


WEEKLY SYLLABI BREAKDOWN

Academic Session: 2019-20
Classes HSSC-II

Fazaia Teachers' Training Institute
PAF Complex, E-9, Islamabad
April, 2019

CONTENTS

Class	Serial No.	Subject	Page No.
XII	1	English	34
	2	Urdu	39
	3	Mathematics	44
	4	Physics	49
	5	Chemistry	53
	6	Biology	56
	7	Computer Science	60
	8	Pakistan Studies	64

WEEKLY SYLLABI BREAKDOWN: ACADEMIC SESSION 2019-20

English: Class-XII

Khyber Pakhtunkhwa Textbook Board Peshawar

Class XII

Academic Week	Unit/Chapter & Topic	Personality Grooming Activities
1	<p style="text-align: center;">Ice-Breaking at the Session Commencement <i>[Introduction with classes, Overview of Textbooks/ Syllabi/ Time Table and General Academic Scheduling]</i> (Page 2) Unit 1: Vision and Mission (Pages 3-20) Unit-1.1: The Farewell Sermon (Reading Comprehension, New Vocabulary, Study Questions, Writing Skills, Language Study and Exercises) Grammar: parts of speech, Noun and Pronoun</p>	<u>Orientation Ceremony</u>
2	<p>(Pages 21-31) Unit-1.2: Jinnah’s Vision of Pakistan (Reading Comprehension, New Vocabulary, Study Questions, Language Study and Exercises) Composition: Comprehension and Précis Writing</p>	<u>Discussion on Eid-ul-Azha</u>
3	<p>(Pages 32-39) Unit-1.3: The Blades of Grass (Reading Comprehension, Study Questions, Language Study and Exercises) Grammar: Idioms and Phrasal Verbs (A-B)</p>	<u>Celebration of Independence Day</u>
4	<p>(Page 40) Unit 2: Hope and Aspiration (Pages 41-55) Unit-2.1: “I Have A Dream...” (Reading Comprehension, New Vocabulary, Study Questions, Language Study and Exercises) Grammar: Verb</p>	<i>Practice of Fazaian Honour Code -1</i>
5	<p>(Pages 56-65) Unit-2.2: Glory and Hope (Reading Comprehension, New Vocabulary, Study Questions, Language Study and Exercises) (Pages 1-5) Novel: Good Bye Mr Chips, Chapters 1 and 2 Composition: Report Writing</p>	<u>Elections of Students’ Council (Extended Break Time on Election day)</u>

Academic Week	Unit/Chapter & Topic	Personality Grooming Activities
6	(Pages 66-75) Unit-2.3: I Dream a World (Reading Comprehension, Understanding the poem, Writing, Language Study and Exercises) (Pages 6-10) Novel, Chapters 3 and 4 Grammar: Direct Object, Indirect Object	<u>Defence Day Celebration</u> <i>Practice of Fazaian Honour Code -2</i>
7	(Page 76) Unit 3: Duty And Responsibility (Pages 77-93) Unit-3.1: "Lesson From the Battle of Uhud (Reading Comprehension, New Vocabulary, Study Questions, Language Study and Exercises) (Pages 11-15) Novel, Chapters 5 and 6 Grammar: Complements (Object and Subject), Idioms and Phrasal Verbs (C-D)	<u>Importance of Ashora-e-Moharram</u>
8	(Pages 94-108) Unit-3.2: Lingkuan Gorge (Reading Comprehension, New Vocabulary, Study Questions, Language Study and Exercises) (Pages 16-18) Novel, Chapter 7 Composition: Report Writing, Précis Writing	<i>Practice of Fazaian Honour Code -3</i>
9	(Pages 109-121) Unit-3.3: If (Reading Comprehension, Understanding the poem, Language Study and Exercises) Grammar: Phrasal Verbs (E-G), Correction of Errors and exercise, Adjectives, kinds of adjectives	<i>Practice of Fazaian Honour Code -4</i>
10	(Page 277) Unit 7:Tales From Shakespeare (Pages 278-301) Unit-7.1:The Merchant of Venice (Reading Comprehension, New Vocabulary, Study Questions, Language Study, Writing the Paragraph and Exercises) Composition: Comprehension and Précis Writing	<u>World Teacher's Day</u>
11	(Pages 302-319) Unit-7.2:King Lear (Reading Comprehension, New Vocabulary) Composition: Essay Writing	<i>Practice of Fazaian Honour Code -5</i>

Academic Week	Unit/Chapter & Topic	Personality Grooming Activities
12	(Pages 319-331) Unit-7.2(contd.): (Study Questions, Language Study, The Essay, Intonation and Exercises) Grammar: Phrases (Kinds), Idioms and Phrasal Verbs (H-M)	<i>Practice of Fazaian Honour Code -6</i>
13	MID-YEAR REVIEW	
14		
15	(Page 122) Unit 4: Hope, Courage and Determination (Pages 123-144) Unit-4.1: Determination (Reading Comprehension, New Vocabulary, Study Questions, Language Study and Exercises) (Pages 19-24) Novel, Chapters 8,9 and 10	<u>Celebration of Iqbal's Day</u>
16	(Pages 145-158) Unit-4.2:The Man Who Planted Trees (Reading Comprehension, New Vocabulary, Study Questions, Language Study and Exercises) Grammar & Composition: Conjunctions, Essay Writing, Appositive and Appositive Phrases	<i>Practice of Fazaian Honour Code -7</i>
17	(Pages 159-167) Unit-4.3: It Couldn't be Done (Reading Comprehension, Study Questions, Understanding the poem, Language Study and Exercises) Grammar and Composition: Idioms and Phrasal Verbs (N-T), Report Writing	<u>Importance of Rabi-ul-Awal</u>
18	Revision	<i>Practice of Fazaian Honour Code -8</i>
19	SEND-UP EXAMINATION (HSSC)	
20		
21	(Page 168) Unit 5: Technology/ Gender Inequality (Pages 169-193) Unit-5.1: Technology and Society of the Future (Reading Comprehension, New Vocabulary, Study Questions, Language Study and Exercises) (Pages 25-34) Novel, Chapters 11-14	<u>National Resolve Day to Promote Education</u>

Academic Week	Unit/Chapter & Topic	Personality Grooming Activities
22	(Pages 194-208) Unit-5.2: Gender Inequality is Detrimental to Society (Reading Comprehension, New Vocabulary, Study Questions, Language Study and Exercises) (Pages 35-42) Novel, Chapters 15-17 Grammar & Composition: Prepositions, Essay Writing, Appositive and Appositive Phrases	<u>Celebration of Quaid's Day</u>
23	(Pages 209-229) Unit-5.3: The School Boy (Reading Comprehension, Study Questions, Understanding the poem, Language Study, Writing and Exercises Composition: Correction of Errors, Comprehension, Précis Writing	<i>Practice of Fazaian Honour Code -9</i>
24	(Page 230) Unit 6:Cultural Heritage, The Past and The Present (Pages 231-251) Unit-6.1:Archaeological Treasures of Pakistan (Reading Comprehension, New Vocabulary, Study Questions, Writing Assignment, Language Study and Exercises) Grammar: Adverbs &, Kinds of Adverbs, Idioms and Phrasal Verbs (U-Z)	<i>Practice of Fazaian Honour Code -10</i>
25	(Pages 252-262) Unit-6.2:The Renaissance (Reading Comprehension, New Vocabulary, Study Questions, Group discussion, Language Study and Exercises)	
26	(Pages 263-276) Unit-6.3: Once Upon a Time (Reading Comprehension, Study Questions, Understanding the poem, Writing, Language Study and Exercises Grammar: Interjections	Building Confidence by Discussion
27	(Pages 43-50) Novel, Chapter 18 and Exercises Grammar: Exercises on general grammar items and all parts of speech	<u>Kashmir Day</u>
28	REVISION	
29	PRE BOARD EXAM : HSSC	
30		

Academic Week	Unit/Chapter & Topic	Personality Grooming Activities
31	Revision and Test	<u>Parent - Teacher Meeting and Appraisal of Pre-Board results</u>
32	Revision and Test	
33	Revision and Test	
34	Revision and Test from Chapter No 1,2,3,4 and novel 1-9 and exercises	
35	Revision and Test from Chapter No 5,6,7 and novel 10-18 and exercises	
36	FBISE Past Papers Solution	
37	PREP LEAVES	<u>Farewell Party</u>
ANNUAL FBISE EXAM		

WEEKLY SYLLABI BREAKDOWN: ACADEMIC SESSION 2019-20

مضمون : اُردو

ing Books Publisher

جماعت : با ربویں خیبر پختونخوا ٹیکسٹ بک بورڈ

Personality Grooming Activities	Unit/Chapter & Topic	Academic Week
<u>Orientation Ceremony</u>	<p>Ice-Breaking at the Session Commencement [Introduction with classes, Overview of Textbooks/ Syllabi/ Time Table and General Academic Scheduling]</p> <p>حصہ نثر: مسلمانوں کا قدیم طرزِ تعلیم، مولانا شبلی نعمانی، مشقی سوالات (MCQs) مختصر سوالات و جوابات حصہ قواعد: عبارت میں معاون فعل کی تلاش</p>	1
<u>Discussion on Eid-ul-Azha</u>	<p>حصہ نثر: سُقراط، مہدی افادی، مشقی سوالات (MCQs) مختصر سوالات و جوابات حصہ قواعد: افعال کے حوالے سے متعلق فعل کو عبارت میں تلاش کرنا</p>	2
<u>Celebration of Independence Day</u>	<p>حصہ نظم: جوابِ شکوہ، علامہ اقبال، مشقی سوالات (MCQs) مختصر سوالات و جوابات حصہ قواعد: اشعار میں صنائع بدائع کی پہچان</p>	3
Project : Presentations by students on 'Reasons of the downfall of the Mughals in subcontinent' and 'Atrocities of the British on the Muslims'.	<p>حصہ نثر: فاقہ میں روزہ، خواجہ حسن نظامی، مشقی سوالات (MCQs) مختصر سوالات و جوابات حصہ نظم: بڑھے چلو، اختر شیرانی، مشقی سوالات (MCQs) مختصر سوالات و جوابات</p>	4
<u>Elections of Students' Council (Extended Break Time on Election day)</u>	<p>حصہ نثر: پھر وطنیت کی طرف، مولانا صلاح الدین احمد، مشقی سوالات (MCQs) مختصر سوالات و جوابات حصہ نظم: مناظرِ سحر، جوش ملیح آبادی، مشقی سوالات (MCQs) مختصر سوالات و جوابات</p>	5
<u>Defence Day Celebration Practice of Fazaian</u>	<p>حصہ غزل: جنہیں میں ڈھونڈتا تھا آسمانوں میں زمینوں میں، علامہ اقبال</p>	6

Honour Code -1	، مشقی سوالات (MCQs) مختصر سوالات و جوابات) حصہ قواعد: مضمون نویسی (مضامین کی اقسام اور مضمون کے مختلف حصوں کی وضاحت)	
-----------------------	---	--

Personality Grooming Activities	Unit/Chapter & Topic	Academic Week
<u>Importance of Ashora-e-Moharram</u>	حصہ نثر: شہرتِ عام اور بقائے دوام کا دربار، محمد حسین آزاد، مشقی سوالات (MCQs) مختصر سوالات و جوابات حصہ قواعد: مضمون نویسی (تخلیقی لکھائی)	7
<i>Practice of Fazaian Honour Code -2</i>	حصہ نثر: چند روز ایک روڑ رولر کے ساتھ، ڈاکٹر وزیر آغا، مشقی سوالات (MCQs) مختصر سوالات و جوابات حصہ غزل: کب یاد میں تیرا ساتھ نہیں، کب بات میں تیرا بات نہیں، فیض احمد فیض، مشقی سوالات (MCQs) مختصر سوالات و جوابات	8
<i>Practice of Fazaian Honour Code -3</i>	حصہ نثر: منظور، سعادت حسن منٹو، مشقی سوالات (MCQs) مختصر سوالات و جوابات حصہ غزل: کون کہتا ہے کہ موت آئی تو مر جاؤں گا، احمد ندیم قاسمی، مشقی سوالات (MCQs) مختصر سوالات و جوابات حصہ قواعد: مرکب جملوں کا درست استعمال	9
<u>World Teacher's Day</u> <i>Practice of Fazaian Honour Code -4</i>	حصہ نثر: کتبہ، غلام عباس، مشقی سوالات (MCQs) مختصر سوالات و جوابات حصہ نظم: شکست کی آواز، میرا جی، مشقی سوالات (MCQs) مختصر سوالات و جوابات حصہ قواعد: آبِ بیتی (تخلیقی لکھائی)	10
Poetry Competition: Present Poems of your own on or some other poet on "Mothers" in the class.	حصہ نثر: مائیں، احمد ندیم قاسمی، مشقی سوالات (MCQs) مختصر سوالات و جوابات حصہ غزل: سفر منزلِ شب یاد نہیں، ناصر کاظمی، مشقی سوالات (MCQs) مختصر سوالات و جوابات حصہ قواعد: رموزِ اوقاف (عملی مشق)	11

<p>Lecture on Personal Hygiene Practice of Fazaian Honour Code -5</p>	<p>حصہ نثر: سیاہ فام، شوکت صدیقی، مشقی سوالات (MCQs) مختصر سوالات و جوابات)</p> <p>حصہ نظم: ستارے، ن.م.راشد، مشقی سوالات (MCQs) مختصر سوالات و جوابات)</p> <p>حصہ قواعد: آب بیتی (تخلیقی لکھائی)</p>	<p>12</p>
	<p>MID-YEAR REVIEW</p>	<p>13</p> <p>14</p>

Personality Grooming Activities	Unit/Chapter & Topic	Academic Week
Celebration of Iqbal Day Practice of Fazaian Honour Code -6	حصہ نثر: محسن محلّہ، اشفاق احمد، مشقی سوالات (MCQs) مختصر سوالات و جوابات) حصہ نظم: نفیرِ عمل، مجید امجد، مشقی سوالات (MCQs) مختصر سوالات و جوابات) قواعد : عبارت میں معاون فعل کی تلاش (دہرائی)	15
Peer Coaching Practice of Fazaian Honour Code -7	حصہ نثر: کنڈکٹر، الطاف فاطمہ، مشقی سوالات (MCQs) مختصر سوالات و جوابات) حصہ غزل: آکے پتھر تو مرے صحن میں دو چار گرے، شکیب جلالی، مشقی سوالات (MCQs) مختصر سوالات و جوابات)	16
Importance of Rabi-ul-Awal	قواعد: افعال کے حوالے سے متعلق فعل کو عبارت میں تلاش کرنا (دہرائی)	17
Lecture on First Aid/Fire Fighting	دہرائی	18
	SEND-UP EXAMINATION (HSSC)	19
		20
National Resolve Day to Promote Education Parent - Teacher Meeting and Appraisal of Send Up Results	حصہ نثر: ایک وصیت کی تعمیل، فرحت اللہ بیگ، مشقی سوالات (MCQs) مختصر سوالات و جوابات) قواعد: اشعار میں صنائع بدائع کی پہچان (دہرائی)	21
Celebration of Quaid's day	حصہ نثر: علامہ اقبال، چراغ حسن حسرت، مشقی سوالات (MCQs) مختصر سوالات و جوابات) حصہ نظم: ہمیشہ دیر کر دیتا ہوں، منیر نیازی، مشقی سوالات (MCQs) مختصر سوالات و جوابات)	22
Practice of Fazaian Honour Code -8	حصہ نثر: طائر لاہوتی، فارغ بخاری، مشقی سوالات (MCQs) مختصر سوالات	23

	<p>(و جوابات)</p> <p>حصہ نظم: بڑے ڈرپوک ہو، وزیر آغا، مشقی سوالات (MCQs) مختصر سوالات و جوابات)</p>	
<p>Presentation: Present your own humorous article in the class</p>	<p>حصہ نثر: مرید پور کا پیر، پطرس بخاری، مشقی سوالات (MCQs) مختصر سوالات و جوابات) حصہ قواعد: مرکب جملوں کا درست استعمال (دہرائی)</p>	<p>24</p>

Personality Grooming Activities	Unit/Chapter & Topic	Academic Week
Practice of Fazaian Honour Code -9	حصہ نثر: حاجی اورنگ زیب خان، مشتاق احمد یوسفی، مشقی سوالات (MCQs) مختصر سوالات و جوابات) حصہ غزل: لب کشا لوگ ہیں، سرکار کو کیا بولنا ہے، احمد فراز، مشقی سوالات (MCQs) مختصر سوالات و جوابات) قواعد: آپ بیتی (دہرائی)	25
Building Confidence by Discussion	حصہ غزل: مل کے بیٹھے نہیں، خوابوں میں شراکت نہیں کی، ظفر اقبال، مشقی سوالات (MCQs) مختصر سوالات و جوابات) حصہ قواعد: رموزِ اوقاف (دہرائی)	26
Kashmir Day	حصہ غزل: نہ سہی کچھ مگر اتنا تو کیا کرتے تھے، شہزاد احمد، مشقی سوالات (MCQs) مختصر سوالات و جوابات) حصہ قواعد: مضمون نویسی (دہرائی)	27
Practice of Fazaian Honour Code -10	دہرائی	28
	PRE BOARD EXAM	29
		30
Parent - Teacher Meeting and Appraisal of Pre-Board results	سبق نمبر ۱-۴، نظم نمبر ۱-۲، غزل نمبر ۱-۲ اور گرائمر: عبارت میں معاون فعل کی تلاش، افعال کے حوالے سے متعلق فعل کو عبارت میں تلاش کرنا کی دہرائی اور ٹیسٹ	31
	سبق نمبر ۵-۸، نظم نمبر ۳-۴ غزل نمبر ۳-۴، اور گرائمر: آپ بیتی، اشعار میں صنائع بدائع کی پہچان کی دہرائی اور ٹیسٹ	32
	سبق نمبر ۹-۱۲، نظم نمبر ۵-۶ غزل نمبر ۵-۷، اور گرائمر: مرکب جملوں کا درست استعمال، رموزِ اوقاف کی دہرائی اور ٹیسٹ	33
	سبق نمبر ۱۳-۱۷، نظم نمبر ۷-۸ غزل نمبر ۸، اور گرائمر: مضمون نویسی کی	34

	دہرائی اور ٹیسٹ	
	حصہ نثر ٹیسٹ	35
	حصہ نظم اور حصہ غزل ٹیسٹ	36

Personality Grooming Activities	Unit/Chapter & Topic	Academic Week
<u>Farewell Party</u>	PREP LEAVES	37
	ANNUAL FBISE EXAM 2020	