

سلیبس و تعلیمی کیلنڈر

2023-2024

جماعت
نرسری

برائے منتہلی اسسمنٹ

نمبر شمار	مضمون	اگست	ستمبر	اکتوبر	نومبر	دسمبر	جنوری
1.	ریاضی	Counting in numbers: "1 to 50" with number name.	Counting in numbers: "51 to 100" with number name.	Counting in numbers "1 to 100" with number name.	Counting in number "1 to 50" with number name, concept of biggest and smallest number.	Counting in number "51 to 100" with number name, Concept of shapes	Concept of Addition and subtraction
2.	انگلش	A to M (Recognition of Capital & Small letters & spellings) Oral: Look and say	N to Z: (Recognition of capital & small letters & spellings) Oral: Look and say	Revision A to Z (Recognition of capital and small letters and spellings)	Revision A to M (Recognition of capital and small letters and spellings) Oral: Names of Colours, Names of vegetables	Revision N to Z (Recognition of capital and small letters and spellings) OR Oral: Name of fruits, Names of birds & animals	Revision A to Z (Recognition of capital and small letters and spellings) OR Oral: Names of Colours, Names of vegetables, Name of fruits, Names of birds & animals
3.	اردو	حروف تہجی (آ تا ص) تصویروں کی پہچان لکھنے کا طریقہ	حروف تہجی (ض تا ی) تصویروں کی پہچان لکھنے کا طریقہ	حروف تہجی (آ تا ی) تصویروں کی پہچان اور لکھنے کا طریقہ دو چشمی "ھ" کی پہچان اور آواز نکالنا اور لکھنے کا طریقہ سکھائیں	مکمل حروف تہجی (آ تا ی)، دو چشمی "ھ" کا مکمل استعمال (ا) جوڑ کے توڑ بنوائیں اور توڑ کے جوڑ بنوائیں، اعادہ کا استعمال سکھائیں، نظمیں پڑھائیں۔	دو، تین اور چار حرفی الفاظ کے ساتھ زبر، زیر، پیش کا استعمال، ہمزہ "ء"، تشدید کا استعمال، نون غنہ "ں" کا استعمال	جوڑ کے توڑ بنوائیں اور توڑ کے جوڑ بنوائیں، اعادہ کا استعمال سکھائیں، نظمیں پڑھائیں۔
4.	تدریس قرآن مجید	تجویدی قاعدہ	تجویدی قاعدہ	تجویدی قاعدہ	تجویدی قاعدہ	تجویدی قاعدہ	تجویدی قاعدہ

شاداب کالونی بہاولپور

0301-7791033 / 0302-7717971

سٹار پلس پبلیکیشنز


سکول نام: _____