

**WORKSHOP REPORT
FOLLOW-UP TRAINING
ON
CHILD CENTERED INTERACTIVE TEACHING &
LEARNING METHODOLOGIES**

26th -30th March, 2007

VENUE
FGJMS, I-8/I, Islamabad.

ORGANIZED BY
Children's Resources International, Pakistan
With the Funding Support of USAID

ABOUT TRAINING WORKSHOP

Teachers of Nilore and Sihala sector took place in the training sessions.

Names of the Trainers

Ms. Tasneem
Ms. Saira
Ms. Samina
Ms. Saima
Ms. Sabahat
Mr. Abid
Ms. Masooma
Ms. Uzma

Facilitator

Mr. Noman

Note taking

Uzma Batool

CONTENTS

DAY-1

Registration
Opening Activities
Welcome Address by Chief Executive of CRI
Successes and Concerns
Morning Meeting
Feedback of the Day

DAY- 2

Morning Meeting
Role of Teacher
Make and Take
Feedback of the Day

DAY- 3

Morning Meeting
Social Studies
Parent Involvement
Feedback of the Day

DAY- 4

Morning Meeting
Thematic Teaching
Classroom Environment
Feedback of the Day

DAY- 5

Morning Meeting
Observation and Assessment
Certificate Distribution Ceremony
Feedback of the Training

Annexure

OBJECTIVES

- To follow up the training of Grade II teachers who were trained in July 2006.
- Discuss concerns and successes of the teachers who have been practicing CRI Methodology in their classrooms since July 2006.
- To create a community of learners and produce environment of mutual respect, trust and understanding.
- To inculcate democratic attitude in learners.
- To enhance the professional capabilities of the learners.
- To share apprehension and try to find solutions themselves.
- How to make their own teaching aids by recycling used materials.
- To endorse hands-on experiences through different activities.
- Strategies to increase Parental Involvement.

INTRODUCTION

Children's Resources International Pakistan (Guarantee) Limited is a non profit organization, implementing child-centered Interactive Teaching and Learning Methodology Programs in collaboration with the government in Rawalpindi City District, Karachi City District and entire school district of Islamabad Capital Territory.

Starting in year 2002, with over 100 public schools, CRI teaching methodology with the funding support of USAID has improved performance of children in its partner schools helping them develop their critical thinking skills. The success of the pilot phase of the program has resulted in the expansion of the program to all Federal Directorate of Education Schools in Islamabad Capital Territory. The program expansion in the next three years would benefit approximately 200,000 students in over 3,000 classrooms.

Interactive teaching and learning methodologies encourage children to make choices, take responsibility of their decisions, express their ideas creatively, help each other, and develop critical thinking and practice independent thinking. Starting with the pre-primary children, CRI's interactive methodologies have steadily progressed through schools and have been introduced till Grade V. In last three years more than 25,000 children have benefited in more than 700 classrooms, equipped with active learning material provided by CRI. Under program expansion, CRI is interested in taking interactive methodologies till Grade VIII.

CRI's intergenerational Family Literacy Program (FLP) is working for the aim to teach non-literate parents basic literacy and math skills in partner schools and to involve them in their child's learning, therefore helping improve adult literacy rate. To date, more than 3,000 parents have benefited from the parenting sessions conducted after school, twice a week for one and a half hour. With the expansion of the Family Literacy programs, over 5,000 more parents will be benefiting in next three years.

CRI has also successfully introduced specialized faculty courses on interactive teaching and learning methodologies to more than 90 faculty members in 40 public universities of Pakistan. These courses have been incorporated as reference material in course outline of B.Ed and M.Ed curriculum has been revamped by Higher Education Commission.

CRI's methodology books, *Creating Child-Centered Classrooms* for ages, 3-5 Year olds, 6-7 years old and 8-10 have been translated, adapted and printed in Urdu, to facilitate the implementation of the CRI Program in partner classrooms. These books serve as written resources for the teachers as well as practical Basic Education Guide and have been distributed among partner schools teachers.

CRI's effort reflects on its commitment to support Government of Pakistan's Education Sector Reform Agenda. CRI's Interactive, Teaching and Learning Program supports five of the seven thrust areas articulated in the Education Sector Reforms (ESR) Plan, initiated by Government of Pakistan in 1999 and formalized in 2001 which includes a national literacy campaign, universal primary education and improving the quality of education through teachers' training, higher education and public private partnerships. CRI Pakistan is earnestly making efforts to provide the best possible learning opportunities to all the children in an effort to achieve learning expertise, knowledge, skills and the values necessary to prepare teachers and children of Pakistan for the challenges of the 21st century.

Registration of the Participants:

The five-day follow-up teacher training workshop started with the registration of the participants.

Opening Ceremony

The training started with the recitation from the Holy Quran followed by a Na'at by one of the participants. The Chief Executive Children's Resources International Pakistan (Guarantee) Limited, welcomed the participants to the five days training.

She stressed on the need of quality education. She said that all the resources are for urban areas and not for rural areas. Ms. Mehnaz said that the teachers are the change agents who are going to make this methodology successful and our partnership with teachers will grow and become strong as CRI and partnership with FDE grows with the passage of time and both are working for the betterment of children. She stressed that teaching is a life learning process and if we shut our minds and do not accept change then we cannot learn anything. She praised all the teachers on showing flexibility and allowing change in the filed of teaching. In the end, she wished all the teachers and urged them to learn as much as they can from the training and hoped that the teachers would work together with CRI trainers to overcome their concerns and learn from each other.

SESSION-I**Activity 1**

Different shapes were distributed among the participants who were asked to search for a pair and ask three questions from each other.

The questions to be asked were:

- Name?
- What is your profession?
- What you want to do?

The participants in pairs introduced each other and asked the questions.

Group Formation

All participants were lined up in U shape. The participants called the numbers from 1-10. The participants with same numbers formed groups. The purpose behind

group formation was to provide the participants an opportunity to mix up with each other.

Name Tag

Participants were asked to write their names in bold letters on the name tags and to select any symbol for their groups.

Table Jobs

The participants were asked to assign and distribute jobs within their groups and write on the given shapes. They then have to write name of their groups and then put them in the relevant places on the job chart.

Successes & Concerns

The trainer shared the successes of CRI in its partner schools.

The successes shared were:

- Attendance has improved.
- Writing and Art work has improved.
- Children become confident.
- Learning material makes concepts clear.
- Morning meeting proves to be an effective tool of community building.
- Learning has become interesting.
- Improvement in classroom environment.
- Caring & Sharing has increased
- Children have learnt to work in teams.
- Interaction between teacher and children has improved.
- Capacity building has increased.
- Children have learnt to solve problems.

The concerns were:

- Time management.
- Difficult to conduct morning meeting with large strength of students.
- Less number of teachers.
- Individual attention is not possible with large strength.
- No cooperation from parents.
- Classrooms are not spacious.
- Heads do not cooperate.
- Most trained teachers take one or two periods in their classes and most of them take periods in other class.

- Government's policy to promote all children in next class is not appropriate as most of the children promoted to class two do not know how to read and write.
- Children usually tear their books in few months and new text books are not easily available in the market.
- Heads want pin drop silence in the classes and if the teacher conducts activities in the class, the Head called the concerned teachers and snub them and told them that there should be no noise in the class.

The trainer provided possible solutions to the participants.

SESSION I

Morning Meeting

The trainer started the session by sharing that in child centered classroom, the day starts with Morning Meeting. Morning Meeting sets the tone for the whole day. The trainer shared that children are invited to sit together and share each others experience, event, news or occasion.

The trainer asked all participants to share their experiences while conducting morning meeting in their classrooms and share advantages of Morning Meetings with others.

The participants gave the following advantages:

- Students gain confidence
- Student-teacher interaction increases
- Hesitation in children decreases
- Children like their teacher sitting with them.
- Children share their problems.
- Teachers can assess the moods and mental state of their students.
- Gained confidence.

The trainer shared the components of Morning Meeting with the participants.

Greeting: In greeting component, eye to eye contact is very important. The trainer asked the teachers to call children by their names in loud and clear voice and to give clear instructions to them.

Sharing: Ask children to share whatever they want to share, any event, occasion etc in which they are interested.

News & Announcement: Share temperature of the day, important event, any news in this component.

Group Activity: Children should be told what they are going to study that day.

The trainer asked the participants to share any group activity they have conducted in their classes.

The participants shared the following activities:

- Activity about science subject. (parts of plants)
- Activity with flash cards for Urdu alphabets.
- Made greeting cards.
- Children made stories.

The trainer and the participants shared that Morning meeting help developing:

- Creative thinking
- Sharing ideas
- Division of work
- Learning opportunities
- Confidence
- Save time

Practical Demonstration of Morning Meeting

Participants were asked to count numbers from 1-3 and to make a circle for morning meeting.

Greeting: Participants greeted each other and shared their name and its quality.

Sharing: Classroom rules were made in the sharing component.

Group Activity: In group activity, participants were asked to make a wish box and share their wishes.

Some wishes made by the participants were:

- To perform Hajj
- To teach effectively
- Whatever I learn I should be able to implement
- Want to learn calligraphy

Feedback of the day

At the end of the day, the trainer collected teachers' feedback. As some 12 teachers were attending the training for the very first time so it was necessary to collect their feedback about the training.

Successes

- How to conduct morning meeting & integrate it with syllabus.
- Practical demonstration of the morning meeting.
- Objectives & benefits were also shared; concepts were cleared to the participants.
- Objectives of class room rules.

Concerns

- Large strength and small rooms
- Access to training hall is difficult
- Time management
- Art activities
- How to make classroom environment pleasant and attractive for children.
- How to design & arrange activities.

Proceedings

The second day of the training started with the recitation from the Holy Quran followed by a Na'at.

Concerns

The trainer asked the participants to share their concerns regarding anything in their mind.

The participants shared the following concerns:

- Trainers should visit the classes at least once in a month.
- The venue for training is quite off the way.
- It is difficult to conduct morning meeting with large strength in small rooms.
- Teachers who are attending Grade-II training or those who already have received the first training should attend this follow up training. If teachers other than the concerned teachers are attending the follow up training, then it would be useless and waste of time as he/she would not implement the methodology effectively in the classes.
- The concern of managing time for activities would be tackle in the coming session of 'Thematic Teaching.'

SESSION I

Morning Meeting

A group of participants was invited to form a circle to conduct Morning Meeting.

Greeting: The trainer asked the participants to greet each other and share their favorite subject and give reason for their likeness.

Sharing: Participants were asked to give their opinions about "What do you want to change about your teaching"

News and Announcement:

Group Activity: The trainer performed the activity of origami. She told the participants how to make caps with old newspapers.

SESSION II

Role of Teacher

The trainer started the session by narrating a story called 'If you give mouse a cookie'.

Role Play Activity

The story was followed by a role play activity in which two trainers portrayed the roles of student and teacher. The first role played was of a traditional teacher while the other was of interactive teacher who favored child centered methodology. The trainer asked and discussed both the role with the participants.

Then the trainer asked about the role of teacher in the class.

Participants shared that a teacher should:

- Provide guidance.
- Be a problem solver
- Helps in personality development
- Be an observer
- Creates critical thinking among students and make them keen observer
- Give modern as well as religious knowledge
- Be tolerant and patient
- Encourage and motivate children
- Create a positive environment for better learning
- Be a decision maker
- Manage time for different activities
- Make corrections and be a reformer
- Facilitate and design activities that are age appropriate and according to the level of children
- Be flexible

The trainer discussed these roles with the participants in detail who shared their personal experiences as well.

Individual Activity

The time allocated for this activity was 20 minutes. The trainer asked the teachers to make caps. They were asked to write 5 important roles of a teacher on the caps. One participant from each group gave the presentation and shared what they have written.

The session ended by sharing a story called 'Mr. George'. Role of children in the story was also discussed.

Make and Take

Participants were asked to share their opinion about the term 'Make and Take'. The trainer then gave a brief introduction of the topic.

The trainer shared that classrooms should be made attractive and colorful as to make learning process interesting and motivating. For this, teachers need to introduce innovative activities as to enhance the creative skills of the children.

The trainer shared that most of the teachers cannot use a variety of AV aids in their classes as they are very expensive. A strategy must be developed that would help teachers to make their teaching effective. The trainer shared that by using junk or waste material they can make different learning aids. Involving children and seeking their parents' help can also prove useful.

The trainer shared the objectives of the session with the help of OHP.

- Dignity of work
- Reuse of junk and waste material
- Using low cost material
- Enhance creativity

Activity

The trainer gave instructions and practically demonstrated how to make:

- Play dough
- Paper Mache
- Poster colors
- Vegetable printing
- Puzzles with old newspapers
- Book making with old newspapers

Later, participants were provided material to make all the above given things.

Activity

Different tasks were assigned to each group in which they were asked to integrate each task with their syllabus. They were given 30 minutes to complete this activity. Another 30 minutes were allocated for their presentations.

Feed back of the day

Feedback taken from the participants at the end of the day:

- Learned how to make different things with low cost and junk material.
- Cooperative learning.
- Learned how to make play dough.
- Learned how to make low cost poster colors.
- Use of old newspapers for making books, puzzles and things with paper Mache.
- How to conduct morning meeting in groups.
- The role of a teacher.
- How to engage students in different activities.

Proceedings

The day started with the recitation from the Holy Quran.

Reflection of the Day

The trainer shared the yesterday's concerns with the participants. They wanted the training duration to be extended from five days to ten days. They also asked for more interactive activities and shared that they want to learn calligraphy. One of the participants inquired about how to handle a child who does not give performance in any subject in spite of teacher's utmost efforts. The trainer told that for this the teacher needs to talk to the parents. Counseling of the child would also be fruitful in this regard. The trainer asked the teachers not to label any child as a failure because that could shatter his personality forever.

SESSION - I

Morning Meeting

The trainer invited those participants for morning meeting who were born in the month of March, especially on 23rd and then called those participants who were born in the month of April and so on till the circle of 20 was completed.

Greeting: Tell your favorite city and one special thing about it.

Sharing: Two participants were asked to share any traveling incident, one pleasant while other unpleasant.

News & Announcement: Agenda of the day was shared among the participants.

Group Activity: Participants were divided into four groups. Each group represented one of the provinces of Pakistan. They were asked to fill the charts of provinces pasted on the walls by writing about the languages, dresses, famous places & personalities, crops, important cities, food, minerals about that province.

SESSION II

Social Studies

The trainer started the session by telling a story '**Khet se Mandi tak**'. After that, she asked the participants to share about what they have learnt in the story. The

participants gave positive response. She shared about what is understood by the term 'Social Studies' with the participants.

She shared that Social Studies is an integral part of our life. By relating the subject with the real life, it becomes easier to teach and learn.

Activity

Participants were asked to draw the flag of Pakistan and to perform different activities assigned to them.

The tasks given were:

- Write National Anthem
- Write short essay on the importance of National Flag
- Sing a National Song.
- How many colors are there in our flag? And what do they represent?
- What is the importance of national flag for a country?

After that, each group gave their presentations.

She said if teacher plan their lessons by relating them with the real life then learning would become interesting for children and help in clearing their concepts.

She shared the national goals of teaching Social Studies in detail with the participants and stressed that as a teacher one must inculcate the spirit of patriotism among our children.

Activity

The participants were asked to observe the map of Pakistan displayed in the training hall. Each group was then told to draw the map of Pakistan and perform the given tasks in 20 minutes.

The tasks given to them were to mention:

- Famous cities of each province
- Air routes
- Provinces and neighboring countries
- Dams
- Fruits, crops and vegetables
- Physical features
- Minerals
- Rivers
- Industries
- Important places

After completing the tasks each group gave their presentations.

Activity

Different activities were given to each group who were asked to make 3 open-ended questions for each task. The time allocated for this activity was 15 minutes.

The tasks given were to:

- Illustrate four seasons
- Draw 4-5 famous places of Islamabad and write 3 sentences about each of them.
- Miming different professions (farmer, doctor, cobbler, washer man, computer specialist, teacher)
- Write names of defense forces and mention duties of police force.
- Write names of six famous religious and national personalities. Also write few sentences on any one of them.
- Perform role play on the behavior of a person with his neighbors, friends, elders and young people.
- Name four famous festivals and also draw their characteristics.
- Collect natural resources from your environment and tell their uses.
- Write a story on the use of different means of transport like bus, cycle, Tonga, aero plane, train, boat etc.

After completing the tasks, each group gave presentation.

Parent Involvement

The next session was started by asking participants about their concerns regarding parental involvement. The trainer asked that how many of the participants took initiative in inviting parents in the classes. The participants shared their concerns. The trainer told them that parents' involvement can also be called family involvement which means that any member of the family could come in the class for different activities. One of the participants shared her success story with the whole group.

Activity

The participants were asked to write four problems which they face when they invite parents in the classrooms. The participants shared their concerns and problems with trainer. The participants were then asked to find the solutions of the problems discussed earlier. Each group was given one concern to work on.

The common concerns were:

- Lack of education

- Language problem
- Hesitation and criticism
- Teacher's responsibilities
- Time management
- Customs and traditions of the community
- Lack of interest
- Discipline problem
- Role of administration

Each group gave presentation and shared the solutions with the whole group.

The trainer also shared the Performa with the help of which teachers can collect data about the parents and invite them accordingly in the class. She shared the three essential components of parents' involvement i.e. the triangle of parents, teacher and school administration in detail with the participants.

In the end, the trainer shared the advantages of parents' involvement in children's education.

Feed back of the day

At the end of the day, participant's feedback was gathered regarding the days proceedings.

The participants shared that they learned:

- How to teach Social Studies in an interesting way.
- How to involve parents for different classroom activities.
- Use of map for different activities.
- How to introduce projects about provinces in a class.
- Cooperative learning.
- How to introduce integrated activities in the morning meeting.
- Nothing is impossible in the world and teachers can bring positive change in their classes if they are determined to their cause.

Proceedings

The fourth day of the training started with recitation a verse from the Holy Quran.

Concerns of the Day

Participants were asked to share their concerns regarding the implementation of CRI methodology in classrooms. They shared that most of the children unable to read and write at KG or Grade I are being promoted to next class which cause trouble for the teachers. They also shared that Heads of the schools force teachers to take classes other than those for which they were trained for making it difficult for CRI trained teachers to implement the methodology effectively in the classes. The trainer explained them how to handle such situations.

Morning Meeting

Numbers from 1-20 were randomly pasted on the back of the chairs. Participants sitting on the chairs with these numbers were called for morning meeting.

Greeting: They were asked to tell their favourite season and give reasons for their likeness.

Sharing: Poem 'Dada Jan Has a Farm' was shared with the whole group.

News & Announcement: agenda of the day, weather and date was shared among participants.

Group Activity: 'Book Making Activity' was conducted in this component. Different tasks on different topics were selected for each group who had to make books on the given tasks.

At the end, they gave presentations.

SESSION - I

Thematic Teaching

The session started by asking participants about the term 'Thematic Teaching'. After that the trainer shared a story 'A very hungry caterpillar' with the participants. From time to time, while reading the story, she involved the participants by asking what would happen next. Then she asked that what was the purpose of telling this story? The participants gave different responses regarding what they learnt in the story, like:

- Counting
- Importance of Balance diet
- Days of the week
- Names of fruit
- Environment
- Colors

The trainer then told that the story has been taught in thematic teaching styles which integrated different subjects in it.

Then the participants were asked about how many activities they have planned and implemented after receiving the first training? They shared that they have planned several activities but cannot carry them out successfully as they take a lot of time.

Then she shared the objectives of thematic teaching and its essentials and discussed them in detail with the participants.

Activity

Participants sitting in groups were asked to share their hobbies and then select one hobby for each group. They were:

- Reading
- Watching TV
- Listening music
- Cooking
- Agriculture
- Art and drawing

The trainer wrote the selected hobbies on transparency and then asked each group to brainstorm and make a web about any subject or topic that they could teach with the help of their selected hobby. She also shared the example of 'thematic web'. Participants made thematic web and shared that they can teach different topics with the help of their hobbies.

Activity

Different tasks were given to each group to perform.

The tasks were:

- Perform role play on punctuality, write five sentences on it and then to display them on the sentence chart.
- Make a table of different professions like doctor, farmer, teacher & soldier.
- Make weather chart on the map according to the directions
- Make a comparison table on balance and unhealthy diet
- 'Word Bank Activity'. Write few sentences about the seasons with the given words i.e. flowers, greenery, butterflies, colors, fragrance and also make illustrations.
- Complete the given poem. Show five different activities during different timings of the day through role play.
- Make a separate list of the given fruits according to the seasons. Every member of the group was asked to make a book of his/her favourite fruit.
- Make a story with the help of pictures.
- Make a table of important Islamic days according to the Islamic calendar and complete the check list of five prayers.

After that completing the task each group gave their presentations.

Classroom Environment

The trainer started the session by asking participants about what they know about the term 'learning'. After receiving their replies, the trainer explained the term with the help of a diagram.

The trainer explained that the physical environment of classroom include seating arrangement, walls decoration, AV aids, while teacher's tone and cooperative learning are parts of psychological environment of the class. The trainer shared that both the environments play a vital role in the learning process of a child. The

classroom environment was further elaborated with the help of multimedia presentation in which following points were highlighted.

- Psychological environment that it includes respectful learning, self management, cooperative learning, body language of the teacher and her positive attitude toward children.
- Effective physical environment could be created by proper planning, designing activities, setting learning centers, seating arrangements, walls, corners etc.

Activity

Different tasks were given to each group regarding the classroom environment. The tasks were:

- Label and organize the shelves according to the centers.
- Write three morning messages.
- Make job chart.
- Make classroom rules.
- Make bulletin board.
- Make schedule.
- Make birthday chart.
- Make any chart related to the syllabus.
- 100 days activity chart
- Tell a story with illustrations.

Then each group was asked to give their presentations. Through these activities, the participants realized the importance of effective classroom environment and admitted that classroom environment do play significant role in the learning process of the child.

Feedback of the Day

The feedback received showed that the participants have learnt:

- How to improve classroom environment for effective learning.
- New things in the morning meeting.
- How to introduce thematic unit in the class and its importance.

Proceedings

The final day of the training session started with the recitation of a verse from the Holy Quran by one of the participant followed by a Na'at.

The trainer formally started the training by answering the concerns of the participants.

She told teachers not to be afraid of anything if they think they were doing their job honestly.

SESSION I

Morning Meeting

The participants sitting on the right and left side of the tables were called to form the inner circle for conducting morning meeting.

Greeting: Shared favorite color and give reason for its liking.

Sharing: Shared the story "The Rainbow Fish"

News & Announcement: Day/date and activities of the day were shared.

Group Activity: Participants were shown certain things for a minute and then were asked to write the name of things they were shown.

Observation and Assessment

The trainer said that every teacher can observe, assesses and evaluate a child but these trainings help us in judging children psychologically as well as emotionally. It make teacher cautious of the fact that he/she has to observe the child keeping in view different developmental domains. The participants agreed with the trainer and shared that children should not be assessed only through monthly and terminal tests.

The trainer further told that assessment and observation is an on-going process. She shared few methods of observation & assessment with the participants.

New Methods

- On going & as a whole.
- Unlimited methods of assessment.
given
answer
- Different patterns.
- Involving child in the process.

Traditional Methods

- Annual
- Selecting the right answers from the
- One pattern.
- Only teacher is involved.

The trainer discussed that as teachers, we should not label a child as failure. One must provide them the chance to improve their learning. Participants also took part in the discussion and quoted examples of their personal experiences.

The trainer discussed about what sort of assessment method should be used monthly and how a teacher can know about the individual differences of his/her students. .

The trainer asked the teachers to describe the trouble maker of their class.

The participants shared the following troubles with the problem child of their class:

- Naughty
- Having physical problem
- Trouble makers
- Psychologically upset
- Lazy
- Compulsive liar

The trainer explained that while dealing with such children, teacher must be careful of not giving any negative comments in front of the child or his parents. The trainer also shared that a child can assess himself by developing a checklist. She also discussed different checklists to observe and assess a child by showing different transparencies. She told the participants that there were lots of other techniques to assess the child.

She then shared a story 'David goes to school'. After listening to the story, the participants shared that almost each class has the similar type of character (David) as depicted in the story.

The instructor showed samples of portfolios, anecdotal reports to the participants.

Activity

The participants were asked to make individual portfolios. They displayed their portfolios at the end of the session.

Evaluation forms

Evaluation forms were distributed among the participants. They were given traveling allowance also.

Closing Ceremony

At the end of the training sessions, the acting Vice Principal of FGJMS, I-8/1 also the Chief Guest at the occasion, distribution certificates among the participants.

At the end, participants showed their satisfaction regarding the training sessions. They appreciated CRI trainers for providing new and different techniques of learning.

**Follow-up Agenda for Five Day Interactive Teachers Training Workshop
Children's Resources International Pakistan (Guaranteed) LTD.**

Grade-II Tarnaul

Timings: 09.00 a.m. to 04.00 p.m.

Venue: TRC, FGJMS, I-8/1.

Dated: 26th March, 07 to 30th March, 07

Monday	Content	Responsibilities
09.00a.m. - 09.30 a.m.	Registration	Uzma,Sabahat,Abid
09.30 a.m. - 10.30 a.m.	Opening Activities	Saira
10.30 a.m. - 11.00 a.m.	Tea	
11.00 a.m. - 01.00 p.m.	Successes & Concern	Saira
01.00 p.m. - 02.00 p.m.	Lunch	
02.00 p.m. - 04.00 p.m.	Morning Meeting	Tasneem
Tuesday		
09.00a.m. - 09.15 a.m.	Reflections	Saira
09.15 a.m.-10.00 a.m.	Morning Meeting	Masooma
10.00 a.m. - 10.30 a.m.	Tea	
10.30 a.m. - 01.00 p.m.	Role of Teacher	Tasneem
01.00 p.m. - 02.00 p.m.	Lunch	
02.00 p.m. - 04.00 p.m.	Make and Take	Uzma
Wednesday		
09.00 a.m. - 09.15 a.m.	Reflections	Tasneem
09.15 a.m.-10.00 a.m.	Morning Meeting	Uzma
10.00 a.m. - 10.30 a.m.	Tea	
10.30 a.m.-01.00 a.m.	Social Studies	Tasneem/Sabahat
01.00 p.m. - 02.00 p.m.	Lunch	
02.00 p.m. - 04.00 p.m.	Parent Involvement	Saima
Thursday		
09.00 a.m. - 09.15 a.m.	Reflections	Saira
09.15 a.m.-10.00 a.m.	Morning Meeting	Uzma
10.00 a.m. - 10.30 a.m.	Tea	
10.30 a.m. - 01.00 p.m.	Thematic Teaching	Saira
01.00 p.m. - 02.00 p.m.	Lunch	
02.00 p.m. - 04.00 p.m.	Classroom Environment	Masooma
Friday		
09.00 a.m. - 09.15 a.m.	Reflections	Tasneem
09.15 a.m.-10.00 a.m.	Morning Meeting	Sabahat
10.00 a.m. - 10.30 a.m.	Tea	
10.30 a.m. - 01.00 p.m.	Observation and Assessment	Saira
01.00 p.m. - 02.30 p.m.	Lunch	
02.30 p.m. - 03.00 p.m.	Evaluation	Tasneem/Saira
03.00 p.m. - 04.00 p.m.	Closing	Tasneem/Saira