation Practice, tracing and writing of letter 'l' Textbook Page No 46,47	Count and colour the zoo animals in each box and circle the number that tells how many. Assessment sheet no.20	ہماری کتاب صفحہ نمبر 40 مکمل کریں	Topic : Seasons and Fruit Circle your favourite fruits Page no 30			
58.	W	47.	Introduce the words that start with letter "l" sound. Page No 41	Count the circle performers in each box. Assessment sheet no.21	ہماری کتاب صفحہ نمبر 41 مکمل کریں	Topic : Season Draw a line each from each spring word on the left to the matching spring picture on the right side of the page Assessment sheet no. 19			

59. T 48.	Take a formal assessment of Alphabets "a" till "h".	Count the bugs in each row .Write the number in the box Assessment sheet no.22	بماری کتاب ورک شیٹ صفحہ نمبر 18	Topic : Season Draw a line from each summer picture on the left side of the page to the matching summer picture on the right. Assessment sheet no 20
60. F	Worksheet Book Assessment No 17	Use tally marks to show how many objects are there in the boxes. Assessment sheet no.23	بماری کتاب ورک شیٹ صفحہ نمبر 19	

© AFSS


PLANNING WEEK

13 /13 13 /30

CLASS

PG-5311

THIS IS OUR NEW TEACHING WEEK. PLAN IT CAREFULLY. FILL OUT THE FIELDS TO IMPLEMENT IT EFFECTIVELY.

MONTH		WEEK		TERM INFORMATION		I		Apr-Sep		13 weeks		1 to 13		65/52 periods	
SELECT MONTH		SELECT WEEK				II		Oct-Mar		17 weeks		14 to 30		85/68 periods	
Date [From]		- Date [To]													
PERIOD		1		2		3		4							
SUBJECT		ENGLISH [PN-150]		MATHEMATICS [PN-150]		URDU [PN-150]		SOCIAL SCIENCE [PN-120]							
PN-150	PN-120	TOPIC CONTENT & PAGE		TOPIC CONTENT & PAGE		TOPIC CONTENT & PAGE		TOPIC CONTENT & PAGE							
61.	M	49.	Introduction of Letter "m" with sound and action.	Let the students trace ,count and circle number 7 Page no. 36	ہماری کتاب ورک شیٹ صفحہ نمبر 20	Topic : Fruit and Vegetable Learn about the vegetables Page no 31									
62.	T	50.	Familiarize Letter Formation Practice, tracing and writing of letter 'm' Textbook Page No 49,50	Let the students trace ,count and colour number 7 Page no. 37	ہماری کتاب صفحہ نمبر 42 مکمل کریں	Topic : Fruit and Vegetable Tick the vegetables you like Page no 32									
63.	W	51.	Introduce the words that start with letter " m" sound. Page No 51	Let the students match, count and colour number 7 Page no. 38	ہماری کتاب صفحہ نمبر 43 مکمل کریں	Topic : Fruit Fill in the missing letters of these fruits Assessment sheet no.21									
64.	T	52.	Take a formal assessment of Alphabets "a" till "m".	Let the students find and colour number 7 Page no. 39	ہماری کتاب صفحہ نمبر 44 مکمل کریں	Revision Fruits and vegetable									

65. F

Worksheet Book Assessment
No 18

Draw a line from each
group of snowflakes to
the matching number.
Assessment sheet no.24

ہماری کتاب
صفحہ نمبر 45 مکمل کریں


PLANNING WEEK

1 /17 14 /30

CLASS

PG-5311

THIS IS OUR NEW TEACHING WEEK. PLAN IT CAREFULLY. FILL OUT THE FIELDS TO IMPLEMENT IT EFFECTIVELY.

MONTH	WEEK	TERM INFORMATION		I	Apr-Sep	13 weeks	1 to 13	65/52 periods	
SELECT MONTH	SELECT WEEK			II	Oct-Mar	17 weeks	14 to 30	85/68 periods	
Date [From]	- Date [To]								
PERIOD		1	2	3	4				
SUBJECT		ENGLISH [PN-150]	MATHEMATICS [PN-150]	URDU [PN-150]	SOCIAL SCIENCE [PN-120]				
PN-150	PN-120	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE				
66.	M	53.	Introduction of Letter "n" with sound and action.	Let the students trace, count and circle number 8 Page no. 40	ہماری کتاب صفحہ نمبر 46 مکمل کریں		Topic : Fruit Fill in the missing letters Assessment sheet no.22		
67.	T	54.	Familiarize Letter Formation Practice, tracing and writing of letter 'n' Textbook Page No 52,52	Let the students trace, write and circle number 8 Page no. 41	ہماری کتاب صفحہ نمبر 47 مکمل کریں		Topic : Fruits Match the picture with the same picture Assessment sheet no.23		
68.	W	55.	Introduce the words that start with letter " n" sound. Page No 53	Let the students trace, match and colour number 8 Page no. 42	ہماری کتاب صفحہ نمبر 48 مکمل کریں		Topic : Fruits Learn and colour these worksheets Assessment sheet no.24		

69.	T	56.	Take a formal assessment of Alphabets "a" till "n".	Let the students find and colour number 8 Page no. 43	ہماری کتاب صفحہ نمبر 49 مکمل کریں	Topic :Fruit and Vegetable Arrange your platter with your favourite fruit and vegetable Page no. 33
70.	F		Worksheet Book Assessment No 19	Count the farm animals. Trace the numbers then draw a line to the matching number and animal set. Assessment sheet no. 25	ہماری کتاب ورک شیٹ صفحہ نمبر 21	

© AFSS


PLANNING WEEK

2 /17 15 /30

CLASS

PG-5311

THIS IS OUR NEW TEACHING WEEK. PLAN IT CAREFULLY. FILL OUT THE FIELDS TO IMPLEMENT IT EFFECTIVELY.

MONTH	WEEK	TERM INFORMATION		I	Apr-Sep	13 weeks	1 to 13	65/52 periods	
SELECT MONTH	SELECT WEEK			II	Oct-Mar	17 weeks	14 to 30	85/68 periods	
Date [From]	- Date [To]								
PERIOD		1	2	3	4				
SUBJECT		ENGLISH [PN-150]	MATHEMATICS [PN-150]	URDU [PN-150]	SOCIAL SCIENCE [PN-120]				
PN-150	PN-120	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE				
71.	M	57.	Introduction of Letter "o" with sound and action.	Draw a line from each picture to its correct number. Colour the pictures Assessment sheet no. 26	ہماری کتاب ورک شیٹ صفحہ نمبر 22	Fruit Salad Students will bring favourite fruit to the school, teacher will make fruit salad for the children and also teacher will share the advantages of eating healthy fruits			
72.	T	58.	Familiarize Letter Formation Practice, tracing and writing of letter 'o' Textbook Page No 57,58	Count dots on each ladybug. Trace each number. Assessment sheet no. 27	ہماری کتاب ورک شیٹ صفحہ نمبر 23	Make students their favourite vegetable character and discuss the importance of eating vegetables in daily life			
73.	W	59.	Introduce the	Count the clothing in each	Teacher will				

		words that start with letter "o" sound. Page No 59,60	row. Write the numbers in the box. Assessment sheet no. 28	ہماری کتاب ورک شیٹ صفحہ نمبر 23	make worksheets of fruits and vegetables and students will colour it
74. T	60.	Take a formal assessment of Alphabets "o" till "h".	Read each question and colour the picture that shows the correct answer. Assessment sheet no. 29	ہماری کتاب ورک شیٹ صفحہ نمبر 24	Whole revision of the topic Fruit and Vegetables
75. F		Worksheet Book Assessment No .21	Count tools ,and write the number on the line Assessment sheet no. 30	ہماری کتاب ورک شیٹ صفحہ نمبر 25	

© AFSS


PLANNING WEEK

3 /17 16 /30

CLASS

PG-5311

THIS IS OUR NEW TEACHING WEEK. PLAN IT CAREFULLY. FILL OUT THE FIELDS TO IMPLEMENT IT EFFECTIVELY.

MONTH	WEEK	TERM INFORMATION		I	Apr-Sep	13 weeks	1 to 13	65/52 periods	
SELECT MONTH	SELECT WEEK			II	Oct-Mar	17 weeks	14 to 30	85/68 periods	
Date [From]	- Date [To]								
PERIOD		1	2	3	4				
SUBJECT		ENGLISH [PN-150]	MATHEMATICS [PN-150]	URDU [PN-150]	SOCIAL SCIENCE [PN-120]				
PN-150	PN-120	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE				
76.	M	61.	Introduction of Letter "p" with sound and action.	Let the students trace, count and circle number 9 Page no. 44	ہماری کتاب ورک شیٹ صفحہ نمبر 26	Topic: Animals Learn about animals Page no. 34			
77.	T	62.	Familiarize Letter Formation Practice, tracing and writing of letter 'p' Textbook Page No 61,62	Let the students trace, write and circle number 8 Page no. 45	ہماری کتاب ورک شیٹ صفحہ نمبر 27	Activity Bring your favourite animal stuffed toy to the school, and teacher will share the characteristics of these animals with the students			
78.	W	63.	Introduce the words that start with letter "p" sound. Page No 63	Let the students match, count and colour number 9 Page no. 47	ہماری کتاب ورک شیٹ صفحہ نمبر 28	Topic: Wild and tame animals Give the concept to the students about wild and tame animals and show them a video or pictures.			
79.	T	64.	Take a formal assessment of Alphabets "a" till "h p".	Let the students find and colour number 8 Page no. 43	ہماری کتاب صفحہ نمبر 50 مکمل کریں	Topic : Wild Animals Match the animals with their bodies Page no. 35			
80.	F		Worksheet Book	Count each crustacean.	ہماری کتاب				

Assessment No
22

Circle the number that tells
how many are they?
assessment sheet no.32

صفحہ نمبر 51 مکمل کریں


PLANNING WEEK

4 /17 17 /30

CLASS

PG-5311

THIS IS OUR NEW TEACHING WEEK. PLAN IT CAREFULLY. FILL OUT THE FIELDS TO IMPLEMENT IT EFFECTIVELY.

MONTH	WEEK	TERM INFORMATION		I	Apr-Sep	13 weeks	1 to 13	65/52 periods		
SELECT MONTH	SELECT WEEK			II	Oct-Mar	17 weeks	14 to 30	85/68 periods		
Date [From]	- Date [To]									
PERIOD	1	2	3	4						
SUBJECT	ENGLISH [PN-150]	MATHEMATICS [PN-150]	URDU [PN-150]	SOCIAL SCIENCE [PN-120]						
PN-150	PN-120	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE					
81.	M	65.	Introduction of Letter "q" with sound and action.	Colour the picture with 6 bananas Assessment sheet no. 34	ہماری کتاب صفحہ نمبر 52 مکمل کریں	Topic : Farm Animals Give the concept to the students about farm animals				
82.	T	66.	Familiarize Letter Formation Practice, tracing and writing of letter 'q' Textbook Page No 64,65	Circle the number that tells how many apples are there Assessment sheet no. 35	ہماری کتاب صفحہ نمبر 53 مکمل کریں	Topic : Farm animals letter match Draw a line from each picture to the letter with the same beginning sound. Assessment sheet no.25				
83.	W	67.	Introduce the words that start with letter "p" sound. Page No 66	Count the vehicles in each row. Write the number in the box. Assessment sheet no. 36	ہماری کتاب صفحہ نمبر 54 مکمل کریں	Topic : Animals Colour the farm animals in the picture				
84.	T	68.	Take a formal assessment of Alphabets "a" till "p".	Colour the seven worms Assessment sheet no. 37	ہماری کتاب صفحہ نمبر 55 مکمل کریں	Topic: Birds Give the concept of birds Page No 37				

85. F	Worksheet Book Assessment No 21	Use the colour key to colour the clown by number. Assessment sheet no. 38	ہماری کتاب ورک شیٹ صفحہ نمبر 29	
-------	------------------------------------	--	------------------------------------	--

© AFSS


PLANNING WEEK

5 /17 18 /30

CLASS

PG-5311

THIS IS OUR NEW TEACHING WEEK. PLAN IT CAREFULLY. FILL OUT THE FIELDS TO IMPLEMENT IT EFFECTIVELY.

MONTH		WEEK		TERM INFORMATION		I		Apr-Sep		13 weeks		1 to 13		65/52 periods	
SELECT MONTH		SELECT WEEK				II		Oct-Mar		17 weeks		14 to 30		85/68 periods	
Date [From]		- Date [To]													
PERIOD		1		2		3		4							
SUBJECT		ENGLISH [PN-150]		MATHEMATICS [PN-150]		URDU [PN-150]		SOCIAL SCIENCE [PN-120]							
PN-150	PN-120	TOPIC CONTENT & PAGE		TOPIC CONTENT & PAGE		TOPIC CONTENT & PAGE		TOPIC CONTENT & PAGE							
86.	M	69.	Introduction of Letter "r" with sound and action.	Colour and trace the number 8 Assessment sheet no. 39	ہماری کتاب ورک شیٹ صفحہ نمبر 30	Topic : Insects Give the students about the concept of insects Page no 37									
87.	T	70.	Familiarize Letter Formation Practice, tracing and writing of letter 'r' Textbook Page No 69,70	Colour and trace the number 9 Assessment sheet no 40	ہماری کتاب صفحہ نمبر 56 مکمل کریں	Topic : Birds and Insects Match the columns Assessment sheet no.26									
88.	W	71.	Introduce the words that start with letter " r" sound. Page No 71	Colour and trace the number 10 Assessment sheet no 41	ہماری کتاب صفحہ نمبر 57 مکمل کریں	Topic: Birds and Insects Match the insects pictures Assessment sheet no.27									

89.	T	72.	Take a formal assessment of Alphabets "a" till "r p".	Count the fingers and write the number below Assessment sheet no 42	ہماری کتاب صفحہ نمبر 58 مکمل کریں	Revise the topic: Birds and Insects
90.	F		Worksheet Book Assessment No 25	Count the number of the objects in each box and write the number on the line. Assessment sheet no. 43	ہماری کتاب صفحہ نمبر 59 مکمل کریں	

© AFSS


PLANNING WEEK

6 /17 19 /30

CLASS

PG-5311

THIS IS OUR NEW TEACHING WEEK. PLAN IT CAREFULLY. FILL OUT THE FIELDS TO IMPLEMENT IT EFFECTIVELY.

MONTH	WEEK	TERM INFORMATION		I	Apr-Sep	13 weeks	1 to 13	65/52 periods	
SELECT MONTH	SELECT WEEK			II	Oct-Mar	17 weeks	14 to 30	85/68 periods	
Date [From]	- Date [To]								
PERIOD	1	2	3	4					
SUBJECT	ENGLISH [PN-150]	MATHEMATICS [PN-150]	URDU [PN-150]	SOCIAL SCIENCE [PN-120]					
PN-150	PN-120	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE		TOPIC CONTENT & PAGE			
91.	M	73.	Introduction of Letter "s" with sound and action.	Draw a circle around the number that tells how many items are in each group Assessment sheet no 44	ہماری کتاب صفحہ نمبر 60 مکمل کریں	Topic : Birds and insects Match the insects Assessment sheet no 27			
92.	T	74.	Familiarize Letter Formation Practice, tracing and writing of letter 's' Textbook Page No 73,74	Count the candy in each group, and circle the number that shows how many. Assessment sheet no 45	ہماری کتاب صفحہ نمبر 61 مکمل کریں	Activity: Take the students to the garden or park to show them birds and insects			
93.	W	75.	Introduce the words that start with letter "s" sound. Textbook Page No 75	Read at the beginning of each row. Colour that many circles Assessment sheet no. 46	ہماری کتاب صفحہ نمبر 62 مکمل کریں	Topic : Birds and insect Count and write with the pictures given below Page no. 38			
94.	T	76.	Take a formal	Draw a line from each group	ہماری کتاب	Topic : Colouring			

	assessment of Alphabets "a" till "s p".	of snowflakes to the matching numbers. Assessment sheet no .48	صفحہ نمبر 63 مکمل کریں	Look at the picture and colour it Assessment sheet no 28
95. F	Worksheet Book Assessment No 25	Connect the dots to complete the picture Assessment sheet no. 49	ہماری کتاب صفحہ نمبر 64 مکمل کریں	

© AFSS


PLANNING WEEK

7 /17 20 /30

CLASS

PG-5311

THIS IS OUR NEW TEACHING WEEK. PLAN IT CAREFULLY. FILL OUT THE FIELDS TO IMPLEMENT IT EFFECTIVELY.

MONTH	WEEK	TERM INFORMATION		I	Apr-Sep	13 weeks	1 to 13	65/52 periods	
SELECT MONTH	SELECT WEEK			II	Oct-Mar	17 weeks	14 to 30	85/68 periods	
Date [From]	- Date [To]								
PERIOD		1	2	3	4				
SUBJECT		ENGLISH [PN-150]	MATHEMATICS [PN-150]	URDU [PN-150]		SOCIAL SCIENCE [PN-120]			
PN-150	PN-120	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE		TOPIC CONTENT & PAGE			
96.	M	77.	Introduction of Letter "t" with sound and action.	Let the students trace ,count and circle number 10 Page no. 48	ہماری کتاب صفحہ نمبر 65 مکمل کریں		Topic : Birds Match the columns Assessment sheet no. 29		
97.	T	78.	Familiarize Letter Formation Practice, tracing and writing of letter 't' Textbook Page No 76,77	Let the students trace, write and colour number 10 Page no. 49	ہماری کتاب صفحہ نمبر 66 مکمل کریں		Topic :Sea life Tell the students about sea animals and sea life		
98.	W	79.	Introduce the words that start with letter " t" sound. Page No 78	Let the students trace, match and color number 10 Page no.50	ہماری کتاب صفحہ نمبر 67 مکمل کریں		Topic : Sea life Learn about sea life Page no. 39		
99.	T	80.	Take a formal assessment of Alphabets "a" till " p".	Let the students find and colour number 10 Page no. 51	ہماری کتاب صفحہ نمبر 68 مکمل کریں		Revision : tell the students about sea life		

100. F	Worksheet Book Assessment No 25	Let the students count the objects and circle the correct number. Page no. 52	ہماری کتاب صفحہ نمبر 69 مکمل کریں	
--------	--	--	--------------------------------------	--

© AFSS


PLANNING WEEK

8 /17 21 /30

CLASS

PG-5311

THIS IS OUR NEW TEACHING WEEK. PLAN IT CAREFULLY. FILL OUT THE FIELDS TO IMPLEMENT IT EFFECTIVELY.

MONTH	WEEK	TERM INFORMATION		I	Apr-Sep	13 weeks	1 to 13	65/52 periods	
SELECT MONTH	SELECT WEEK			II	Oct-Mar	17 weeks	14 to 30	85/68 periods	
Date [From]	- Date [To]								
PERIOD	1	2	3	4					
SUBJECT	ENGLISH [PN-150]	MATHEMATICS [PN-150]	URDU [PN-150]	SOCIAL SCIENCE [PN-120]					
PN-150	PN-120	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE				
101.	M	81.	Introduction of Letter "u" with sound and action.	Let the students count the objects and circle the correct number. Page no. 53	ہماری کتاب صفحہ نمبر 70 مکمل کریں	Topic : Sea life Match the parent to their young ones Page no. 40			
102.	T	82.	Familiarize Letter Formation Practice, tracing and writing of letter 'u' Textbook Page No 80,81	Let the students count the fruits and write the correct number. Page no. 54	ہماری کتاب ورک شیٹ صفحہ نمبر 32	Topic : Sea life Learn the names of three Sea Animals			
103.	W	83.	Introduce the words that start with letter "u" sound. Page No 82	Let the students count the fruits and write the correct number Page no 55	ہماری کتاب ورک شیٹ صفحہ نمبر 33	Revision Topic : Sea life Learn the names of five Sea Animals			
104.	T	84.	Take a formal assessment of Alphabets "a" till "u".	Let the students count the objects and write the answer.	ہماری کتاب ورک شیٹ صفحہ نمبر 34	Revision Topic : Sea life Learn the names of five Sea Animals			

		Page no. 56		
105. F	Worksheet Book Assessment No 28	Let the students count the objects and write the answer. Page no. 57	ہماری کتاب ورک شیٹ صفحہ نمبر 35	

© AFSS


PLANNING WEEK

9 /17 22 /30

CLASS

PG-5311

THIS IS OUR NEW TEACHING WEEK. PLAN IT CAREFULLY. FILL OUT THE FIELDS TO IMPLEMENT IT EFFECTIVELY.

MONTH	WEEK	TERM INFORMATION				
SELECT MONTH	SELECT WEEK	I	Apr-Sep	13 weeks	1 to 13	65/52 periods
Date [From]	- Date [To]	II	Oct-Mar	17 weeks	14 to 30	85/68 periods
PERIOD	1	2	3	4		
SUBJECT	ENGLISH [PN-150]	MATHEMATICS [PN-150]	URDU [PN-150]	SOCIAL SCIENCE [PN-120]		
PN-150	PN-120	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE		
106. M	85.	Introduction of Letter “v” with sound and action.	Let the students count and write next number. Page no 58	ہماری کتاب ورک شیٹ صفحہ نمبر 36	Topic :Sea Life Match the animal with their correct parts of body Page no.41	
107. T	86.	Familiarize Letter Formation Practice, tracing and writing of letter ‘v’ Textbook Page No 80,8	Let the students count and write the next number. Page no .59	ہماری کتاب ورک شیٹ صفحہ نمبر 37	Topic :Sea animals Draw a line from each ocean animal name to the matching ocean life picture on the right Assessment sheet no. 30	
108. W	87.	Introduce the words that start with letter “ v” sound. Page No 82	Let the students write the missing number from 1 till 10. Page no 60	ہماری کتاب ورک شیٹ صفحہ نمبر 38	Activity: Show the students a video on sea life.	
109. T	88.	Take a formal assessment of Alphabets “a” till “ v”.	Let the students write the	ہماری کتاب ورک شیٹ صفحہ نمبر 39	Activity :Make students various sea animals and share	

		missing number from 1 till 10. Page no. 61		their characteristics
110. F	Worksheet Book Assessment No 29	Let the students write backward counting to make necklace. Page no. 62	ہماری کتاب ورک شیٹ صفحہ نمبر 40	

© AFSS


PLANNING WEEK

10 /17 23 /30

CLASS

PG-5311

THIS IS OUR NEW TEACHING WEEK. PLAN IT CAREFULLY. FILL OUT THE FIELDS TO IMPLEMENT IT EFFECTIVELY.

MONTH		WEEK		TERM INFORMATION		I		II	
SELECT MONTH		SELECT WEEK				Apr-Sep		Oct-Mar	
Date [From]		- Date [To]				13 weeks		17 weeks	
						1 to 13		14 to 30	
						65/52 periods		85/68 periods	
PERIOD		1		2		3		4	
SUBJECT		ENGLISH [PN-150]		MATHEMATICS [PN-150]		URDU [PN-150]		SOCIAL SCIENCE [PN-120]	
PN-150	PN-120	TOPIC CONTENT & PAGE		TOPIC CONTENT & PAGE		TOPIC CONTENT & PAGE		TOPIC CONTENT & PAGE	
111.	M	89.	Introduction of Letter "w" with sound and action.	Let the students count backward to find the cheese. Page no. 63	بماری کتاب ورک شیٹ صفحہ نمبر 41	Topic : Animals Colour the pictures and fill in the blanks Assessment sheet no.31			
112.	T	90.	Familiarize Letter Formation Practice, tracing and writing of letter 'w' Textbook Page No 88,89	Let the students count backward from 10 -1	بماری کتاب ورک شیٹ صفحہ نمبر 42	Topic : Animals Colour the giraffe Assessment sheet no 32			
113.	W	91.	Introduce the words that start with letter " w" sound. Page No 90	Let the students count and write backward from the given numbers. Page no. 65	بماری کتاب ورک شیٹ صفحہ نمبر 43	Topic : Match the animals with their correct parts of body Page no. 41			
114.	T	92.	Take a formal assessment of Alphabets "a" till "w".	Let the students count, read and trace number spelling of 1-5 Page no.66	بماری کتاب ورک شیٹ صفحہ نمبر 44	Revision: discuss about Sea and wild life.			
115.	F		Worksheet Book Assessment No 29	Let the students' count, read and trace number spelling of one. Page no. 67	د برائی				


PLANNING WEEK

11 /17 24 /30

CLASS

PG-5311

THIS IS OUR NEW TEACHING WEEK. PLAN IT CAREFULLY. FILL OUT THE FIELDS TO IMPLEMENT IT EFFECTIVELY.

MONTH	WEEK	TERM INFORMATION		I	Apr-Sep	13 weeks	1 to 13	65/52 periods	
SELECT MONTH	SELECT WEEK			II	Oct-Mar	17 weeks	14 to 30	85/68 periods	
Date [From]	- Date [To]								
PERIOD	1	2	3	4					
SUBJECT	ENGLISH [PN-150]	MATHEMATICS [PN-150]	URDU [PN-150]	SOCIAL SCIENCE [PN-120]					
PN-150	PN-120	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE				
116.	M	93.	Introduction of Letter "x" with sound and action.	Let the students' count, read and trace number spelling of two. Page no. 68	د برائی	صفحہ نمبر 20 مکمل کریں	Topic : Responsibilities at school Discuss school rules with the students.		
117.	T	94.	Familiarize Letter Formation Practice, tracing and writing of letter 'x' Textbook Page No 91,92	Let the students' count, read and trace number spelling of three. Page no. 69	د برائی	صفحہ نمبر 23 مکمل کریں	Activity : Train the students to throw the trash in the dustbin and also practice it in the classroom.		
118.	W	95.	Introduce the words that start with letter "x" sound. Page No 93	Let the students' count, read and trace number spelling of four. Page no. 70	د برائی	صفحہ نمبر 27 مکمل کریں	Topic : Responsibilities at school Page no.42		
119.	T	96.	Take a formal assessment of Alphabets "a" till "x".	Let the students' count, read and trace number spelling of five Page no. 71	د برائی		Revision : Revise all the topics disused in the week.		

			صفحہ نمبر 28 مکمل کریں	
120. F	Reinforcement: Introduce the words that start with letter "x" sound. Page No 93	Let the students' trace, match and colour the numbers accordingly. Page no. 72	د برائی د برائی صفحہ نمبر 30 مکمل کریں	

© AFSS


PLANNING WEEK

12 /17 25 /30

CLASS

PG-5311

THIS IS OUR NEW TEACHING WEEK. PLAN IT CAREFULLY. FILL OUT THE FIELDS TO IMPLEMENT IT EFFECTIVELY.

MONTH	WEEK	TERM INFORMATION		I	Apr-Sep	13 weeks	1 to 13	65/52 periods	
SELECT MONTH	SELECT WEEK			II	Oct-Mar	17 weeks	14 to 30	85/68 periods	
Date [From]	- Date [To]								
PERIOD		1	2	3	4				
SUBJECT		ENGLISH [PN-150]	MATHEMATICS [PN-150]	URDU [PN-150]		SOCIAL SCIENCE [PN-120]			
PN-150	PN-120	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE		TOPIC CONTENT & PAGE			
121. M	97.	Introduction of Letter "y" with sound and action.	Let the students write the missing letter. Page no. 73	د برائی صفحہ نمبر 32 مکمل کریں		Topic :People who help us Tell the students about different professions and occupations Page no 43			
122. T	98.	Familiarize Letter Formation Practice, tracing and writing of letter 'y' Textbook Page No 95,96	Let the students identify shape of circle. Page no. 74	د برائی صفحہ نمبر 35 مکمل کریں		Topic :People who help us Match the things that a doctor uses Page no.44			
123. W	99.	Introduce the words that start with letter " y" sound. Page No 97	Let the students match and colour the relevant object. Page no. 75	د برائی		Topic :People who help us Colour the pictures Assessment sheet no.33			

				صفحہ نمبر 36 مکمل کریں	
124. T	100.	Take a formal assessment of Alphabets "a" till "y".	Let the students match and colour the relevant object. Page no. 77	د برائی صفحہ نمبر 39 مکمل کریں	Activity : Invite a person from any profession (e.g. doctor, carpenter, engineer).Students will ask him questions about his or her profession.
125. F		Lay out alphabet cards and teacher will say a letter, students will run as fast as they can to find it and bring it back to the teacher.	Let the students identify the shape of square Page no. 78	د برائی صفحہ نمبر 7 مکمل کریں	

© AFSS


PLANNING WEEK

13 /17 26 /30

CLASS

PG-5311

THIS IS OUR NEW TEACHING WEEK. PLAN IT CAREFULLY. FILL OUT THE FIELDS TO IMPLEMENT IT EFFECTIVELY.

MONTH	WEEK	TERM INFORMATION		I	Apr-Sep	13 weeks	1 to 13	65/52 periods	
SELECT MONTH	SELECT WEEK			II	Oct-Mar	17 weeks	14 to 30	85/68 periods	
Date [From]	- Date [To]								
PERIOD	1	2	3	4					
SUBJECT	ENGLISH [PN-150]	MATHEMATICS [PN-150]	URDU [PN-150]	SOCIAL SCIENCE [PN-120]					
PN-150	PN-120	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE				
126. M	101.	Introduction of Letter "z" with sound and action.	Let the students match and colour the relevant object. Page no. 79	د برائی صفحہ نمبر 42 مکمل کریں	Topic :People who help us Match the things which a teacher uses Page no.45				
127. T	102.	Familiarize Letter Formation Practice, tracing and writing of letter 'z' Textbook Page No 99,100	Let the students identify the shape of rectangle. Page no. 80	د برائی صفحہ نمبر 45 مکمل کریں	Topic :People who help us Match the things which a cook uses Page no.46				
128. W	103.	Introduce the words that start with letter "z" sound. Page No 101	Let the students match and colour the relevant object. Page no.81	د برائی صفحہ نمبر 48 مکمل کریں	Topic :People who help us Match the things which a gardener uses Page no.47				
129. T	104.	Take a formal assessment of Alphabets "a"	Let the students find and colour the shapes accordingly.	د برائی	Topic :People who help us				

	till "z".	Page no. 82	صفحہ نمبر 50 مکمل کریں	Match the column Assessment sheet no.34
130. F	Writing practice Alphabets "a "till "z".	Let the students draw and colour one more shape. Page no 83	د برائی صفحہ نمبر 51 مکمل کریں	

© AFSS


PLANNING WEEK

14 /17 27 /30

CLASS

PG-5311

THIS IS OUR NEW TEACHING WEEK. PLAN IT CAREFULLY. FILL OUT THE FIELDS TO IMPLEMENT IT EFFECTIVELY.

MONTH	WEEK	TERM INFORMATION		I	Apr-Sep	13 weeks	1 to 13	65/52 periods	
SELECT MONTH	SELECT WEEK			II	Oct-Mar	17 weeks	14 to 30	85/68 periods	
Date [From]	- Date [To]								
PERIOD	1	2	3	4					
SUBJECT	ENGLISH [PN-150]		MATHEMATICS [PN-150]		URDU [PN-150]		SOCIAL SCIENCE [PN-120]		
PN-150	PN-120	TOPIC CONTENT & PAGE		TOPIC CONTENT & PAGE		TOPIC CONTENT & PAGE		TOPIC CONTENT & PAGE	
131. M	105.	Writing practice Alphabets" a till z"		Let the students identify the shape of ovoid. Page no. 86		د برائی صفحہ نمبر 53 مکمل کریں		Topic :Safety Discuss safety rules at school Page no.48	
132. T	106.	Writing practice Alphabets" a till z"		Let the students match and colour the relevant object. Page no.87		د برائی صفحہ نمبر 56 مکمل کریں		Topic :Safety Discuss safety rules at home Page no.49	
133. W	107.	Writing practice Alphabets" a till z"		Let the students identify the shape of ovoid. Page no. 88		د برائی صفحہ نمبر 60 مکمل کریں		Topic :Safety Which of these things can hurt you if you are not careful? Tick them. Page no.50	

134. T	108.	Writing practice Alphabets" a till z"	Let the students match and colour the relevant object. Page no.89	د برائی صفحہ نمبر 61 مکمل کریں	Topic :Safety Assessment sheet no. 35
135. F		Writing practice Alphabets" a till z"	Let the students identify the shape of cylinder. Page no. 90	د برائی صفحہ نمبر 62 مکمل کریں	

© AFSS


PLANNING WEEK

15 /17 28 /30

CLASS

PG-5311

THIS IS OUR NEW TEACHING WEEK. PLAN IT CAREFULLY. FILL OUT THE FIELDS TO IMPLEMENT IT EFFECTIVELY.

MONTH	WEEK	TERM INFORMATION		I	Apr-Sep	13 weeks	1 to 13	65/52 periods	
SELECT MONTH	SELECT WEEK			II	Oct-Mar	17 weeks	14 to 30	85/68 periods	
Date [From]	- Date [To]								
PERIOD		1	2	3	4				
SUBJECT		ENGLISH [PN-150]	MATHEMATICS [PN-150]	URDU [PN-150]	SOCIAL SCIENCE [PN-120]				
PN-150	PN-120	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE				
136. M	109.	Lav out alphabet cards and teacher will sav a letter, students will run as fast as they can to find it and bring it back to the teacher.	Let the students match and colour the relevant object. Page no.91	د برائی	صفحہ نمبر 65 مکمل کریں	Topic: Safety Put a tick in the box if the picture shows the right way to be safe. Page no. 51			
137. T	110.	Reinforcement : Identification of Red colour	Let the students identify the shape of pyramid. Page no. 92	د برائی	صفحہ نمبر 66 مکمل کریں	Topic: Day and night Give the concept to the students about day and night Page no 52			
138. W	111.	Reinforcement : Identification of Blue colour	Let the students match and colour the relevant object. Page no.93	د برائی	صفحہ نمبر 67 مکمل کریں	Topic: Day and night Match the activities with appropriate pictures Page no 53			
139. T	112.	Reinforcement : Identification of Purple colour	Let the students identify the shape of cuboid. Page no. 94	د برائی	صفحہ نمبر 69 مکمل کریں	Topic : Day and Night Draw the matching lines Assessment sheet no. 36			

140. F

Reinforcement :
Identification of
Yellow colour

Let the students match
and colour the relevant
object.
Page no.95

د برائی
صفحہ نمبر 70 مکمل کریں

© AFSS


PLANNING WEEK

16 /17 29 /30

CLASS

PG-5311

THIS IS OUR NEW TEACHING WEEK. PLAN IT CAREFULLY. FILL OUT THE FIELDS TO IMPLEMENT IT EFFECTIVELY.

MONTH	WEEK	TERM INFORMATION		I	Apr-Sep	13 weeks	1 to 13	65/52 periods	
SELECT MONTH	SELECT WEEK			II	Oct-Mar	17 weeks	14 to 30	85/68 periods	
Date [From]	- Date [To]								
PERIOD	1	2	3	4					
SUBJECT	ENGLISH [PN-150]	MATHEMATICS [PN-150]	URDU [PN-150]	SOCIAL SCIENCE [PN-120]					
PN-150	PN-120	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE	TOPIC CONTENT & PAGE		TOPIC CONTENT & PAGE			
141. M	113.	Reinforcement : Give the concepts of "Opposite "with the examples Text book Page No. 24	Count and colour Assessment sheet no. 51	د برائی صفحہ نمبر 72 مکمل کریں		Topic: Transportation Tell the students about different mediums of transportation Page no 54			
142. T	114.	Reinforcement : Learn the words that starts from sound "a".	Draw a line from each group of snowflakes to the matching number word. Assessment sheet no. 52	د برائی صفحہ نمبر 75 مکمل کریں		Topic: Transportation Match the same Page no 55			
143. W	115.	Reinforcement : Learn the words that starts from sound "b".	Colour the objects that are shaped like circles Assessment no. 53	د برائی صفحہ نمبر 76 مکمل کریں		Topic: Transportation Circle the vehicle that does not travel on land Assessment sheet no. 37			
144. T	116.	Reinforcement : Learn the words	Trace and colour the circle	د برائی		Topic: Transportation			

	that starts from sound "c".	Assessment sheet no.54	صفحہ نمبر 78 مکمل کریں	Whose ride is it? Assessment sheet no. 38
145. F	Reinforcement : Learn the words that starts from sound "f".	Trace the circles and colour the clown Assessment sheet no.55	د برائی صفحہ نمبر 80 مکمل کریں	

© AFSS


PLANNING WEEK

17 /17 30 /30

CLASS

PG-5311

THIS IS OUR NEW TEACHING WEEK. PLAN IT CAREFULLY. FILL OUT THE FIELDS TO IMPLEMENT IT EFFECTIVELY.

MONTH		WEEK		TERM INFORMATION		I		Apr-Sep		13 weeks		1 to 13		65/52 periods	
SELECT MONTH		SELECT WEEK				II		Oct-Mar		17 weeks		14 to 30		85/68 periods	
Date [From]		- Date [To]													
PERIOD		1		2		3		4							
SUBJECT		ENGLISH [PN-150]		MATHEMATICS [PN-150]		URDU [PN-150]		SOCIAL SCIENCE [PN-120]							
PN-150	PN-120	TOPIC CONTENT & PAGE		TOPIC CONTENT & PAGE		TOPIC CONTENT & PAGE		TOPIC CONTENT & PAGE							
146. M	117.	Learn the phonics "a" till "z"		Colour the big circles blue and small circles yellow. Assessment sheet no.56		د برائی صفحہ نمبر 82 مکمل کریں		Topic: Transportation Match the columns Assessment sheet no. 37							
147. T	118.	Learn the phonics "a" till "z"		Begin at the dot and trace each circles Assessment sheet no. 57		د برائی صفحہ نمبر 83 مکمل کریں		Topic: Emotions Tell the students about different emotions Page no. 56							
148. W	119.	Learn the phonics "a" till "z"		Trace and colour the triangle Assessment sheet no.58		د برائی صفحہ نمبر 87 مکمل کریں		Topic: Emotions Write the appropriate words under the pictures from the box Assessment sheet no. 40							
149. T	120.	Learn the phonics "a" till "z"		Trace and colour the triangle Assessment sheet no.59		د برائی صفحہ نمبر 88 مکمل کریں		Topic: Emotions Circle the tiger who is sad and colour the tiger who is sad.							

150. F	Learn the phonics "a" till "z"	Draw a line between the shapes that are same Assessment sheet no.61	د برائی صفحہ نمبر 89 مکمل کریں	