

Subjects

Tasks

English

Reading

Review letter and sound recognition with your child. Continue to encourage your child to blend sounds to read words.

Recommended websites:

- www.oxfordowl.com
- <https://home.oxfordowl.co.uk/reading/early-reading-skills-age-3-4/>

Writing

Have your child use the correct writing technique to write the following letters.

s a t p i n m d g o c k e u r h b f l

Activities

- Make phonic booklets.
- Week 1: Book 1 s, a, t, p
- Week 2: Book 2 i, n, m, d
- Week 3: Book 3 & 4 g, c, u, r
- Week 4: Book 5 & 6 h, b, f, l

Age Appropriate Family Chores for Children:

Age appropriate family chores for children to do during summer holidays is a first step towards their independence and responsibility. So to make them independent assign jobs to your children around the house e.g:

- Picking up toys
- Washing dishes (silverware, plastic cups etc.)
- Dusting the table
- Putting clothes in the dirty clothes hamper
- Making bed
- Learning to wear socks and shoes
- Buttoning and unbuttoning the shirts
- Arranging books in the shelf
- Folding and unfolding mats
- Learning how to zip their school bag

Maths

Week 1:

- Write numbers 1, 2 and 3 with red paint using a cotton bud.

- Make an Apple tree. Cut and paste three red apples.

Week 2 :

- Trace number 4,5and 6 with orange crayon.
- Make the ocean with blue crayon and make crab with an orange paper plate.

Week 3:

- Write number 7, 8 and 9 on a sensory squishy bag.

Week 4:

- Make dots on a paper. Count and circle 10 dots.
- Make number 0 with purple play-dough.

<p style="text-align: center;">Urdu</p>	<ul style="list-style-type: none"> • حروف تہجی کی نظم روزانہ دوہرائیں۔ • ا-گ تک حروف کو پہچاننے کی مشق روزانہ کریں۔ • رنگوں کی سرگرمی: ○ لال رنگ کے لئے اپنی لال قمیص کو تہہ لگائیں۔ ○ ہرے رنگ کے لئے ہرے رنگ کا پودا لگائیں اور اپنے پودے کو روزانہ پانی دیں اور اس کا خیال رکھیں۔ ○ اپنے کھلونوں میں سے پہلے رنگ کے ۲ کھلونے ڈھونڈ کر دادی اماں کو دکھائیں۔
<p style="text-align: center;">Arabic</p>	<ul style="list-style-type: none"> • Revise the Arabic alphabets and their vocabulary with the help of following link https://www.youtube.com/watch?v=9rwhSbtjDBQ&t=1181s • Revise the vocabulary of letters ا-ط with your parents.(From Arabic workbook) • Trace letters ا-ط on your workbooks with different crayons. • Practice these command verbs بالحرکة with your siblings اِجْلِسْ (sit-stand) تَعَالْ (come- go) اِفْتَحْ (open- shut) • Let's see how many animal names you can learn with the help of the following link. https://www.youtube.com/watch?v=m027s-BG3NE
<p style="text-align: center;">QRM</p>	<p>Revise these Duas daily with your mother: (Refer to Dua Book)</p> <ul style="list-style-type: none"> • Dua before sleeping • Dua after waking up • Dua before entering the toilet • Dua after leaving the toilet
<p style="text-align: center;">Culture</p>	<ul style="list-style-type: none"> • Revise names of 4 weathers i.e sunny, cloudy, windy and rainy along with your mother. Observe weather daily and share the name of the weather with your father in the evening.

- Watch the video about transportation through the link (<https://youtu.be/oD3ZnBCv0bE>) After watching take the half of the white chart paper. Divide into 3 portions. Collect images of different types of transportation and paste them on the chart paper that has been divided into Land, Water and Air.

- Visit the nearest bird park and see different types of birds. Ask your Parents about the names of the birds that you see in the park. Praise Allah swt for the beautiful colours of the birds. You may watch the video to learn more about the birds. (<https://youtu.be/CFolcloS35g>).