MATHEMATICS: CLASS - V

New Countdown Book-5

Academic Week	Unit/Chapter & Topic	Personality Grooming Activities
1	Ice-Breaking at the Session Commencement [Introduction with classes, Overview of Textbooks/Syllabi/ Time Table and General Academic Scheduling] (Pages 1-3) Getting Ready (Through activities to focus on Mental Maths) The content isNon-Examinable.	Introduction of students with his/her class mates, Teachers and School environment Celebration of Spring Day
2	(Pages 4-10) Graphs: More about Graphs: The Line Graph, Thinking about 7-Digit Numbers: Ten Lakh, Ten Lakh Equals One Million, (Pages 7-8)	Two minutes talk by 2-3 students in each class daily revealing their talents and building their confidence
3	(Pages 11-15) 7-Digit Numbers: Place Value, Thinking Even B-i-g-g-e-r: 8 Digit Numbers, More about Crores, One Crore Equals Ten Million,	Talk on National Security
4	(Pages 16-21) 8-Digit Numbers: Place Value , Using Big Numbers: Lakhs, Crores or Millions, Using Big Numbers: Addition, Using Big Numbers: Subtraction, Addition and Subtraction: Word Problems	Activity: Compare different 8 digit numbers to international place valu chart.
5	(Pages 22-26) Rounding Off, More about Rounding Off, Rounding Off Big Numbers, More Work with Bigger Numbers: Multiplication	Importance of Labour Day
6	(Pages 27-33) Bigger Numbers: Division , Division: 3-Digit Divisors, Word Problems ,The Four Operations: Ordering (Simplification), Simplification (Pages 30-31): ReviewOmit	Celebration of Mother's Day
7	(Pages 34-35) Simplification: Using Brackets , Simplification: Brackets	Importance of Ramadan
8	(Pages 36-37), Simplification: Brackets , Simplification: Brackets	Teacher will guide the students to develop their personal diaries / observations to record their summer vacation activities (no specific format or layout
9	REVISION OF ALL CORE CONCEPTS through activities/projects (Page 38-40) Review : Area, More about Area: Composite Shapes Q 1, Area : Triangles (Page 39) More about Area: Composite Shapes Q 2 Omit	Sharing the Summer Vacation diaries etc

Academic Week	Unit/Chapter & Topic	Personality Grooming Activities
10	(Pages 41-44) Area: Composite Shapes , Parallelograms, More about Triangles	Importance of Eid ul Azha Project : Tasking the students to find the area of the lawn / room in their homes
11	(Pages 45-50) More about Shapes: Space and Volume, Thinking about Volume, Volume: The Cubic Centimetre Volume: Linking Volume with Capacity (Page 51-53) ReviewOmit	Celebration of Independence Day Activity: Asking the students to find the volume of different cubical shapes
12	(Pages 54-57) More Tests of Divisibility , Even More Tests of Divisibility, Remembering the Division Method	
13	(Pages 58-60) The Division Method and HCF , The HCF of Larger Numbers, The HCF of Larger Numbers: Long Division Method.	
14	(Pages 61- 64) The Division Method and LCM, LCM of Three Numbers, HCF and LCM Magic!, Review (Page 65) Fabulous Fraction Fun-FairOmit	Defense Day Celebration
	(Page 66) More Fractions ReviewOmit	
15	(Pages 67-70) Multiplication of Fractions:First Ideas , Multiplying a Fraction by a Fraction, Multiplication of Fractions: Multiplying a Fraction by a Fraction	Importance of Ashora-e-Moharram
16	(Pages 71- 74) Multiplication of Fractions:Lowest Terms; Brackets, Multiplication of Mixed Numbers: Cancelling, Multiplication of Fractions: Word Problems, Sid's Magic Fraction Page	
17	(Page 75-78) Division with Fractions: First Ideas , More on Reciprocals, Reciprocals: Dividing Fractions by Whole Numbers	Activity: Making different shapes on a chart and shading their parts to clarify the concept of fractions
18	(Page 79-82) Dividing Mixed Numbers , More Fraction Magic, Division with Fractions: Word Problems, Simplification with Fractions. (Pages 83-86) Review	Celebration of World Teacher's Day
19	REVISION OF ALL CORE CONCEPT	
20-21	MID – TERM EXAM (PLAIN AREAS)	
22	(Pages 87-90) Addition and Subtraction with Decimals: Review, Multiplication and Divion with Decimals, Multiplying Decimal Numbers by 10,100 and 1000, Dividing a Number with a Decimal Point by 10 and its Multiples	

Academic Week	Unit/Chapter & Topic	Personality Grooming Activities
23	(Pages 91-92) Multiplying by a Decimal (tenths only) Omit (Pages 93-97) Multiplying a Decimal Fraction by Hundredths, Dividing by a Decimal Fraction, Dividing by a Decimal, Using Division to Change Common Fractions into Decimal Fractions, Simplification with Decimal Fractions. (Page 96) Question 3	Celebration of Iqbal Day Group Activity: Making some strips of different lengths of ribbon as on page 94
24	(Pages 99-102) More about Rounding Off, Rounding off with Decimals: To 1 Decimal Place, Rounding Off with Decimals: To 2 Decimal Places, Rounding Off: The Recurring of Unending Decimal. (Page 103) Rounding off Division QuotientsOmit	Importance of Rabi ul Awal and Seerat-un-Nabi
25	(Pages 104-108) Percentages:A Special Kind of Fraction ,Sid's Guide to One Hundred and its Other Names,Percentage: The Word and the Symbol, Using Percentages	
26	(Pages 109-110), Changing Percentages into Fractions or Decimals, Using Percentages (Page111)Omit (Pages 112-114), Profit and Loss	Activity: Role play to find reduction price of items as on page no 110
27	(Pages 115-118), Simple Interest (Page 119) ReviewOmit	
28	(Pages 120-122) Remembering Angles , Using the Protractor: Reflex Angles	
29	(Page 123)Omit (Pages 124-125), More about Circles.	National Resolve Day to promote Education
30	(Pages 126-129) Making Circles: Using Compasses , More about Triangles	Quaid's Day Celebration Activity: Drawing circles of different diameters on charts
31	(Pages 130-133),More about Triangles, Constructing Triangles	
32	(Pages 134-137) Remembering Quadrilaterals , Perpendicular and Parallel Lines, Constructing Perpendicular and Parallel Lines, More about Parallel Lines	Talk on Discipline Hard work and Motivation Activity: Complete the crossword in group
33	(Pages 138-141), Thinking about Averages , Averages, Averages and Graphs, Averages, Graphs and Speed	
34	(Pages 142-145) Distance, Speed and Time , Thinking about Temperature, All about Temperature	Acivity: Using thermometer to measure temperature at different places at school
35	(Pages 146-149) Algebra, Algebraic Expressions , Addition and Subtraction of Algebraic Expressions , Simple Multiplication,	Kashmir Day

Academic Week	Unit/Chapter & Topic	Personality Grooming Activities
	(Pages 150-152) Multiplication of Unlike Terms, Review	
36	(Pages 153-156) Review of the YearOmit	
	(Pages 157-169) Worksheets and activities may be utilized for revision purpose	
37	Revision (Preferably through conceptual activities	
38	where possible)	Farewell party
39 - 40	ANNUAL EXAM (PLAIN AREAS)	

WEEKLY SYLLABI BREAKDOWN: ACADEMIC SESSION 2019-20 GENERAL SCIENCE: CLASS - V

Simply Science Book - 5

Academic Week	Unit/Chapter & Topic	Personality Grooming Activities
1	Ice-Breaking at the Session Commencement [Introduction with classes, Overview of Textbooks/ Syllabi/Time Table and General Academic Scheduling] UNIT 1: INTERDEPENDENCE AND ADAPTATION (Pages 2-3) Living things depend upon each other	Introduction of students with his/her class mates, Teachers and School environment Celebration of Spring
2	UNIT 1 (contd) (Pages 4-5) Food Webs	Two minutes' talk by 2-3 children in each class daily revealing their talents and building their confidence Activity: Creating food webs with the help of pictures/ toys
3	UNIT 1 (contd) (Pages 6-7) River Habitats	Talk on National Security Project: Stages in the life of river and associated animals
4	UNIT 1 (contd) (Page 8-9) Life in a Forest	
5	UNIT 1 (contd) (Pages 10-11) How Soil is Formed	Importance of Labour Day
6	UNIT 1 (contd) (Pages 12-13 Different Types of Soil	Celebration of Mother's Day Project: Collection of different types of soil
7	UNIT 1 (contd) (Pages 14-17) Animal Groups	Importance of Ramadan Activity: Pasting pictures of animals of different groups
8	UNIT 1 (contd) (Pages 18-19) Plant Groups	Teacher will guide the students to develop their personal diaries / scrapbooks / observations to record their summer vacation activities (no specific format or layout)
9	REVISION OF ALL CORE CONCEPTS	Sharing the Summer Vacation diaries etc.
10	UNIT 1 (contd) (Pages 20-21) Introducing Keys	Importance of Eid ul Azha

Academic Week	Unit/Chapter & Topic	Personality Grooming Activities
11	UNIT 1 (contd): (Pages 22-23) Using Keys (Pages 24-25) Assessment Exercise	Celebration of Independence Day
12	UNIT 2: CHANGING CIRCUITS (Pages 26-33) Producing Electricity, Other Ways of Generating Electricity, Cells, Batteries and Electrical Circuits, Circuit Diagrams. Only an overview, to be given as reading assignment and to be treated as non-examinable	Activity: Draw circuit diagram of tube light or fan in your classroom
13	UNIT 2 (Contd) (Pages 34-43) Brighter and Dimmer, Using Electricity, Electricity and Environment, Using Electricity Safely, Assessment Exercise. Only an overview, to be given as reading assignment and to be treated as non-examinable	Activity: Make a list of all the electrical appliances in your home/school
14	UNIT 3: BALANCED AND UNBALANCED FORCES (Pages 44-45) The Force of Gravity	Defence Day Celebration Practical demonstration of the concept: Force of Gravity
15	UNIT 3 (contd) (Pages 46-47) How Strong is a Force?	Importance of Ashora-e- Moharram
16	UNIT 3 (contd) (Pages 48-49) Overcoming Gravity	
17	UNIT 3 (contd) (Pages 50-53) Balanced and Unbalanced Forces, Forces That are Unbalanced	
18	UNIT 3 (contd) (Pages 54-57) Forces in Water (Pages 56-57) Assessment Exercise	Celebration of World Teacher's Day
19	REVISION OF ALL CORE CONCEPTS	
20 – 21	MID – TERM EXAM (PLAIN AREAS)	
22	UNIT 4: HOW WE SEE THINGS (Pages 58-59) Travelling Light	Practical demonstration of the concept: Light rays and shadows
23	Unit 4 (contd) (Pages 60-61) Eyes and Seeing	Celebration of Iqbal Day
24	Unit 4 (contd) (Pages 62-63) Reflected Light	Importance of Rabi-ul Awal and Seert-un-Nabi
25	Unit 4 (Contd) (Pages 64-65) Using Mirrors	Activity: Enlisting uses of concave and convex mirrors

Academic Week	Unit/Chapter & Topic	Personality Grooming Activities
26	Unit 4 (Contd) (Pages 66-67) Shadows, Reflections and Refraction (Pages 68-69) Assessment Exercise	Practical demonstration of the concept : Reflection and refraction
27	UNIT 5: MICROBES AND MICRO-ORGANISMS (Pages 70-71) Death and Decay	Activity: Make a chart of the foods you have consumed in a week and label them as dried (D), canned (C) and frozen (F)
28	UNIT 5 (contd) (Pages 72-73) Bacteria Fungi and Food	Instructions writing: Washing hands
29	UNIT 5 (contd) (Pages 74-75) Microbes Germs and Disease	National Resolve day to promote education
30	UNIT 5 (contd) (Pages 76-77) Attacking Germs	Celebration of Quaid's Day
31	Unit 5 (contd) (Pages 78-79) Useful Microbes (Pages 80-81): Assessment Exercise	
32	UNIT 6: STAYING HEALTHY (Pages 82-83) Your Body's Organs	Talk on Discipline Hardwork and Motivation
33	UNIT 6 (contd) (Pages 84-85) The Heart and Blood	Model: Blood circulatory system of human body
34	UNIT 6 (contd) (Pages 86-89) The Digestive System, Lungs and Breathing	Project: Making of a breathing machine Ref: www.google.com
35	UNIT 6 (contd) (Pages 90-91) Some Health Dangers (Pages 92-93) Assessment Exercise	Kashmir Day
36	UNIT 7: MORE ABOUT DISSOLVING AND OTHER CHANGES (Pages 94-101) Dissolving and Solutions, Speedy Solutions, Using Solvents, Obtaining Pure Water. Only an overview, to be given as reading assignment and to be treated as non-examinable	Practical demonstration: Evaporating salt solution
37	UNIT 7 (contd) (Pages 102-109) Types of Change, No Changing Back, Burning, Assessment Exercise. Only an overview, to be given as reading assignment and to be treated as non-examinable	Practical demonstration: Reversible and irreversible reactions
38	REVISION (Preferably through conceptual activities where	Farewell party
39 – 40	ANNUAL EXAM (PLAIN AREAS)	

COMPUTER SCIENCE: CLASS - V

Computer Whiz (OUP)

Book - 5

Academic Week	Unit/Chapter & Topic	Personality Grooming Activities
1	Ice-Breaking at the Session Commencement [Introduction with classes, Overview of Textbooks/ Syllabi/Time Table and General Academic Scheduling]	Introduction of students with his/her class mates, Teachers and School environment
	(Pages 2-3) Chapter 1 :Generations of Computers, First Generation Computers, Second Generation of Computers	Celebration of Spring
2	(Pages 4-7) Chapter 1 (contd): , Third Generation of Computers, Integrated Circuits, Circuit board, Fourth Generation Computer, Fifth Generation of Computer.	Two minutes talk by 2-3 children in each class daily revealing their talents and building their confidence
3	(Pages 8-11) Chapter 1 (contd)	Talk on National Security
3	Explore with Whiz, Whiz Through Lab, Whiz Through Projects, and Whiz's notes	
4	(Pages 12-15) Chapter 2 :Peripheral Devices, Peripheral Devices, Input Devices, Mouse, Graphical user interface	
5	(Pages 16-19) Chapter 2 (contd): Joystick, Touch Screen, The Scanner, Bar Code Reader, Optical Character Reader, Graphics Tablet	Importance of Labour Day
6	(Pages 20-23) Chapter 2 (contd) : Output Devices, Printer and Ploter, Explore with Whiz,	Celebration of Mother's Day
7	(Page 24) Chapter 2 (contd) : Whiz's Quiz Whiz Through Lab (Subject to Lab availability), Whiz Through Projects	Importance of Ramdan
8	(Page 25) Chapter 2 (contd) : Whiz's Notes	Teacher will guide the students to develop their personal diaries / observations/ scrap booksto record their summer vacation activities (no specific format or layout)
9	REVISION OF CORE CONCEPTS	Sharing the Summer Vacation diariesetc.
10	(Pages 26-33) Chapter 3 More about Programming Languages An Overview through discussion or activities is to be given and to be treated as non-examinable	Importance of Eid ul Azha
11	(Pages 34-35) Chapter 4: Introduction to GW-BASIC, Introduction, Command.	Celebration of Independence Day
12	(Page 36) Chapter 4 (contd): Load, List and Run, Statement, REM, INPUT and PRINT.	

Academic Week	Unit/Chapter & Topic	Personality Grooming Activities
13	(Pages 37-39) Chapter 4 (contd) : Explore with Whiz, Whiz Through Lab, Whiz Through Projects and Whiz's Notes	
14	(Page 40) Chapter 5 : More about word processing: Introduction	Defence day celebration
15	(Pages 41-42) Chapter 5 : More about word processing, Alignment, Bullets, Numbering, Page Layout, Page Setup.	Importance of Ashora-e- Moharram
16	(Page 43) Chapter 5(contd):, Margins, Insert, Header & Footer	
17	(Pages 44-45) Chapter 5(contd) : Text wrapping, Cut, Paste, Unformatted Text,	
18	(Pages 46-48) Chapter 5(contd) : , <i>Explore with Whiz,</i> Whiz Through Lab,Whiz Through Projects and <i>Whiz's Notes</i>	Celebration of World Teacher's Day
19	REVISION OF CORE CONCEPTS	
20-21	MID-TERM EXAM (PLAIN AREAS)	
22	(Pages 49-51) Chapter 6 Introduction to Desktop Publishing: introduction, Templates, Draw Text Box and Insert.	
23	(Pages 52-54) Chapter 6 (contd) : Font, Typeface, Style, Graphics.	Celebration of Iqbal Day
24	(Pages 55-56) Chapter 6 (contd) : Picture, Arrange, Group and Drawing Tools.	Poster/Flyer Competition Importance of Rabi-ul Awal and Seert-un-Nabi
25	(Pages 57-60) Chapter 6 (contd) : Explore with Whiz, Whiz Through Lab and Whiz's Notes	
26	(Pages 61-63) Chapter 7 The Internet : Internet, Browser, ISP, Blogging, IM, Chat Rooms, Social Networking.	
27	(Pages 64-65) Chapter 7 (contd) : Online gaming, Internet telephony, Cloud Computing	
28	(Pages 66-68) Chapter 7 (contd) : <i>Explore with Whiz,</i> Whiz Through Lab <i>and Whiz's Notes</i>	
29	(Pages 69-70) Chapter 8 Learning Through the Internet: Online learning, Podcast, Educational videos.	National Resolve Day to promote education
30	(Pages 71-73) Chapter 8(contd) : Electronic book, online encyclopedia, online dictionary.	Celebration of Quaid's Day
31	(Pages 74-75) Chapter 8(contd) Educational games and interactive quizzes, <i>Explore with Whiz</i> , Whiz Through Lab <i>and Whiz's Notes</i>	
32	(Pages 76-79) Chapter 9 Whiz Loves Robots : Robot, Robotic arms, Household robots and industrial robots.	Talk on Discipline, Hard work and Motivation
33	(Pages 80-81) Chapter 9 (contd) : Telerobots, Medical robots, Militry robots, Space robots, Rovers and Chatbot	

Academic Week	Unit/Chapter & Topic	Personality Grooming Activities
34	(Pages 82-84) Chapter 9 (contd) : <i>Explore with Whiz,</i> Whiz Through Lab, Whiz through Projects <i>and Whiz's Notes</i>	
35	(Pages 85-86) Chapter 10 The Future of Computers : Wearable computers, Brain-Computer interface	Kashmir Day
36	(Pages 87-89) Chapter 10 (contd): Hands-off-interface, RFID and Explore with Whiz,	
37	(Pages 89-93) Chapter 10 (contd): Whiz through Lab, Whiz through Projects (subject to availability of resources), Whiz's Notes.	Talk on Honesty, Truthfulness and Compassion
38	Revision (Preferably through conceptual activities where possible)	Farewell Party
39 - 40	ANNUAL EXAM (PLAIN AREAS)	

WEEKLY SYLLABI BREAKDOWN: ACADEMIC SESSION 2019-20 SOCIAL STUDIES: CLASS - V

Social Studies for Pakistan (OUP)

Book - 5

Academic Week	Unit/Chapter & Topic	Personality Grooming Activities
1	Ice-Breaking at the Session Commencement [Introduction with classes, Overview of Textbooks/ Syllabi/Time Table and General Academic Scheduling] (Pages 1-2) World Geography: Lesson 1: Maps (up to Relief map), Explanation, Discussion, Activities and Worksheet	Introduction of students with his/her class mates, Teachers and School environment Celebration of Spring Project: Make an imaginary map of your town by using paper bags to make houses/buildings
2	(Pages 2-5) World Geography: Lesson 1: Maps (from longitude and latitude) , Explanation , Q&A, Discussion, Activities and Worksheet	Two minutes talk by 2-3 children in each class daily revealing their talents and building their confidence
3	(Pages 6-8) Lesson 2: World Climate , Explanation, Discussion, Activities and Worksheet	Talk on National Security
4	(Pages 9-10) Lesson 2 (contd): Explanation , Q&A, Discussion, Activities and Worksheet	
5	(Pages 11-12) Lesson 3: Life in the Desert, Explanation , Discussion, Activities and Worksheet	Importance of Labour Day
6	(Pages 13-15) Lesson 3: (contd), Explanation , Q&A, Discussion, Activities and Worksheet (Pages 16-17) Lesson 4: Life in the Forest, Explanation , Discussion, Activities and Worksheet	Celebration of Mother's Day Teachers are encouraged to develop activities / projects related to the topic
7	(Pages 18-19) Lesson 4: (contd) , Explanation, Q&A, Discussion, Activities and Worksheet	Importance of Ramadan Teachers are encouraged to develop activities / projects related to the topic
8	(Pages 19-20) Lesson 4: (contd) , Explanation , Q&A, Discussion, Activities and Worksheet	Teacher will guide the students to develop their personal diaries / observations/ scrap books to record their summer vacation activities (no specific format or layout)
9	REVISION OF ALL CORE CONCEPTS (Pages 21-24) Lesson 5: Life in the Polar Region, The teacher is to give an overview. The class is to be given this lesson as a reading exercise .lt will be non-examinable	Sharing the Summer Vacation diaries etc.

Academic Week	Unit/Chapter & Topic	Personality Grooming Activities
10	(Pages 25-27) Lesson 6: Geography of Pakistan , Explanation, Discussion, Activities and Worksheet	Importance of Eid ul Azha
11	(Pages 28-30) Lesson 6:(contd), Explanation , Q&A, Discussion, Activities and Worksheet	Celebration of Independence Day
12	(Pages 31-33) Lesson 7: Agriculture in Pakistan, Explanation , Discussion, Activities and Worksheet	
13	(Pages 34-35) Lesson 7: (contd) , Explanation, Q&A, Discussion, Activities and Worksheet	
14	(Pages 36-37) Lesson 8: Water and Irrigation, Explanation, Discussion, Activities and Worksheet	Defence day celebration
15	(Pages 38-39) Lesson 8: (contd), Explanation , Q&A, Discussion, Activities and Worksheet	Importance of Ashora-e- Moharram
16	(Pages 40-43) Lesson 9: Minerals, Explanation , Discussion, Activities and Worksheet	
17	(Pages 44-46) Lesson 10: Power Resources, Explanation, Discussion, Activities and Worksheet	
18	(Pages 47-49) Lesson 10: (contd), Explanation , Q&A, Discussion, Activities and Worksheet	Celebration of World Teacher's Day
19	REVISION OF ALL CORE CONCE	PTS
20-21	MID-TERM EXAM (PLAIN AREA	S)
22	(Pages 50-52) Lesson 11: Industrial Development, Explanation , Discussion, Activities and Worksheet	
23	(Pages 53-55) Lesson 11: (contd), Explanation , Q&A, Discussion, Activities and Worksheet	Celebration of Iqbal Day
24	(Pages 56-58) Lesson 12:Some Important Cities, Explanation , Discussion, Activities and Worksheet	Importance of Rabi-ul Awal and Seert-un-Nabi
25	(Pages 59-60) Lesson 12: (contd), Explanation , Q&A, Discussion, Activities and Worksheet	Project: Collect pictures related to different industries of Pakistan
26	(Page 61-64) Lesson 13: Pakistan and Her Neighbours, Explanation , Discussion, Activities and Worksheet	
27	(Page 65-67) Lesson 13: (contd), Explanation , Q&A, Discussion, Activities and Worksheet	
28	(Pages 68-69) Lesson 14: Early History of Islam, Explanation , Discussion, Activities and Worksheet	

Academic Week	Unit/Chapter & Topic	Personality Grooming Activities
29	(Pages 70-72) Lesson 14: (contd) , Explanation, Q&A, Discussion, Activities and Worksheet	National Resolve Day to promote education
30	(Pages 73-75) Lesson 15: Europeans and the Subcontinent The teacher is to give an overview. The class is to be given this lesson as a discussion exercise. It will be non-examinable. (Pages 76-77) Lesson 16: The Struggle for Independence,	Celebration of Quaid's Day
31	Explanation , Discussion, Activities and Worksheet (Pages 78-80) Lesson 16: (contd), Explanation , Q&A, Discussion, Activities and Worksheet	
32	(Pages 81-82) Lesson 17: Lessons from History, Explanation , Q&A, Discussion, Activities and Worksheet	Talk on Discipline, Hard work and Motivation Collect pictures of great leaders of Pakistan
33	(Pages 83-84) Lesson 17: (contd), Explanation , Q&A, Discussion, Activities and Worksheet	
34	(Pages 85-87) Lesson 18: After Independence 1947-71, Explanation , Q&A, Discussion, Activities and Worksheet	
35	(Pages 87-88) Lesson 18: (contd), Explanation , Q&A, Discussion, Activities and Worksheet	Kashmir Day
36	(Pages 89-91) Lesson 19: Pakistan Since 1971	
37	(Pages 92-95) Lesson 20: More About Human Rights	
38	REVISION (Preferably through conceptual activities where possible)	Farewell Party
39	ANNUAL EXAM (PLAIN AREAS)	
40		

ومضمن : أت ل دو

درسرلندب : ُ گُــالېل 2016) ُ ّ ار دوادىلگېس(

امجتع برنب

Personality Grooming Activities	Unit/Chapter & Topic	Academic Week
Introduction of students with his/her class mates, Teachers and School environment Celebration of Spring	Ice-Breaking at the Session Commencement [Introduction with classes, Overview of Textbooks/ Syllabi/ Time Table and General Academic Scheduling] والتربين المسربين ا	1
Three minutes' talk by 2-3 children in each class daily revealing their talents and building their confidence	ويثّرز بين المنصر بين ۴ ، ۵ ، مِظن: ار سَمح ِ اعمال ﷺ ، ثرّ باهري اهماري و اصْنتح ، وَتُشْرِ سال ت و و جالبت ـ بغير بين ⁹ . أيش عين سُمِيم ، ثرّ باهري اهماري ، و احسّتح .	2
Talk on National Security	ویتْن(بین(: نضریسز ۷ - 'یشبریس تبده'ی تشهر سال تسهوج البت. بخسریمن(۸ ، ۹ - ارییسزی که ایکلینز) «ژپاهدی: اهلانی) و اضتح.	3
	ویتُن(بین ۱ : نضربین ۱ ، ۱۱ ، ۱ ، ۲ ، گشو سال ت و ج ابت. بضربین ۲ ، ۲ ، ۳ ، چف: از نیام ین داری از پاهری اهلگاه ژبو اضتح.	4
Importance of Labour Day	ویشُرین ۱ :حضربین ۲ عن قسوریالت و و جالبت. بخصربین ۲ ۷ ، ۱ ۸ مرقادع: رَشَّنَاک هَلِوارُ نِها مِن مَاها کَمَان عَلَيْها مِن المُحَالِيَّةِ (بُوطِخ طونِس فَر پاهن بَاها کُلُون) و قَسُوسِ اللّب و و جالبت. بخصربین ۲ ۷ ، ۸ ۸ مرقادع: رَشَّناک هَلُول تُر پاهن بَاها کُلُون و اصنعَ مِحْسُوسِ السّب و و جالبت.	5
Celebration of Mother's Day	ویلّزربن ۲ : بضور بین ۹ : ۲ ۲ و جوضع: ریبری ایم ، مظن از یمی ایپری المن ، دَّپاهی یَا اهلَ یَ یَا واضعَت ، وَشَ و سالت و و جالبت) فِلِفَناها لِمِنْ إنْ ادر و خاسَس بونِس ا	6
Importance of Ramdan	ويلْتَ زين ٢ : بعضار بين ٣ ٢ - ٢ ؟ - اسطِها بو س يحد سبطاع يأب أو ياهي ن العالى وي الصنح -	7
Teacher will guide the students to develop their personal diaries / scrapbooks/observations to record their summer vacation activities (no specific format or layout)	ویشْزیس ۲ نخصر بس ۲ ۲۰۰۷ عرضهٔ بوسالت و و جالیت. ویشْنیس ۲ : سامریس ۲ ۳ ، ۱ ۳ مثل: الهرے کے پهدو که واقعاد :) افراح امنیت نیین (و	8
Sharing the Summer Vacation diaries etc.	دربایئ ویتْزربن۲:بغضرین۲۳.اومضمن الَّرْری ازْباهن ی اهلای ی اهلای ی اواضتح، بقم براالت و و جاابت. ومضمن اکْتری شد: فایشناه کلی ی	9
Importance of Eid ul Azha	ويثَّروبن٣: بنفسرين٣٠ - ٣٠ و موض ع: ليهك اوسكِهل مرَّ باهيئ الأروي او احتى ويَشْهِر باالتو و جابت.	10

Personality Grooming Activities	Unit/Chapter & Topic	Academic Week
Celebration of Independence Day	ویشن(بین ۳ ؛ مفسر بین ۷ ° ۸۰ -) وقِلْخالفاً لین (؛ وطخطر نیس انهای ت ، ژیاهی ی ، افالی ی ، وقله و سال ت و و جاایت .	11
	و پلترربن ۳ : مفدر بن ۹ ۳ و قادع: ار حوف از پاهريز، اهلاري او اصنتح ، ي تأم بر براالت و ج ابت.	12
	ورفتررین۳ : نضررین ۴ ـ ۱ ۴ ـ حِفْل: اک مو تقریم اکم از پاهری: اهاری: اهارین و اضنتح ، وقشیر باالت و وج البت.	13
Defence Day Celebration	ویشربین ۳ : مضربین ۲ ۲ وؤادع: انمرک اور وم ثنن _کاقدعـــــــــا ژپاهی؛ املایئ و اصنتح، نقم سالت. و جاابت.	14
Importance of Ashora-e- Moharram	ويشَّر بين ٣٠ بفضر بين ٣٠ - از امسرن أرُّ باهيز، المكلى يزاه و احت و بيشم بين الكسو و ج البعث.	15
	ويقْرر بن ٣ : مضرر بن ٣ ٢ جيف: 'ويو مج ليدا ، (تياهون) المكرى ، و اضتح ، رس كيم.	16
	ويشْرَ بِينَ ٣ : مضرر بِينَ ٣ ٥ ـ ارْبُرَاكُّر ي ارْبِاهرين اهدَّلي يَ اهدَى الصّح ، يَشْهُو سال مت و جالبت.	17
Celebration of World Teacher's Day	و مضمن اگ <i>تری _{تر}ی با</i> ینناه کاری ن	18
	دربابئ	19
	MID- TERM EXAMINATION(PLAIN AREAS)	20 – 21
Recitation of National Anthem	ويتْزربن ۴٬۴٬۶ مو موضع : ريما ابانسكن امېر لو ق وېر نابزا ، ژباهي ئاه الأي ياه اضتح ، و تشوير االت و و ج ابت.	22
Celebration of Iqbal's Day Create an informational booklet about Iqbal's poetry/ contribution in making of Pakistan to Celebrate Iqbal Day	ویشزربین۴: بغفیربین۴ – ۵۰ ـ اذر اوبری شج از ثپاهی یٔ اهلایی و اضنتحی قشو سال ت و و جاابت. بغفیر بین ۲۵-۱۵ شر لم: بسمی لی ژباهی یٔ اهلای و و اضنتح ـ	23
Importance of Rabi-ul Awal and Seert-un-Nabi Creating a collage or collection of images related to Pakistan. Images can be hand drawn, printed, or clipped from a magazine or newspaper.	ویتْزربن۴ : مغیرین۵۵۴۵ شرلم: وَهُمْرِيراالتوو و البت الْدَر لِمِلْلُوى أَدْبِاهِ وَهَاهُ الْأَوْقَ الْوَاصَدَح، بَشْهِرِسالتوو و جالبت.	24
<u> </u>	ويشَّرْ بين ٣ : مفسر بين ٥ - ٨ معرِف: "لِلسَّدَالِ بدنے بالد أَرّْ باهدى الدَّرُّ بي الصَّتَح.	25
	ويلّْزربن ۴ : بطعرين ۶.۸۵ • درُّ پاهيءَ اهلاًى يَءَاو اصنتح ء يُقْهِر براالتووج البت.	26
	ويشَّروبن ٢٠. مضمرين ١٤. ومضمن اكثرى أيؤلمنا هذي ورزُّ باهن في اهدِّي العربية والمستحرية المستوم السيروج البعث.	27
	ويشّربين 4 بخدريين. 4 ۶- ۶ ۴- و مهرض ع: اسرى زيم ال ميز زيم عامّل عبلريم! ، وُنها هنرئ، الذكري، و اضمّت-	28

Personality Grooming Activities	Unit/Chapter & Topic	
National Resolve day to promote education	ویشٔزرسز۵.مفسررسز۴۶،۶۶ عقهٔ بوسالت و وجالیت. بغمررسز۴۷،۶۸ ایپفن:اکی رمز گیم بس کے نال از پاهنوز،اهکاروز،او اضنتح، رمز گیم.	29
Celebration of Quaid's Day	در پایئ ویٹزر بن ۵: مضرر بن ۲۰۹۴ - اکم رکڑ <u>ے</u> دان رک آپ را از پاهن زن اهاران را واضتح ، رقسوس اللت و وج البت.	30
Making of Flash Cards with illustrative (محاورات) on them as on page 71 Talk on Discipline	ویشّز بین ۵: بعضور بین ۲۷،۱۷ دوّادع: المعورازْ پاهی خاله کای کار است که بیشور براالت و و جالبت.	31
Talk on Discipline Hardwork and Motivation Making an illustrated bookmark with pictures of flowers on it. The bookmark may contain the rhyming words (alpha) of poem on it.	ویتْزرین(۵:بعضرین(۴۷،۳۷) بَالِخَاهلالی(:'در وخادَس رئیس از پاهری:اهلالی، او اضتح، وقشو سالت ووج البت. بعضرین(۴۷۰۵ مِظن:'رگنرب یکّرو هُیل از پاهری:اهلالی، او اصتح، وقسو ریاالت ووج البت.	32
Making of a travel brochure for Santosa Island andMadame Tussauds (Singapore) Museum	ويڭزرىن ٤ مىفىررىن ٧٧ – ٩٧ وموض ع: رفىرانېم اڭئىررېرىكىرېى اۋېلھئ المالمىنى واضىئىت.	33
Activity: An interview with honey bee	ویتْاریس ۴ بیمضریس ۸ ۰ ـ انگسر دپر ککریس کیقشو سراالت و و جالیت. بخسر بس ۸ ۸ ۲ هیدف: انهش یک ده کمرک رفس از پاهی اهالمینی و اضنتح، تیشو سراالت و و جاالیت.	34
Kashmir Day	ویشن(بس ۴ :بخصررسن ۴ ۸۰۳۸ عمرظن ایش یکن هام آژیاهین اهاکم این ، و اضتح، ی قسوس اللت و و جالبت.	35
Creating an advertisement to sell a product. The product can be real or imaginary one. Try using this to teach or to reinforce persuasion, skills.	ويشْريس ؟ بعضريس المراتم أزباهي المالمين واضتح ، نشوس الت و ج البت بعضريس المراتم أزباهي المالمين واضتح ، نشوس الت و ج البت بعضريس مرات الت و ج البت مراتم المالمين و اضتح ، نسريس المراتم و عام عد محمد و البقر الهالم أرباهي العالمين و اضتح ، رسر كليم و عام عدم و البقر الهالم أرباهي العالمين و اضتح ، رسر كليم و المرتم و الهالم	36
Farewell party	درهائي	37 38
	ANNUAL EXAMINATION (PLAIN AREAS)	39 – 40

GUIDELINES FOR TEACHERS

Note: All teachers must have a copy of the following guidelines regarding Syllabi Breakdown.

1. Values Education and Personality Grooming Activities in Syllabi Breakdown:

- (a) Personality Grooming Activities taking place in all classes in the same week have been underlined. Content of Values Education will be dispatched separately.
- (b) The material on Values Education supplements Personality Grooming activities and may have a considerable amount of overlap. Teachers may merge or choose one of the two in case of time limitation.
- (c) 70% of the activities related to personality grooming activities and Values Education must be covered by each subject teacher.
- (d) Concept / topics underlined in Personality Grooming Programme column are suggested to be talked about briefly by all teachers in their respective classes. Full length functions/events should be avoided. Final decision lies with the principals or the nominated faculty members.
- (e) The minute talks by 2 3 students are to be held in <u>each class</u> on <u>daily basis</u> to ensure participation of all students as per the following guidelines:

Talk	Classes
One minute	(Prep - III)
Two minutes	(IV - VIII)
Three minutes	(IX - XII)

- (f) The conduct of visits may be determined by the Principals as per required arrangements/security reasons etc. If some visit is not possible due to security or other reasons, teachers may hold simulations / virtual tours / role plays etc. to familiarize the children with the target concepts.
- (g) Personality Grooming Activities (extreme right column except in (Urdu & Islamiat) have mostly been related to the learning objectives to be covered during the given academic weeks (extreme left column except in (Urdu & Islamiat).

2. Academic part of the Syllabi Breakdown:

- (a) Diversified methodology of teaching should be used but special attention should be paid to project based and inquiry based learning and teaching.
- (b) At least 02 projects related to the syllabus content should be conducted in the whole academic year to promote. Teachers should be encouraged to combine two or more subjects for these projects.
- (c) Lesson Plan Objectives must focus on Higher Order Thinking Skills of students along with Lower Order Thinking Skills.
- (d) To ensure Outcomes/Objectives Based Education, the syllabi content should be used as guide-lines and starting points only. Teachers should be encouraged to supplement the book content with extra resources.
- (e) For clarity of interpretation the 'omitted' and 'non-examinable' contents have been indicated.
- (f) Non-examinable pages / topics are supposed to be taught through discussions /activities. These are important for smooth conceptual progression. The tendency to cross out such topics altogether is strongly discouraged.
- (g) Oral subjects are to be assessed through recorded observations, teachers' diaries, participation in activities, educational games & focused discussions and thoughtfully prepared worksheets.
- (h) Special efforts should be made to teach Islamyat, Urdu, and Social Studies/ Pakistan Studies in interactive manner.
- () Syllabus breakdown for Art books is not provided. The activities are designed to be completed on weekly basis. However, teachers may design additional art projects activities if desired.
- (k) Teachers, especially in Prep III classes, should pay special attention to <u>Urdu and English handwriting</u> and feel free to additionally develop local worksheets for the same, if required.
- (1) Creative writing activities/exercises / competitions must be made frequent.
- (m) Essay writing techniques (genre) should be focused, and not the topics, to discourage rote learning. FTTI will give <u>unseen topics for essay writing</u>, in exam papers.
- (n) Verbal Math should be focused through word problems and interesting activities and Inter-section Math competitions may be held.

- (o) Academic year for classes Prep VIII comprises 40 weeks. However, 04 weeks will be consumed for Mid-term and Final term exams, leaving 36 weeks for taught classes.
- (p) Academic year for class IX comprises 44 weeks. However, 04 weeks will be used for <u>Summer School for selected subjects</u> and 04 weeks will be consumed for holding Send-up and Pre-board exams, leaving approximately 36 weeks for regular taught classes.
- (q) Academic year for class X comprises 41 weeks. However, 04 weeks will be used for <u>Summer School for selected subjects</u> and 04 weeks will be consumed for holding Send-up and Pre-board exams, leaving approximately 33 weeks for regular taught classes.
- (r) Days to be highlighted / celebrated have been specified in table below:

Sr No.	Name of Event	Date
1	Labour Day	01 May, 2019
2	Mother's Day	12 May, 2019
3	Start of Ramadan	07 May, 2019
4	Independence Day	14 Aug, 2019
5	Eid-ul-Azha	12-14 Aug, 2019
6	Defence Day	06 September, 2019
7	Ashora-e-Moharram	10 – 11 September, 2019
8	Teachers' Day	05 October, 2019
9	Iqbal Day	09 November, 2019
10	12 th Rabi-ul-Awwal	10 November, 2019
11	National Resolve Day to Promote Education	16 December, 2019
12	Quaid's Day	25 December, 2019
13	Kashmir Day	05 February, 2020
14	Pakistan Day	23 March, 2020

Note: The above guidelines must be handed over to each teacher and be placed in the teachers' folders.

ومضمن: االسابمت

اطمهعل السء اطمهعل رقآن مديح

امجتع:مشش

Personality Grooming Activities	Unit/Chapter & Topic	Academic Week
Introduction of students with his/her class mates, Teachers and environment Celebration of Spring) مفررين (۶ (المهمثار ق آ ﴿ وَفِيْح : بِصوّر ضحت رَل ﴿ هُرِعَدُوا الله مَا الله عَامُلِار بِالمَين ،) مفررين ۲ ان ۶ (المهمل اللهم: ابعب ريين ۱ : اقع دئ اللهم اطّل عن أيل رب المين ،	1
Three minutes talk by 2-3 children in each class daily revealing their talents and building their confidence)بعنصرين۱۰ ۷ (طمخلرق آ پينځه: مصوّرضحتول طرق آيزن نمور ندمج) مغمر بين ۷ ان ۱۱ (اطمېعل االسم: ابدب رين۱ : اقدئ السم، راستل و وينت ر پا امين،	2
Talk on National Security	ابعضربين ٨١ (الطمطرق آ دِينه: بصقرضحت را طرق آين نتمور نصح) مضرربين ٢١ اك ٢٥ (اطم بطل السم: بدب ربين ١ : افعدى االسم، آر خت رب المين،	3
)بخصرربن۲۰ (اطمهطرق) آ رونځ: بصورضحترل طرق آیززنمورنهمج)بخصرربن۸۱ن۲۲ (اطمهطااالسم: اببربس۲: رقآ رفتم، ورقآ رفتم	4
Importance of Labour Day)بحضرر بن ۳۲ ان ۵۲ (اطم على السم: ابسر بن ۲: رق آ نِنجم، وسر قار سُطى) طفح و رئيمج (ظفح: بوسر قار شعل (آ ان ت ۲۲ ن ۲۲)	5
Celebration of Mother's Day) بعنصر بهزه ۲۲ (اطهطر ق آ	6
Importance of Ramdan	ا بط و سررةارغملاء (آايت ۱۷۶۱ نا ۵۷۱ <u>۵</u>))بھررين۲۰ ن۴۳ (الهمغاالسرابب بين۲ : ٞ َ اِسرائينس ﷺ، علمورد بيي،	7
Teacher will guide the students to develop their personal diaries ,observations to record their summer vacation activities	ِ طِهْتِهْصْرِينِ؟ ٢٤/٢ (اطهطرق) آ وِ يفتح: صوّرضحتول هو مو ل ى بكابريت) مضرر بين ١٤ ك ٢٠ (اطم مطاالسم: ابدر بين؟: اتُ وير فضع گذافظة ، وفياس رواؤس أو دوع السم،	8
Sharing the Summer Vacation diaries etc	دربایئ پخصربن۷۲(اطمعارقآ رف نه: بصورضحت	9
Importance of Eid ul Azha)بعنصر بىن ۲ (اطمهعار قان مىكە بېسۇر ضحت بىيىش ، رقاينىتمور تېمج)بھر بىن ۲ ۱ ۱۵ (اطمهعاللىد بلىب بىن ۳ : گارى نىنىچ ﷺ ، زغو ئربىغ ،	10

Personality Grooming Activities	Unit/Chapter & Topic	Academic Week
Celebration of Independence Day) منطور بعز ۳ • الطم بعار قان چهکج مصوّر ضحت بعش ، رفاَیزن تجو رئه بع	11
independence bay) بعلم ربين ٢ كان ٥ • (اطمه على اللسم: البدريين ٣ : أن تراير بلسم كالمناق قة ، دحث ي	• • •
) مطفن ربعن ۲۲ (اطمه عار قارن چه کج بصور ضحت بعش ، رفانین نهو رئه ج	
	ارظه:. و سرقهد(آایت۱۹۶۱ک۸۳)	12
) بعنمر بين ٢ ك ٥ (اطم مل السم: لبب ريس ٢ : ابع د ت ك اذان ،	
) منطن ربعل ٣ الطمه على قان بهريج مصوّر ضحت بعِش ، وقاين نهو ربّه ج	13
Defence Day Celebration)ېھىرېىن ٣ ؟ (اطمېعلىر قانىمېكى بېصۇر ضحتىيىش ،ر قايننتمور تېمج	14
)بهربين49ك؟ • (الهم على اللهم: بحب ربين ۴: ابع دت ي تلح ، امن زيك اتيه ، ،	1-7
Importance of Ashora-e- Moharram) منطور بعال الطم على قان بدكح صور ضحت بعش ، وقانين نهو رئهم	15
<u>wonaram</u>) يىلىر يىن ۱۶ اك ۴۴ (الطمهعا االلوم: ابب ربين ۴: ابع دت و گرة عامز و انجز عبدا نتيجه،	10
) مفرر به ۴ کا ۴ (الهم عار قان پریم بصور ضحت بیش ، و مو ل یک ابنیت اور م می ایک اهیس	16
)ېدنسرېس ۴ ۱۵ اک ۹ (اطمېعل االسم: ابب رېس ۴: ابېد ت د څ ت لغ ، ج ج یک د نئیض و انځیم ،	10
) مظمر ربيز ۲ ۵ ل کا ۸ (الطهيلار ق) آ رينځۍ يوسر څانگلر ، الل ريز ټول ، اعتر ف، رق آ نرزز نمو رينېمج، و مو	
	ئىنكانېيئاورمە يىن اپكاھېس؟	17
) بعثمر رين ٧ • ك٧ (اطع م على السم: ابب ريين ٣ : ابع د ت ق ه ع العربين ٧ • ك ١٥٠ (
Celebration of World Teacher's Day)بدنفورين ۲۷ (اطمها اللم: ابدرين ۴: ابدت و دُدِّلُه، دُرِّلُه، سرگرمي	18
	Revision	19
	MID- TERM EXAMINATION	20- 21
) بدنمور بين ۲۷ ان ۷۷ (اطمهعل اللم: الب ربين 2: اللخق و آداب، ابطر ت و ابزيكن گ،	22
Celebration of Iqbal Day)ېغىرىنى۵ • (اطىمىلىر قانىچىكىس،و ر ، البەينة، اشىززنول،وقايىن،ئېمورتېمج	23
)بعضربين ٧ ٨ك ١ (اطم مل السم: اببريين ٥: اللخق و آ داب، دصائق،	23
Importance of Rabi-ul Awal and Seert-un-Nabi)ېغىرىبىز۵ ۲ ك ۴۵ (اطىمىلىر قازىچىكىنسىس و ر ؛ الىبىزىزة، و موڭ ئىكىابىيىنا ور مەن نىكىلىدىسى؟	
Islamic stories related to the topic may be shared or role played)بدفور بعز ۲ ك ۵ / الطمهعل اللسم: ابدب ربعن ۵: اللخق و آداب، الهنتن،	24

Personality Grooming Activities	Unit/Chapter & Topic	Academic Week
)بىلىرىيىن ۵ (الىمىمىلىر قانىچكى سورة الزلز ال،ائرىن نىول، وقايون تىمورتېمج	
	<u>ارظه: سورة الزلزال</u>	25
) بعلم ريس ٨ ٢ ك ٩ • (اطمهعل السم: لعب ربس ٤: اللحق و آداب، السحن،	
)بعنسربين۵۶۱ن۵۸(اطمهطروقان پوئع بسورة المزلمز الءو موثئ يکابنيئاوره نےنايک	
	المبس؟	26
	إحضرين ٩ اك ٩ ٩ (اطمهعاراللمم: البرين ٥: اللخق و آداب، الهر ،	
	إبطرربنا٬ • (الطهملر قان پرکع بس و رهٔ ال عد انهت،اشزز نول،اعار ف،رفایزن نمورنهم	
	<u>لرظه: سورة العد يت،</u>	27
	إحضر بين٩ ۵ ك ١ ٠ ٠ (اطمهما اللم: البدريين ٤: اللخق و آدلب، وقعق العلاء	
	إحضرين ۲۶ تا ۴۶ (الهمطر قاز بهريج س و رة ال عد العين ، و مولى يكابنينا ورمه ين	
	لكاهبس؟	28
) بخفررين ٢٠١ ك ٢٠١ (اطمهمل السم: ابدبرين ٤: الشريه السرم، ٥ُ تلم اوملا ينفر ضحت دخ هُ بي	
	الله أن أنها	
National resolve day to promote education) بعفورين ٢٠١ ك (اطمهما اللسم: الببريس ٤: الشوريه السرم، 5ٌ مّا لوما نينم رضحت دخمتي	29
<u></u>	الله أيَّيْ،	29
Celebration of Quaid's Day)بضرربنا۴۵(اطمېعلىر قآن پوكح س و ر ؛ القار عة،ائرن زيول،اعترف،رقايرزنمورئهم	30
	<u>ظُلْمُ:</u> . سورة القارعة	30
) بخفورين (• ٧ ك ١ ١ • (اطمهعل)السم: إيبرين 6 : السريها السم، رضحت المأة،	31
Talk on Discipline ,Hardwork and Motivation)بھررس ۴۶ کا ۸ (اطمهلر قان پرکخ س و ر ۂ القار عۃ، و موٹ یکابنین اور مہ ےن ایکالمبس؟	32
, Haruwork and Motivation) بدنموريين ١١ ١١٥ (اطمهعل اللمح: ابب ريين ٤: الموريه السرء اطرق ن ب ز ايد،	32
)بىنىررىن٧ • (اطىمىلىر قانىچىخىس و ر ة الىنكائىر ،ائىن زنول واعرف،رقاين زىمورىمىج	
) بعنصر بعن ۲۱ اک ۸۱ (اطعه مل السم: ابعب ربعن ۶: اشهریها السرم، رضحت ولمين بالمين وجبري مي رحتي ه	33
	المارميلم،	

Personality Grooming Activities		
)ېغىرىن/٧٧ ك٧ ۴ (اطىمىطىر قانىدېدىس و ر ة الىنكاثىر،و موكئكابېناورمەن ناپكامبىس؟	
) بعضريين ۲۶ ان ۲۸ (اطورعلى االسم: ابب ربين ۲: رقآ وينيم، رسرر ةاليل) ظعى ورئومج	34
	طْفَح:. و سر ةاليل	
Kashmir Day) بخفير بين ۲۱ • اك ۲۱ (اطم بعل اللسم: ابب رين ۷: ريست الين ، بيسان اصحل هلع السلم،	35
)بخسربس ۷ ۵ ان ۸ ۸ (الطم بعلى قان بهندج تؤسر بس ۲۱ : س و ر ه ۱ ال عصر ، اشن ز زول و اعرف،	36
	رقاًيننتمور تېمج،و مول پکانښاور مەرن لېکامېس؟	00
)ېخىربىن ۹ ك ۲ (اطىمىلىر قان چەخ ئىبىربىن ۳۱ :سور ة الىھىمىز ة، ائىرن ز زول واغرف،	37
	رقاَیننتمورتېمج،و مو ٽ يلښاور مہ <u>ن</u> ليکاهېس؟	O.
Farewell party	Revision	38
	Annual Exam	39 – 40

(Mid-Term)

(Annual-Term)

Note: Teachers are strongly recommended to collect "**Guidelines for Teachers**" from the offices of the Principlas/VP/HMs for an effective utilization of the syllabi breakdown. Examination pepers will be set according to the said guidelines.

Note: As per academic planner provided by Dte of Schools & College, Academic year comprises 40 weeks. 02 weeks reserved for mid-term and 02 weeks reserved for the final exam.

WEEKLY SYLLABI BREAKDOWN: ACADEMIC SESSION 2019-20 ENGLISH: CLASS – VI

New Oxford Modern English (OUP)

Book – 6

Academic Week	Unit/Chapter & Topic	Personality Grooming Activities
1	Ice-Breaking at the Session Commencement [Introduction with classes, Overview of Textbooks/ Syllabi/ Time Table and General Academic Scheduling] (Pages 2-5) Unit:1 Mother to Son, Reading Comprehension, Vocabulary & Exercises	Introduction of students with his/her classmates, teachers, students and school environment Spring Day Activity: Composing a poem
2	(Pages 6-10) Unit:1 Nicobobinus, Reading Comprehension and Vocabulary	Two minutes talk by 2-3 children in each class daily revealing their talents and building their confidence
3	(Pages 11-14) Unit 1(contd): Exercises	Talk on National Security Project: Preparation of Promotional Poster
4	(Pages 15-19) Unit 2: The Ransom of Red Chief, Reading Comprehension and Vocabulary	Role Play: Dialogues in the story
5	(Pages 20-22) Unit 2(contd): Exercises	Importance of Labour Day
6	(Pages 23-26) Unit 2: The Old Brown Horse, Reading Comprehension , Vocabulary & Exercises	Celebration of Mother's Day
7	(Pages 27-32) Unit 3:A Polar Explorer, Reading Comprehension, Vocabulary and Exercises A,B,C	Importance of Ramdan Poster Making: Poster depicting life at North/South Pole
8	(Page 33) Unit 3 (contd): Exercise D,E (Pages 34-38) Unit 3: The Poem , Reading Comprehension, Vocabulary & Exercises	Teacher will guide the students to develop their personal diaries / Scrap books observations to record their Summer vacation activities (no Specific format or layout) Project :Combination of Nouns and Adjectives
9	REVISION OF ALL CORE CONCEPTS	Sharing the Summer vacation diaries etc.
10	(Pages 39-43) Unit:4The Great Train Journey , Reading Comprehension and Vocabulary	Importance of Eid ul Azha

Academic Week	Unit/Chapter & Topic	Personality Grooming Activities
11	(Pages 44-46) Unit:4 (contd): Exercises	Celebration of Independence Day Activity: Consulting Dictionary for locating part of speech
12	(Pages 47-50) The Echoing Green, Reading Comprehension , Vocabulary & Exercises	
13	(Pages 51-55) Unit 5: The Toy – Box , Reading Comprehension and Vocabulary	
14	(Pages 56-58) Unit:5 (contd):Exercises	Defence Day Celebrations Activity: Reading with stress and intonation
15	(Pages 59-62) Unit : 6 The White Mouse Circus , Reading Comprehension and Vocabulary	Importance of Ashora-e- Moharram
16	(Page 63-66) Unit 6 (contd): Exercises	Activity:Preparing fact file for Raccoons
17	(Pages 67-69) Unit 6:Trespass , Reading Comprehension, Vocabulary and Exercise A	Activity: Drawing of faces on cardboard and relating them with the emotions (Ref. page.68-69)
18	(Page 69-71) Unit 6 (contd): Exercises B,C,D,E	Celebration of World Teacher's Day Activity: Making teacher's day card
19	REVISION OF ALL CORE CONCEPTS	
20 – 21	MID- TERM EXAMINATION	
22	(Pages 72-75) Unit: 7 Home Sweet Home, Reading Comprehension and Vocabulary	
23	(Pages 76-79) Unit:7 (contd):Exercises	Celebration of Iqbal's Day Project: Follow page 79
24	(Pages 80-82) Unit: 7 The Pobble Who Has No Toes, Reading Comprehension, Vocabulary and Exercise A, B(1), Omit (Pages 82-84) Unit:7 (contd): Exercises B (2,3) C,D (Page 84) Exercise E omit	Importance of Rabi-ul- Awal and Seert-un-Nabi Activity: Making a list of words containing silent letters

Academic Week	Unit/Chapter & Topic	Personality Grooming Activities	
25	(Pages 85-87) Unit: 8 In a Tunnel, Reading Comprehension and Vocabulary		
26	(Pages 88-90) Unit:8 (contd):Exercises	Discussion: Threats of playing near railway lines	
27	(Pages 91-93) Unit: 9 The Wolf-children (I) , Reading Comprehension and Vocabulary		
28	(Pages 94-97) Unit:9 (contd):Exercises		
29	(Pages 98-100) Unit: 10 The Wolf-children (II), Reading Comprehension and Vocabulary	National Resolve Day to Promote Education	
30	(Pages 100-104) Unit:10 (contd):Exercises	Celebration of Quaid's Day Poster Making: Diary entry for Quaid's day	
31	(Pages 105-109) The Way Through The Woods, Reading Comprehension , Vocabulary & Exercises	Activity: Collecting pictures of plants and animals mentioned in the poem	
32	(Pages 110-113) Unit: 11 Snakes on the Loose , Reading Comprehension and Vocabulary	Talk on Discipline Hardwork and Motivation	
33	(Pages 114-116) Unit 11 (contd): Exercises		
34	(Pages 117-121) Unit 11: A Heritage of Trees, Reading Comprehension , Vocabulary & Exercises	Poster Making: Green Pakistan	
35	(Pages122-125)Unit 12:Uncle Podger hangs a picture, Reading Comprehension, Vocabulary and Exercise Aomit (Pages 126-128) Unit 12 (contd): Exercises B,C,D,E	Kashmir Day Activity: Making a presentation page 128	
36	(Pages 129-133) Unit 12: The Clothes Line, Reading Comprehension , Vocabulary & Exercises		
37	(Pages 134-141) Unit:13 Mangoes , Reading Comprehension, Vocabulary and Exercises	Role Play: Ref page 134- 139	
38	Revision (Preferably through conceptual activities where possible)	Farewell Party	

Academic Week	Unit/Chapter & Topic	Personality Grooming Activities
39 - 40	ANNUAL EXAM (PLAIN AREAS)	

Total Textbook Pages = 141 Number of Pages Omitted = 10 % Omission in Course Content = 7.1%

1. Unit 2: Does He Remember? (Page 15-19)

2. Unit 12: The King Keeps his Appointment (Pages 128-133)