

**SYLLABUS BREAKUP
CLASS LKG
SESSION - 2020**

LKG

ENGLISH

MARCH

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. Activities.	0	10
2ND WEEK	- Winter Break	
3RD WEEK	- Winter Break	
4TH WEEK	- Fun activities	

APRIL

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. Action words. 2. Opposites. 3. Rhymes. 4. Cursive letters with recognition of capital cursive letters. 5. Language Skills.	0	23
1STWEEK	- Action words (sit, stand, hop). - Opposites (in/out). - Rhyme (Good Manners). - Cursive letters with recognition of capital cursive letters (c and a).	
2ND WEEK	- Action words (jump, cry, laugh). - Opposites (sit/stand). - Rhyme (Good Manners). - Cursive letters with recognition of capital cursive letters (d and g).	
3RD WEEK	- Action words (open/close). - Opposites (come/go). - Rhyme (Head, Shoulders, Knees and Toes). - Cursive letters with recognition of capital cursive letters (o and q). - Language Skills: My Body.	
4TH WEEK	- Action words (eat, drink). - Opposites (open/close). - Rhyme (Head, Shoulders, Knees and Toes). - Cursive letters with recognition of capital cursive letters (v, m and n). - Language Skills: My Body.	
5TH WEEK	- Cursive letter with recognition of capital cursive letter (y).	

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. Action words. 2. Opposites. 3. Rhymes. 4. Cursive letters with recognition of capital cursive letters. 5. Language Skills.		0	23
1ST WEEK	- Action words (up, down). - Opposites (hot/cold). - Rhyme (My Family). - Cursive letters with recognition of capital cursive letters (u and w). - Language Skills: My Family.		
2ND WEEK	- Action words (wave, fly). - Opposites (boy/girl). - Rhyme (My Family). - Cursive letters with recognition of capital cursive letters (e and h). - Language Skills: My Home.		
3RD WEEK	- Action words (dance, catch, walk, run). - Opposites (he/she). - Rhyme (My Family). - Cursive letters with recognition of capital cursive letters (b and f). - Language Skills: My School.		
4TH WEEK	- Action words (draw, write). - Opposites (up/down, day/night). - Cursive letters with recognition of capital cursive letters (k and l). - Language Skills (Revision).		

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. Action words. 2. Opposites. 3. Rhymes. 4. Story. 5. Cursive letters with recognition of capital cursive letters. 6. Language Skills. 7. Family-wise cursive writing.		0	22

1ST WEEK	- Action words (push, pull) - Cursive letters with recognition of capital cursive letters (j and z).
2ND WEEK	- Action words (skip, throw, sleep). - Opposites (inside/outside). - Rhyme (The Chook, Chook Train). - Cursive letters with recognition of capital cursive letters (i and t).
3RD WEEK	- Action words (kick, read). - Opposites (full/empty). - Rhyme (The Chook, Chook Train). - Cursive letter with recognition of capital cursive letter (s and p).
4TH WEEK	- Action words (clap, turn, wash). - Opposites (happy/sad). - Story (The Ant and the Grasshopper). - Cursive letters with recognition of capital cursive letters (r and x). - Language Skill: Places around us.

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. Revision. 2. Family-wise cursive writing.		0	15
1STWEEK	Revision of Term 1 Pattern Writing		
2ND WEEK	Revision of Term 1 Pattern Writing		
3RD WEEK	Summer Break		
4TH WEEK	Pattern Writing		
5TH WEEK	Pattern Writing - Family-wise cursive writing.		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. Sight Words 2. Rhymes. 3. Story. 4. Family-wise cursive writing.		0	22
1st WEEK	- Sight Words (a, am, at) - Rhyme (At the Zoo). - Family-wise cursive writing.		
2ND WEEK	- Sight Words (a, am, at) - Rhyme (At the zoo).		

	- Family-wise cursive writing. - Story (The Rats and the Elephant).
3RD WEEK	- Sight Words (I, be, do) - Rhyme (This Little Froggy). - Family-wise cursive writing.
4TH WEEK	- Sight Words (I, be, do) - Rhyme (This Little Froggy). - Pattern writing.

SEPTEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1. Sight Words (he, she) 2. CV Words. 3. CVC Words. 4. Rhymes. 5. Story. 6. Family-wise cursive writing. 7. Language Skills.	-	23
1ST WEEK	- Family-wise cursive writing. - Sight Words (he, she) -Short Sentences using He/She - Language Skills: Community Helpers.	
2ND WEEK	- Sight Words (he, she) - CV words (e.g; am, at, of.....). - Rhyme (Miss Polly had a Dolly). - Family-wise cursive writing.	
3RD WEEK	- Sight Words (yes, no) - CV words - Rhyme (Miss Polly had a Dolly). - Family-wise cursive writing.	
4TH WEEK	- Sight Words (yes, no) - CVC words (e.g; cat, rat, mat.....). - Story (The Magic Lamp). - Family-wise cursive writing.	

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
1.CV Words. 2. CVC Words. 3. Rhymes.	-	22

4. Family-wise cursive writing. 5. Sequence cursive writing. 6. Sight Words 7. Story			
1ST WEEK	<ul style="list-style-type: none"> - Sight Words (This, That) - CV words (my, so, up). - Rhyme (Sticky Lollipops). - Family-wise cursive writing. - Story (The Mouse, the Frog and the Hen). 		
2ND WEEK	<ul style="list-style-type: none"> - Short sentences using This/That - CV words (an, by, go). - Rhyme (Sticky Lollipops). - Family-wise cursive writing. 		
3RD WEEK	<ul style="list-style-type: none"> - Sight Words (we, you) - CVC words - Rhyme (Hot Cross Buns). - Sequence cursive writing (a - z). - Activity: Secrets Revealed. 		
4TH WEEK	<ul style="list-style-type: none"> - Sight Words (we, you) - CVC words - Rhyme (Hot Cross Buns). - Sequence cursive writing (a - z). 		

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. Revision. 2. Story. 3. Sequence cursive writing.		-	20
1ST WEEK	<ul style="list-style-type: none"> - Revision of sight words - Revision of CV words. - Sequence cursive writing (a - z). 		
2ND WEEK	<ul style="list-style-type: none"> - Revision of sight words - Revision of CV words. - Story (The Three Little Pigs). - Sequence cursive writing (a - z). 		
3RD WEEK	<ul style="list-style-type: none"> - Revision of sight words - Revision of CVC words. - Recitation of previous rhymes. - Sequence cursive writing (a - z). 		
4TH WEEK	<ul style="list-style-type: none"> - Revision of sight words - Revision of three letter rhyming words. - Recitation of previous rhymes. 		

	- Sequence cursive writing (a - z).
--	-------------------------------------

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Revision of Term 2.		-	10
1ST WEEK	- Revision of Term 2.		
2ND WEEK	- Revision of Term 2.		
3RD WEEK	- Winter Break		
4TH WEEK	- Winter Break		
5TH WEEK	- Winter Break		

LKG

EVS

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Fun Activities		0	10
2ND WEEK	Winter Break		
3RD WEEK	Winter Break		
4TH WEEK	Fun Activities		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1.This is me 2.Greetings and Good Habits		0	17
1STWEEK	This is me		
2ND WEEK	Greetings and Good habits		
3RD WEEK	Greetings and Good habits		
4TH WEEK	Colours and Patterns		
5TH WEEK	My Family		

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1.My Family 2.My School		0	20
1ST WEEK	My Family		
2ND WEEK	My Home		
3RD WEEK	My School		
4TH WEEK	My School		

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1.Safety First		0	17

2.Food		
1ST WEEK	Safety First	
2ND WEEK	Safety First	
3RD WEEK	I know my Fruits	
4TH WEEK	I know my Vegetables	

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1. Revision of Term 1 2. Animals		0	20
1STWEEK	Revision of Term 1		
2ND WEEK	Revision of Term 1		
3RD WEEK	Summer Break		
4TH WEEK	Animals		
5TH WEEK	Pet Animals		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Animals Water		0	19
1ST WEEK	Domestic Animals		
2ND WEEK	Wild Animals		
3RD WEEK	More Animals		
4TH WEEK	Water		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1.Means of Transport 2.Helpers		0	17
1ST WEEK	Land/Water Transport		
2ND WEEK	Air Transport Revision of Transport		
3RD WEEK	People who help us		

4TH WEEK	People who help us
----------------------------	--------------------

OCTOBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Festivals Seasons		0	19
1ST WEEK	Festivals		
2ND WEEK	Festivals		
3RD WEEK	Seasons		
4TH WEEK	Seasons		

NOVEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
1.Earth		0	18
1ST WEEK	Earth		
2ND WEEK	Revision of Earth		
3RD WEEK	Revision of Term 2		
4TH WEEK	Revision of Term 2		

DECEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Revision of Term 2		0	8
1ST WEEK	Revision of Term 2		
2ND WEEK	Revision of Term 2		
3RD WEEK	Winter Break		
4TH WEEK	Winter Break		
5TH WEEK	Winter Break		

LKG

Hindi

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
मनोरंजक गतिविधियाँ		0	10
2 ND WEEK	Winter Break		
3 RD WEEK	Winter Break		
4 TH WEEK	मनोरंजक गतिविधियाँ		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
अ – ई मौखक शब्द भंडार में वृद्ध		0	15
1 ST WEEK	अ) मौखक) कप्रता – तोता)		
2 ND WEEK	आ) मौखक (कप्रता – तोता)		
3 RD WEEK	इ) मौखक (कप्रता – तोता)		
4 TH WEEK	ई) मौखक) कप्रता – तोता)		
5 TH WEEK	अ-ई (पुनरावृत्ति) Revision		

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
उ – ऐ शब्द भंडार में वृद्ध		0	15
1 ST WEEK	उ) मौखक (कप्रता – लालीपोंप)		
2 ND WEEK	ऊ) मौखक (कप्रता – लालीपोंप)		
3 RD WEEK	ऋ - ए (मौखक (कप्रता – लालीपोंप)		
4 TH WEEK	ऐ)मौखक) कप्रता – लालीपोंप)		

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
-------------------	--	------------	------------------

ओ - अ	:शब्द भंडार में वृद्ध	0	15
1 ST WEEK	ओ) मौखक (कघटा - फल - बाजार)		
2 ND WEEK	औ) मौखक (कघटा - फल - बाजार)		
3 RD WEEK	अं) मौखक (कघटा - फल - बाजार)		
4 TH WEEK	अः) मौखक (कघटा - फल - बाजार)		

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
अ - अः		0	9
1 ST WEEK	Revision of Term 1		
2 ND WEEK	Revision of Term 1		
3 RD WEEK	Summer Break		
4 TH WEEK	अ)लखत (कघटा - सुंदर मोर)		
5 TH WEEK	आ)लखत (कघटा - सुंदर मोर)		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
इ - ऊ) लखत (शब्द भंडार में वृद्ध)		0	15
1 st WEEK	इ) लखत (कघटा - सुंदर मोर)		
2 ND WEEK	ई) लखत (कघटा - सुंदर मोर)		
3 RD WEEK	उ) लखत (कघटा - सुंदर मोर)		
4 TH WEEK	ऊ) लखत (कघटा - सुंदर मोर)		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
ऋ, ओ) लखत (शब्द भंडार में वृद्ध)		0	15
1 st WEEK	ऋ) लखत (कघटा - णनती की बस)		
2 ND WEEK	ए) लखत (कघटा - णनती की बस)		
3 RD WEEK	ऐ) लखत (कघटा - णनती की बस)		

	कघटा - रंग - बिरंगी तितली)
4 TH WEEK	ए - ऐ (पुनरावृत्ति) Revision ओ) लखत

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
ओ, अः) लखत (शब्द भंडार में वृद्ध)	0	15
1 ST WEEK	औ) लखत (कघटा - रंग - बिरंगी तितली)	
2 ND WEEK	ओ, औ (पुनरावृत्ति) Revision)	
3 RD WEEK	अं) लखत (कघटा - सब्जी पार्क)	
4 TH WEEK	अः) लखत (कघटा - सब्जी पार्क)	

NOVEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
अ-अः) लखत (शब्द भंडार में वृद्ध)	0	15
1 ST WEEK	अ-अः (पुनरावृत्ति) Revision	
2 ND WEEK	अ-अः (पुनरावृत्ति) Revision	
3 RD WEEK	Revision of Term 2	
4 TH WEEK	Revision of Term 2	

DECEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Revision of Term 2	0	08
1 ST WEEK	Revision of Term 2	
2 ND WEEK	Revision of Term 2	
3 RD WEEK	Winter Break	
4 TH WEEK	Winter Break	
5 TH WEEK	Winter Break	

LKG

Mathematics

MARCH

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Fun Activities		0	9
2ND WEEK	Winter Break		
3RD WEEK	Winter Break		
4TH WEEK	Fun Activities		

APRIL

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Pre Number Concepts Shapes: Circle, Square, Triangle, Rectangle Classification		0	19
1STWEEK	Long/ short , Full/ empty, Few/ many.		
2ND WEEK	Heavy/ light, Same/different		
3RD WEEK	Shapes: Circle and Triangle.		
4TH WEEK	Shapes: Square and rectangle		
5TH WEEK	Classification by taste,text and type.		

MAY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Numbers		0	21
1ST WEEK	Oral 1-3		
2ND WEEK	Oral 3-5		
3RD WEEK	1-5 Oral		
4TH WEEK	1-5 Revision		

JUNE

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
-------------------	--	------------	------------------

Numbers	0	19
1ST WEEK	Numbers 1-2 (written)	
2ND WEEK	Numbers 3-4 (written)	
3RD WEEK	Numbers 4-5 (written)	
4TH WEEK	Sequence writing 1-5	

JULY

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Numbers		0	15
1STWEEK	Revision for Term I		
2ND WEEK	Revision for Term I		
3RD WEEK	Summer Break		
4TH WEEK	Oral 6-7		
5TH WEEK	Oral 8-9		

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Numbers Patterns		0	20
1st WEEK	What Comes After/In between Classification by taste,type and texture.		
2ND WEEK	Pattern (size and colour).		
3RD WEEK	Numbers 6-7 (written)		
4TH WEEK	Numbers 8-9 (written) Pattern (shape)		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
Numbers		0	19
1st WEEK	Sequence writing 1-9 Concept of Zero		
2ND WEEK	Concept of 10 (bundling) Numbers 11- 19 oral		
3RD WEEK	Numbers 10 - 15 (written)		

4TH WEEK	Numbers 16 - 19 (written)
----------------------------	---------------------------

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Numbers Shapes Patterns	0	20
1ST WEEK	What Comes After/In between 10-19 sequence writing	
2ND WEEK	Comparison of numbers (Greater, Smaller)	
3RD WEEK	1-19 sequence writing, Shapes (circle, triangle, square and rectangle)	
4TH WEEK	1-19 sequence writing, Pattern (shape, size and colour)	

NOVEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Numbers Classification	0	20
1ST WEEK	Classification (type, taste and texture) What Comes After/In between (Revision)	
2ND WEEK	Comparison of numbers (Greater, Smaller) Revision	
3RD WEEK	Revision for Term 2	
4TH WEEK	Revision for Term 2	

DECEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
Numbers	0	10
1ST WEEK	Revision for Term II	
2ND WEEK	Revision for Term II	
3RD WEEK	Winter Break	
4TH WEEK	Winter Break	
5TH WEEK	Winter Break	

LKG

Urdu

MARCH

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
سرگرمیوں	0	8
2 ND WEEK	Winter Break	
3 RD WEEK	Winter Break	
4 TH WEEK	سرگرمیاں	

APRIL

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
زبانی حروف (اچ) اُردو نظمیں (انڑا-چرخ مدرسہ کے متعلق ذخیرہ الفاظ میں اضافہ	0	17
1 ST WEEK	زبانی حروف (ا-ب) اُردو نظمیں (انڑا-بلی) مدرسہ کے متعلق ذخیرہ الفاظ میں اضافہ	
2 ND WEEK	زبانی حروف (پ-ت) اُردو نظمیں- پیلا تالا مدرسہ کے متعلق ذخیرہ الفاظ میں اضافہ	
3 RD WEEK	زبانی حروف (ث-ث) اُردو نظمیں (-ٹم ٹم ٹم) مدرسہ کے متعلق ذخیرہ الفاظ میں اضافہ	
4 TH WEEK	اعادہ (ا-ث) اُردو نظمیں (انڑ-ٹم) مدرسہ کے متعلق ذخیرہ الفاظ میں اضافہ	
5 TH WEEK	زبانی حروف (ج-چ) اُردو نظمیں (جوتا-چرخا) مدرسہ کے متعلق ذخیرہ الفاظ میں اضافہ	

MAY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
زبانی حروف (ح-ز) (اُردو نظمیں (حویلی تنہا تنہا جماعت کے متعلق ذخیرہ الفاظ میں اضافہ	0	20

1ST WEEK	زبانی حروف (ح-خ) اُردو نظمیں (حویلی خر گوش) جماعت کے متعلق ذخیرہ الفاظ میں اضافہ
2ND WEEK	اُردو نظمیں (جو تا- خر گوش) (ج-خ) اعادہ جماعت کے متعلق ذخیرہ الفاظ میں اضافہ
3RD WEEK	زبانی حروف (و-ذ) اُردو نظمیں (دری ڈنر) جماعت کے متعلق ذخیرہ الفاظ میں اضافہ
4TH WEEK	زبانی حرف (ذ) اُردو نظمیں (ذخیرہ) زبانی حروف (ر-ڑ) جماعت کے متعلق ذخیرہ الفاظ میں اضافہ

JUNE

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
زبانی حروف (ز-ض) (اُردو نظمیں (زین-ژالہ) خاندان کے متعلق ذخیرہ الفاظ میں اضافہ	0	16
1ST WEEK	زبانی حروف (ز-ژ) اُردو نظمیں (زین ژالہ) خاندان کے متعلق ذخیرہ الفاظ میں اضافہ اُردو نظمیں (رسی- تہا تہا)	
2ND WEEK	اعادہ (ر-ڑ) اُردو نظمیں (رسی- ژالہ) خاندان کے متعلق ذخیرہ الفاظ میں اضافہ	
3RD WEEK	زبانی حروف (س--ش) خاندان کے متعلق ذخیرہ الفاظ میں اضافہ	
4TH WEEK	زبانی حروف (ص-ض) خاندان کے متعلق ذخیرہ الفاظ میں اضافہ	

JULY

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
اعادہ (ا-ض) حروف تہجی (ا-ٹ) تحریری	0	20
1STWEEK	Revision of Term 1	
2ND WEEK	Revision of Term 1	

3RD WEEK	Summer Break
4TH WEEK	تحریری (ب-پ) حروف
5TH WEEK	تحریری (ت-ث) حرف

AUGUST

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
حروف تہجی (ث-خ) تحریری (اُردو نظمیں (چڑیا اور مچھلی رنگوں کے متعلق ذخیرہ الفاظ میں اضافہ		0	19
1ST WEEK	حرف (ث) تحریری إعاده (ا-ث (اُردو نظمیں (چڑیا اور مچھلی رنگوں کے متعلق ذخیرہ الفاظ میں اضافہ		
2ND WEEK	تحریری (ج-چ) حروف رنگوں کے متعلق ذخیرہ الفاظ میں اضافہ		
3RD WEEK	(اُردو نظمیں (چڑیا اور مچھلی تحریری (ح-خ) حروف رنگوں کے متعلق ذخیرہ الفاظ میں اضافہ		
4TH WEEK	عاده (ا-خ اُردو نظمیں (چڑیا اور مچھلی رنگوں کے متعلق ذخیرہ الفاظ میں اضافہ		

SEPTEMBER

TOPICS / CHAPTERS		WEIGHT-AGE	TEACHING PERIODS
حروف تہجی (د--ش) تحریری (اُردو نظمیں (چوں چوں کرتی چڑیا اور نانی کی مورنی بچلوں کے متعلق ذخیرہ الفاظ میں اضافہ		0	17
1ST WEEK	تحریری (د-ڈ) حروف (اُردو نظمیں (چوں چوں کرتی چڑیا اور نانی کی مورنی بچلوں کے متعلق ذخیرہ الفاظ میں اضافہ		
2ND WEEK	(ذ-ر) تحریری حروف		

	إعاده (د-ذ) (اُردو نظمیں (چوں چوں کرتی چڑیا اور نانی کی مورنی
3RD WEEK	حروف (ژ-ز-ث) تحریری (اُردو نظمیں (چوں چوں کرتی چڑیا اور نانی کی مورنی پھلوں کے متعلق ذخیرہ الفاظ میں اضافہ
4TH WEEK	إعاده (ر-ث) حروف (س--ش) تحریری پھلوں کے متعلق ذخیرہ الفاظ میں اضافہ

OCTOBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
حروف تہجی (ا-ض) تحریری (اُردو نظم (جانور سبزیوں کے متعلق ذخیرہ الفاظ میں اضافہ	0	19
1ST WEEK	حروف (ص-ض) تحریری (اُردو نظم (جانور سبزیوں کے متعلق ذخیرہ الفاظ میں اضافہ	
2ND WEEK	إعاده (س-ض) (اُردو نظم (جانور سبزیوں کے متعلق ذخیرہ الفاظ میں اضافہ	
3RD WEEK	حروف (ا-ض) تحریری (اُردو نظم (جانور سبزیوں کے متعلق ذخیرہ الفاظ میں اضافہ	
4TH WEEK	حروف (ا-ض) تحریری (اُردو نظم (جانور سبزیوں کے متعلق ذخیرہ الفاظ میں اضافہ	

NOVEMBER

TOPICS / CHAPTERS	WEIGHT-AGE	TEACHING PERIODS
(ا-ض) إعاده	0	18

	(اُردو نظم (جنگل کا جانور جانوروں کے متعلق ذخیرہ الفاظ میں اضافہ	
1ST WEEK	(ا-ض) اعادہ (اُردو نظم (جنگل کا جانور جانوروں کے متعلق ذخیرہ الفاظ میں اضافہ	
2ND WEEK	(ا-ض) اعادہ (اُردو نظم (جنگل کا جانور جانوروں کے متعلق ذخیرہ الفاظ میں اضافہ	
3RD WEEK	(ا-ض) اعادہ (اُردو نظم (جنگل کا جانور جانوروں کے متعلق ذخیرہ الفاظ میں اضافہ	
4TH WEEK	Revisioin of Term 2	

DECEMBER

TOPICS / CHAPTERS		WEIGHT- AGE	TEACHING PERIODS
(ا-ض) اعادہ		0	9
1ST WEEK	Revision of Term 2		
2ND WEEK	Revisioin of Term 2		
3RD WEEK	Winter Break		
4TH WEEK	Winter Break		
5TH WEEK	Winter Break		