
 1

WEEKLY SYLLABI BREAKDOWN

Academic Session: 2018-19

Class II

Fazaia Teachers’ Training Institute

PAF Complex, E-9, Islamabad

March, 2018

 2

WEEKLY SYLLABI BREAKDOWN : ACADEMIC SESSION 2018-19

 اسلامیات:مضمون

 مطالعہ اسلام دوم:جماعت

Academic
Week

Unit/Chapter & Topic

Personality
Grooming Activities

1

Ice-Breaking at the Session Commencement
[Introduction with classes, Overview of Textbooks/ Syllabi/

Time Table and General Academic Scheduling]

 عقائداسلام، کائنات کا خالق و مالک: ۱باب نمبر : مطالعہ اسلام(5-2صفحہ نمبر)

Introduction of teacher,
students and School
environment

Spring Day

2

 عقائداسلام، اسمائے حسنیٰ: ۱باب نمبر : مطالعہ اسلام(7-6صفحہ نمبر)

1 minute talk by 2-3
children in each class
daily revealing their
talents and building their
confidence

Group recitation of “ اسمائے

 ” حسنیٰ

3

 عقائداسلام، اسلام کے پانچ ستون: ۱باب نمبر : مطالعہ اسلام(11-8صفحہ نمبر)

Talk on National Security

Hand paint and print on
sheet to show five pillers
of Islam

4

 کلمہ تمجیدعقائداسلام،تیسرا : ۱باب نمبر : مطالعہ اسلام(12صفحہ نمبر)،

5

 قرآنِ مجید، قرآن مجید :۲باب نمبر : مطالعہ اسلام(13صفحہ نمبر)

Importance of Labour
Day

6

 قرآنِ مجید، قرآن مجید :۲باب نمبر : مطالعہ اسلام(14صفحہ نمبر)

Celebration of Mother’s
Day

7

 قرآنِ مجید، قرآن مجید :۲باب نمبر : مطالعہ اسلام(15صفحہ نمبر)

Importance of Ramdan

8

 قرآنِ مجید، قرآن مجید :۲باب نمبر : مطالعہ اسلام(16صفحہ نمبر)

Teacher will guide the
students to develop their
personal diaries / Scrap
books observations to
record their summer
vacation activities

9

 دہرائی

قرآنِ مجید، حفظ و ناظرہ قرآن مجید، سورۃ :۲باب نمبر : مطالعہ اسلام(17 صفحہ نمبر)

 الناس،

10

 قرآنِ مجید، سورۃ الفلق، :۲باب نمبر : مطالعہ اسلام(18 صفحہ نمبر)

11

 قرآنِ مجید، سورۃ الفیل، :۲باب نمبر : مطالعہ اسلام(18 صفحہ نمبر)

Celebration of
Independence Day

12
 قرآن مِجید، سورۃ العصر، :۲باب نمبر : مطالعہ اسلام(21-19صفحہ نمبر)

Importance of Eid-ul-
Azha

 3

13

 صلى الله عليه وسلم، ہمارے نبی صلى الله عليه وسلمحسنہ ۀاسُو: ۳باب نمبر : مطالعہ اسلام(22صفحہ نمبر)

14

، ہمارے نبی صلى الله عليه وسلمحسنہ ۀاسُو: ۳باب نمبر : مطالعہ اسلام(24-23صفحہ نمبر)

 صلى الله عليه وسلم

Defence Day Celebration

Make the students to
develop the habit of
“speak politely” with their
fellows by following the

صلى الله عليه وسلمحسنہ ۀاسُو for the whole

week.

15

، پیارے صلى الله عليه وسلمحسنہ ۀاسُو: ۳باب نمبر : مطالعہ اسلام(26-25صفحہ نمبر)

 ی ا ریباتیں،صلى الله عليه وسلمنبی
پ ی
ک

16

 ر)
مب

حہ ن
صف

کی صلى الله عليه وسلم، پیارے نبیصلى الله عليه وسلمحسنہ ۀاسُو: ۳باب نمبر : مطالعہ اسلام(27

 پیاریباتیں،

Importance of Ashora-e-
Muharram

17

سیرت صحابہ رضی اللہ عنہم، سیدہ فاطمہ : ۴باب نمبر : مطالعہ اسلام(29-28صفحہ نمبر)

 رضی اللہ عنہا ، سید نا حسن و حسین رضی اللہ عنہم،

18

سیرت صحابہ رضی اللہ عنہم، سیدہ : ۴باب نمبر : مطالعہ اسلام(30-29صفحہ نمبر)

 فاطمہ رضی اللہ عنہا ، سید نا حسن و حسین رضی اللہ عنہم

Celebration of World
Teacher’s Day

Use the story telling
method while teaching
this lesson.

19

 دہرائی

20-21

MID- YEAR PERFORMANCE REVIEW

(Assessment must be done with the help of a variety of tools i.e.
Progressive Worksheets; Observations, Teachers’ Diaries,

Participation in Activities, Educational Games & Discussions. An
‘atmosphere’ of ‘examination’ must be avoided)

22

عا، طہارت و صفائی، :۵باب نمبر : مطالعہ اسلام(33-31صفحہ نمبر)
ُ
 عبادت و د

23

عا، وضو :۵باب نمبر : مطالعہ اسلام(37-34صفحہ نمبر)
ُ
 عبادت و د

Celebrationof Iqbal Day,
Demonstrate the steps of

 وضو

24

عا، نماز :۵باب نمبر : مطالعہ اسلام(40-38صفحہ نمبر)

ُ
 عبادت و د

Demonstrate the steps of
“Namaz”

25

عا، نماز :۵باب نمبر : مطالعہ اسلام(43-41صفحہ نمبر)

ُ
 عبادت و د

Importance of Rabi-ul-
Awal &Seerat-un-Nabi

Make a “Prayer Tree”

26

عا، پیارے : ۵باب نمبر : مطالعہ اسلام(45-44صفحہ نمبر)
ُ
عبادت و د

 ی ا ریدعائیں،صلى الله عليه وسلمنبی
پ ی
ک

27

 آداب زندگی، انسانوں کا احترام، :۶باب نمبر : مطالعہ اسلام(47-46صفحہ نمبر)

 4

28

 آداب زندگی، انسانوں کا احترام، :۶باب نمبر : مطالعہ اسلام(48صفحہ نمبر)

National Reslove day to
promote education

29

 آداب زندگی، انسانوں کا احترام، :۶نمبر باب : مطالعہ اسلام(49صفحہ نمبر)

Celebration of Quaid’s
Day

30

 آداب زندگی، وقت کی پابندی :۶باب نمبر : مطالعہ اسلام(52-50صفحہ نمبر)

 Time chart activity to
record all the day
activities

31

 آداب زندگی، کتابوں کی حفاظت :۶باب نمبر : مطالعہ اسلام(53 صفحہ نمبر)

Role Play on “Interview
of a Book

32

 آداب زندگی، کتابوں کی حفاظت :۶باب نمبر : مطالعہ اسلام(55-54 صفحہ نمبر)

Talk on Discipline
Hardwork and Motivation

33

آداب زندگی، دوسروں کے گھر جانے :۶باب نمبر : مطالعہ اسلام(57-56صفحہ نمبر)

 کے آداب،

Role play related to the
topic

34

 آداب زندگی، غلطی ماننا :۶باب نمبر : مطالعہ اسلام(58 صفحہ نمبر)

Role play related to the

topic غلطی ماننا

35

 آداب زندگی، غلطی ماننا :۶باب نمبر : مطالعہ اسلام(60-59صفحہ نمبر)

Kashmir Day

36

سیرت انبیا علیہم السلام، حضرت نوح :۷باب نمبر : مطالعہ اسلام(62-61صفحہ نمبر)

 علیہ السلام،

37

سیرت انبیا علیہم السلام، حضرت نوح :۷باب نمبر : مطالعہ اسلام(64-63صفحہ نمبر)

 علیہ السلام،

38

 دہرائی

Farewell party

39 - 40
ANNUAL PERFORMANCE REVIEW

 5

WEEKLY SYLLABI BREAKDOWN: ACADEMIC SESSION 2018-19
ENGLISH: CLASS- II

Oxford Progressive English (OUP) Book - 2

Pupil Books:3 & 4

Academic
Week

Unit/Chapter & Topic
Personality

Grooming Activities

1

Ice-Breaking at the Session Commencement
[Introduction with classes, Overview of Textbooks/ Syllabi/

Time Table and General Academic Scheduling]

(Page 2) Unit 1: Family and Friends : Lesson 1: Listen and
Speak

(Pages 4-6) Pupil Book 3

Introduction of students
with his/her class mates,
Teachers and School
environment

Celebration of Spring

2
(Pages 3-4) Unit 1: Family and Friends Lesson 2: Words
and Phonics, Lesson 3: Reading: Uncle Omar’s crocodiles

(Pages 7-9) Pupil Book 3

1 minute talk by 2-3

children in each class daily

revealing their talents and

building their confidence

3
(Pages 5-7) Unit 1 (contd): Reading: Uncle Omar’s
Crocodiles, Lesson 4: Sentences, Lesson 5: Sentences

(Pages 10-12) Pupil Book 3

Talk on National Security

4
(Pages 8-9) Unit 1 (contd): Lesson 6: Reading: I’m busy,
Lesson 7: Sentences and Writing

(Pages 13-15) Pupil Book 3

5
(Pages 10-11) Unit 2: Flying kites, Lesson 1: Listen and
Speak, Lesson 2: Words and Phonics

(Pages 16-18) Pupil Book 3

Importance of Labour Day

6
(Pages 12-13) Unit 2 (contd): Lesson 3: Reading: The
black kite (1)

 (Pages 19-21) Pupil Book 3

Celebration of Mother’s
Day

7
(Pages 14-15) Unit 2 (contd): Lesson 4: Sentences,
 Lesson 5: Sentences and Writing
(Pages 22-24) Pupil Book 3

Importance of month
ofRamdan

8
(Pages 16-17) Unit 2 (contd): Lesson 6: Reading: The
black kite (2), Lesson 7: Just for Fun

(Pages 25-27) Pupil Book 3

Teacher will guide the
students to develop their
personal diaries /
scrapbooks/observations
to record their summer
vacation activities (no
specific format or layout)

9
(Pages 18-19) Unit 3: Cooking it up, Lesson 1: Listen and
Speak, Lesson 2: Words and Phonics
(Pages 28-30) Pupil Book 3

Sharing the Summer
Vacation diaries etc.

10

(Pages 20-23) Unit 3 (contd): Lesson 3 Reading:
Instructions, Lesson 4: Sentences, Lesson 5: Sentences

(Pages 26-30) Unit 5: What’s it made of? Lesson 1: Listen
and Speak, Lesson 2: Words and Phonics, Lesson 3:
Reading: The Shoemaker and the Elves (1) ,Lesson 4:
Sentences
(Pages 31-34) Pupil Book 3

11

(Pages 31-33) Unit 5 (contd):, Lesson 5: Sentences,
Lesson 6: Reading: The Elves and the Shoemaker (2),
Lesson 7: Sentences ,
(Page 34) Unit 6: Days and months, Lesson 1: Listen and
Speak

Celebration of
Independence Day

 6

(Pages 35-37) Pupil Book 3

12

(Pages 35-38) Unit 6 (contd): Lesson 2: Words and
Phonics, Lesson 3: Reading: The elephant, the rabbit and
the clay man, Lesson 4: Sentences

(Pages 38-41) Pupil Book 3

Importance of Eid ul Azha

13

(Pages 39-42) Unit 6 (contd):, Lesson 5: Sentences,

Lesson 6: Reading: Mummy’s diary, Lesson 7: Writing

(Pages 42-44) Pupil Book 3

14

(Pages 42-44) Unit 7: Modern gadgets, Lesson 1: Listen
and Speak, Lesson 2: Words and Phonics, Lesson 3:
Reading: How to put a number into the phone book

(Pages 45-47) Pupil Book 3

Celebration of Defence
Day

15

(Pages 45-47) Unit 7 (contd): Lesson 3: Reading (contd),

Lesson 4: Sentences, Lesson 5: Words

(Pages 48-51) Pupil Book 3

16

(Pages 50-51) Unit 9: Fantasy worlds, Lesson 1: Listen

and Speak, Lesson 2: Words and Phonics

(Pages 52-55) Pupil Book 3

Importance of Ashora-e-
Moharram

17

(Pages 52-54) Unit 9: Fantasy worlds(contd):Lesson

3.Tom’s new sword , Lesson 4 sentences

(Pages 56-59) Pupil Book 3

18

(Pages 55-57) Unit 9: Fantasy worlds (contd): Lesson 5

Sentences, Lesson 6 Reading, Lesson 7 Sentences and

Writing

(Pages 60-64) Pupil Book 3

Celebration of World
Teacher’s Day

19 REVISION OF ALL CORE CONCEPTS

20 - 21

MID- YEAR PERFORMANCE REVIEW

(Assessment must be done with the help of a variety of tools
i.e. Progressive Worksheets; Observations, Teachers’

Diaries, Participation in Activities, Educational Games &
Discussions. An ‘atmosphere’ of ‘examination’ must be

avoided)

22

REVISION OF ALL CORE CONCEPTS

(Pages 58-59) Unit 10: Flying, Lesson 1: Listen and Speak,

Lesson 2: Words and Phonics

(Pages 4-7) Pupil Book 4

23

(Pages 60-61) Unit 10 (contd):, Lesson 3: Reading: The

Balloon

(Pages 8-11) Pupil Book 4

Celebration of Iqbal’s Day

24
(Pages 62-63) Unit 10 (contd): Lesson 4: Sentences,
Lesson 5: Sentences

(Pages 12-15) Pupil Book 4

25

(Pages 64-65) Unit 10 (contd): Lesson 6: Reading: Poetry:

The Swing, Flying, Lesson 7: Reading and Writing

(Pages 16-19) Pupil Book 4

Importance of Rabi-ul
Awal and Seert-un-Nabi

26
(Pages 66-67) Unit 11: Chimpanzees, Lesson 1: Listen and
Speak, Lesson 2: Words and Phonics

(Pages 20-23) Pupil Book 4

 7

27

(Pages 68-69) Unit 11 (contd):Lesson 3: Reading:

Chimpanzees

(Pages 24-27) Pupil Book 4

28
(Page 70) Unit 11 (contd): Lesson 4: Sentences and writing

(Pages 28-31) Pupil Book 4
National Resolve day to
promote education

29
(Page71) Lesson 5: Sentences and Writing

(Pages 32-35) Pupil Book 4

Celebration of Quaid’s Day

30

REVISION OF ALL CORE CONCEPTS

(Pages 74-76) Unit 13: The Wind in the Willows, Lesson
1: Listen and Speak, Lesson 2: Words and phonics Lesson
3: Reading: The Wild Wood

(Pages 36-39) Pupil Book 4

31

(Pages 77-79) Unit 13 (contd): Lesson 4: Sentences,

Lesson 5: Words and Phonics

(Pages 40-43) Pupil Book 4

32

(Page 80) Unit 13 (contd): Lesson 6: Reading: The Wind in
the Willows (2) Saved!
(Page 81) Unit 13 (contd): Lesson 7: Sentences and
Writing

(Pages 44-47) Pupil Book 4

Talk on Discipline
Hardwork and Motivation

33

(Ref Page 83) Grammar: Words having two meanings

(Ref Page 85) Grammar: Adjectives, Use of Exclamation

Mark

(Ref Page 87) Question Mark and Full Stop

(Pages 48-52) Pupil Book 4

Grammar Games

34
(Pages 90-91) Unit 15: Lesson1 : Listen and Speak,

Lesson 2:Words and Phonics

(Pages 53-57) Pupil Book 4

35

(Pages 92-93) Unit 15 (contd): Lesson 3 Reading

Newspaper Article

(Pages 58-60) Pupil Book 4

Kashmir Day

36

(Pages 94-95) Unit 15 (contd): Lesson 4 & 5 Sentences,

Sentences and Writing

(Pages 61-64) Pupil Book 4

37 Activity on Jokes and Riddles in groups. Every student to
take part and share at least one joke / riddle with the class.

38
REVISION OF MAIN CONCEPTS

(Through Worksheets, Role plays, Projects, Teamwork
etc.)

Farewell party

39 – 40

ANNUAL PERFORMANCE REVIEW

(Progressive Worksheets; Observations, Teachers’
Diaries, Participation in Activities, Educational

Games&Discussions.

An ‘atmosphere’ of ‘examination’ must be avoided)

Total Textbook Pages = 107

Number of Pages Omitted = 15

% Omission in Course Content = 7.1%

 8

1. Unit 4: Check-up time (Pages 24-25)

2. Unit 8: Check-up time (Pages 48-49)

3. Unit 12 : Check-up time (Pages 72-73)

4. Unit 14: (Pages 82-89)

5. Unit 16: Check-up time (Pages 96-97)

 9

WEEKLY SYLLABI BREAKDOWN : ACADEMIC SESSION 2018-19

MATHEMATICS : CLASS - II

New Countdown Book – 2

Academic

week
Unit/Chapter & Topic

Personality
Grooming Activities

1

Ice-Breaking at the Session Commencement
[Introduction with classes, Overview of Textbooks/ Syllabi/ Time

Table and General Academic Scheduling]

(Page 1) Introduction to Part-I, Recalling And Remembering Four
Operators With The Help Of Activity

Introduction of students

with his/her class

mates, Teachers and

School environment

Celebration of Spring

Discussion on

important aspects of

Childs’ physical

appearance

2 (Pages 2-6) Do You Remember? Putting In Order, Place Value,
How Many Tens, And How Many Ones?

One minute talk by 2-3
students on daily basis

Activity: Making own
abacus to learn place
value

3 (Pages 7-13) Addition of 2-digit Numbers, Addition: Converting
Ones, Tens and Ones

Talk on National
Security

4

(Pages 14-19) Subtraction: Review, Subtraction: Converting, Let
Us Practice, Addition And Subtraction

Approximately 50% carefully selected exercise questions on pages
16 to 18 to be done.

Activity: Practical
demonstration of the
concept by using
various objects

5 (Pages 20-22) Remembering One Hundred, Hundreds, Tens and
Ones

Importance of Labour
Day

6 (Pages 23-26) Hundreds, Tens and Ones, What’s my name?
Numbers and Number Names

Celebration of Mother’s
Day

7

(Pages 27-31) Numbers up to 999: Ordering, Numbers up to

999 : >, <

Pages 32-33………..Omit

Page 34……………..Omit

Importance of Ramdan

8 (Pages 35-38) Review, Addition of 3-Digit Numbers: No
Conversion, Converting Ones, Word Problems

Teacher will guide the
students to develop
their personal diaries /
observations to record
their summer vacation
activities (no specific
format or layout

9

Recap & Review of foundation concepts covered to build upon
in 2

nd
 Term

(Pages 39-40) Addition: More About Converting Ones, Addition
Of Several Numbers: Converting Ones

Pages 41-42……………Omit

(Page 43) Addition: Converting Tens and Ones

Approximately 50% carefully selected exercise questions on page
40 to be done.

Sharing the Summer

Vacation diaries

 10

10

 (Pages 44-49) Subtraction of 3-Digit Numbers: No Conversion,
Converting Tens, Converting Hundreds, Subtraction: Converting
Hundreds and Tens, A Balloon Filled with Numbers.

Approximately 50% carefully selected exercise questions on pages
44-49 to be done.

Pages 50-51……….Omit

11
(Pages 52-57) Do you remember the ‘×’ sign?Do you remember
your tables? Missing Numbers, Multiplication: Vertical Form, Let’s
Multiply 6s, Let’s Make the 6s Table!

Celebration of
Independence Day

Show any downloaded
video for understanding
of 6s table

12
(Pages 58-63) Lets Multiply: 7s, Let’s Make the 7s Table, Lets
Multiply: 8s, Let’s Make the 8s Table, Lets Multiply: 9s, Let’s Make
the 9s Table!

Importance of Eid ul
Azha

13

(Pages 64-69) Make a Multiplication Square!, Lets Multiply!,
Multiplication by Zero, Multiplication of Tens and Ones
Approximately 50% carefully selected exercises questions on pages
65 and 69

14

(Pages 70-75) Multiplication: Converting Ones, Converting Tens
and ones, Commutative Property, Remembering Tables,
Approximately 50% carefully selected exercises questions on pages
71, 73 and 74 to be done.

Defence Day
Celebration

15 (Pages 76-77) Division: Remember the ‘÷’ Sign, Multiplication
and Division Facts

16

(Pages 78-83) Division or Sharing Equally, Using the Number
Line, Word Problems, Using Tables, More about Division, Long
Division
Approximately 50% carefully selected exercises questions on pages
83 to be done.

Importance of Ashora-
e-Moharram

17

(84-88) Division: Word Problems, Review: Multiplication And
Division, Do You Remember? More About Shapes, Edges
Approximately 50% carefully selected exercises questions on pages
85 to be done.

18

 (Pages 89-93) Shapes:Vertex And Vertices, Spheres And Their
Faces, All About Cylinders, All About Cones , Planes And Curved
Faces

Celebration of World
Teacher’s Day

19

REVISION OF ALL CORE CONCEPTS to prepare the mid-
term exam

(Pages 94-96) Solid Shapes, Plane And Curved Faces ,
Crossword Time

20-21

MID- YEAR PERFORMANCE REVIEW

(Assessment must be done with the help of a variety of tools i.e.
Progressive Worksheets; Observations, Teachers’ Diaries,

Participation in Activities, Educational Games & Discussions. An
‘atmosphere’ of ‘examination’ must be avoided)

22

Pages 97-98……….Omit
(Page 99) Money: Multiplying And Dividing
Page 100-105…………..Omit

 (Pages 106-109), Money: Word Problem, Review

23

(Page 110) Time: Thinking about Time
Page 111-115………..Omit
(Pages116-120), Telling theTime: Hours and Clocks, Clocks: Minutes
Hand And Hour Hand, Telling the Time: Earlier, Later

Celebration of Iqbal
Day

24
 (Pages 121-123) Telling theTime (Contd):, Half Past the Hour,
Telling the Time
Pages 124-129…….Omit

Activity : Drawing of
clocks on charts

 11

25 Page 130-131………Omit
(Pages132-133) Length: Kilometers, Weight: How Heavy?

Importnce of Rabi ul
Awal and Seerat-un-
Nabi

26 (Page 134) Weight: Remembering Kilograms (Kg)
Page 135………Omit

27 (Pages 136-137) Weight (activity and discussion)
Kg and g. More about Kilograms (kg)

Activity: Practical
demonstration of the
concept by showing
different weights

28 (Pages 138-139) Weight: More about grames, Addition,
(activity and discussion)

National Resolve Day
to promote Education

29 (Pages 140-141) Weight : Subtraction ,More Additions and
Subtractions

Quaid’s Day
Celebration

30 (Pages 142-143) Capacity : Remembering Liters (l),‘l’ and ‘ml’,

31 (Pages 144-145) Capacity: More about Litres (l), More about
Millilitres (ml)

Activity: Practical
demonstration of the
concept with the help
of containers of various
capacities

32 (Pages 146-148) Capacity: Addition, Subtraction, More Addition
and Subtraction.

33 (Pages 149-150) Equal Parts: Cutting in Half, Halves
Talk on Discipline,
\hard work and
Motivation

34 (Pages 151-152) Equal Parts: Having Collections, Cutting in
Halves

Paper cutting activity
related to the concept

35 (Pages 153-155) Equal Parts: Quarters,Quarters and Halves Kashmir Day

36 (Page 156-158) Review

37 (Pages 159-160) A Coded Message, Fun Time.
Talk on Honesty,
Truthfulness and
Compassion

38
REVISION OF MAIN CONCEPTS

(Through Worksheets, Role plays, Projects, Teamwork etc.)

Farewell party

39 - 40

ANNUAL PERFORMANCE REVIEW

(Assessment must be done with the help of a variety of tools
i.e. Progressive Worksheets; Observations, Teachers’ Diaries,
Participation in Activities, Educational Games&Discussions.

An ‘atmosphere’ of ‘examination’ must be avoided)

Total Textbook Pages = 184

Number of Pages Omitted = 29

% Omission in Course Content = 16%

1. Ascending and Descending Order (Pages 32-33)

2. Addition (Page 34)

3. Addtion : Converting Tens and Hundreds (Page 41- 42)

4. Review (Page 50-51)

5. Notes, The Note Family (Pages 97-98),

6. Money (Pages 100-103)

7. Notes : Same Values (Pages 104-105)

8. Measuring Time (Page 111-115)

 12

9. How Heavy? (Page 135)

10. Length: measuring curved lines, Weight, Weight : Kilograms (Pages 124-129)

11. Capacity, Capacity : litres (Pages 130-131)

12. Money, (Pages 134)

 13

WEEKLY SYLLABI BREAKDOWN: ACADEMIC SESSION 2018-19

GENERAL SCIENCE: CLASS II

SIMPLY SCIENCE BOOK - 2

Academic
Week

Unit/Chapter & Topic
Personality Grooming

Activities

1

Ice-Breaking at the Session Commencement
[Introduction with classes, Overview of Textbooks/ Syllabi/ Time

Table and General Academic Scheduling]

UNIT 1: TEETH AND EATING, (Pages 2),Food and
FeedingIntroduction, Food for Energy

Introduction of students with
his/her class mates, Teachers
and School environment

Celebration of Spring

2 UNIT 1: TEETH AND EATING, (Pages 3),Food and Feeding :
Where our foods come from, Water

1 minute talk by 2-3 children
in each class daily revealing
their talents and building their
confidence

3 UNIT 1: TEETH AND EATING, (Pages 4-5),Food and Feeding, A
Healthy Diet

Talk on National Security

4 UNIT 1: TEETH AND EATING, (Pages 6),We Need Teeth When We
Eat : Baby teeth, Permanent or adult teeth, inside a tooth

5
UNIT 1: TEETH AND EATING, (Pages 7),We Need Teeth When We
Eat , Different Kinds of teeth, Activities and Worksheets related to
unit 1

Importance of Labour Day

6 UNIT 2: CHARACTERISTICS OF MATERIALS, (Page 12)
Classifying Materials

Celebration of Mother’s Day
Practical Demonstration of
Concept

7 UNIT 2: (CONTD): (Page 13) Early people

Importance of Ramdan

8 UNIT 2 (CONTD): (Page 24), Using PlasticsActivities and
Worksheets related to unit 2

Teacher will guide the
students to develop their
personal diaries /
scrapbooks/observations to
record their summer vacation
activities (no specific format
or layout)

Collection of things made of
plastic

9 REVISION OF ALL CORE CONCEPTS
Sharing the Summer
Vacation diaries etc.

10 UNIT 2 (CONTD): (Pages 25), Using PlasticsActivities and
Worksheets related to unit 2

11 UNIT 3: FORCES, MAGNETS AND SPRINGS, (Page 26), Forces
Everywhere ; Invisible forces

Celebration of Independence
Day

12 UNIT 3: (Contd), (Page 27), Forces Everywhere ; Large and small
forces

Importance of Eid ul Azha

13 UNIT 3: (Contd), (Page 28) Magnetic forces;Magnetic metals,
Magnetic poles

Practical Demonstration of
the Concept

 14

14 UNIT 3: (Contd), (Pages 29) Magnetic forces, Magnetic poles
Defence Day Celebration

15
UNIT 3: (Contd), (Page 29) Magnetic forces Explanation, Q&A,

Discussion, Demonstration, Activities, Projects and Worksheet

16
UNIT 3: (Contd), (Page 30) how we use magnets : Compasses

Only an overview, to be given as reading assignment

Importance of Ashora-e-
Moharram

17
UNIT 3: (Contd), (Page 30) how we use magnets :
More Uses of Magnets

Only an overview, to be given as reading assignment

18 UNIT 3: (Contd) Activities and Worksheets related to unit 3
Celebration of World
Teacher’s Day

19 REVISION OF ALL CORE CONCEPTS

20- 21

MID- YEAR PERFORMANCE REVIEW

(Assessment must be done with the help of a variety of tools i.e.
Progressive Worksheets; Observations, Teachers’ Diaries,

Participation in Activities, Educational Games & Discussions. An
‘atmosphere’ of ‘examination’ must be avoided)

22 UNIT 4: LIGHT AND SHADOWS, (Page 36) Learning about
Light:Light from the Sun

23 UNIT 4: (CONTD), (Pages 36-37)How light behaves
Celebration of Iqbal’s Day

24 UNIT 4: (CONTD), (Pages 37) Learning about Light: Activities and
Worksheets related to unit 4

25
UNIT 4: LIGHT AND SHADOWS, (Pages 38), Materials and Light

Only an overview, to be given as reading assignment

Importance of Rabi-ul Awal
and Seert-un-Nabi

Practical Demonstration of
the Concept

26
UNIT 4: LIGHT AND SHADOWS, (Pages 39), Materials and Light

Only an overview, to be given as reading assignment

27 UNIT 4 (CONTD): (Page 40), How Shadows are Formed : How light
travels,

Activity: Shadow formation in
the Sun

28 UNIT 4 (CONTD): (Page 40), How Shadows are Formed : Making
shadows

National Resolve day to
promote education

29 UNIT 4 (CONTD): (Page 41), How Shadows are Formed How dark
is a shadow?, Safety

Celebration of Quaid’s Day

30 REVISION OF ALL CORE CONCEPTS

31 UNIT 4 (CONTD): (Page 42),Earth and the Sun: The Sun and us

32
UNIT 4 (CONTD): (Pages 42-43),Earth and the Sun: The turning

Earth

Talk on Discipline Hardwork
and Motivation

 15

33 UNIT 6: HELPING PLANTS TO GROW WELL (Page 58) Plants:
Plant parts, Root, Stem

Practical Demonstration of
Concept

34 UNIT 6: (CONTD): (Pages 58-59) Plants: Leaves , Flowers

Project: Collage containing
pictures of different
vegetables arranged
according to their function

35
UNIT 6 (CONTD): (Page 62), Food from Plants: What is a

vegetable?

Kashmir Day

36
UNIT 6 (CONTD): (Pages 62-63), Food from Plants: Fruits, Some

other fruits

37
REVISION OF MAIN CONCEPTS

(Through Worksheets, Role plays, Projects, Teamwork etc.)

38 Revision
Farewell party

39 – 40

ANNUAL PERFORMANCE REVIEW

(Assessment must be done with the help of a variety of tools i.e.
Progressive Worksheets; Observations, Teachers’ Diaries,

Participation in Activities, Educational Games&Discussions. An
‘atmosphere’ of ‘examination’ must be avoided)

Total Textbook Pages = 69

Number of Pages Omitted = 38

% Omission in Course Content = 55.07

1. Animal Teeth and Diets (Pages 8-9)

2. Looking after your teeth (Pages 10-11)

3. Unit 2: Choosing the Right Materials (Pages 14-15)

4. Wood (Pages 16-19)

5. Paper (Pages 20-21)

6. Glass Everywhere (Pages 22-23)

7. Unit 3: Elastic Bands and Springs (Pages 32-33)

8. Using Springs (Pages 34-35)

9. Unit 4: Shadows and Time (Pages 44-45)

10. Unit 5: Rocks and our Earth (Pages 46-47)

11. Obtaining Rocks (Pages 48-49)

12. What We Use Rocks for (Pages 50-51)

13. Soil (Pages 52-53)

14. Soil Animals (Page 54-55)

15. Importance of Soil (Pages 56-57)

16. Unit 6: How New Plants are Formed (Pages 60-61)

17. Grasses (Pages 64-65)

18. Plants and Water (Pages 66-67)

19. Helping Plants to Grow (Pages 68-69)

 16

WEEKLY SYLLABI BREAKDOWN : ACADEMIC SESSION 2018-19

COMPUTER SCIENCE : CLASS – II

Computer Whiz (OUP) Book - 2

Academic
Week

Unit/Chapter & Topic
Personality Grooming

Activities

1

Ice-Breaking at the Session Commencement
[Introduction with classes, Overview of Textbooks/ Syllabi/

Time Table and General Academic Scheduling]

(Pages 2-3), Chapter 1 :Whiz and Computer, Personal
Computer

Introduction of students

with his/her class mates,

Teachers and School

environment

Celebration of Spring

2 (Pages 4-6), Chapter 1 (contd): The Uses and Importance
of Computer.

1 minute talk by 2-3
children in each class
daily revealing their
talents and building their
confidence

3 (Pages 7-9)Chapter 1 (contd): Explore with whiz, Whiz
through lab, Whiz tasks, and Whiz’s notes.

National Security Lesson

4 (Pages 10-12), Chapter 2: Computer hardware,

5 (Pages 13-17), Chapter 2: Computer hardware, CPU,
Keyboard, Mouse

Importance of Labour day
Project based activity.
The students will draw
broad layout of a key
board and color different
keys combinations.

6 (Pages 18-21) Chapter 2 (contd): Mouse, Scanner, Printer
Celebration of Mother’s
Day

7 (Page 22) Chapter 2 (contd): Hardware of Computer Importance of Ramdan

8 (Page 23) Chapter 2 (contd): Hardware of Computer

Teacher will guide the
students to develop their
personal diaries / Scrap
books observations to
record their summer
vacation activities (no
specific format or layout)

Fathers’ Day

9 Recap & Review of foundation concepts
Sharing the Summer
Vacation diaries etc.

10 (Pages 24-25), Chapter 3 Lets Program the Computer

11 (Pages 26 -27), Chapter 3 (contd)
Celebration of
Independence Day

12 (Page 28), Chapter 3 (contd) :
Importance of Eid ul Azha

13 (Pages 29 -30), Chapter 3 (contd) :

14 (Pages31-33), Chapter 4 Whiz Loves Word Processing
Defence day celebration

15 (Pages 34-35) Chapter4 (contd) : Whiz Loves Word
Processing

16 (Pages 36-37) Chapter4 (contd) : Whiz Loves Word
Processing

Importance of Ashora-e-
Moharram

17 (Pages 38-39), Chapter 4 : (contd)

 17

18 (Pages 40-41), Chapter 4 (contd) Whiz Loves Word
Processing

Celebration of World
Teacher’s Day

19 Revision

20-21

MID- YEAR PERFORMANCE REVIEW

(Assessment must be done with the help of a variety of
tools i.e. Progressive Worksheets; Observations, Teachers’

Diaries, Participation in Activities, Educational Games &
Discussions. An ‘atmosphere’ of ‘examination’ must be

avoided)

22 (Pages 42-43), Chapter 5 :Whiz Learns to Type

23 (Pages 44-45), Chapter 5 (contd) :Whiz Learns to Type
Celebration of Iqbal’s Day

24 (Pages 46-48), Chapter 5 (contd) :Whiz Learns to Type

25 (Pages 49), Chapter 5 (contd) :Whiz Learns to Type
Importance of Rabi-ul
Awal and Seert-un-Nabi

26 (Pages 50), Chapter 5 (contd) :Whiz Learns to Type

27 Revision

28 (Pages 51-52), Chapter 6 : More about Paint
National Resolve day to
promote education

29 (Pages 53-54), Chapter 6 : More about Paint
Celebration of Quaid’s
Day

30 (Pages 55-56), Chapter 6 (contd): More about Paint

31 (Pages 57-58), Chapter 6 (contd): More about Paint

32
(Pages 59-60), Chapter 6(contd): More about Paint

Talk on Discipline, Hard
work and Motivation

33 (Pages 61-62), Chapter 6 (contd): More about Paint

34 (Pages 63-65), Chapter 7 : Whiz on the Internet

35 (Pages 66-67), Chapter 7 (contd) : Whiz on the Internet
Kashmir Day

36 (Pages 68-69), Chapter 7 (contd) : Whiz on the Internet

37 (Pages 70-71), Chapter 7 (contd) : Whiz on the Internet

38
REVISION OF MAIN CONCEPTS

(Through Worksheets, Role plays, Projects, Teamwork
etc.)

Farewell party

39 - 40

ANNUAL PERFORMANCE REVIEW
(Assessment must be done with the help of a variety of

tools i.e. Progressive Worksheets; Observations,
Teachers’ Diaries, Participation in Activities,

Educational Games&Discussions. An ‘atmosphere’ of
‘examination’ must be avoided)

 18

WEEKLY SYLLABI BREAKDOWN: ACADEMIC SESSION 2018-19

SOCIAL STUDIES: CLASS-II
Social Studies for Pakistan (OUP) Book - 2

Academic
Week

Unit/Chapter & Topic
Personality

Grooming Activities

1

Ice-Breaking at the Session Commencement
[Introduction with classes, Overview of Textbooks/ Syllabi/

Time Table and General Academic Scheduling]

 Discussion on family and family tree

 Activity on writing names of father, mother,
brothers and sisters

 Introducing in pairs about students’ family members

Introduction of students
with his/her class mates,
Teachers and School
environment

Celebration of Spring

Discussion on important
aspects of Childs’ physical
appearance

2

(Pages 1-2)Lesson 1: About Myself Explanation, Q&A,
Discussion, Activities and Worksheet

1 minute talk by 2-3
children in each class daily
revealing their talents and
building their confidence

3

(Pages 6-8) Lesson 3: Mr Raza Ali’s Day Explanation,
Q&A, Discussion, Activities and Worksheet

Talk on National Security

4

(Pages 9-10) Lesson 4: Your School Explanation, Q&A,
Discussion, Activities and Worksheet

5

(Page 11) Lesson 4 (contd): Activities and Worksheet

Importance of Labour Day

6

 (Page 15-17) Lesson 6 : Living Together Explanation,
Q&A, Discussion, Activities and Worksheet

Celebration of Mother’s
Day

7

(Pages 18-19) Lesson 7: Keeping Healthy Explanation,
Q&A, Discussion and Activities, exercise

Importance of Ramdan

8

(Page 20) Lesson 7 (contd): Activities, exercise

Teacher will guide the
students to develop their
personal diaries / Scrap
books observations to
record their Summer
vacation activities (no
specific format or layout)

9

Recap & Review of foundation concepts

(Page 21-22), Lesson 8: Safety Explanation, Q&A,
Discussion, Activities and Worksheet

Sharing the Summer
vacation diaries etc.

10

(Pages 22-23), Lesson 8 (contd):Explanation, Q&A,
Discussion, Activities and Worksheet

Create a poster on safety
rules of the classroom

11

(Page 24), Lesson 9: Food Explanation, Q&A, Discussion,
Activities and Worksheet

Celebration of
Independence Day

12

(Page 25),Lesson 9: (contd) Explanation, Q&A,
Discussion, Activities and Worksheet

Importance of Eid ul Azha

13

(Page 26), Lesson 9: (contd)Activities and Worksheet

14

 (Pages 40-41), Lesson 14: Time Explanation, Q&A,
Discussion, Activities and Worksheet

Defence Day Celebrations

 19

15

 (Page 42), Lesson 14 (contd): Activities and Worksheet

16

(Pages 43), Lesson 15: Directions Explanation, Q&A,
Discussion, Activities and Worksheet

Importance of Ashora-e-
Moharram

17

(Page 44), Lesson 15 (contd): Explanation, Q&A,
Discussion, Activities and Worksheet

18

(Pages 45), Lesson 15 (contd): Activities and Worksheet

Celebration of World
Teacher’s Day

19

Recap and Review through activities / projects

20 - 21

MID- YEAR PERFORMANCE REVIEW

(Assessment must be done with the help of a variety of tools
i.e. Progressive Worksheets; Observations, Teachers’

Diaries, Participation in Activities, Educational Games &
Discussions. An ‘atmosphere’ of ‘examination’ must be

avoided)

22

(Page 46), Lesson 16: Important Places Explanation,
Q&A, Discussion, Activities and Worksheet

23

(Page 47), Lesson 16 (contd): Explanation

Celebration of Iqbal’s Day

24

(Page 48), Lesson 16 (contd): Activities and Worksheet

25

 (Pages 49-50), Lesson 17: Plants Around Us
Explanation, Q&A, Discussion, Activities and Worksheet

Importance of Rabi-ul
Awal and Seert-un-Nabi

26

(Pages 51-52), Lesson 18: Animals Around Us
Explanation, Q&A, Discussion

Observations for the
awareness of surrounding
animals

27

(Page 53), Lesson 18 (contd): Activities and worksheet

28

(Page 54), Lesson 19: Weather Explanation, Q&A,
Discussion, Activities and Worksheet

Discussion and explanation on formation of rain, fog and
rainbow. Videos and pictures to be used for concept building

with the help of multimedia projector

Project: Collection of
pictures from newspapers
showing different types of
weather states like, rain,
fog, rainbow, etc.

National Resolve Day to
Promote Education

29

(Page 55), Lesson 19 (contd): Explanation, Q&A,
Discussion, Activities and Worksheet

Discussion and explanation on formation of rain, fog and
rainbow. Videos and pictures to be used for concept building
with the help of multimedia projector

Celebration of Quaid’s Day

30

(Page 56), Lesson 20: Seasons Explanation, Q & A,
Discussion, Activities and Worksheet

Project: Depiction of
different seasons with the
help of pictures on a chart

31

(Page 57), Lesson 20 (contd): Explanation, Q & A,
Discussion, Activities and Worksheet

 20

32

 (Page 58), Lesson 21: Water Explanation, Q&A,
Discussion, Activities and Worksheet

Talk on Discipline, Hard
work and Motivation

33

(Page 59), Lesson 21 (contd): Explanation, Q&A,
Discussion, Activities and Worksheet

34

(Page 60), Lesson 21 (contd): Explanation, Q&A,
Discussion, Activities and Worksheet

Project: The students will
write few sentences on
water pollution, its causes
and how to avoid water
pollution. They can make
colorful posters, etc their
creative work is to be
displayed in the class

35

(Page 61) Lesson 22: Our Country Explanation, Q&A,
Discussion, Activities and Worksheet

Kashmir Day

36

(Page 62) Lesson 22 (contd): Explanation, Q&A,
Discussion, Activities and Worksheet

Create a model of
Pakistan and show
different parts of the
country

37

(Page 63) Lesson 22 (contd): Explanation, Q&A,
Discussion, Activities and Worksheet

38

REVISION OF MAIN CONCEPTS

(Through Worksheets, Role plays, Projects, Teamwork
etc.)

Farewell Party

39 – 40

ANNUAL PERFORMANCE REVIEW

(Assessment must be done with the help of a variety of
tools i.e. Progressive Worksheets; Observations,

Teachers’ Diaries, Participation in Activities,
Educational Games&Discussions. An ‘atmosphere’ of

‘examination’ must be avoided)

Total Textbook Pages = 66

Number of Pages Omitted = 19

% Omission in Course Content = 28.7%

1. Lesson 2: Families (Pages 3-5)

2. Lesson 5: Learning (Page 12-14)

3. Lesson 10: Clothes (Pages 27-31)

4. Lesson 11: Building Houses (Pages 32-34)

5. Lesson 12: Builders (Pages 35-37)

6. Lesson 13: Tools (Page 38-39)

 21

WEEKLY SYLLABI BREAKDOWN: ACADEMIC SESSION 2018-19

 ارُدو: مضمون

و کا گلدستہ)2017گیندا: درسی کتاب دوم: جماعت
ُ
 (ارُد

Academic
Week

Unit/Chapter & Topic

Personality Grooming
Activities

1

Ice-Breaking at the Session Commencement
[Introduction with classes, Overview of Textbooks/

Syllabi/ Time Table and General Academic
Scheduling]

مشقی سوالات ' حمد'۔ نظم ۱صفحہ نمبر۔حمد ذہن نشین کرائیں ،وضاحت۔پڑھائی، لکھائی 'حمد'۔ نظم ۱صفحہ نمبر

 ۔و جوابات

Introduction of students with

his/her class mates, Teachers

and School environment

SpringCelebration of

2
 ۔مشقی سوالات و جوابات۔'نعت'۔۳صفحہ نمبر وضاحت۔ ۔ پڑھائی،لکھائی،'نعت'۔ ۲صفحہ نمبر

1 minute talk by 2-3 children

in each class daily revealing

their talents and building their

confidence

3
 جوابات۔۔ الفاظ سازی ، پڑھائی، لکھائی، مشقی سوالات و ۴صفحہ نمبر

Talk on National Security

4
 ۔مشقی سوالات و جوابات 'صوتیات'۔ ۵-۶صفحہ نمبر

5
مہ اور سوالیہ نشان کا استعمال ، مشقی سوالات و جوابات۷صفحہ نمبر

ن

خ
۔ نثر نگاری، مشقی ۸صفحہ نمبر ۔۔ قواعد ۔

 سوالات و جوابات۔

Importance of Labour Day

6
پڑھائی، 'خوشی کا دن'۔ ۱۱صفحہ نمبر ،وضاحت۔رشتے۔ پڑھائی، لکھائی: ۔ موضوع۹۔ صفحہ نمبر ۱یونٹ نمبر

 مشقی سوالات و جوابات۔'خوشی کا دن'۔۱۱صفحہ نمبروضاحت۔لکھائی،

Celebration of Mother’s Day

7
 ، پڑھائی، لکھائی، مشقی سوالات و جوابات۔ 'ںؤمیا'۔ ۱۲،۱۳۔صفحہ نمبر ۱یونٹ نمبر

Importance of Ramdan

8

 ۔ مشقی سوالات و جوابات وضاحتپڑھائی، لکھائی، ،' ! پیاری آپی'۔ نظم ۱۴,۱۵۔ صفحہ نمبر ۱یونٹ نمبر
Teacher will guide the
students to develop their
personal diaries /
scrapbooks/observations to
record their summer vacation
activities (no specific format
or layout)

9
 دہرائی

 ۔۔ نثر نگاری، پڑھائی، لکھائی۱۷صفحہ نمبر ۔۔ تصویری تفہیم۱۶۔ صفحہ نمبر ۱یونٹ نمبر

Sharing the Summer
Vacation diaries etc

10
 ، پڑھائی، لکھائی، مشقی سوالات و جوابات۔ 'میں ہ ہوں'۔ ۱۸۔صفحہ نمبر ۱یونٹ نمبر

 الفاظ سازی پڑھائی، لکھائی،مشقی سوالات و جوابات۔۔ ۱۹صفحہ نمبر

11

۔قواعد، ۲۱۔ ارکان بنائیے۔ پڑھائی ، لکھائی، مشقی سوالات و جوابات۔ صفحہ نمبر ۲۱۔ صفحہ نمبر ۱یونٹ نمبر

 ۔پڑھائی، لکھائی

 ۔ صوتیات،پڑھائی، لکھائی، مشقی سوالات و جوابات۔ ۲۲صفحہ نمبر

Celebration of Independence
Day

12
 سوالات و وضاحت ،مشقیپڑھائی، لکھائی، ' کا گھرهللا'گھر، : ۔ موضوع۲۴، ۲۳۔ صفحہ نمبر ۲یونٹ نمبر

 ۔جوابات

Importance of Eid ul Azha

13
 ۔مشقی سوالات و جوابات ،وضاحت، پڑھائی ، لکھائی ، 'سارا کا گھر'۔ ۲۷، ۲۵۔ صفحہ نمبر ۲یونٹ نمبر

14
پاکستان '۔ ۳۱، ۲۹صفحہ نمبر ۔پڑھائی، لکھائی، مشقی سوالات و جوابات: ۔ قواعد ۲۸۔صفحہ نمبر ۲یونٹ نمبر

 مشقی سوالات و جوابات۔،وضاحت پڑھائی، لکھائی، ' ہم سب کا گھر ہے

Defence Day

 22

15
 Draw a sparrow and colour it ۔مشقی سوالات و جوابات، وضاحت پڑھائی ، لکھائی، ' چڑیا'نظم ۔۳۱،۳۲۔صفحہ نمبر ۲یونٹ نمبر

ے گھر، پڑھائی، لکھائی: ۔ تفہیم۳۳۔ صفحہ نمبر ۲یونٹ نمبر 16
ک
 ، مشقی سوالات و جوابات۔ ،وضاحت جانوروں

Importance of Ashora-e-
Moharram

17
۔ صوتیات ۳۵مشقی سوالات و جوابات۔ صفحہ نمبر ،۔ نثر نگاری، پڑھائی، لکھائی۳۴۔ صفحہ نمبر ۲یونٹ نمبر

 ،پڑھائی، لکھائی، مشقی سوالات و جوابات۔‘

 پڑھائی، لکھائی، مشقی سوالات و جوابات۔' صوتیات '۔۳۶،۳۷۔ صفحہ نمبر ۲یونٹ نمبر 18

Celebration of World

Teacher’s Day

19
 دہرائی

20 – 21

MID- YEAR PERFORMANCE REVIEW

(Assessment must be done with the help of a variety of
tools i.e. Progressive Worksheets; Observations, Teachers’

Diaries, Participation in Activities, Educational
Games&Discussions. An ‘atmosphere’ of ‘examination’

must be avoided)

22
 سوالات و جوابات۔ ، وضاحت، مشقیپڑھائی، لکھائی ' عیادت': ۔ موضوع۳۸نمبر ۔ صفحہ ۳یونٹ نمبر

 مشقی سوالات و جوابات۔وضاحت، ۔پڑھائی، لکھائی، 'شان بیمار ہوا'۔ ۴۱، ۳۹صفحہ نمبر

23
 ۔ بقیہ مشقی سوالات و جوابات۔۴۱۔ صفحہ نمبر ۳یونٹ نمبر

 مشقی سوالات و جوابات۔وضاحت، ۔ پڑھائی، لکھائی، 'تیمار داری'۔ ۴۳، ۴۲صفحہ نمبر

Celebration of Iqbal Day

Demonstration: Making ORS

24

 پڑھائی ، لکھائی، مشقی سوالات و جوابات۔' صحت مند کیسے رہوں؟' :۔ تفہیم۴۴۔ صفحہ نمبر ۳یونٹ نمبر

و الات و ۴۶صفحہ نمبر ۔۔ تہنیتی کارڈ بنانا۔ پڑھائی، لکھائی۴۵صفحہ نمبر
 ش
قپ

ش
م

۔ صوتیات۔ پڑھائی ، لکھائی،

 ۔جوابات

25

و الات و جوابات صفحہ نمبر ۴۷۔ صفحہ نمبر ۳یونٹ نمبر
 ش
قپ

ش
م

۔ قواعد ۔ ۴۸۔ صوتیات۔ پڑھائی ، لکھائی،

 مشقی سوالات و جوابات۔وضاحت، پڑھائی ، لکھائی،

 ا ہوں'خیال رکھنا۔ : ۔ موضوع۵۱، ۴۹۔ صفحہ نمبر ۴یونٹ نمبر

 ر
ب
ی ں
پڑھائی، لکھائی، مشقی سوالات و ' م

 جوابات۔

Importance of Rabi-ul Awal
and Seert-un-Nabi

26
الله پانی ا'۔ نظم۵۲سوالات و جوابات۔صفحہ نمبر لکھائی، مشقی۔ نثر نگاری۔ پڑھائی، ۵۱۔ صفحہ نمبر ۴یونٹ نمبر

 مشقی سوالات و جوابات۔،وضاحت۔ پڑھائی، لکھائی، 'کی نعمت ہے

Show a short documentary on

‘saving water’

مشقی سوالات و جوابات۔ ،لکھائی ،پڑھائی' وقت بتائیے'۔ تفہیم ۔ ۵۵۔۵۳۔صفحہ نمبر ۴یونٹ نمبر 27
Making of a cardboard/chart
paper clock

28

مشقی سوالات و ،وضاحت۔ پڑھائی، لکھائی، 'خیال رکھیںماحول کا ئیےآ'۔ ۵۷،۵۶۔ صفحہ نمبر ۴یونٹ نمبر

 ۔ جوابات

 ۔۔ قواعد ۔ پڑھائی، لکھائی، مشقی سوالات و جوابات۵۸صفحہ نمبر

National Resolve day to
promote education

Poster making: pollution and
its effects on animals on
mountains/ on land/ or in sea

29
۔ ۶۱-۶۲۔ پڑھائی، لکھائی، مشقی سوالات و جوابات۔صفحہ نمبر 'ےَ '۔ صوتیات ۵۹۔ صفحہ نمبر ۵یونٹ نمبر

 مشقی سوالاتو جوابات۔ وضاحت،پڑھائی، لکھائی، ' اب کیا کریں؟'سواریاں۔ : موضوع

Celebration of Quaid’s Day

Project: Collecting
pictures/models of different
means of transport

 دہرائی 30

 ۔مشقی سوالات و جواباتوضاحت،، پڑھائی، لکھائی، 'انوکھی سواری'نظم ۔ ۶۳،۶۴۔ صفحہ نمبر ۵یونٹ نمبر

Poem recitation competition

31

 ۔مشقی سوالات و جوابات وضاحت، ، پڑھائی، لکھائی،' جُھولا جُھولیں ؤآ'۔۶۵۔صفحہ نمبر ۵یونٹ نمبر

ی بتیوں '۔ تفہیم۔ نظم ۶۷،۶۶صفحہ نمبر

 ھن
ُح
ب

مشقی سوالات و وضاحت،،پڑھائی، لکھائی، ' کا کھیلجلتی

 جوابات۔

Role play: Traffic lights and
their uses

 23

32

۔ نثر ۶۹۔ پڑھائی، لکھائی، مشقی سوالات و جوابات۔ صفحہ نمبر "ں"صوتیات ۔۶۸۔ صفحہ نمبر ۵یونٹ نمبر

کہانی پر تبصرہ۔ پڑھائی، لکھائی، مشقی ۔ ۷۱نگاری۔ پڑھائی، لکھائی، مشقی سوالات و جوابات۔ صفحہ نمبر

 سوالات و جوابات

Talk on Discipline Hardwork
and Motivation

33

 ۔ پڑھائی، لکھائی، مشق سوالات و جوابات۔ 'منّا چُوزہ'۔ نظم ۷۱۔ صفحہ نمبر ۵یونٹ نمبر

مشقی سوالات و ، وضاحتپڑھائی، لکھائی، 'باغ کی سیر'باغ ۔ : موضوع۔۷۲-۷۴۔ صفحہ نمبر۶یونٹ نمبر

 ۔جوابات

34
 پڑھائی، لکھائی، مشقی سوالات و جوابات۔ 'باغ کی سیر'۔ نثر نگاری۔ ۷۵۔ صفحہ نمبر ۶یونٹ نمبر

و کا طوطا'۔ نظم ۷۷۔۷۶صفحہ نمبر
ُ
د
ِ

 ۔مشقی سوالات و جوابات ،وضاحتپڑھائی، لکھائی، ' م

35
 Kashmir Day مشقی سوالات و جوابات۔وضاحت،پڑھائی، لکھائی، ' تتلیچڑیا اور '۔۷۹، ۷۸۔ صفحہ نمبر ۶یونٹ نمبر

36
 ے': پہیلی ۔۸۱۔ صفحہ نمبر ۶یونٹ نمبر

ھی

ج

اسکول میں ': تفہیم۔۸۲۔۸۱پڑھائی، لکھائی۔ صفحہ نمبر 'پہیلی بُو

 مشقی سوالات و جوابات۔،، وضاحتپڑھائی، لکھائی 'ایک دن

37
 پڑھائی، لکھائی، مشقی سوالات و جوابات۔' ہوں 'و'میں '۔ صوتیات۔ ۸۳,۸۴۔ صفحہ نمبر ۶یونٹ نمبر

 مشقی سوالات و جوابات۔ وضاحت، پڑھائی، لکھائی، ' بچے کی دعا'۔ نظم ۸۴،۸۵صفحہ نمبر

 دہرائی 38

(Through Worksheets, Role plays, Projects, Teamwork etc.)
Farewell party

39 – 40

ANNUAL PERFORMANCE REVIEW

(Progressive Worksheets; Observations, Teachers’ Diaries,
Participation in Activities, Educational

Games&Discussions.

An ‘atmosphere’ of ‘examination’ must be avoided)

