

**TRAINING WORKSHOP REPORT
ON
INTERACTIVE TEACHING & LEARNING METHODOLOGIES
FOR GRADE II TEACHERS**

AUGUST 6-10, 2007

ORGANIZED BY

CHILDREN'S RESOURCES INTERNATIONAL, PAKISTAN (GUARANTEE) LTD

TABLE OF CONTENTS

INTRODUCTION	(iii)
WORKSHOP DETAILS	(v)
WORKSHOP OBJECTIVES	(vi)
Proceedings of Day -1	1
• Registration of Participants	1
• Opening Activities	1
• Overview and Philosophy	2
• Morning Meeting	5
Proceedings of Day -2	8
• Reflections of Participants	8
• Morning Meeting	8
• Classroom Environment	9
• Family Involvement	13
Proceedings of Day -3	16
• Reflections of Participants	16
• Morning Meeting	16
• Introduction of Family Literacy Component	17
• Mathematics	20
Proceedings of Day -4	24
• Reflections of Participants	24
• Morning Meeting	24
• Language Arts/Balanced Reading	25
• Book Making	28
Proceedings of Day -5	31
• Reflections of Participants	31
• Morning Meeting	31
• Communicating with Young Children	32
• Closing Ceremony	34
• Addresses by the Guests	34
• Certificate Distributions	35

INTRODUCTION

CRI Pakistan is an educational institution, implementing child centered Interactive Teaching and Learning Methodologies Program from Kindergarten to Grade VIII in collaboration with the government at federal and provincial levels in public schools. These schools are located in the entire school District of Islamabad Capital Territory besides Rawalpindi City District, and the Karachi City District. The best global methodology tried and tested in more than 35 countries of the world was initiated in Pakistan in 2002 with the funding support of USAID to improve the capacity of the public sector management and delivery of services in education especially to the marginalized.

The five main implementation pillars of CRI Methodology are:

- Elementary Education (KG through Grade VIII)
- Family Literacy Program
- Families and Community Involvement Program
- Higher Education Program
- Inclusive Education

CRI Pakistan is also helping teachers to meet the new curriculum standards while implementing activity based learning by holding trainings on compatible methods of child-centered teaching. CRI has trained more than three thousand and eight hundred school teachers, principals and administrators in interactive teaching and learning methodologies at primary level through fifty one trainings.

CRI through Parent and Community Involvement Program involves family members in school life through planned activities by inviting them in their child's classroom to assist teacher by telling stories, sharing their knowledge, demonstrating and sharing professional skills thus creating communication channels between teachers and parents.

Our intergenerational Family Literacy Program is working with the aim to teach non-literate parents basic literacy and math skills in partner schools and to involve them in their child's learning thus helping improve the 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 introduction of the Family Literacy Program in 110 more schools over 5,000 more parents would benefit from our expansion program.

CRI has also successfully introduced three 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

August, 2007

incorporated as reference material in course outline of B.Ed and M. Ed curriculum being revamped by the 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 are a written resource for the teachers as well as a practical Basic Education guide and have been distributed among partner school teachers. Besides these books we have a number of other publications and modules that support us in the implementation of our program.

WORKSHOPS DETAILS

Three teachers' training workshops on interactive teaching and learning methodologies took place for grade II teachers of partner schools in three different Teachers' Resource Centers (TRC) from August 6-10, 2007. Total two hundred and fifteen (215) teachers attended these training workshops whose contents were schematized by CRI's Master Teacher Trainers keeping grade II curriculum in focus. The inclusion of theoretical knowledge as well as practical activities made the training sessions more interactive and provided hands-on experiences to the participants for understanding various concepts.

Following are the TRCs where the three training took place simultaneously:

- Group I:** Federal Government Junior Model School G-7/3-1 Islamabad.
Group II: Federal Government Junior Model School I-8/1 Islamabad.
Group III: Federal Government Junior Model School G-9/3 Islamabad.

Duration of the Training: Five days each

Names of Trainers: Ms. Qurat ul Ain
Ms. Munazza Imran
Ms. Sadia Shakeel
Ms. Saima Qadeer
Ms. Nazakat Bibi
Ms. Sarah Qaiser
Ms. Maryam Shah
Ms. Hina Khokab
Ms. Shabana Akram

WORKSHOPS OBJECTIVES

- To build child-centered classrooms and change the prevailing teacher directed teaching methods in classrooms.
- To plan lessons effectively and include activities in daily classroom routine.
- Involve families and communities in the learning process of the child.
- Inculcate democratic attitude towards learners.
- Utilize manipulative and indigenous material to teach different concepts of languages and mathematics.
- To able to assess child's potential through ongoing assessment techniques.
- To strategize curriculum-related activities for the students.

PROCEEDINGS OF DAY ONE

AUGUST 06, 2007

Registration of the Participants

The first day of the training started with the registration of the participants. The trainer shared the training agenda and introduced themselves to the participants. One of the participants was asked to volunteer for the recitation of some holy verses from Quran. Folders containing pre-evaluation form, CRI newsletter 'Laddu' and some stationary material were also provided to the participants. The participants were asked to fill up the forms and hand it over to the trainers.

SESSION I

Opening Activities

Name Tags

The trainer asked participants to write their names in bold letters on the provided name tags so that everyone finds it convenient to know each other by their name. The trainer then handed out a postcard to each participant and asked them to draw four pictures or symbols that represent their personality and then display it on a chart.

Group Formation

All the participants in the hall were divided into ten groups. Participants were requested to select name for their group. Participants mutually selected the following names for their group:

- Rose Group
- Al-Mustafa Group
- Kehkishan Group
- Jinnah Group
- Star Group
- Shaheen Group
- Fatima Group
- Noor Group
- Madni Group
- Mohammad Bin Qasim Group

Job Chart

Trainer asked participants to assign the following jobs to their group members:

- Work Displayer
- Table Planner
- Handout Collector
- Time Keeper
- Material Collector

The main objective of this activity was to proceed in training in an organized manner.

Training Rules

Following rules were set for organized proceedings in the sessions:

- Punctuality will be observed
- No noise rule
- Raise hand to gain attention
- Cellular phones will be set on vibration / silent mode
- Participants and trainers will use three inch voice rule

SESSION II

Overview and Philosophy

Children attending the school come from different backgrounds. They come to learn new ideas but at the same time they face many challenges. The trainer asked the participants to share some challenges of the modern century that the children had to face. The participants shared the challenges such as pollution, advance technology, poverty, population etc. The trainer added more challenges like media, natural disasters, political instability, lack of resources and education, terrorism, religious extremism, etc.

The trainer related the above mentioned challenges with CRI's philosophy emphasizing on how children can be prepared for future challenges. Children should be taught about confidence, virtues of patience, decision-making and freedom of speech. Teachers can encourage students by enhancing their critical

thinking, developing curiosity, treating them equally, creating love towards environment and making them responsible citizens.

CRI methodology accommodates needs of children belonging to different age groups such as infants, toddlers, young and older children. This group includes children of minorities and special children as well. Children learn from their childhood memory because they set basis for future experiences. Hence, early years of learning are very crucial. Trainer stressed on the importance of quality education and how it could bring revolutionary changes in a society.

The trainer than asked the participants to compare the children of modern age with the children of old age. Different sharing came from the participants which are listed below:

- Today's children are very confident because of media exposure
- The teachers of old times were very nice but they didn't encourage being friends with their students.
- Now we don't have a respectful relationship between child and teachers.
- Now a days, children are enrolled in schools at very young age as compared to the children of old times starting their schooling at the age of 5-6, thus it was easier to communicate with the children as they were old enough to understand.
- Resources were very low in the past.
- In the past children were afraid of the teachers, now teachers are afraid of the students.
- Children are now more intelligent than before.
- They have to face daily challenges of life.

The trainer emphasized that teacher and family play a vital role in child's development and they should make it sure that children's needs are being fulfilled and that they are being prepared for the challenges of the modern century.

All children are intelligent but their intellectual level is different from each other. There are following different types of intelligences that were later shared with the participants:

- Verbal/linguistic
- Logical
- Mathematical
- Kinesthetic

- Musical
- Interpersonal
- Intrapersonal
- Special intelligence
- Emotional intelligence

The three vital aspects of a child-centered classroom which plays an important role in child development were then shared with the participants. These three entities were:

1. **Individuality:** Every child's strength and weaknesses are different. If the teacher knows the child on individual basis only then the child can be selected for individual and group activities keeping his potential and abilities in mind.
2. **Child's Choice:** Child centered classroom is a place where a child is given the confidence to choose between things and topics which increases his decision-making power and make him feel responsible.
3. **Family Involvement:** Parents of the child are invited to classroom activities. Parents play the most important role in the development of the child. This way the child feels more secure and his performance gets better with time.

Story telling

The trainer, in order to describe individualization further, shared a story '**Leo the late bloomer**' with the participants. The participants were asked to guess what they thought the story was all about. Some of the participants guessed that it would be about any flower, some shared that it may be about a butterfly some said it may be about a tiger as they could see a tiger on the cover of the story but when they were told the whole story then they actually came to know what the story was about. It was an exemplary story that shows that the young learners have their own individual capacity for learning and growth therefore; we cannot suppose that every individual has the same level of capability of development and growth. Environment has a definite effect on each individual. Parents and teacher also play a vital role in the developmental phase of the child.

Energizer

The trainer wrote a bird's name on a piece of paper and that paper was then pasted on the back of a volunteer's shirt. The participant took a round of the class so that everyone can see the name of the bird. The participant had to guess the name of the bird by asking questions from the participants. Other participants just had to reply by saying yes or no and were not allowed to give any hint. The participant asked many questions and eventually answered correctly.

SESSION III

Philosophy of Morning Meeting

The trainer shared that CRI methodology is child-centered. Morning meeting is a key component of CRI methodology which focuses on all the four developmental aspects of a child i.e. mental, physical, emotional and social. It is an informal circle time between the teacher and the students and act as the transition period of the child from home to the school environment so that he is prepared for the teaching and learning tasks in the school. The teacher can start up the day with a positive tone by letting children socialize and do the catharsis of any thing that they want to share. Secondly it builds confidence and brings the children close to one another. The role of teacher is very important. He is the role model as he facilitates and demonstrates.

Components of Morning Meeting

The trainer then discussed the four components of the morning meeting with the participants.

Greeting: It's the first component of morning meeting in which teacher welcomes the students and let them socialize with each other. Different types of greeting techniques can be used in this component. Teachers can integrate any academic concept in the morning meeting as well.

Sharing: This component allows the child to share their opinions, feelings, liking and disliking. Sharing provides an opportunity to discuss matters with each other. Sharing does not mean that children always share positive feelings but negative sharing is also very important because children need to express their inner feelings which they are holding back. Children, who lack in any facet, overcome their shyness, also reading, writing, speaking and listening skills develop simultaneously.

News & Announcement: In this component, teacher shares different news such as date, weather, schedule of the day, preparing children for upcoming activities and lessons. This element plays an important role in developing reading, writing, listening and speaking skills. Teacher can share any important news with children to increase their knowledge. This section of morning meeting prepares children mentally for the day by creating a sense of anticipation and adding predictability.

Group Activity:

Group activity enhances esthetic sense of a child. Any creative work should be shared with the group members. Children learn democratic values, care for each other and put aside their personal interest. Children learn to admit mistakes and become patient. They come closer to each other and overcome their weaknesses within the group. Group activities should be appropriate to child's age level.

Demonstration of Morning Meeting

One participant from each table was called on to the stage for conducting morning meeting.

Greeting: The trainer initiated the greeting by saying salaam, developing eye contact, shaking hand and sharing her favorite fruit with the person sitting next to her. The rest of the participants were asked to follow in the same manner.

Sharing: The trainer asked participants to share their favorite family member and the reason why they love them the most. Two participants shared their loved ones and then the remaining participants were encouraged to ask questions regarding the sharing.

News & Announcements: The agenda, name and weather of the day was shared in Urdu with the participants.

Group Activity:

For group activity, the trainer shared a book named, '**khabi dil chahta hai**' with the participants. Participants were asked to write whatever their heart craves for and also to draw illustration to further describe their wishes. The trainer then collected all these papers and formed a big book of wishes.

Reflection Book

The day ended by sharing the concept of reflection book with the participants. They were told to write their concerns regarding the training sessions in the reflection book so that they were responded accordingly.

PROCEEDINGS OF DAY TWO

AUGUST 07, 2007

The second day of training started with the recitation of the holy verses of the Quran by one of the participants.

REFLECTIONS OF THE PREVIOUS DAY

Group I: The trainer went over the suggestions posted on the parking lot from the previous day with the participants and encouraged them for giving more feedback. Participants shared that they have learnt the concepts of individualization, parent involvement and developing a good student-teacher relationship which was indeed very effectively explained by the trainer. One of the participants shared that morning meeting is a useful tool that could help in removing shyness and hesitations from the children. Another participant shared that the story 'Leo the late Bloomer' was an excellent guideline for parents as well as teachers to explore the hidden qualities and problems of a child.

Group II: The participants appreciated the first day of the training and the hard efforts of the trainers. They shared that they have understood the importance of story sharing as it helps in giving moral lessons and some academic concepts to the children in a very effective manner. Over all the expectations of the participants were quite high from the workshop. They were all keen in getting to know activities and methods that would enable them to improve the system of teaching.

Group III: The participants shared that they were being taught new techniques that they had never encountered before. The participants thought that the methods introduced by CRI were likely to be easier for the students. Most of the participants were ignorant of the morning meeting techniques. They reflected that this method could enhance the communication skills and confidence of the children. They also appreciated the way in which the subjects had been incorporated in the morning meeting session.

SESSION I

Morning Meeting

Ten volunteers were invited to conduct the morning meeting. Rest of the participants was asked to form the outer circle.

Greeting: In addition to salaam, establishing eye contact and shaking hand, the trainer shared a word starting from the first letter of her name. The participants were asked to follow her in the same manner. The trainer than shared that by introducing such activities in morning meeting sessions helps in building vocabulary of the children.

Sharing: The trainer asked the participants to share any unforgettable adventure of their life which makes them feel proud whenever they think about it. Two participants shared interesting incidents with the entire inner circle. The rest asked three questions regarding the sharing.

News & Announcements: Agenda of the day, date, weather, and day was shared in this component. The news and announcement was in English.

Group Activity:

The trainer attracted participants in an activity called 'Chinese Whisper'. One of the participants whispered a phrase to the person sitting next to them and then the same phrase passed on till the last participant. The last person then shared the phrase with all of them. The outcome was hilarious because the result was not even close to the original phrase. The trainer shared that such activities helps in building the listening skills of the children.

Tips for Morning Meeting:

The trainer ended the session by sharing some tips for conducting morning meeting with the participants:

- Involve each and every member of the morning circle in the activities
- If the strength of the students in the class is huge than morning meeting can be conducted outside the classrooms in the grounds
- Plan the session before and keep the goals of the session in her mind
- Give proper attention and importance to both inner and outer circles

SESSION II

Classroom Environment

The trainer started the new session by sharing the triangle of CRI in which the child is the main focal part.

The trainer then shared two types of environments with the participants:

- Psychological Environment
- Physical Environment

Psychological Environment

Psychological environment of the classroom includes the teacher's tone with the students in the class or outside the class, teacher's attitudes or behaviour towards each student, student teacher interaction, and teacher's approach to problem solving, the teacher understanding of the child's mental capabilities, his interest and his behaviour towards the teacher, his peers and towards learning. All these things strongly affect a child's learning behaviour.

There are four developmental domains of a child, which are

- Emotional
- Physical
- Cognitive
- Social

Psychological environment influences the emotional development of a child. The trainer stated that morning meeting touches the social- emotional development of a child. Teacher is a role model for her students. Whatever values she want to teach the children, she should adopt them and make them part of her personality.

Physical Environment

Physical environment involves the setup of the classroom and the way things are arranged in the classroom. These things comprise of charts and other items created by the children displayed on the wall. Charts can be very informative source for the children as they can learn different concepts and improve their vocabulary. The physical environment also involves various activity centers such as mathematics center, science center, literacy center, etc. Creating these activity centers should not be very expensive, they can be made out of everyday life items and children can bring items which attract them to arrange their classroom according to their mental capacity. There are three basic aspects of physical environment;

- Arrangement
- Material
- Walls

Seating Arrangement

In a classroom, seating arrangement should be very flexible. Teacher's can arrange seats according to their classroom needs. Seating children in the form of a circle or semi-circle brings a sense of equality, closeness and helps children in socializing easily with one another. Traditional seating formation is also feasible when the teacher is delivering a lecture to the students. Hence, the arrangement plays a vital role in building a child's character.

Material

Selection and presentation of classroom material, both are very important in the physical environment of classroom. Different activity centers should be classified within the classroom. An ideal classroom should have at least the following activity centers.

- Literacy center
- Mathematics center
- Block center
- Art center

Impact of activity centres on the child's development

The activity centres have a deep impact on all the developmental domains of a child. The trainer shared a slide on the impacts on following domains.

- Physical development
- Social development
- Emotional development
- Cognitive development
- Creative development

Walls

Walls illustrate and portray different personalities of children. Job charts, parent bulletin board and schedule charts should be made and displayed on the walls by the teacher. But, overall the walls should be enriched with more of children's creative writings and drawings. Also, any artwork done by the student should have their name on that particular sketch.

Webbing of Ideal Classroom

The trainer asked the participants to think of an ideal classroom in their mind and share what they need to make their classrooms look like the ideal classrooms. With the given feedback the trainer made a web on the transparency and shared it with all. Also shared was a picture from a CRI partnered school of Karachi where a single teacher was handling around hundred students in her class. She was doing it successfully because she was implementing CRI methodology in a very effective manner.

Interactive documentary of CRI

At the end of the session, the interactive video and pictures of children's participation in group activities were shown to participants. This video was the demonstration of practical implementation of the inactive methodology of CRI, in partner schools. The participants took keen interest in the video and asked questions about implementation of program. The participants were told to observe the following features in the video:

- What was on the walls
- Teacher-Child interaction

- Subject related things /activities
- Parent's participation
- Learning centers
- Morning meeting
- Parents involvement
- Group sitting arrangement

Energizer

The trainer shared a story titled '*The Lost Button*'. The story was about a frog that lost its button and went all over looking for it along with its friend, the toad. Eventually, it found the button in its own home after searching for it everywhere around. Later, the participants shared their thoughts that the story gave them the concept of shapes, colors, thickness, thinness and numbers.

SESSION II

Family Involvement

Family involvement signifies many aspects that help the teacher, the student and society as a whole. Many classes have huge strengths of students and this creates a problem for the teacher. If parents are involved, they can facilitate the teacher in organizing the classrooms and handling the students. Today, technology change faster than any other entity and it has become crucial that our children meet these constantly changing requirements. Here, parents from different professions can come to classrooms and guide the students about computer and other new technologies of the world. Parents can become a source of inspiration for the children when they visit the school, they can teach moral values and guide them in facing the challenges of life. Thus, parents can become a helping hand for the teacher by contributing their time and knowledge.

Using Parents and Adults as Assistants

The trainer started the session by explaining the difference between family literacy and family involvement. Family literacy is a literacy program offered to the family members and conducted after schools timings. Whereas, family involvement focuses more on encouraging parents to participate in classroom activities and the child's education. The trainer encouraged participants to highlight some of the child's needs that a grade I teacher should keep in mind while teaching.

The following feedback was shared by the participants:

- Teacher's attitude
- Providing self-respect
- Attractive environment
- Giving a sense of equality
- Recognizing child's problems
- Offering opportunities to play
- Providing opportunities to express their feelings
- Appreciating the child's performance
- Practically demonstrating new concepts
- Individuality of child should be addressed
- Being aware of child's family background
- Identifying physical challenges of a child
- Teaching them according to their respective age level

The trainer shared that as parents are usually called to school when their child creates trouble or on the final day of school to give away annual report card, thus it do not interest parents to come to the school. But on the contrary, if parents are called to school for positive activities they would feel more responsible toward their child's education and leave an impressible impact in the classroom.

Participants were then asked to share how parent involvement could help in resolving the discussed issues.

They gave the following feedback:

- Lack of attendance can be resolved by creating awareness to the parents about them
- The needs of school administration can be fulfilled by parents' help.(i.e. repairing of doors and windows)
- Children start taking interest in studies
- Parents and teachers can become well aware of child's routine
- Teacher becomes familiar with the family background and problems of the child. Teacher can help the child in a better way

The trainer then discussed each concern with the participants. The trainers shared that the teacher should first give positive comments and then the negative comments about the child when meet their parents. And make it sure that they are not degrading the child.

Role of Parent Teacher Association (PTA)

Communication gap between school administration, parents and teachers can be abridged with the help of Parent Teacher Association. PTA meetings can be used as a platform for developing coordination between the three major components of the child's learning process i.e. parents, teachers and school administration.

The trainer shared that the parents and family members should be encouraged and appreciated to come to the classrooms. These people are just helpers not the teachers and they can only assist teachers. Orientation to the parents should be given at the time of admission where they should be briefed about the benefits of family involvement for the betterment of their children.

PROCEEDINGS OF DAY THREE

AUGUST 08, 2007

The third day of training started with the recitation of the holy verses from Quran by one of the participants. The morning challenge for the day was to solve the following riddle:

“Half a circle, full a circle, half a circle A; Half a circle, full a circle right angle A.”

The participants had to guess the answer with the help of the given clues. Two participants shared correct answer with the whole group and were awarded small prizes as the token of appreciation.

REFLECTIONS OF THE PREVIOUS DAY

Group I: The trainer discussed the parking lot with the participants and tried to satisfy their concerns. The participants thought that the morning meeting session and techniques were something that they really learnt in the last two days. They really appreciated the way the trainer demonstrated all the activities. One of the participants shared that this workshop has made him believe that a teacher is a decisive element of the class as he creates a climate of trust and love in the class, and has the power to make or break a child’s future.

Group II: The participants appreciated the sessions of family involvement and classroom environment. One of the participants asked whether they would be provided material for their classes that they have been using in this workshop. The trainer assured all the participants that CRI would be providing material to their associated schools.

Group III: The third day of training started with the response to the reflections by the participants. The participants enjoyed the family involvement session a lot. Overall view suggested that they participated enthusiastically in all sessions of the previous day.

SESSION I

Morning Meeting

The trainer asked each group to start counting their group members from right side, and every fourth member was asked to come forward for the morning meeting session.

Greeting: The trainer initiated the greeting by shaking hand and developing eye contact. In addition to this she shared an addition sum with the participant sitting next to her who answered the sum after replying to salaam. Other participants greeted each other in the same manner.

Sharing: The sharing was open-ended. The trainer asked two participants to share their most important experience of their lives. Other participants asked three questions regarding each sharing.

News & Announcements: The agenda of the day, date, weather and day of the training was shared in this component. The announcement of the day was 'today we will learn about the family literacy component'.

Group Activity:

A game called Grandma's Trunk was played with the participants. The notion of the game was that a box was passed from one participant to the next and each participant was required to add an imaginary article for Grandma's use. Complete attention of the members was required in this game since each contributor had to recollect from their memory all the items placed earlier in the box by the former participants along with their names. This was a good practice to improve one's memory. The trainer pointed out that children will enjoy this game along with improving their listening skills.

SESSION I

Introduction of Family Literacy Component

As the participants attending the training were from new partner schools thus the concept of family literacy component was shared with them. The family literacy component is very important, shared the trainer, as it aims to improve the literacy level of parents and siblings. It provides methods and techniques to the parents to encourage children and support their learning at home i.e. by helping them in their homework and answering their questions properly. The trainer shared that family literacy is an intergenerational learning process that helps in the following manner:

- Changing elder's attitude including grandparents, older siblings, and relatives
- Improving overall progress of schools such as discipline, homework, and tidiness
- Parents play a central role in child's upbringing
- Aptitude to learning is not constricted to a certain generation

Eight basic principles of Family Literacy

With the help of the participants the trainer compiled following eight principles of the family literacy program that are listed below:

- Each individual can learn
- Every person learns in a different way
- We learn better when learning is related to our loved ones
- CRI will help the learners realize the best way of learning
- People learn from each other when they work together
- Learning can be made joyful by taking keen interest in it
- The more we learn the more we will be able to facilitate children in their learning
- Positive emotional environment is essential for learning

Objectives

Some objectives of the family literacy component were then shared with the participants:

- To make parents able to read and learn themselves
- To develop a source of communication between parents and teachers
- To develop consistency in children's education at school and home
- To increase parents' involvement in the school

Methodology of family literacy

Participants were then shared with the methodology of family literacy program which is given below:

- **Training:** Trainings are conducting in schools making it convenient for parents and trainers to attend.

- **Syllabus:** The curriculum comprises of 100 lessons that are to be covered in the duration of six months or a year's span.
- **Timings:** After school, two hours are designated for the training.
- **Salary:** The salary is paid to the participants according to their contribution.
- **Admission of children:** Best time to enroll parents is when children's admission is in progress. No age restriction is involved and usually mothers of young children studying in earlier classes participate. They learn very quickly as the basics are being taught and the great advantage is that they can assist their children at home. This way parents can associate school curriculum with everyday life's examples.
- **Technical Assistance:** CRI trainers assist parents in classrooms while teachers also provide help to the parent.
- **Monthly Meeting:** Monthly meetings are conducted to assess parent's performance.
- **Guideline books for trainers:** Books are provided to guide the parents when they need help about any certain topic or concept.
- **School Supplies:** Necessary stationary is provided such as registers, form and utensils.
- **Initial and concluding assessment:** To assess the performance of the contributing family members, evaluation is done at the start and after completion of the training.
- **Homework:** Same homework of the children is given to the parents so that they both can help each other doing it.
- **Open House:** Items developed throughout the training are displayed at the open house, where other parents can visit and get information about the program.
- **Certification:** Parents completing the number of certain lessons are presented with certificates.

Trainer briefly addressed some of the lessons and topics out of the 100 lessons that families are taught during the trainings.

SESSION II

Mathematics

Math is part of our everyday life. It's very important in life. The trainer stated that teachers teaching math should be very friendly and attentive. The trainer then asked the participants to share the techniques they should adopt to become good math's teachers.

The participants gave the following feedback:

- Math should be integrated with daily life
- Practical demonstration is necessary
- Math should be integrated with other subjects
- Students should be given time to practice
- Children should be given examples from their environment
- Psychological and mental level of the children should be kept in mind
- They should be given material to explore
- Math should be taught in an interesting manner

The trainer than shared some general objectives for teaching math to children and some techniques to make it more interactive. She also stressed on the need to use indigenous material in clarifying the mathematical concepts like addition and subtraction to the children. She also emphasized on conducting activities and games to make math more interesting for the children. Teachers should not confine the teaching to text books only but to include examples from the daily life as well in order to make learning fun. The trainer said that greeting component in the Morning Meeting held earlier that day was linked with math; similarly, the morning challenge was also based on the mathematical concept.

A famous quote by Confucius was then shared with the participants:

*'What I Listen I Forget;
What I See I Remember;
What I Do I Learn.'*

Activity

Every group was given some buttons and they were asked to count them. The trainer shared that the total number of buttons lies in between 1-25. Now participants were asked to guess the correct number. After guessing the number, the trainer asked each group to take out all the buttons and count whether the number they had guessed was right or wrong. After that participants were asked to make pairs of the buttons. The trainer conducted this activity three times. The trainer shared that the material in the game used was indigenous and the activity was linked with the past experiences and guessing.

How to make children learn math

The trainer shared a slide showing how math can be made more understandable.

- By relating math with old experiences
- Using manipulative material
- Learning through play
- Process to be given more importance than result
- Connecting math with daily life
- Problem solving activities

Methods of teaching Math

Following methods of teaching math were also shared with the participants:

- Practical demonstration
- Clear instructions
- Constant facilitation
- Individual work
- Group work

Developing critical thinking

The trainer shared the following questions that a teacher should ask her students while teaching math:

- What do you think about it?
- How did you solve this part of the problem?
- Can you show me how did you do this?
- Has anyone of you done it differently?
- Can you think of any other way of solving this problem?
- Does this activity remind you of some previous work?

The trainer shared that by asking such questions, the teacher will provoke the thinking process of the children.

Energizer

The trainer did a poem '12345 once caught a fish alive' with the participants to make them relax a bit after attending a long session. The trainer shared with the teachers to use energizers whenever they teach difficult concepts to the children as it helps them to refresh.

Exploring the Material

The trainer introduced the manipulative material one by one to the participants and asked the participants to explore each material in ten minutes.

Pattern blocks: Pattern blocks can be used to give the concept of shapes, colors, counting, fractions, and sorting similar items. The box consisted of yellow hexagon, green triangle, blue rhombus, red trapezoid and brown diamond to distinguish the shapes from one another.

Inch cubes: The next material handed out was 'inch cubes'. They can be used to give the concept of cubes, tables, addition, subtraction, and volume. Trainer asked participants to measure the length of their writing pads using the inch cubes.

Geo-board and rubber bands: The participants were given geo-boards and rubber bands. They were told that they can teach different shapes and fractions with the help of geo boards. Also the concept of distance can be delivered through it.

Cuisenaire rods: Cuisenaire rods were then introduced to give the concept of horizontal and vertical lines, ascending and descending order, addition, subtraction, units and tens concept. The unit rod can be added to form different Cuisenaire rods. Children enjoy and learn simultaneously and show interest in understanding new concepts.

Judy clocks: The trainer gave few participants Judy clocks and some hand made clocks. She explained that the concept of time can be easily taught to the children using clocks.

August, 2007

Fake currency: Fake currency was the last material given to explore. This can be used to understand concepts of multiplication, division, ascending and descending order, average, etc.

The trainer explained that all the above given material was open-ended and could be used in number of ways for the better understanding of the concepts. The trainer explained that by letting children explore the material without any instructions helps them to explore and discover more.

PROCEEDINGS OF DAY FOUR

AUGUST 09, 2007

The day started with the recitation of the holy verses of the Quran by one of the volunteer participants.

REFLECTIONS OF THE PREVIOUS DAY

Group I: The trainer shared the parking lot with the participants. Math session was greatly appreciated. Using manipulative during math stations was very constructive and useful. Participants shared that they do not feel intimidated at the thought of teaching Math anymore. They praised the trainer for her efforts. One concern was that in rural areas, most of the mothers are working throughout the day and cannot attend the school, so how to involve them for family literacy, it was explained that it is entirely up to the teachers how they communicate with the parents and persuade them for the betterment of their child's future.

Group II: The participants were highly satisfied with all the sessions and lauded the efforts of all the trainers. One of the participants shared that he never used to like teaching mathematical concepts to his students as they were difficult to teach but after taking the session of math on the previous day, he now feel more comfortable towards teaching math. The concept of family literacy was also lauded by the participants.

Group III: The participants appreciated the mathematical activities taught the previous day. They praised the efforts of the trainer while conducting math session and shared that the techniques that they learned would definitely help them teach math in a more appropriate and easy way. They also shared that they liked the story telling, activities, guessing game and ensure that they would introduce such activities in their classroom.

SESSION I

Morning Meeting

The trainer selected two participants from each group for the morning meeting session.

Greeting: The trainer started the greeting by saying ‘Good morning, how are you?’ The participant sitting next to her replied ‘Fine, thank you’. Other participants then followed in the same manner.

Sharing: The trainer asked two participants to share about the book they like most and why. The other participants asked questions about the sharing. The trainer shared that questions should be open-ended.

Group Activity:

For the group activity, the theme was to construct a story from the given objects. The trainer distributed few objects to the participants. Then she started a story and every participant had to add few sentences using the given object to the story. At the end, an interesting story was created by the participants.

News & Announcement: Date, weather and temperature of the day written on a chart were shared with the participants.

SESSION II

Language Arts/ Balanced Reading

The trainer started her session with the sharing of participants’ problems while teaching language arts to their students. They shared the following concerns:

- Dissimilarity in mother-tongue creates problems
- Difficulty in persuading them to sit for a longer duration
- Non cooperative behavior of the parents
- Difficult to make young children hold their pencils
- Their reading and writing of Urdu language is very poor
- Pronunciation is bad
- Spelling problems
- Lack of vocabulary, sentence making is poor
- They are unable to write stories or paragraph
- Attention span is low
- The strength of students is very large and it is very difficult for a teacher to focus on all the students

The trainer shared that a teacher must be a good role model for the children. By taking regular dictations poor spelling of children can be improved, similarly

permitting only one language to be spoken in the class can solve the problems of children having different mother tongue. The trainer shared that by making lessons interactive and interesting, teachers can keep her students captivated in their studies. She shared that the low attendance and huge class strength issues can be easily sorted out with the help of family involvement. By encouraging families to come to the classroom can help teachers manage large number of students easily.

Activity

To solve the problems of poor spellings and low vocabulary, the trainer conducted an activity in which she gave each group a work sheet that contained scrambled words taken from the syllabus of grade II. She gave them five minutes to unscramble the words and cut the work sheet into the shape of an apple and paste it on the apple tree trunk.

The trainer also shared that crossword puzzles and taking regular dictations helps in improving vocabulary and spellings. Flash cards can also be used to enhance Urdu and English spellings.

The trainer then shared with the participants that this session would focus on reading.

The purpose of reading was then shared with the participants, which are given below:

- For gaining information
- To practice language and its style
- For improving vocabulary
- For enjoyment

Reading Strategies

Some reading strategies were also shared with the participants that were:

- Graph phonic (letters/sounds)
- Syntactic structure
- Semantic (knowledge and experiences)

While reading, the trainer shared that a teacher must develop all the above given three facets in a child.

Story Sharing: 'Changa Manga ke Rail'

Trainer then shared a pictorial story titled '**Changa Manga ke Rail**' and like always asked participants to guess what the story could be about by just looking at the pictures. Then the trainer shared the complete story with them and asked what they had learnt from the story. They shared that they learned about the means of transportation, animals, colors and a lot about dresses. They also shared that using this story they can also teach new words, spellings and sentence making to the children.

Types of Reading

The trainer shared four different reading techniques with the participants which are given below:

- Model reading
- Group reading
- Guided reading
- Individual reading

She shared the benefits of reading with the participants. A teacher should always have some target in her mind before sharing a story as she can build vocabulary, teach grammar or any theme can be explained.

Word Wall

The trainer gave each group newspapers and asked them to find out nouns and verbs from them. She gave them papers cutting in the shape of clouds and rain drops and asked them to write five nouns on the rain drops and five verbs on the clouds. Later the participants pasted their verbs and nouns on the training wall.

Tasks

Participants were then given some tasks cards with a lesson in it. She integrated three lessons and gave the participants different tasks on the same topic.

The three topics given were:

- Dada jaan's farm
- Shopping

- Fun fair

And the tasks assigned were:

- Make mural and pictures of the animals.
- Write five sentences on each of the given animals and also write the names of their young ones.
- Make masks of the animals and Dada Jaan and then present a tableau in the form of a poem.
- Make a ticket counter and show people buying tickets by performing a role play.
- Make model of stalls (toys, gifts, food and clothes) for the funfair.
- Draw pictures of swings and children in the fun fair and paste them on the mural. Also write five lines on why you like to go on fairs.
- Make five rules that we should follow while shopping, write it on a chart.
- Perform a role play on cleanliness, make a poster showing good habits and write at least two sentences about each good habit.
- Make props of the professions given in the lesson; mime the characters so that the whole class can guess the professions.

Later each group gave presentation on their given tasks.

SESSION III

Book Making

Books are an exceptional source of wisdom and enhance the creativity in children. Young children often tend to get inspired by the words in books. When children are given the opportunity to create their own books, they naturally add their own words and this way they expand their vocabulary. The process of book making actually perks up their linguistics and combines the process of writing and reading. There are many other advantages of book making, shared the trainer, which are given below:

- Enhance creative skills
- Improving sensory movement of the child
- Learning different colors and shapes
- Improving writing skills by strokes
- Making use of different materials
- Giving concept of numbers, small and big

- Gathering identical materials

Basis of a Writing Program

Then the trainer shared some of the points which are considered as basis of any writing program, like:

- Offering a variety of writing opportunities
- Improving writing skills
- Providing opportunities for practice expressing ideas
- Expressing ideas in the form of words
- Developing self-confidence
- Foster enjoyment of writing experience
- Encouraging students to become life-long learners
- Building self-esteem and individual strength

Three different categories of letters in English alphabet were the shared with the participants in detail:

- Sky letters
- Grass letters
- Root letters

Group Activity

The trainer then handed out colored papers cut in different shapes and asked participants to write all the sky letters on the blue cloud shaped paper, grass letters on the green grass paper and root letters on the beige colored paper cut in the form of roots and then paste them on the wall.

Trainer then asked the participants to recall the story they had heard earlier about the Urdu alphabets and then write those alphabets on the given flower shaped paper.

Each group was handed a cutting from newspaper and asked to read the given paragraph, then choose the words starting with the vowels and write it on the given paper cut in the form of an apple and paste them on the huge apple already posted on the wall. Also, write the words starting with the consonants on the given orange sheet and then paste them on a huge hut on the rear wall.

Activity

The trainer then asked each group to choose one of the following topics and make a book on it.

- Seasonal fruits
- Vegetables
- Visit to a zoo.
- Visit to a garden
- Balanced diet
- Means of transport
- Poems
- Flowers and buds
- Atlas of the world

Participants were told that they would be given the chance to share their books in the last day of the training.

PROCEEDINGS OF DAY FIVE

AUGUST 10, 2007

REFLECTIONS OF THE PREVIOUS DAY

Group I: The last day of the training started with the sharing of the reflections of the participants regarding the sessions delivered throughout the training workshop. The participants appreciated all the previous sessions. Some participants were of the view that some techniques were easy for the teachers but would be difficult for the students. The trainer shared that proper planning and thinking before conducting activities would make them very easy for children as well. After sharing of the reflections, one person from each group was asked to sit on the author's chair and share their book. All the groups made very nice and informative books. The participants were very confident as by this time they have become quite vocal.

Group II: The participants appreciated the language arts session. One of the participants said that highly qualified teachers should be appointed at primary level as this job is highly responsible. The participants shared that they had learnt making sentences and appreciated role play which they thought as an interesting technique to teach students. Some said that book making activity was a time taking activity and would be difficult to conduct in class rooms. The trainer assured them that proper planning and dividing children into small groups can make every activity taught in this workshop achievable.

Group III: The trainer shared the parking lot's concerns with the participants. The participants appreciated CRI team for their brilliant efforts. They shared that the activities introduced during the stations were very helpful and ensured to replicate the same activities in their classroom. They also requested CRI to provide furniture and A.V aids to the partner schools. Here the trainer suggested the participants to work within the resources available. Facilities do matter but the important thing is to teach students with full dedication and sincerity. The language art session was highly appreciated by the participants who found it very informative and easy to implement.

SESSION I

Morning Meeting

As it was the last day of the training, so the trainer asked each group to plan morning meeting sessions on the paper and paste it on the respective charts on the walls. Later they were asked to conduct it within their groups.

Following is the morning meeting conducted by one of the group:

The theme of the morning meeting was '**Independence Day**'.

Greeting: One participant initiated the greeting by shaking hand and saying salaam to the person sitting next to him/her. In addition to this, she also shared a national song. The rest of the participants were asked to follow in the same manner.

Sharing: Two participants shared how they had spent their summer vacations. The participants from the outer circle asked questions about each sharing.

News & Announcements: The news and announcements was in Urdu language. Day, date, weather and agenda of the day was shared.

Group Activity:

In the group activity, one participant performed a role play of a teacher and discussed the history of Pakistan, later she asked questions about Pakistan and then gave each participant white and green glazed papers to make anything they want. Participants made Flag of Pakistan, boat, car and plane.

SESSION II

Communication with Young Children

Communication is a recognized tool for expressing one's thought. The trainer emphasized on the need to communicate with the children. It is the sole responsibility of the teacher to build up child's communication skills once he is in the classroom. She said that a child has four basic skills that a teacher needs to build, they are:

- Listening
- Speaking
- Reading
- Writing

Listening, speaking, reading and writing give rise to what we call as language. Language is associated to four developmental domains that are given below:

- Cognitive
- Effective
- Physical
- Social

A dedicated teacher should strive to develop all four domains through effective communication. He/she should make use of hand gestures, facial expressions and appropriate body language to encourage children to communicate openly. Teacher should involve herself with the children and speak to them according to their level. Ego and a sense of superiority should be put aside when communication with children. All these elements of communication can be summarized into the following two categories:

- Verbal communication (includes tone and way of talking)
- Non-verbal communication (includes gestures, eye-contact and body language)

Group Activity

Each group was handed different gestures of teachers and asked to decode the unintended messages from a child's perspective, and then represent them on a chart paper. Each group then shared the way they interpreted the messages.

The previous tasks were collected and new tasks were handed out. This activity pertained to decoding of intended messages regarding the teachers.

Positive Messages

The trainer then shared some positive messages of the teachers with the participants:

- Every child should be appraised and appreciated.
- Treating children with respect, this raises their confidence and self-sufficient.
- Convey the message in a way that the child receives the message indirectly.
- Message delivered should not be imposed instead it should be suggested.

- Appreciating and praising children on their work whether it is correct or incorrect.
- Encouragement not only gives a sense of intelligence but also makes them aware of their qualities.

SESSION II

Closing Ceremony

Some special guests were invited for the closing ceremony of the interactive teaching and learning methodologies workshop at one of the training hall at Teachers Resource Center Federal Government Junior Model School I-8/1, Islamabad. The guest included Ms. Anne Aarnes, Mission director USAID, Prof. Mohammad Rafique Tahir, Director Training and Colleges FDE and Ms. Mehnaz Aziz, Chief Executive of Children's Resources International, Pakistan.

Address by Prof. Mohammad Rafique Tahir (Director Training and Colleges, FDE)

Prof. Mohammad Rafique Tahir welcomed all the guests and participants. He appreciated the commitment shown by the teachers and lauded the efforts of CRI and its team. He shared that CRI methodology has brought back life to the government schools as teacher's management and leadership skills have improved and children are more confident. He shared that there is not a single doubt that the children's reading, writing and communication skills have improved a lot and now there is a better understanding between teachers and students. Parents' involvement and literacy program initiated by CRI has also enhanced parent's contribution in child's learning process. At the end, he thanked CRI for their noble efforts towards spreading quality education in the public schools and to the teachers who are working with CRI for this purpose.

Address by Ms. Mehnaz Aziz (Chief Executive Children's Resources International, Pakistan)

Ms. Mehnaz Aziz, welcomed all to the closing ceremony. She shared the recent inauguration of the four new Teachers' Resource Center (TRC) by CRI. These centers are fully equipped with the learning material and training facilities. 'These new resource centers represent a major step towards achieving our goal of implementation of CRI methodology in entire school district of Islamabad' shared Ms. Aziz. She stated that in the beginning it was very hard for the teachers to adopt the methodology, but now as they have completed their

training it has become their responsibility to use their knowledge and skills to raise the standards of teaching and learning in their schools.

Address by the Chief Guest, Ms. Anne Aarnes (Mission Director USAID)

Ms. Anne Aarnes congratulated the teacher on the successful completion of the training workshop on interactive teaching and learning skills, and appreciated CRI's work towards raising the standard of teaching and learning in the public schools. She shared that CRI partner schools in the entire district of Islamabad are witnessing a remarkable change in their teaching methodology, class room environment and child's learning ability as now they are getting best teaching and learning equipment in the class rooms and it is clear that the teachers are using it to improve the quality of education. She stated that USAID started its mission in 2002 in Pakistan, since then it has initiated various programs in the field of education, health, economics growth and good governance. The United States Government is especially committed to helping Pakistan reform its educational system, increase its literacy level, and improve its quality of education, so that the people of Pakistan can lead more prosperous lives.

At the end she thanked all the teachers for their sincere commitment with their professions as only that could have brought them to attend this five-day interactive teachers' training workshop.

Distribution of Certificates

Later, the guests distributed certificates among the teachers.

Annexure-I**Lists of Participants****(Group I: Hall G-7/3-1)**

Sr. #	Teacher	School
1	Muhammad Saeed Raja	FGBPS, Pind Mistran (FA) Islamabad
2	Amjad Hussain	FGBPS, Pind Mistran (FA) Islamabad
3	Muhammad Yaqoob	FGBPS, Biath (FA) Islamabad
4	Shahzad Ahmed Abbasi	FGBPS, Biath (FA) Islamabad
5	Manzoor Ahmed	FGBPS, Mohra Solina (FA) Islamabad
6	Kabel Rehman	FGBPS, Mohra Solina (FA) Islamabad
7	Muhammad Hussain	FGGPS, Simly Dam (FA) Islamabad
8	Rifat Abbas Khan	FGGPS, Simly Dam (FA) Islamabad
9	Zahida Mehboob	FGGPS, Seevra (FA) Islamabad
10	Rehana Ayub	FGGPS, Seevra (FA) Islamabad
11	Parveen Akhter	FGGJMS, Chirrah (FA) Islamabad
12	Shabana Mushtaq	FGJMS, Chirrah (FA) Islamabad
13	Kamran Yousaf	FGBPS, Chirrah (FA) Islamabad
14	Farida Nasrin	FGGMS, Khana Dak (FA) Islamabad
15	Tazeem Akhter	FGGMS, Khana Dak (FA) Islamabad
16	Safoora Akhter	FGJMS, Alipur South (FA) Islamabad
17	Rukhsana Kousar	FGJMS, Alipur South (FA) Islamabad
18	Mohamad Bashir	FGBSS, Khanna Dak (FA) Islamabad
19	Abdul Rafaq	FGBSS, Khanna Dak (FA) Islamabad
20	Ghazala Parveen	FGGMS, Kalia Ala (FA) Islamabad
21	Zarina Naz	FGGMS, Kalia Ala (FA) Islamabad
22	Mehnaz Nilofoor	FGGPS # 1, Tarlai (FA) Islamabad
23	Mehwish Rehman	FGGPS # 1, Tarlai (FA) Islamabad
24	Naheed Anwar	FGGPS # 1, Tarlai (FA) Islamabad
25	Tahira Batool	FGGPS # 2, Tarlai (FA) Islamabad
26	Jamila Begum	FGGPS # 2, Tarlai (FA) Islamabad
27	Naheed Kausar	FGGPS, Jhang Syedan (FA) Islamabad
28	Parveen Akhtar	FGGPS, Jhang Syedan (FA) Islamabad
29	Munawar Sultana	FGGPS, Jhang Syedan (FA) Islamabad
30	Syed Saleem Akhtar Shah	FGJMS, Sirri (FA) Islamabad
31	Fazal Hussain Malik	FGBMS, Herno Thanda Pani (FA) Islamabad
32	Makhdoom Hussain Satti	FGBMS, Herno Thanda Pani (FA) Islamabad
33	Irfan Abbas	FGBMS, Della (FA) Islamabad

34	Abdul Majeed	FGBPS, Kijnah (FA) Islamabad
35	Jawed Raza Naseem	FGBPS, Kijnah (FA) Islamabad
36	Raja Abdul Qayyum	FGBSS, Tumair (FA) Islamabad
37	Muhammad Ibrahim	FGBSS, Tumair (FA) Islamabad
38	Salma Bashir	FGGPS, Chapper Ghasota (FA) Islamabad
39	Rehana Kousar	FGGPS, Chapper Ghasota (FA) Islamabad
40	Muhammad Zafar Raja	FGBPS, Chennual Bengial (FA) Islamabad
41	Zakir Hussain Raja	FGBPS, Chennual Bengial (FA) Islamabad
42	Raja Aurangzeb Khan	FGBMS, Alipur Frash (FA) Islamabad
43	Wahib Shah	FGBMS, Alipur Frash (FA) Islamabad
44	Amjad Iqbal Satti	FGJMS, Nilore (FA) Islamabad
45	Talat Sajid	FGGPS, Shakrial (FA) Islamabad
46	Abida Bibi	FGGPS, Shakrial (FA) Islamabad
47	Talat Afza	FGGPS, Chennual Bengial (FA) Islamabad
48	Abida Shaheen	FGGPS, Chennual Bengial (FA) Islamabad
49	Rizwana Nasreen	FGGPS, Chakhtan (FA) Islamabad
50	Lubna Naseer Khan	FGGSS, Thanda Pani (FA) Islamabad
51	Sajida Anjum	FGGSS, Thanda Pani (FA) Islamabad
52	Sabiha Qamar	FGGPS, Khana Nai Abadi (FA) Islamabad
53	Shamim Fazil	FGGPS, Khana Nai Abadi (FA) Islamabad
54	Shamim Akhtar	FGGSS, Pehount (FA) Islamabad
55	Amra Ibad	FGGSS, Pehount (FA) Islamabad
56	Mussarat Jabeen	FGGPS, Chakhtan (FA) Islamabad
57	Musarrat Shaheen	FGGPS, Punjgran (FA) Islamabad
58	Gul Naheed	FGGPS, Punjgran (FA) Islamabad
59	Amir Bakhsh	FGJMS, Nilore (FA) Islamabad
60	Muhammad Ziaullah	FGBSS, Kirpa (FA) Islamabad
61	Muhammad Islam Khan	FGBSS, Kirpa (FA) Islamabad
62	Zubair Ahmad Bhutta	FGBPS, Khanna Kak (FA) Islamabad
63	Noor ahmad Shakir	FGBPS, Khanna Kak (FA) Islamabad
64	Hussan Ara Sayed	FGGPS, Kalia Adna (FA) Islamabad
65	Shamsa Rani	FGGPS, Kalia Adna (FA) Islamabad
66	Bashir Ahmed Baloch	FGBJMS, Mohra (FA) Islamabad
67	Wasim Fatima	FGGPS, Tumair (FA) Islamabad
68	Nasira Bibi	FGGPS, Tumair (FA) Islamabad
69	Irum Yasmeen	FGGPS, Tumair (FA) Islamabad
70	Zahida Saba	FGGPS, Paracha (FA) Islamabad
71	Aman Ullah Khan	FGBPS, Chirrah (FA) Islamabad
72	Mohammad Asghar	FGBMS, Della (FA) Islamabad

(Group II: Hall I-8/1)

Sr. #	Teacher	School
1	Mahmood Sultan	FGBMS, Gagri (FA) Islamabad
2	Manzoor Hussain	FGBMS, Banni Saran Rawat (FA) Islamabad
3	Sajid Hussain Malik	FGBPS, Dhoke Mai Nawab (FA) Islamabad
4	Sumia Nazeer	FGGMS, Bhimber Trar (FA) Islamabad
5	Kaloom Ismat	FGPS, Ghora Mast (FA) Islamabad
6	Manzoor Ahmed	FGBPS, Chak (FA) Islamabad
7	M. Yousaf Khan	FGJMS, Ara Burji (FA) Islamabad
8	Bushra Parven	FGPS, Ghora Mast (FA) Islamabad
9	Nasreen Akhtar	FGGPS, Pindory Syedan (FA) Islamabad
10	Nighat Perveen	FGGPS, Sheikhpur Rawat (FA) Islamabad
11	Amina Naveed	FGGPS, Sheikhpur Rawat (FA) Islamabad
12	Muhammad Azhar Farid	FGBMS, Maira Beri (FA) Islamabad
13	Rifat Mehmood	FGBPS, Kortana (FA) Islamabad
14	Nusrat Iqbal Qazi	FGBPS, Mohri Rawat (FA) Islamabad
15	Izzat Baig	FGBMS, Banni Saran Rawat (FA) Islamabad
16	Safdar Hussain	FGBMS, Dhaliara (FA) Islamabad
17	Muhammad Ishaq Naz	FGBMS, Dhaliara (FA) Islamabad
18	Muhammad Daud Anjum	FGBMS, Gagri (FA) Islamabad
19	Muhammad Afzal	FGBMS, Sihala Mirzian (FA) Islamabad
20	Tanveer Hussain Shah	FGJMS, Sigga (FA) Islamabad
21	Shakila Fariz	FGGPS, Jandala (FA) Islamabad
22	Rasheed Ahmad	FGBPS, Darwala (FA) Islamabad
23	Tahseen Hashmi	FGGPS, I-8/1, Islamabad
24	Muhammad Shah Jehan	FGBPS, Mohri Rawat (FA) Islamabad
25	Ijaz Anwar	FGBJMS, Sihala (FA) Islamabad
26	Malik Khizar Rehman	FGBPS, Darwala (FA) Islamabad
27	Raja Tasneem Afzal	FGBPS, Nara Syedan (FA) Islamabad
28	Muhammad Dildar	FGBPS, Chak Rawat (FA) Islamabad
29	Muhammad Afzal Shaker	FGBPS, Pind Malkan (FA) Islamabad
30	Naseer Ahmed	FGBPS, Pind Malkan (FA) Islamabad
31	Rao Muhammad Mehtab	FGBPS, Nara Syedan (FA) Islamabad
32	Shahid Amin	FGBSS, Mohra Nagial (FA) Islamabad
33	Muhammad Saeed Mirza	FGJMS, Ara Burji (FA) Islamabad
34	Muhammad Abdul Qadir	FGBPS, Chak Kamdar (FA) Islamabad
35	Tahira Waheed	FGGSS, Gagri (FA) Islamabad
36	Humaira Habib	FGJMS, PWD Colony (FA) Islamabad

37	Gulnaz Begum	FGGPS, Ladhlot (FA) Islamabad
38	Parveen Akhter Hasmi	FGGPS, Herdogehr (FA) Islamabad
39	Waheeda Akhtar	FGJMS, Sihala (FA) Islamabad
40	Riffat Jabeen Akhter	FGGSS, Mahora Nagial (FA) Islamabad
41	Saeeda Sultana	FGMS, Radia Colony Rawat (FA) Islamabad
42	Najma Shaukat	FGGPS, Sihala (FA) Islamabad
43	Waqar-un-Nisa	FGGPS, Herdogehr (FA) Islamabad
44	Nasreen Akhtar	FGGPS, Nara Syedan (FA) Islamabad
45	Azmat-un-Nisa	FGGMS, Dhalila (FA) Islamabad
46	Nargis Jabeen	FGGPS, Boora Bangial (FA) Islamabad
47	Mrs. Parveen	FGMS, Maira Beri (FA) Islamabad
48	Munazza Tasneem Hashmi	FGGMS, Dhalila (FA) Islamabad
49	Rizwana Naeem	FGGPS, Hoon Dhamial (FA) Islamabad
50	Samina Shabbir	FGGPS, Peija (FA) Islamabad
51	Yasmeen Fatima	FGGHS, Pind Malkan (FA) Islamabad
52	Azra Rauf	FGGSS, Gagri (FA) Islamabad
53	Kausar Iqbal	FGGMS, Upper Guva (FA) Islamabad
54	Shahana Nigar	FGGHS, Pind Malkan (FA) Islamabad
55	Tahira Adib	FGGPS, Hoon Dhamial (FA) Islamabad
56	Samina Farooq	FGGPS, Ladhlot (FA) Islamabad
57	Muhammad Hanif	FGBPS, Seri Saral (FA) Islamabad
58	Robina Bibi	FGGMS, Bhangril (FA) Islamabad
59	Samina Anjum Zafar	FGGPS, Mohri Mughal (FA) Islamabad
60	Zamurd Khan	FGJMS, Tamman (FA) Islamabad
61	Ulfat Abbas	FGGPS, Sihala (FA) Islamabad
62	Tasaddaq Hussain	FGBMS, Sihala Mirzian (FA) Islamabad
63	Muhammad Matloob	FGBPS, Chak Kamdar (FA) Islamabad
64	Malik Muhammad Riaz	FGGBPS, Tamman (FA) Islamabad
65	Gul-e-Rana	FGGMS, Bhimber Trar (FA) Islamabad
66	Zulfiqar Ahmad	FGBPS, Rajwal (FA) Islamabad
67	Muhammad Riaz	FGBMS, Banni Saran Rawat (FA) Islamabad
68	Abdul Mateen	FGBPS, Kortana (FA) Islamabad
69	Fakhr-e-Alam Siddiqui	FGBJMS, Lohi Bher (FA) Islamabad
70	Syeda Fakhera Tazieen	FGJMS, I-8/1, Islamabad
71	Shahida Abbas Naqvi	FGGPS, Peija (FA) Islamabad
72	Saima Sajida	FGGPS, Pindori Syeddan (FA) Islamabad
73	Zeb-un-Nisa	FGGPS, Jandala (FA) Islamabad
74	Muhammad Saeed	FGBPS, Dhoke Mai Nawab (FA) Islamabad
75	Muhammad Ramzan	FGBPS, Dhroke Mohri (FA) Islamabad
76	Tafseer Bashir	FGGMS, Mohri Rawat (FA) Islamabad

August, 2007

77	Zahida Parveen	FGGPS, Mohri Mughal (FA) Islamabad
78	Shehla Parveen	FGGHS, Upra Ghorha (FA) Islamabad
79	Abdul Abbas Shah	FGBPS, Rajwal (FA) Islamabad

(Group III: Hall G-9/3)

Sr. #	Teacher	School
1	Masooda Safdar	FGGMS, Presidential Estate, Islamabad
2	Farhat Afza	FGGMS, Presidential Estate, Islamabad
3	Bilqees Shaheen	FGGMS, Presidential Estate, Islamabad
4	Sajida Shaheen	FGGMS, Presidential Estate, Islamabad
5	Uzma Mussarat	FGJMS # 33, G-8/1, Islamabad
6	Iqbal Begum	FGJMS # 33, G-8/1, Islamabad
7	Hadia Parveen	FGJMS # 33, G-8/1, Islamabad
8	Khalida Aslam	FGJMS # 33, G-8/1, Islamabad
9	Mumtaz Iftkhar	FGGMMS, G-8/4, Islamabad
10	Zahida Zaheer-ud-Din	FGGMMS, G-8/4, Islamabad
11	Munazza Akhtar	FGGMMS, G-8/4, Islamabad
12	Nusrat Yasmeen	FGGMMS, G-8/4, Islamabad
13	Masooda Bibi	FGGMMS, G-8/4, Islamabad
14	Rukhsana Tariq	FGJMS # 49, I-10/1, Islamabad
15	Yasmeen Bibi	FGJMS # 49, I-10/1, Islamabad
16	Naz Perveen	FGJMS # 49, I-10/1, Islamabad
17	Nasreen Akhtar Jamal	FGGMMS, I-10/4, Islamabad
18	Naheed Bukhari	FGGMMS, I-10/4, Islamabad
19	Nighat Jan	FGGMMS, I-10/4, Islamabad
20	Mahmooda Sultana	FGGMMS, I-10/4, Islamabad
21	Sughra Jafri	FGJMS # 10, G-9/1, Islamabad
22	Nazia Siddique	FGJMS # 10, G-9/1, Islamabad
23	Zohra Begum	FGGSS, G-9/1, Islamabad
24	Nudrat Naveed Qureshi	FGGSS, G-9/1, Islamabad
25	Zubaida Khanam	FGGSS, G-9/1, Islamabad
26	Naseem Ansari	FGGSS, G-9/1, Islamabad
27	Raisa Parveen	FGGSS, G-9/1, Islamabad
28	Nusrat Sultana	FGJMS # 10, G-9/1, Islamabad
29	Yasmin Akhter	FGGMMS, G-6/2, Islamabad
30	Nasreen Begum	FGMMS, G-6/2, Islamabad
31	Khadija Hashmat	FGJMS # 2, G-6/1-1, Islamabad
32	Nadia Hafeez	FGJMS # 2, G-6/1-1, Islamabad
33	Kausar Rana	FGJMS # 2, G-6/1-1, Islamabad

34	Nasreen Akhtar	FGJMS # 2, G-6/1-1, Islamabad
35	Ghazala Naheed	FGGMMS, QAU Colony, Islamabad
36	Adiba Ambreen	FGGMMS, QAU Colony, Islamabad
37	Khudeja Qureshi	FGMS, QAU Colony, Islamabad
38	Nighat Yasmeen	FGMS, QAU Colony, Islamabad
39	Kishwar Sultana	FGJMS # 22, G-9/3, Islamabad
40	Maqsood Akhter	FGJMS # 22, G-9/3, Islamabad
41	Shama Rahat	FGJMS # 22, G-9/3, Islamabad
42	Sajida Batool	FGJMS # 22, G-9/3, Islamabad
43	Zareena Naheed	FGJMS # 22, G-9/3, Islamabad
44	Rizwana Yasmin	FGJMS # 22, G-9/3, Islamabad
45	Raheela Awais	FGGMMS, G-7/3-2, Islamabad
46	Shahida Bibi	FGGMMS, G-7/3-2, Islamabad
47	Mariam Athar	FGGMMS, G-7/3-2, Islamabad
48	Abida Noor	FGGMMS, G-7/3-2, Islamabad
49	Perveen Akhtar	FGGMMS, F-7/4, Islamabad
50	Nasim Akhtar	FGGMMS, F-7/4, Islamabad
51	Rubina Kouser	FGCMS for Girls, F-6/1, Islamabad
52	Sehrish Maqsood	FGPS, Mohrian, Islamabad
53	Ghulam Sughra	FG Fatima Jinnah Degree College for Women, Islamabad
54	Hafeez Bibi	Pakistan Girls Guide, Islamabad
55	Maimoona Naz	Pakistan Girls Guide, Islamabad
56	Iffat Zehra	Pakistan Girls Guide, Islamabad
57	Nazia Nazar	Pakistan Girls Guide, Islamabad
58	Arjumand Shamim	Pakistan Girls Guide, Islamabad
59	Shamshad Begum	FGMMS, F-7/4, Islamabad
60	Mehreen Imtiaz	FGJM # 49, I-10/1, Islamabad
61	Khurshid Ejaz	FGGMMS, G-6/2, Islamabad
62	Farida Yasmin	FGGMS, QAU Colony, Islamabad
63	Ghanzafar Bibi	FGMMS, F-7/4, Islamabad
64	Mussarat Yasmeen	FGGMS, G-8/4