

Quality

FEDERAL

DIRECTORATE

OF EDUCATION

SUMMER VACATION WORK

English------------------Class-I

SESSION
2023-24

www.fde.gov.pk

http://www.fde.gov.pk/

FEDERAL DIRECTORATE OF EDUCATION ISLAMABAD

Summer Home Task- English Class: I

__

Week SLO Tasks

5th June to

11th June

C1 S1 BM1

Recognize

and

articulate

the basic

sounds and

sound

patterns of

English

language at

word and

sentence

level

Write down letters on the loose sheets and make corresponding

phonic sounds for ‘m’, ‘r’, ‘h’, ‘d’, ‘e’, ‘c’, ‘k’ . Repeat each

sound 5 times and practice these words with proper sounds.

1. ‘m’: monkey, milk, moon, mouse, mouth, mountain

2. ‘r’: rabbit, rose, robot, rainbow, rooster, rocket

3. ‘h’: hat, house, horse, hand, heart, helicopter

 4. ‘d’: dog, door, dress, duck, doctor, dolphin

5. ‘e’: egg, elephant, envelope, elbow, exit 6.

‘c/k’: cat, carrot, car, cake, king, kite, key, kangaroo

Online resources:

1. s’ sound:

 https://www.youtube.com/watch?v=M

pIsZc3_LrY&list=PLDFqXo8hEdBGC HXAvvZ-mybgqe3fi6V6-

C2 S1

BMII

Point

out/name

some

common

objects in a

picture or

an

illustration.

Describe

them in a

word or

two, or a

sentence

 Look at the picture and write a few sentences about

what the people are doing in it.

B. Answer a few questions about your favorite past time.

1. What is your hobby?

2. Do you enjoy working with others?

C4 S1 BMI

Fill in

missing

information

to complete

simple

sentences.

Complete the story by filling in the missing letters. When you

are finished, have fun reading the story.

 One day the s____n was shining. The d____g was sleeping. The

c____t was sleeping too. The h___n saw a f____x. “Help! Help!

she shouted too. The _____at and the ____og hid in a b____n. The

____en ran into a h____t. The fo____ hid in a b____ ____ and the

_____ ____n went on shining.

C3 S1 BMI

Provide the

missing

letter in

simple

one/two

syllable

words.

12th- 18th

June 2023

C2 S2 BMI

Recite short

poems or

nursery

rhymes with

actions.

 Read the poem and answer simple questions.

Cobbler, Cobbler, mend my shoe.

Get it done by half past two.

Half past two is much too late!

Get it done by half past eight.

Stitch it up and stitch it down.

And I will give you half a crown.

1. What is the job of a cobbler? (Show picture for

understanding)

2. Have you ever gone to the cobbler to mend your

shoes?

3. Did you like the poem ‘Cobbler, Cobbler’?

 B. Tell any two naming words used in the poem?

C3, S1

BM1

Provide the

missing

letter in

simple

one/two

syllable

words

C3 S2 BMI

Recognize

and change

the number

of simple

naming

words by

adding or

removing

“s”

(singular/pl

ural)

C3 S2 BMI

Identify

gender of

naming

words from

immediate

environmen

t

(masculine/f

emi nine)

19th- 25th

June 2023

C1 S1 BMI

Recognize

and identify

consonants

and vowels

in the

English

alphabets

using

common

consonant

blends (/bl/,

/cl/,/br/ and

/dr/) and

digraphs

(/th/, /ph/,

/ch/).

 Recall words starting from digraphs ‘ch, sh, th, ph’.

C3 S1 BM1

Recognize

the different

categories

of some:

• simple

action

words •

naming

words e.g.

animals,

fruits,

vegetables,

parts of

body,

objects

• colours,

shapes, size,

directions

(left/right)

 • In

pictures,

classroom,

at home and

in

immediate

environmen

t.

 Write down five parts of body on the loose sheets.

26th – 2nd

July 2023

Eid ul Azha Break

3rd- 9th July

2023

C2 S1 BMIII

Arrange a

list of words

in

 Arrange these three letter words in alphabetical order.

Van, gap, axe, jug, egg

1. ___________ 2___________ 3__________

4 ____________ 5__________

alphabetical

order.

C3 S2 BM1

Identify a or

an as

articles.

Choose

between a or

an.

Recognize

that plural

nouns do not

take the

articles a or

an.

C3 S2 BM1

Use am, is,

are in short

sentences to

identify and

describe a

person,

place, and

thing e.g. I

am

 Complete the sentences using ‘is’ , ‘am’ or ‘are’.

 He _____ a doctor.

 They _________ very busy.

 I ________ Haris.

 You ________ happy.

 She _______ pretty.

C3 S2 BMII

Apply

capitalizatio

n to the

initial letter

of the first

word of a

sentence

Recognize

and use a

full stop at

the end of a

statement.

 Rewrite these sentences using capital letters and full

stops.

1. she is a girl _______________________

2. ahmed is a boy _____________________

3. this is a cat ________________________

4. i am a girl ___________________________

5. they are happy _______________________

 Write five sentences of your own using punctuation.

10th -16th

July 2023

C4 S2 BMII

Write

appropriate

naming and

action

word(s) to

identify an

object or an

action in a

picture.

 Look at the picture and write a few words about the

scene.

 C3 S2 BMI

Use some

describing

words

showing

quality, size

and colour

e.g. soft, big,

yellow

C3 S2 BMI

 Identify and

use words

showing

possession

e.g. my,

your, his,

her, our and

their

C3 S2 BMI

Recognize

and Use

words that

point to

something:

this, that,

these, those.

17- 23rd

July 2023

C3 S2 BMI

Recognize

and Use

substitution

words as

subjective

case: I , we,

you, he, she,

it and they.

 C3 S1 BM1

Recognize

the different

categories of

some:

• numbers in

words and

first, second

and third,

etc.

C3 S1 BM1

Naming

words

In pictures,

classroom, at

home and in

immediate

environment

 Write a name for each picture.

 C4 S1 BMI

Construct

simple

sentences of

three/four

 By looking at the above picture make simple sentences

using

Dirty, bedroom, clean, home, bed, clothes, neat

words using

correct

capitalizatio

n,

punctuation

and spelling

24th – 28

July 2023

C4 S1 BMI

Construct

simple

sentences of

three/four

words using

correct

capitalizatio

n,

punctuation

and spelling

 Make sentences using ‘This is a’.

Pen

Girl

Baby

Table

Bed

C4 S1 BMI

Write

numbers

from 1 to 10

in words

 Write numbers 1 to 10 in words on loose sheets.

C3 S2 BM3

Comprehend

and respond

to simple

wh-

questions

Complete the following sentences.

What is your name?

My name is ____________________________

What is your father’s name?

My father’s name is _______________________

What is your mother’s name ?

My mother’s name is _______________________

What is your teacher’s name?

My teacher’s name is _______________________

What is your country’s name?

My country’s name is _______________________

C2 S1 BM1

Read

common

naming and

action words

and match

with

pictures.

C4 BM3

Identify and

fill in speech

bubbles with

given

appropriate

words and

formulaic

expressions.

 Fill in the speech bubbles from the word bank.

Good morning, I am fine.

Good

Morning

How are

you?

