

AI MOATTASEM INTERNATIONAL SCHOOL

FIRST TERM SYLLABUS FOR 2017-2018

Written and Oral Exam - KG3

<p align="center">ENGLISH (Written)</p>	<p>Unit 1 Lesson 3 “What’s this?” T/B pg 6W/B pgs 13 to 16</p> <p>Unit 1 Lesson 4 & 5 “Is it..?” T/B pgs 7 & 8 W/B pgs 17 to 20</p> <p>Unit 2 Lesson 4 Adding ‘s’ T/B pg 13 W/B pgs 43to 46</p> <p>Unit 2 Lesson 6 “Yes, it is” “No, it isn’t” T/B pg 15 W/B pgs 40 & 41</p> <p>Unit 3 Lesson 3 “Verbs” T/B pg 18 W/B pgs 47 to 53</p> <p>Unit 3 Lesson 4 & 5 “Colours” T/B pgs 19 & 20 W/B pgs 33 to 37</p> <p>Unit 3 Lesson 5 “This is” “These are” T/B pg 20 W/B pgs 55 to 56</p> <p>Unit 5 Lesson 5 using “Yes it can” “No, it can’t” T/B pg 28 W/B pgs 64 to 65</p> <p>Unit 5 Lesson 6 “Missing Letters” T/B pg 29 W/B pg 142</p> <p>Unit 6 Lesson 5 “He” & “She” T/B pg 34 W/B pgs 73 to 76</p> <p>Unit 7 Lesson 6 using “a” and “an” T/B pg 41 W/B pgs 81 to 84</p> <p>“Prepositions” W/B pgs 86 to 88</p> <p>Comprehension W/B pgs 130 & 131 ***Refer to textbook , workbook and all class tests.</p>	<p>Written: 40 Oral: 10</p> <p>Total: 50</p>
<p align="center">ENGLISH (Oral)</p> <p align="center">Phonics</p>	<p>I. Dictation Words (Spell and write) 5M</p> <p>1. Red 4. Monday 7. Run 10. Man 2. Green 5. Tap 8. Sit 3. Sunday 6. Wash 9. Bag</p> <p>Reading: Phonics book pages 7, 9, 16 and 21 3M</p>	

<p>Rhymes</p>	<p>(Choose any two) 2M Pussycat, Pussycat Little Bo Peep Two Little Dicky Birds It's Raining, it's pouring</p>																	
<p>SCIENCE (Written)</p>	<p><u>Unit 1: Ourselves</u></p> <p>Workbook pages 13, 34, 35, 36, 37, 52, 53, 54 and 56 Textbook pages 4, 9 and 10</p> <ul style="list-style-type: none"> ● Body Parts ● Five Senses ● Food <p><u>Unit 3: Light and Dark</u></p> <p>Workbook pages 62, 69, and 71 Textbook pages 18, 19 and 20</p> <ul style="list-style-type: none"> ● Daylight ● Day and Night ● Other kinds of light <p><u>Unit 4: Sound and Hearing</u></p> <p>Workbook pages 76, 77 Textbook page 23</p> <ul style="list-style-type: none"> ● Sounds all around 	<p>Written: 40 Oral: 10</p> <p>Total: 50</p>																
<p>SCIENCE (Oral)</p>	<p>I. Dictation Words (Spell and write) 5M</p> <table style="width: 100%; border: none;"> <tr> <td>1. Leg</td> <td>5. Smell</td> <td>9. Fish</td> <td>13. Moon</td> </tr> <tr> <td>2. Foot</td> <td>6. Taste</td> <td>10. Egg</td> <td>14. Loud</td> </tr> <tr> <td>3. Eye</td> <td>7. Food</td> <td>11. Day</td> <td>15. Soft</td> </tr> <tr> <td>4. Lips</td> <td>8. Grow</td> <td>12. Star</td> <td></td> </tr> </table> <p>II. Oral: Senses p. 35 WB 5M</p>	1. Leg	5. Smell	9. Fish	13. Moon	2. Foot	6. Taste	10. Egg	14. Loud	3. Eye	7. Food	11. Day	15. Soft	4. Lips	8. Grow	12. Star		
1. Leg	5. Smell	9. Fish	13. Moon															
2. Foot	6. Taste	10. Egg	14. Loud															
3. Eye	7. Food	11. Day	15. Soft															
4. Lips	8. Grow	12. Star																

<p>MATHEMATICS (Written)</p>	<p>Unit 1: Size and Measurements <u>Lessons 1-5</u></p> <ul style="list-style-type: none"> ● Big and small ● Biggest and smallest ● Long and Short ● Telling Time (Match only) <p>Unit 2: Number Recognition <u>Lessons 1-9</u> :</p> <ul style="list-style-type: none"> ● Writing numbers 0-100 ● Spelling Number words 0-50 ● Counting objects ● Skip counting by 10 up to 10 ● Skip counting by 2 up to 20 ● Number patterns - tens and units ● Number patterns –hundreds, tens and units <p>Unit 3: Number Concepts <u>Lessons 1-3:</u></p> <ul style="list-style-type: none"> • Equal Sets • Comparing Sets (More or Less) • Comparing Numbers (Bigger or Smaller) <p>Unit 4: Understanding Addition <u>Lessons 1-6:</u></p> <ul style="list-style-type: none"> ● Picture addition ● Single digit addition ● Double digit addition ● Triple digit addition ● Word Problem <p>Written Exam Revisions 1-16 Revise all CW in WB</p>	<p>Written: 40 Oral: 10</p> <p>Total: 50</p>
<p>MATHEMATICS (Oral)</p>	<p>I. Dictation Words (Spell and write) 4M</p> <p>1. Seven 5. Three 9. Fifty 2. Eleven 6. Nine 10. Forty 3. Twelve 7. Sixteen 4. Thirty – one 8. Twenty</p> <p>II. Count orally 6M</p> <ul style="list-style-type: none"> ● Skip count by 2 up to 20 ● Skip count by 10 up to 100 ● Skip count by 100 up to 1000 	

<p>ARABIC (Written)</p>	<p>1-Analyze words into letters 1-حلل الكلمات الآتية الى حروف</p> <p>2-Match the two similar words 2- صل كل كلمتين متماثلتين</p> <p>3- Match the word with its picture 3-صل كل كلمة بالصورة التابعة لها</p> <p>4- Match each word with its starting letter 4-صل كل كلمة بالحرف الذي تبدأ به</p> <p>5-Put a circle around the letter(....) and write it down 5-ضع دائرة حول الحرف (....) ثم اكتبه اسفل</p> <p>6-Put a line under the word which has the letter(....) 6-ضع خط تحت الكلمة التي بها حرف(....)</p> <p>7-Write the missing letter 7-أكتب الحرف الناقص</p> <p>8-Write with good handwriting 8- أكتب بخط جميل أنا أحب أمي</p> <p>Revision W.B page#150 to 156 +W.S..... مراجعة كتاب التدريبات من ص #150 الى 156+اوراق المراجعة</p>	<p>Written: 40 Oral: 10</p> <p>Total: 50</p>
<p>ARABIC (Oral)</p>	<p>1-Recite Alkafoon or Alnasr or Almasad 1-تسميع سورة الكافرون أو النصر أو المسد</p> <p>2-Umy (My Mother rhyme) 2- نشيد أمي</p> <p>3-Dictation of the following words 3- أملاء في الكلمات الآتية</p> <p>(5X1 = 5M)</p> <p>أرنب - بطة - حوت - خيار - جمل - نوب - تاج</p>	

<p>FILIPINO (Written)</p>	<p>Kabanata I - <u>Ako at Ang Aking Kapaligiran</u></p> <p>•Ang Alpabetong Filipino</p> <p>•<u>Ang mga Patinig</u></p> <p><u>Aralin 1-5</u> : pahina 2-40 Pluma</p> <ul style="list-style-type: none"> • Titik Aa, Ee, Ii, Oo, at Uu <p>Kabanata II - <u>Ako at ang Aking Mga Kaibigan</u></p> <p>•<u>Ang mga Katinig</u></p> <p><u>Aralin 1- 16</u>: pahina 41-128 Pluma</p> <p>•Titik Bb, Dd, Gg, Hh, Ll, Mm, Nn, Nngg, Pp, Rr, Ss, Tt, Ww, Yy</p>	<p>Written: 40</p> <p>Oral: 10</p> <p>Total: 50</p>
<p>FILIPINO (Oral)</p>	<p>I. Pagsulat ng tamang baybay 5M</p> <p>1. Aso 5. Okra 2. Bata 6. Tasa 3. Ekis 7. Ulan 4. Ibon 8. Gatas</p> <p>II. Pagbasa: 5M</p> <p>“Batang Pilipino” p. 86</p>	
<p>URDU</p>	<p>Oral Exams: سورة اخلاص يا سورة الفاتحة سنائیں. 5 نمبر</p> <p>املاء - جاگ، پاس، دال، تالا، موج. 5 نمبر</p> <p>Written Exams:</p> <p>ٹیکسٹ بک - تصویر دیکھ کر نام لکھیں، خالی جگہ پر کریں۔ صفحہ نمبر. 5,6,7</p> <p>ملائیے اور رنگ بھریں، لفظ بنائیں۔ صفحہ نمبر. 19 تا 29</p> <p>ورک بک - آدھی شکل لکھیں۔ صفحہ نمبر. 10,11,18,19</p> <p>توزکر لکھیں۔ - صفحہ نمبر. 20,26,27</p>	<p>Written: 40</p> <p>Oral: 10</p> <p>Total: 50</p>