

WEEKLY SYLLABI BREAKDOWN

Academic Session: 2018-19
Class VII

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

March, 2018

WEEKLY SYLLABI BREAKDOWN: ACADEMIC SESSION 2018-19

مضمون: اسلامیات

مطالعہ اسلام، مطالعہ قرآن حکیم

جماعت: ہفتم

Personality Grooming Activities	Unit/Chapter & Topic	Academic Week
Introduction of teacher, students and School environment Spring Day	Ice-Breaking at the Session Commencement [Introduction with classes, Overview of Textbooks/ Syllabi/ Time Table and General Academic Scheduling] (صفحہ نمبر ۵ تا ۲۵) مطالعہ اسلام: باب نمبر ۱: عقائد اسلام، اللہ تعالیٰ پر ایمان	1
3 minutes talk by 2-3 children in each class daily revealing their talents and building their confidence	(صفحہ نمبر ۲۱ تا ۲۲) مطالعہ قرآن حکیم: قصہ حضرت ابراہیمؑ: حضرت ابراہیمؑ کا مقام اور مرتبہ، مختصر خلاصہ (صفحہ نمبر ۲۶ تا ۲۹) مطالعہ اسلام: باب نمبر ۱: عقائد اسلام، رسالت،	2
Talk on National Security	(صفحہ نمبر ۲۳ تا ۲۴) مطالعہ قرآن حکیم: قصہ حضرت ابراہیمؑ: خلاصہ (صفحہ نمبر ۱۰ تا ۱۲) مطالعہ اسلام: باب نمبر ۱: عقائد اسلام، عقیدہ آخرت،	3
	(صفحہ نمبر ۲۶ تا ۲۷) مطالعہ قرآن حکیم: قصہ حضرت ابراہیمؑ: توحید کی دعوت، حضرت ابراہیمؑ کا مقام و مرتبہ، قرآنی متن و ترجمہ (صفحہ نمبر ۱۳ تا ۱۷) مطالعہ اسلام: باب نمبر ۲: قرآن مجید، قرآن مجید کے حقوق	4
Importance of Labour Day	(صفحہ نمبر ۲۸) مطالعہ قرآن حکیم: قصہ حضرت ابراہیمؑ: قرآنی متن و ترجمہ (صفحہ نمبر ۱۸ تا ۲۱) مطالعہ اسلام: باب نمبر ۲: قرآن مجید، سورۃ البقرہ (حفظ و ترجمہ)،	5
Celebration of Mother's Day	(صفحہ نمبر ۲۹) مطالعہ قرآن حکیم: قصہ حضرت ابراہیمؑ: حضرت ابراہیمؑ کی اللہ سے دعائیں اور نافرمانوں کا انجام، قرآنی متن و ترجمہ (صفحہ نمبر ۲۲ تا ۲۴) مطالعہ اسلام: باب نمبر ۲: قرآن مجید، سورۃ الصف (حفظ و ترجمہ)،	6
Importance of Ramdan	(صفحہ نمبر ۳۰) مطالعہ قرآن حکیم: قصہ حضرت ابراہیمؑ: قرآنی متن و ترجمہ	7
Teacher will guide the students to develop their personal diaries, observations to record their summer vacation activities	(صفحہ نمبر ۲۶ تا ۲۹) مطالعہ اسلام: باب نمبر ۳: سورۃ حسنہ صَلَّی اللہُ عَلَیْہِ وَاٰلِہٖ وَسَلَّمَ، فتح مکہ	8
Sharing the Summer Vacation diaries etc	Revision	9
	(صفحہ نمبر ۳۲ تا ۳۵) مطالعہ قرآن حکیم: قصہ حضرت ابراہیمؑ: قرآنی متن و ترجمہ: علم و عمل کی باتیں اور ہم نے کیا سمجھا؟	10

<u>Celebration of Independence Day</u>	(صفحہ نمبر ۳۶ تا ۳۷) مطالعہ قرآن حکیم: قصہ حضرت موسیٰ، (حصہ اول) مختصر خلاصہ (صفحہ نمبر ۳۰ تا ۳۳) مطالعہ اسلام: باب نمبر ۳: اُسوۂ حسنہ ﷺ، غزوہ حنین	11
<u>Importance of Eid ul Azha</u>	(صفحہ نمبر ۳۸) مطالعہ قرآن حکیم: سبق نمبر ۶: قصہ حضرت موسیٰ □ (حصہ اول) قرآنی متن اور ترجمہ (صفحہ نمبر ۳۴ تا ۳۷) مطالعہ اسلام: باب نمبر ۳: اُسوۂ حسنہ ﷺ، غزوہ تبوک	12
	(صفحہ نمبر ۴۰) مطالعہ قرآن حکیم: سبق نمبر ۶: قصہ حضرت موسیٰ □ (حصہ اول) حضرت موسیٰ افرعون کے محل میں، قرآنی متن و ترجمہ (صفحہ نمبر ۳۸ تا ۴۱) مطالعہ اسلام: باب نمبر ۳: اُسوۂ حسنہ ﷺ، خطبہ حجۃ الوداع	13
<u>Defence Day Celebration</u>	(صفحہ نمبر ۴۰ تا ۴۱) مطالعہ قرآن حکیم: سبق نمبر ۶: قصہ حضرت موسیٰ □ (حصہ اول) حضرت موسیٰ کے ہاتھوں قبلی کی ہلاکت، قرآنی متن و ترجمہ (صفحہ نمبر ۴۲ تا ۴۵) مطالعہ اسلام: باب نمبر ۳: اُسوۂ حسنہ ﷺ، نبی ﷺ کا سفر آخرت،	14
	(صفحہ نمبر ۴۲ تا ۴۶) مطالعہ قرآن حکیم: سبق نمبر ۶: قصہ حضرت موسیٰ □ (حصہ اول) علم و عمل کی باتیں اور ہم نے کیا سمجھا (صفحہ نمبر ۴۶ تا ۵۰) مطالعہ اسلام: باب نمبر ۳: اُسوۂ حسنہ ﷺ، رسول ﷺ کی معاشرتی زندگی	15
<u>Importance of Ashora-e-Moharram</u>	(صفحہ نمبر ۵۱ تا ۵۴) مطالعہ اسلام: باب نمبر ۳: اُسوۂ حسنہ ﷺ، حدیث کی اہمیت، سدرگرمی	16
	(صفحہ نمبر ۵۶ تا ۶۰) مطالعہ اسلام: باب نمبر ۴: عبادت و دُعا، اسلام میں عبادت کا تصور، سدرگرمی	17
<u>Celebration of World Teacher's Day</u> Make a poster of "Zakat Cycle"	(صفحہ نمبر ۶۱ تا ۶۴) مطالعہ اسلام: باب نمبر ۴: عبادت و دُعا، زکوٰۃ کے معاشی اور معاشرتی فوائد	18
	Revision	19
	MID-TERM EXAM (PLAIN AREA)	20- 21
Rapid fire "Quiz competition" related to the chapters 1-6.	(صفحہ نمبر ۶۷) مطالعہ قرآن حکیم: سبق نمبر ۷: سورۃ النبا، شان نزول اور تعارف، قرآنی متن و ترجمہ، (صفحہ نمبر ۶۵ تا ۶۸) مطالعہ اسلام: باب نمبر ۴: عبادت و دُعا، دُعا کی اہمیت اور فضیلت	22
<u>Celebration of Iqbal's Day</u>	(صفحہ نمبر ۶۸) مطالعہ قرآن حکیم: سبق نمبر ۷: سورۃ النبا (آیات ۲۰ تا ۴۰)، قرآنی متن و ترجمہ (صفحہ نمبر ۷۰ تا ۷۴) مطالعہ اسلام: باب نمبر ۵: اخلاق و آداب، سخاوت و بخل، سدرگرمی	23
Making of "Saving Boxes"	(صفحہ نمبر ۷۰ تا ۷۲) مطالعہ قرآن حکیم: سبق نمبر ۷: سورۃ النبا، علم و عمل کی باتیں اور ہم نے کیا سمجھا؟ (صفحہ نمبر ۷۵ تا ۷۹) مطالعہ اسلام: باب نمبر ۵: اخلاق و آداب، میانہ روی، سرگرمی	24
<u>Importance of Rabi-ul Awal and Seert-un-Nabi</u>	(صفحہ نمبر ۷۳) مطالعہ قرآن حکیم: سبق نمبر ۸: سورۃ النزعت (آیات ۲۲ تا ۲۴)، شان نزول اور تعارف، قرآنی متن و ترجمہ، (صفحہ نمبر ۸۰ تا ۸۳) مطالعہ اسلام: باب نمبر ۵: اخلاق و آداب، مساوات، سرگرمی	25
Group discussion/role play on the topic "Hard work"	(صفحہ نمبر ۷۴) مطالعہ قرآن حکیم: سبق نمبر ۸: سورۃ النزعت (آیات ۲۲ تا ۲۴)، قرآنی متن و ترجمہ، (صفحہ نمبر ۸۳ تا ۸۶) مطالعہ اسلام: باب نمبر ۵: اخلاق و آداب، محنت کی عظمت، سرگرمی	26
	(صفحہ نمبر ۷۶ تا ۷۸) مطالعہ قرآن حکیم: سبق نمبر ۸: سورۃ النزعت، علم و عمل کی باتیں	27

	اور ہم نے کیا سمجھا؟ (صفحہ نمبر ۸۷ تا ۹۱) مطالعہ اسلام: باب نمبر ۵: اخلاق و آداب، ماحول کی آلودگی اور اسلامی تعلیمات،	
<u>National resolve day to promote education</u>	(صفحہ نمبر ۹۲ تا ۹۶) مطالعہ اسلام: باب نمبر ۵: اخلاق و آداب، حقوق العباد	28
<u>Celebration of Quaid's Day</u>	(صفحہ نمبر ۹۸ تا ۱۰۱) مطالعہ اسلام: باب نمبر ۶: مشاہیر اسلام، اُم المؤمنین حضرت عائشہ صدیقہؓ	29
	(صفحہ نمبر ۵۹ تا ۶۰) مطالعہ قرآن حکیم: سبق نمبر ۹: سورۃ عبس، شان نزول و تعارف، قرآنی متن و ترجمہ، (صفحہ نمبر ۱۰۲ تا ۱۰۵) مطالعہ اسلام: باب نمبر ۶: مشاہیر اسلام، صلاح الدین ایوبی	30
	(صفحہ نمبر ۶۲ تا ۶۳) مطالعہ قرآن حکیم: سبق نمبر ۹: سورۃ عبس، علم و عمل کی باتیں اور ہم نے کیا سمجھا؟	31
	(صفحہ نمبر ۱۰۶ تا ۱۰۸) مطالعہ اسلام: باب نمبر ۶: مشاہیر اسلام، ابن خلدون	32
	(صفحہ نمبر ۲۹ تا ۶۵) مطالعہ قرآن حکیم: سبق نمبر ۱۰: سورۃ التکوید، شان نزول اور تعارف، قرآنی متن و ترجمہ، علم و عمل کی باتیں اور ہم نے کیا سمجھا؟، (صفحہ نمبر ۱۰۹ تا ۱۱۲) مطالعہ اسلام: باب نمبر ۶: مشاہیر اسلام، شیخ فرید الدین گنج شکر رحمۃ اللہ علیہ،	33
	(صفحہ نمبر ۷۰) مطالعہ قرآن حکیم: سبق نمبر ۱۱: سورۃ الانفطار، شان نزول اور تعارف، قرآنی متن و ترجمہ، (صفحہ نمبر ۱۱۳ تا ۱۱۶) مطالعہ اسلام: باب نمبر ۷: سیرت انبیاء، حضرت سیدنا شعیب □	34
<u>Kashmir Day</u>	(صفحہ نمبر ۷۲ تا ۷۴) مطالعہ قرآن حکیم: سبق نمبر ۱۱: سورۃ الانفطار، علم و عمل کی باتیں اور ہم نے کیا سمجھا؟،	35
	(صفحہ نمبر ۷۵ تا ۷۶) مطالعہ قرآن حکیم: سبق نمبر ۱۲: سورۃ المطففین، شان نزول اور تعارف، قرآنی متن و ترجمہ،	36
	(صفحہ نمبر ۷۸ تا ۸۰) مطالعہ قرآن حکیم: سبق نمبر ۱۲: سورۃ المطففین، علم و عمل کی باتیں اور ہم نے کیا سمجھا؟،	37
<u>Farewell party</u>	Revision (Preferably through conceptual activities where possible)	38
	ANNUAL EXAM	39 – 40

نوٹ:- مطالعہ قرآن حکیم میں ناظرہ اور اسباق کے صرف مشقی سوالات تحریری امتحان میں شامل ہوں گے۔

(Mid-Term)

ناظرہ:- سورۃ الانعام (آیات ۷۴ تا ۹۰) حفظ:- سورۃ البقرۃ (آخری ۲ آیات)، سورۃ العصر

(Annual-Term)

ناظرہ:- سورۃ النباء حفظ:- سورۃ الصف (آیات ۱۰ تا ۱۴)، سورۃ الکافرون

WEEKLY SYLLABI BREAKDOWN: ACADEMIC SESSION 2018-19

ENGLISH: CLASS – VII

Oxford Progressive English (OUP)Book - 7

Academic Week	Unit/Chapter & Topic	Personality Grooming Activities
1	<p>Ice-Breaking at the Session Commencement <i>[Introduction with classes, Overview of Textbooks/ Syllabi/ Time Table and General Academic Scheduling]</i> (Pages 2- 4) Unit 1: Elephants: Fiction: Revenge</p>	<p><u>Introduction of students with his/her class mates, Teachers and School environment</u> <u>Celebration of Spring</u> Using a sand box to practice the letter shapes</p>
2	<p>(Pages 5-8) Unit 1: Elephants: Fiction: Revenge and exercises Grammar: Forms of Verbs: Homework Exercise</p>	<p><u>Three minutes' talk by 2-3 children in each class daily revealing their talents and building their confidence</u></p>
3	<p>(Pages 9-13) Unit 1 (contd): Non-fiction: Ma Kyaw and exercises, (Pages 13-15) Newspaper report: Wildlife experts in Zambia fear flight from poachers is damaging crops and property.....Omit Grammar: Forms of Verbs: Homework Exercise</p>	<p><u>Talk on National Security</u></p>
4	<p>(Pages 16-19) Unit 1 (contd) Exercises on Newspaper report: Wildlife experts in Zambia fear flight from.....Omit (Pages 19-23) Non-fiction: The Orphan Elephant and Kandy Perahera and exercises.....Omit (Pages 23-25) Grammar Exercise: Verb tenses, (Pages 25-27) exercises.....Omit (Pages 28-32) Unit 2: War and Peace: Non-fiction: Origami and exercises.....Omit (Pages 32-33) Unit 2: War and Peace: Writing task:, (Pages 33-36) Grammar exercise: Participles Grammar: Adverbs</p>	
5	<p>(Pages 36-43) Fiction: A Christmas Story and Exercises.....Omit (Pages 44-47) Unit 2 (contd): Non-fiction: The Battle of Panipat 1526 and exercise (Pages 48-52) Poetry: The Field Mouse and exercises Grammar: Adverbial Phrases</p>	<p><u>Importance of Labour Day</u> <u>Inter House Speech Competition</u> (Open Topic)</p>
6	<p>(Pages 53-55) Speaking and listening exercise....Omit (Pages 56-60) Unit 3: London: Diary: The Great Fire of London September 1666 and exercise, (Pages 60-62) Non-fiction: The Burning of St Paul's Cathedral and exercises Grammar: Adverbial Phrases</p>	<p><u>Celebration of Mother's Day</u></p>
7	<p>(Pages 62-70) Unit 3 (contd): Diary: History as story: The Great Fire of London and exercises. Grammar: Present Tense (Translation)</p>	<p><u>Importance of Ramdan</u></p>
8	<p>(Pages 70-77) History as story: Guy Fawkes: The Treason and Gunpowder Plot and exercises, Bonfire Night in Lewes.....Omit (Pages 77-78) Grammar exercises : Verb tenses, (Pages 78-81) Noun phrases</p>	<p><u>Teacher will guide the students to develop their personal diaries / scrapbooks/observations to record their summer vacation activities (no</u></p>

	(Pages 81-83) Traditional rhymes and exercise..... Omit (Pages 83-85) Poetry: Island Man and exercises	<u>specific format or layout</u>
9	REVISION OF ALL CORE CONCEPTS Grammar: Past Indefinite (Introduction) Present Tense (Translation)	<u>Sharing the Summer Vacation diaries etc.</u>
10	(Pages 86-91) Unit 4: Sugar and Spice , Newspaper article: Krispy Kreme and exercises	
11	(Pages 92-95) Unit 4 (contd): News journal article and exercises Grammar: Past Indefinite (Translation)	<u>Celebration of Independence Day</u>
12	(Pages 96-105) Media techniques: Presenting Information, Perilous Pleasure and exercises, Article in Internet news site and exercise.....Omit (Pages 105-109) Unit 4 (contd): Non-fiction: The Spice Islands and exercises Grammar: Past Continuous Tense (Translation)	<u>Importance of Eid ul Azha</u>
13	(Pages 109-112) Unit 4 (contd): Reading a Recipe: Simnel Cake and exercises..... Omit (Pages 112-113) Unit 4 (contd): Poetry Tasting the Landscape and exercises. (Pages 114-117) Unit 5: Danger: Fiction: Fire Grammar: Past Perfect Continuous(Translation)	
14	(Pages 117-120) Unit 5 (contd): Exercises of Fire (Pages 120-123) Play script: Reading	<u>Defence Day celebration</u>
15	(Pages 124-125) Unit 5 (contd): Play script: Exercises (Pages 126-133) News Report: Skysurfing dream ends in tragedy and Exercises, Newspaper Report: Mountaineer says, Vocabulary exercises Tasks One to Four.....Omit (Page 133) Grammar exercise; -ed participle (Pages 134-139) exercises Reading for interpretation and Writing, Poetry: Enslaved and exercises.....Omit (Page 139) Writing task Grammar: Future Tense (Introduction)	
16	(Pages 140-146) Unit 6: Lesson: Folk tale from Russia: How much land does a man need? and exercises, Grammar: Future Indefinite Tense (Translation)	<u>Importance of Ashora-e-Moharram</u>
17	(Pages 146-152) Unit 6 (contd): Exercises on Revenge (Pages 153-165) Travel Writing: The Fishing Baboon and exercises, newspaper report: cleaning lady to leading lady and exercises.....omit Grammar: Future Continuous Tense (Translation)	
18	(Pages 165-169) Unit 6 (contd): Reading Folk Tale from Poland and exercises Grammar: Future Perfect Continuous Tense (Translation)	<u>Celebration of World Teacher's Day</u> Role play on folk tale
19	REVISION OF ALL CORE CONCEPTS	

20 – 21	MID-TERM EXAM (PLAIN AREAS)	
22	(Pages 170-173) Unit 7: Water: News report: What's Happening to Our Weather? and exercises (Pages 174-177) Newspaper article and exercises... Omit Grammar: Future Perfect Tense (Translation)	
23	(Page 177) Unit 7 (contd): Grammar exercise: Homophones, (Page 178) Writing task (Pages 178-181) Fiction: English folk tale and exercises	<u>Celebration of Iqbal's Day</u>
24	(Pages 182-188) Unit 7 (contd): Newspaper reports..... Omit (Page 188) Writing task, (Page 189) Grammar exercise: Exclamation Mark	Inter House Letter Writing Competition on Open Topic
25	(Pages 190-191) Poetry: Arrival of the Monsoon, Blessing, and exercises (Pages 192-193) Sometimes when it rains..... Omit (Pages 194-195) Exercises related to the two poems Grammar: Revision (Present Tense)	<u>Importance of Rabi-ul Awal and Seert-un-Nabi</u>
26	(Pages 196-200), Unit 8: Family Feelings: Autobiography: The Christmas Cat and exercises (Pages 201-203) Fiction: I Fall into Disgrace	Inter House Drama Competition on Social Topics or Burning Issues
27	(Pages 204-210) Unit 8 (contd): Exercises on I Fall into Disgrace. (Pages 211-215) Fiction: Dear Olly and exercises..... Omit	
28	(Page 216-225) Unit 8 (contd): Writing task: Writing a letter Poetry: The Chucky, Poetry: Family Feeling and exercises, Grammar To feel/ feeling/ feelings, Speaking and listening exercise..... Omit (Page 216) Grammar exercise: The definite article with superlatives. Creative Writing Exercises	<u>National Resolve day to promote education</u>
29	(Page 225) Writing task: Writing about a member of your family Grammar: Revision (Past Tense)	<u>Celebration of Quaid's Day</u>
30	(Pages 226-234) Unit 9: Other Worlds: Friction: Stregoika Manor and exercises, Grammar: Revision (Future Tense)	
31	(Pages 234-241) Play Script: Frankenstein and exercises..... Omit (Pages 241-242) Grammar Exercise: Modal Verb Grammar: Voices	Grammar week: concepts covered through functional activities
32	(Page 243-244) Unit 9 (contd): Writing task:: Directing a film, Speaking and listening exercise.... Omit (Pages 244-248) Shakespeare: Extracts from The Tempest and exercises (Pages 248-251) Poetry: We are Going to See the Rabbit and exercises..... Omit (Pages 251-255) Opinion Article: Mars the Red Planet and exercises Grammar: Voices	<u>Talk on Discipline Hardwork and Motivation</u>
33	(Pages 256-262) Unit 10: Achievement: Fiction: The Race and exercises Grammar: Voices	Creative Writing Activities

34	(Pages 263-268) Unit 10 (contd) :Newspaper article: Better late than never and exercises Grammar: Voices	
35	(Pages 268-271) Unit 10 (contd) : Nazir Sabir: The Pakistani Mountain – conqueror and Exercises Grammar: Voices	<u>Kashmir Day</u>
36	(Page 272) Newspaper articles: Text A: The oldest running for the youngest Creative Writing Exercises Grammar: Voices	
37	<i>(Pages 273-279) Text B: The Young Philanthropist, ...Omit</i> Only exercises related to Text A to be done Grammar: Revision Voices	
38	Revision (Preferably through conceptual activities where possible)	<u>Farewell party</u>
39 – 40	ANNUAL EXAM (PLAIN AREAS)	

WEEKLY SYLLABI BREAKDOWN : ACADEMIC SESSION 2018-19

MATHEMATICS: CLASS-VII

Countdown

Book- 7

Academic week	Unit/Chapter & Topic	Personality Grooming Activities
1	<p>Ice-Breaking at the Session Commencement [Introduction with classes, Overview of Textbooks/ Syllabi/ Time Table and General Academic Scheduling]</p> <p>(Pages 2 - 5) Recapitulation (Pages 6-12) Unit 1: Operation of Sets, Basic Concepts of Sets, Set representation and Types, Cardinal of a Set, Equivalent Sets, Operations on Sets, Universal Set, Complement of a Set, Exercise 1 (Associated Topics)</p>	<p><u>Introduction of teacher, students and School environment</u> <u>Spring Day</u></p>
2	<p>(Pages 12-18) Unit 1(Contd): Venn Diagrams, Properties of Sets, Exercise 1, MCQs 1</p> <p>(Pages 19-22) Unit 2: Rational Numbers, Rational Numbers on the Number Line, Exercise 2a.</p>	<p><u>Three minute talk by 2-3 students on daily basis</u></p>
3	<p>(Pages 23-33) Unit 2 (Contd):Standard Form, Ordering Rational Numbers, Comparing Rational Numbers, Reciprocal of a Rational Number, Exercise 2b, Operations on Rational Numbers, Exercise 2c, MCQs 2</p>	<p><u>Talk on National Security</u></p>
4	<p>(Pages 34-38) Unit 3: Decimal Numbers, Decimal Representation, Conversion of Fractions into Decimal Numbers, Conversion of Percentages into Decimal Numbers, Conversion of decimal Numbers into Percentages, Conversion of Decimal Numbers into Fractions, Exercise 3 (Associated Questions)</p>	<p>Activity: Converting the fractions to decimals as mentioned on Page 40 (Side Bar)</p>
5	<p>(Pages 38-46) Unit 3 (Contd):Terminating and Non-Terminating Decimals, Approximation and Rounding Off, Exercise 3, MCQs 3</p>	<p><u>Importance of Labour Day</u></p>
6	<p>(Pages 47-56) Unit 4: Squares and Square Roots, Perfect Squares, Square Roots of Positive Integers, Determination of Positive Square Roots by Prime Factors, Exercise 4a</p>	<p><u>Celebration of Mother's Day</u></p>
7	<p>(Pages 56-60) Unit 4 (Contd): Determination of Positive Square Roots by Division, Exercise 4b, MCQs 4</p> <p>(Pages 61-64) Unit 5: Exponents, Exponential Notations and Rational Numbers, Reciprocals with Positive Integral Exponents, Reciprocals with Negative Integral Exponents, Exercise 5 (Associated Topics)</p>	<p><u>Importance of Ramdan</u></p>
8	<p>(Pages 65-70) Unit 5 (Contd) : Laws of Exponents, Product Law, Quotient Law, Power Law, Zero Exponent, Exercise 5, MCQs 5</p>	
9	<p>(Page 71) Revision : Numbers.....Omit</p> <p>(Pages72-78) Unit 6 : Direct and Inverse Variation, Direct Variation, Inverse Variation, Exercise 6 (Associated Problems)</p>	
10	<p>(Pages79-85) Unit 6 (Contd) : Continued Ratio, Speed, Time and Distance, Using Proportions, Dividing in Given Ratio, Exercise 6, MCQs 6</p>	
11	<p>(Pages 86-97) Unit 7: Financial Arithmetic, Examples (Profit and Profit per Cent, Loss and Loss per Cent), Exercise 7a, Simple Discount, Discount, Profit and Loss Percent, Successive Discounts, Overheads, Exercise 7b</p>	<p><u>Celebration of Independence Day</u> Activity: Collecting discount vouchers /cards /coupons and then estimating</p>

		discounted price.
12	(Pages 98-105) Unit 7 (Contd): Property Tax, General Sales Tax, Exercise 7c, Simple Interest, Zakat, Ushr, Exercise 7d, MCQs 7 (Pages 106-107) Revision : Arithmetic, Test Paper 1....Omit	<u>Importance of Eid ul Azha</u> Talk: Personal Hygiene
13	(Pages 108-113) Unit 8: Algebraic Expressions , Exponents, Variables, Coefficients and Constants, Algebraic Expressions, Polynomials, Arranging Polynomials in Increasing and Decreasing Order, Like and Unlike Terms, Addition and Subtraction of Algebraic Expressions, Exercise 8a	
14	(Pages 113-119) Unit 8 (contd): Multiplication of Algebraic Expressions, Division of Algebraic Expressions, Exercise 8b, MCQs 8	<u>Defence Day Celebration</u>
15	(Pages 120-126) Unit 9: Algebraic Identities , Square of the Sum of Two Terms, Square of the Difference of Two Terms, Product of the Sum and Difference of Two Terms, Exercise 9, MCQs 9	
16	(Pages 127-129) Unit 10: Factorization of Algebraic Expressions , Factorization by Using Algebraic Identities, Exercise 10a	<u>Importance of Ashora-e-Moharram</u>
17	(Pages 129-132) Unit 10 (Contd) : Factorization by the Difference of Two Squares, Factorization by Making Groups, Exercise 10b, MCQs 10	
18	(Pages 133-138) Unit 11: Simple Equations , Equation and Identity, Unknown Quantity and Root, Exercise 11a	<u>Celebration of World Teacher's Day</u>
19	(Pages 139-141) Unit 11 (Contd) : Problems on Simple Equations, Exercise 11b, MCQs 11 (Page 141) Exercise 11b Questions 11-16..... Omit (Pages 142-143) Revision: Algebra.....Omit (Pages 144-145) Test Paper 2.....Omit	
20-21	MID – TERM EXAM (PLAIN AREAS)	
22	(Pages 146-154) Unit 12: Lines and Angles , Perpendicular Lines, Construction of Perpendicular Lines, Parallel Lines, Transversal, Properties of Parallel Lines, Construction of Parallel Lines, Exercise 12a	
23	(Pages 155-158) Unit 12 (Contd): Angles, Angles in a Triangle, Exercise 12b, MCQs 12	<u>Celebration of Iqbal Day</u>
24	(Pages 159-166) Unit 13: Geometrical Constructions , Bisecting a Line Segment, Bisecting an Angle, Constructing Perpendicular Lines, Constructing Angles, Exercise 13a	
25	(Pages 167-173) Unit 13 (Contd): Constructing Triangles, Exercise 13b, MCQs 13	<u>Importance of Rabi-ul Awal and Seert-un-Nabi</u> Project: ask the student to make triangles from sticks of different length

26	(Pages 174-180) Unit 14: Circles Compasses, Elements of a Circle, Interior and Exterior of a Circle, Constructing a Circle, Constructing a Semi Circle, Concentric Circles, Exercise 14a	
27	(Pages 180-184) Unit 14 (Contd) :Properties of Circle, Exercise 14b, MCQs 14	
28	(Pages 185-189) Unit 15: Congruence and Similarity ,Congruency, Congruent Figures, Similarity, Exercise 15 (Associated Questions)	<u>National Resolve Day to promote Education</u>
29	(Pages 189-195) Unit 15 (Contd) : Congruent Triangles, Properties of Congruent Triangles, Exercise 15, MCQs 15	<u>Quaid's Day Celebration</u>
30	(Pages 196-201) Unit 16: Quadrilaterals , Quadrilaterals, Parallelograms, Construction of a Parallelogram, Exercise 16 (Associated Questions)	<u>Talk on Hard work and Motivation</u>
31	(Pages 202-207) Unit 16 (Contd) :Rectangle, Rhombus, Property of rhombus, Exercise 16, MCQs 16 Pages 208-211) Revision: Geometry, Test Paper 3.....Omit	Talk on Discipline
32	(Pages 212-221) Unit 17: Perimeter and Area of Geometrical Figures , Perimeter, Perimeter of Quadrilaterals, Area, Area of Square, Rectangle, Parallelogram, Triangle, Trapezium, Rhombus, Numerical Examples, Exercise 17a	Project: Find the perimeter of different shapes at home
33	(Pages 222-226) Unit 17 (Contd) : Tessellations, Circumference of a Circle, Area of a Circular Region, Exercise 17b, MCQs 17	
34	(Pages 227-232) Unit 18: Volume and Surface Area , Volume and Surface Area, Three Dimensional Objects, Volume and Surface Area of Cubeand Cuboid, Units of Measurement, Standard Units of Volume, Exercise 18a	Talk on Motivation
35	(Pages 233-235) Unit 18 (Contd) : Right Circular Cylinder, Surface Area of a Cylinder, Volume of a Cylinder, Exercise 18b, MCQs 18 (Pages 236-239) Revision: Mensuration, Test Paper 4.....Omit	<u>Kashmir Day</u>
36	(Pages 240-243) Unit 19: Information Handling , Data Presentation, Ungrouped and Grouped Data, Exercise 19 (Associated Questions)	
37	(Pages 243-250) Unit 19 (Contd) : Bar Graphs, Pie Charts, Exercise 19, MCQs 19 (Pages 251-252) Test Paper 5.....Omit	<u>Farewell party</u>
38	Revision (Preferably through conceptual activities where possible)	
39 - 40	ANNUAL EXAM (PLAIN AREAS)	

WEEKLY SYLLABI BREAKDOWN : ACADEMIC SESSION 2018-19

GENERAL SCIENCE: CLASS VII

Science Fact File

Book - 2

Academic Week	Unit/Chapter & Topic	Personality Grooming Activities
1	<p>Ice-Breaking at the Session Commencement <i>[Introduction with classes, Overview of Textbooks/ Syllabi/ Time Table and General Academic Scheduling]</i></p> <p>Unit 1 HEATING AND COOLING (Pages 2-4) Temperature and heat, heat is about moving particles, test yourself</p>	<p><u>Introduction of students with his/her classmates, Teachers and School environment</u></p> <p><u>Celebration of spring</u></p>
2	<p>Unit 1 (contd) (Pages 5-9) transfer of heat, the vacuum flask, test yourself</p>	<p><u>Three minutes talk by 2-3 children in each class daily revealing their talents and building their confidence</u></p> <p>Practical demonstration of concept: transfer of heat.</p>
3	<p>Unit 1 (contd) (Pages 9-13) more about changing state, test yourself, exercise</p>	<p><u>Talk on National Security</u></p> <p>Practical demonstration of the concept: ice to water to steam</p>
4	<p>Unit 2 PLANTS AND THEIR SYSTEMS (Pages 14-19) plant tissues and organs, transport in plants, leaves, test yourself</p>	<p>Model: parts of plant</p>
5	<p>Unit 2 (contd) (Pages 20-25) transporting food, osmosis, transpiration, test yourself</p>	<p><u>Importance of Labour Day</u></p>
6	<p>Unit 2 (contd) (Pages 26-31), flowers, test yourself, exercise</p>	<p><u>Celebration of Mother's Day</u></p> <p>Model : flowers</p>
7	<p>Unit 3 THE PERIODIC TABLE (Pages 32-35) chemical symbols, the arrangement of electrons, test yourself</p>	<p><u>Importance of Ramdan</u></p> <p>Practical demonstration of the concept: arrangement of electrons</p>
8	<p>Unit 3 (contd) (Pages 36-38) what are ions? the periodic table, test yourself</p>	<p><u>Teacher will guide the students to develop their personal diaries/scrap book/observations to record their summer vacation activities (no specific format or layout)</u></p>
9	<p style="text-align: center;">REVISION</p> <p>Unit 3 (contd) (Pages 38-47), atoms, molecules, and chemical formulas, combining elements to make compounds, test yourself, exercise</p>	<p>Model : atoms and molecule</p>
10	<p>Unit 4 MAGNETS AND ELECTROMAGNETS (Pages 48-52) attraction and repulsion, a theory for magnetism,</p>	<p>Practical demonstration of the concept: attraction and</p>

	magnetic induction	repulsion
11	Unit 4 (contd) (Pages 53-56) electromagnetism, using electromagnets, (storing information using magnetism..... non-examinable)	<u>Celebration of Independence Day</u>
12	Unit 4 (contd) (Pages 57-59) test yourself , exercise	<u>Importance of Eid ul Azha</u>
13	Unit 5 FIT AND HEALTH (Pages 60-65) healthy eating, nutrition disorders, drugs, test yourself	Discussion: healthy diet
14	Unit 5 (contd) (Pages 65-71) smoking, keeping fit and healthy, test yourself, exercise	<u>Defence Day Celebration</u>
15	Unit 6 SIMPLE CHEMICAL REACTIONS (Pages 72-79) chemical reactions, what happens when a candle burns? test yourself	Practical demonstration of the concept: burning of candle
16	Unit 6 (contd) (Pages 79-83) some early experiments on air, test yourself, exercise	<u>Importance of Ashora-e-Moharram</u>
17	Unit 7 SOUND AND HEARING (Pages 84-88) how sound travels, sound as a wave, speed of sound, test yourself	
18	Unit 7 (contd) (Pages 89-95) high and low, loud and quiet, how do we hear sound? (Noise pollution and soundproofing..... non-examinable) , test yourself, exercise	<u>Celebration of World Teacher's Day</u> Practical demonstration of the concept: how do we hear sound
19	REVISION	
20-21	MID-TERM EXAM (PLAIN AREAS)	
22	REVISION	
23	Unit 8 RESPIRATION: IT'S ALL ABOUT ENERGY (Pages 96-100) difference between respiration and breathing, energy without oxygen in animals, test yourself	<u>Celebration of Iqbal's day</u>
24	Unit 8 (contd) (Pages 100-107) energy without oxygen in plants, breathing, test yourself, exercise	Practical demonstration of the concept: breathing
25	Unit 9 ACIDS AND ALKALIS (Pages 108-113) acids , alkalis, indicators and acid strength, test yourself	<u>Importance of Rabi-ul-Awal and Seert-un-Nabi</u>
26	Unit 9 (contd) (Pages 114-116) neutralization, understanding neutralization, test yourself	
27	Unit 9 (contd) (Pages 116-121) useful neutralization reaction, test yourself, exercise	
28	Unit 10 LIGHT (Pages 122-124) light rays and shadow, reflection of light, test yourself	<u>National resolve day to promote education</u> Practical demonstration of the concept: light and shadow

29	Unit 10 (contd) (Pages 125-126) refraction of light, refraction in lenses, test yourself	<u>Celebration of Quaid's birthday</u> Practical demonstration of the concept: refraction from lens
30	Unit 10 (contd) (Pages 127-135) colors of the spectrum, mixing colored lights, mixing colored paints, colored surfaces in colored lights, test yourself, exercise	
31	Unit 11 TRANSPORT IN HUMANS (Pages 136-143) the heart, blood, blood vessels, test yourself	Model : heart
32	Unit 11 (contd) (Pages 144-149) the pumping cycle, heart disease, test yourself, exercise	<u>Talk on discipline, Hard Work and Motivation</u>
33	Unit 12 VARIATION AND CLASSIFICATION (Pages 150-155) variety, more about variation, looking at fingerprints, test yourself	
34	Unit 12 (contd) (Pages 155-165) classifying organisms, scientific names, keys, test yourself, exercise	
35	Unit 13 THE ROCK CYCLE, ROCKS, AND WEATHERING (Pages 166-171) igneous rocks, weathering, the weathering of limestone, transporting weathered material, test yourself, Only overview to be given. The content is non-examinable	<u>Kashmir Day</u>
36	Unit 13 (contd) (Pages 171-174) depositing transported material, from sediment to sedimentary rock, limestone-another sedimentary rock, test yourself, Only overview to be given. The content is non-examinable	
37	Unit 13 (contd) (Pages 174-181) metamorphic rocks, and so the rock cycle is complete, test yourself, exercise, Only overview to be given. The content is non-examinable	
38	Revision	<u>Farewell party</u>
39- 40	ANNUAL EXAM (PLAIN AREA)	

WEEKLY SYLLABI BREAKDOWN: ACADEMIC SESSION 2018-19

COMPUTER SCIENCE: CLASS – VII

Right Byte (OUP)

Book - 2

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></p> <p>(Pages 2-5) Unit 1: Data Processing Cycle, Stages Of Data Processing, Input, Output and Storage stage</p>	<p><u>Introduction of teacher, students and environment</u></p> <p><u>Spring Day</u></p>
2	(Pages 6-8) Unit 1: Data Processing Cycle , Different Forms of Processed Data and data processing system.	<u>Three minutes talk by 2-3 children in each class daily revealing their talents and building their confidence</u>
3	(Pages 9-13) Unit 1 (contd): The Advantages of Computerized Systems and Exercise	<u>Talk on National Security Practice of Fazaian</u>
4	(Pages 14-18) Unit 2 : Binary Computing , The Computer: The Digital Machine, Forms Of Data, Binary States, Number system, Types of Number System, Characters	
5	(Pages 18-22) Unit 2 (contd): Binary Coding Schemes, Conversion of Number System (Binary to Decimal & Decimal To Binary), Arithmetic Operations Using Binary Numbers, Data Storage	<u>Importance of Labour Day</u>
6	(Pages 24-25) Unit 2 (contd): Exercise (Pages 26-27)...non examinable	<u>Celebration of Mother's Day</u>
7	(Pages 28-29) Unit 3 : System Software , Basic Input Output System.	<u>Importance of Ramdan</u>
8	(Pages 30-32) Unit 3 : System Software , The Operating System	A day with parents
9	(Pages 33-37) Unit 3 (contd): Utility Programs, Software Development Tools, Exercise	
10	Revision of previous concepts	
11	(Pages 38-40) Unit 4 : Application Software , What is Application Software? Types of Application Software, Educational software,): Design Software.	<u>Celebration of Independence Day</u>
12	(Pages 41-42) Unit 4 (contd) , Word Processing Software, Spread sheet, Presentation Software, Graphics Software, Desktop Publishing Software.	<u>Importance of Eid ul Azha</u>
13	(Pages 43-45) Unit 4 (contd): Entertainment Software, Database Management Software, Web authoring and summary	
14	(Pages 46-47) Unit 4 (contd): Exercise	<u>Defence Day Celebration</u>
15	(Pages 48-55) Unit 5 : More On Word , Viewing a document, Changing Zoom Setting, Splitting a Document, Inserting Text, Using the Undo and Redo Commands Inserting the Date and Time, Inserting Page Numbers, Using the Word Count Feature, Using the Find and Replace	

	Commands, Inserting Symbols, Inserting Page Breaks and Section Breaks, Adding Footnotes and Endnotes	
16	(Pages 56-61) Unit 5 (contd): Previewing a Documents, Changing Paper Size and SourceExercise	<u>Importance of Ashora-e-Moharram</u>
17	(Pages 63-64) Unit 6 : More On Spreadsheets: Changing Row Height, Changing Column Width, Inserting New Row and Column	
18	(Pages 65-73) Unit 6 (contd): Using a Formula, Copy a Formula, Using Functions, Inserting Charting, Exercise	<u>Celebration of World Teacher's Day</u>
19	Revision	
20-21	MID-TERM EXAM (PLAIN AREAS)	
22	Revision of core concepts (Pages 75-82) Unit 7: Algorithms and Flow Charts, Introduction to Problem Solving, Selection, What is Condition? , If...Then Statement page, If...Then...Else.	
23	(Pages 82-85) Unit 7 (contd): Exercise	<u>Celebration of Iqbal Day</u>
24	(Pages 87-90) Unit 8 : Introduction to Programming Languages, Step by Step Instructions, Programs, Programming Languages, Low-Level languages, First Generation Languages, Second Generation Languages, High Level Languages, Third Generation Languages	
25	(Pages 91-95) Unit 8 (contd): Fourth Generation Languages, Fifth Generation Languages, Assembler, Compiler and Interpreters, Basic: A simple Programming Language Exercises	<u>Importance of Rabi-ul Awal and Seert-un-Nabi</u>
26	(Pages 96-100) Unit 9 (contd): Introduction, The Need for being Connected, Networks, The Sending Device, The receiving Device, The Transmission Medium, The Communication devices, The Network Card or Network Interface card. The Computer Network, The Hub, The Switch, The Router, Types of Computer Networks, Peer-to – Peer network, Client and Server Network, Local Area network(LAN)	
27	(Pages 100-105) Unit 9(contd): Metropolitan Network(MAN), Wide Area Network(WAN), The Internet, The Intranet, The Extranet, Network Topologies The Bus Topology, The Ring Topology, The Star Topology, Exercise	
28	Revision of previous concepts	<u>National Resolve Day to promote Education</u>
29	(Pages 106-107) Unit 10 : The Internet, The Internet and the World Wide Web.	<u>Quaid's Day Celebration</u>
30	(Pages 108-109) Unit 10 : The Internet, The Web Page,The Modem, The Gateway, The Internet Browser.	
31	(Page 110-111) Unit 10 (contd): The Internet Service Provider, Finding Information on the Web, The Uniform Resource Locator(URL), The History folder, Search engine.	Discussion on Development of empathy and caring for needy people
32	(Pages 112-114) Unit 10 (contd): , Downloading, Benefits of The Internet and summary.	An outdoor excursion

33	(Pages 115-117) Unit 10 (contd): Exercise	<u>Building Confidence by discussion</u>
34	(Pages 118-121) Unit 11: Communicating Through Email , Introduction to Electronic Email, How Email Works, Creating an Email Account	
35	(Pages 122-125) Unit 11 (contd): Accessing an Email Account, Sending Email, To, Subject, Show Cc and Bcc, Attachments, Attaching a file to a Message, Sending Email and Reading Email	<u>Kashmir Day</u>
36	(Pages 126-131) Unit 11 (contd): Replying to Email, Email Folders, Inbox, Junk, Drafts, Sent, Delete, Signing Out of an Email Account, Necessary Precautions and Exercise (Pages 132-141) Chapter Number 12.....Omit	
37	(Pages 142-147) Glossary	<u>Talk on Honesty, Truthfulness and Compassion</u>
38	Revision (Preferably through conceptual activities where possible)	<u>Farewell party</u>
39 - 40	ANNUAL EXAM (PLAIN AREAS)	

WEEKLY SYLLABI BREAKDOWN: ACADEMIC SESSION 2018-19

SOCIAL STUDIES: CLASS-VII

Secondary Social Studies for Pakistan

Book - 2

Academic Week	Unit/Chapter & Topic	Personality Grooming Activities
1	<p>Ice-Breaking at the Session Commencement <i>[Introduction with classes, Overview of Textbooks/ Syllabi/ Time Table and General Academic Scheduling]</i> (Page 1) Chapter 1: Geography of the Muslim World The Muslim World</p>	<p><u>Introduction of teacher, students and environment</u> <u>Celebration of Spring</u></p>
2	<p>(Pages 1-3) Chapter 1 (contd): Physical features</p>	<p><u>3 minute talk by 2-3 children in each class daily revealing their talents and building their confidence</u></p>
3	<p>(Pages 4-9) Chapter 2: Climatic Regions of the Muslim World, The chapter is to be assigned to about six students as a Presentation Project (this assignment must be given at least a week in advance). Each student should individually cover specific areas about various climatic regions in the Muslim world and the causes of monsoon climate in the subcontinent. The presentation is to be followed by a class discussion. The class should solve a teacher-made worksheet at the end.</p>	<p><u>Talk on National Security</u></p>
4	<p>(Pages 10-16) Chapter 3: Main Agricultural Products of the Muslim World, The chapter is to be assigned to about six students as a Presentation Project (this assignment must be given at least a week in advance). Each student should individually cover specific areas about main consumable and export products such as rubber, tea, coffee, cocoa, wheat, rice. The presentation is to be followed by a class discussion. The class should solve teacher-made worksheet at the end. The chapter is non-examinable.</p>	
5	<p>(Pages 17-24) Chapter 4: Minerals and Natural Resources of the Muslim World, Oil and Natural gas, Coal, Minerals and other products of the Muslim world</p>	<p><u>Importance of Labour Day</u></p>
6	<p>(Pages 25-30) Chapter 5: Industrialization in The Muslim World Introduction, Tourism</p>	<p><u>Celebration of Mother's Day</u> Senior and Junior Students Interaction</p>
7	<p>(Pages 31-33) Chapter 6: Trade and Commerce, A country's wealth, Significance of balance of payments</p>	<p><u>Importance of Ramdan</u></p>
8	<p>(Pages 34-39) Chapter 7: Transport and Communication: Only overview to be given by the teacher. The chapter is non-examinable.</p>	
9	<p>Recap and review of foundation concepts</p>	
10	<p>(Pages 40-41) Chapter 8: Environment, Dramatic increase in global population and problems for the environment</p>	
11	<p>(Pages 42-43) Chapter 8 (contd):, Global Warming</p>	<p><u>Celebration of Independence Day</u></p>
12	<p>(Pages 44-46) Chapter 9: The Population of the Muslim World:</p>	<p><u>Importance of Eid ul Azha</u></p>

	Only overview to be given by the teacher. The chapter is non-examinable .	
13	(Pages 47-49) Chapter 10: The Early Muslims History and background	
14	(Pages 49-51) Chapter 10 (contd): Effects of the crusades and Muslim rule	<u>Defence Day Celebrations</u>
15	(Pages 52-54) Chapter 11: Islam in South-East Asia: Only overview to be given by the teacher. The chapter is non-examinable .	
16	(Pages 55-57) Chapter 12: Muslim Scientists, Philosophers and Travelers: Ibn Batuta and Al-Beruni	<u>Importance of Ashora-e-Moharram</u>
17	(Pages 57-58) Chapter 12(contd): Ibn Rushd, Ibn Sina and Ibn Khaldun	
18	(Pages 58-59) Chapter 12 (contd): Al-Khwarizmi, Omar al-Khayyam.	<u>Celebration of World Teacher's Day</u>
19	Revision	
20 – 21	MID-TERM EXAM (PLAIN AREAS)	
22	(Pages 60-62) Chapter 13: The Decline and the Reawakening of the Muslims The decline of the Muslims, The reawakening of Islam	
23	(Pages 63-64) Chapter 13 (contd): The reawakening of Islam, Question and Activities	<u>Celebration of Iqbal's Day</u>
24	(Pages 65-66) Chapter 14: National Unity and Freedom Movements, Jamaluddin Afghani, Mohammad Abduh (1849-1905)	
25	(Pages 66-68) Chapter 14: National Unity and Freedom Movements (contd), Maulana Mohammad Ali Jauhar (1878-1931),Allama Iqbal (1877-1938)	<u>Importance of Rabi-ul-Awal and Seert-un-Nabi</u>
26	(Pages 69) Chapter 14: National Unity and Freedom Movements (contd), Chaudhary Rehmat Ali (1897-1951)	
27	(Pages 70-72) Chapter 15 : The Struggle for Freedom, The Government of India Act, 1858, The Indian Councils' Act, Sir Sayyid Ahmad Khan	
28	(Pages 72-73) Chapter 15 (contd): Progress in the subcontinent	<u>National Resolve Day to Promote Education</u>
29	(Page 74) Chapter 15 (contd): Progress in the subcontinent	<u>Celebration of Quaid's Day</u>
30	(Pages 75-78) Chapter 16:The Road to Independence, The Fourteen Points, Round Table Conferences, The Government of India Act, 1935	

31	(Pages 79-82) Chapter 17: Leading the Freedom Movement , Quaid-e-Azam Muhammad Ali Jinnah (1876-1948)	
32	(Pages 83-85) Chapter 17 (contd): The Role of Women in the Freedom Movement	<u>Talk on Discipline, Hard work and Motivation</u>
33	(Pages 86-89) Chapter 18:1937-1946: The Last Steps to Independence , Introduction, Independence for the subcontinent, 1947	
34	(Pages 90-93) Chapter 18 (contd): Problems Facing the Young Pakistan	
35	(Pages 94-96) Chapter 19: Pakistan – 1947-71 and Beyond	<u>Kashmir Day</u>
36	(Pages 97-99) Chapter 19: Pakistan – 1947-71 and Beyond (contd)	
37	(Pages 100-107) Chapter 20: Human Rights The chapter is to be assigned to about six students as a Presentation Project (this assignment must be given at least a week in advance). Each student should individually cover specific areas. The presentation is to be followed by a class discussion. The chapter is non-examinable.	
38	Revision (Preferably through conceptual activities where possible)	<u>Farewell Party</u>
39 – 40	ANNUAL EXAM (PLAIN AREAS)	

WEEKLY SYLLABI BREAKDOWN: ACADEMIC SESSION 2018-19

مضمون: اُردو

اُردو کی ساتویں کتاب (2013-14)

جماعت: ہفتم

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] سبق نمبر ۱- صفحہ نمبر 1-2۔ (نظم) حمد: پڑھائی، لکھائی، وضاحت۔	1
three minutes talk by 2-3 children in each class daily revealing their talents and building their confidence	سبق نمبر ۱- صفحہ نمبر 3-5۔ (نظم) حمد: تشریح، مشقی سوالات و جوابات۔ درخواست برائے رخصت بیماری۔	2
Talk on National Security	سبق نمبر ۲- صفحہ نمبر 6-10۔ نعت: پڑھائی، لکھائی، وضاحت، تشریح، مشقی سوالات و جوابات۔ قواعد: بناوٹ کے لحاظ سے اسم کی اقسام	3
Project: Making of a poster depicting rural and urban life	سبق نمبر ۳- صفحہ نمبر 11-17۔ دیہاتی اور شہری زندگی کا فرق: پڑھائی، لکھائی، وضاحت، مشقی سوالات و جوابات۔ قواعد: اسم نکرہ اور اسم معرفہ کی تعریف اور مثالیں۔	4
Importance of Labour Day	سبق نمبر ۴- صفحہ نمبر 18-23۔ نظم و ضبط: پڑھائی، لکھائی، وضاحت، مشقی سوالات و جوابات۔ قواعد: زمانے کے لحاظ سے فعل کی اقسام	5
Celebration of Mother's Day	سبق نمبر ۵- صفحہ نمبر 24-27۔ (نظم) پیارا وطن: پڑھائی، لکھائی، وضاحت، تشریح، مشقی سوالات و جوابات۔ سبق نمبر ۶- صفحہ نمبر 28-30۔ ناممکن سے ممکن کا سفر: پڑھائی، لکھائی، وضاحت۔	6
Importance of Ramdan Project: Making a travel brochure for promoting sights and sounds of Pakistan.	سبق نمبر ۶- صفحہ نمبر 31-33۔ مشقی سوالات و جوابات۔ سبق نمبر ۷- صفحہ نمبر 34-38۔ آئیے پاکستان کی سیر کریں: پڑھائی، لکھائی، وضاحت۔	7
Teacher will guide the students to develop their personal diaries / scrapbooks/observations to record their summer vacation activities (no specific format or layout)	سبق نمبر ۷- صفحہ نمبر 38-41۔ مشقی سوالات و جوابات۔ قواعد: اسم صفت کی تعریف	8
Sharing the Summer Vacation diaries etc.	دہرائی سبق نمبر ۸- صفحہ نمبر 42-44۔ (طی لغہ): بڑھے چلو! پڑھائی، لکھائی، وضاحت، مشقی سوالات و جوابات، خلاصہ۔	9
Project: Prepare a scrap book containing famous verses of the poet حالی	سبق نمبر ۹- کسان کی دانائی۔ (شامل نصاب نہیں)۔ (صفحہ نمبر 45-50) سبق نمبر ۱۰- صفحہ نمبر 51-55۔ (نظم) مسدس حالی سے انتخاب: پڑھائی، لکھائی، وضاحت، مشقی سوالات و جوابات۔ قواعد: حرف کی تعریف۔	10
Celebration of Independence Day	سبق نمبر ۱۰۔ (نظم) مسدس حالی سے انتخاب: تشریح، قواعد: اسم معرفہ کی اقسام۔	11
Importance of Eid ul Azha	سبق نمبر ۱۱۔ میری آواز سنو! پڑھائی، لکھائی، وضاحت۔ (صفحہ نمبر 56-58)	12

	سبق نمبر ۱۱۔ میری آواز سنو! بقیہ مشقی سوالات و جوابات۔ (صفحہ نمبر 62-59) قواعد: اسم مکرہ کی اقسام۔	13
<u>Defence Day Celebration</u>	سبق نمبر ۱۲۔ صفحہ نمبر 69-63۔ سب سے اونچا یہ جھنڈا ہمارا ہے: پڑھائی، لکھائی، وضاحت، مشقی سوالات و جوابات۔ درخواست: بنام چیئرمین میونسپل کارپوریشن برائے حملہ صفائی۔	14
	سبق نمبر ۱۳۔ صفحہ نمبر 74-70۔ (نظم) کیے جاؤ کوشش مرے دوستو: پڑھائی، لکھائی، وضاحت، مشقی سوالات و جوابات، تشریح۔	15
<u>Importance of Ashora-e-Moharram</u>	سبق نمبر ۱۴۔ صفحہ نمبر 79-75۔ آداب معاشرت: پڑھائی، لکھائی، وضاحت، مشقی سوالات و جوابات۔	16
	سبق نمبر ۱۴۔ صفحہ نمبر 81-79۔ مشقی سوالات و جوابات۔ کہانی: اغرور کا سر نیچا۔	17
<u>Celebration of World Teacher's Day</u>	قواعد: صفت ذاتی اور صفت نسبتی کی تعریف۔ مضمون نگاری: تخلیقی لکھائی	18
	دہرائی	19
	MID- TERM EXAMINATION	20 – 21
	خطوط نویسی: چھوٹے بھائی کے نام تعلیمی نصیحت کا خط۔ قواعد: فعل لازم اور فعل متعدی کی تعریف اور مثالیں۔	22
<u>Celebration of Iqbal's Day</u> Role play: Representatives from different institutions (politics, armed forces, education, medicine...)	سبق نمبر ۱۵۔ صفحہ نمبر 88-82۔ یہ سارے ادارے اپنے ہیں: پڑھائی، لکھائی، وضاحت، مشقی سوالات و جوابات۔	23
Talk: Role of women in Nation building	سبق نمبر ۱۶۔ صفحہ نمبر 93-89۔ (مزاحیہ نظم) 'اسفر ہو رہا ہے' (شامل نصاب نہیں)۔ صفحہ نمبر 92۔ قواعد: تلازمات۔ سبق نمبر ۱۷۔ صفحہ نمبر 99-94۔ تحریک پاکستان میں خواتین کا کردار: پڑھائی، لکھائی، وضاحت، مشقی سوالات و جوابات۔	24
<u>Importance of Rabi-ul Awal and Seert-un-Nabi</u>	سبق نمبر ۱۸۔ صفحہ نمبر 105-100۔ ہے زندگی کا مقصد اوروں کے کام آنا: پڑھائی، لکھائی، وضاحت، مشقی سوالات و جوابات۔	25
Showing an interview with any ghazi of 1965 war	سبق نمبر ۱۹۔ صفحہ نمبر 112-106۔ یوم دفاع پاکستان: پڑھائی، لکھائی، وضاحت، مشقی سوالات و جوابات۔	26
	سبق نمبر ۲۰۔ صفحہ نمبر 115-113۔ (نظم) برسات: پڑھائی، لکھائی، وضاحت، تشریح، مشقی سوالات و جوابات۔	27
<u>National Resolve day to promote education</u>	پرنسپل کے نام چھٹی کی درخواست برائے شرکت شادی۔ کہانی: سانچ کو آج نہیں۔	28
<u>Celebration of Quaid's Day</u>	مضمون نگاری: تخلیقی لکھائی	29
	دہرائی	
	سبق نمبر ۲۱۔ صفحہ نمبر 121-116۔ زراعت کی اہمیت: پڑھائی، لکھائی، وضاحت، مشقی سوالات و جوابات۔	30

Project: Making of a First-Aid box for the classroom	سبق نمبر ۲۲۔ صفحہ نمبر 128-122۔ ابتدائی طبی امداد: پڑھائی، لکھائی، وضاحت، مشقی سوالات و جوابات۔	31
<u>Talk on Discipline Hardwork and Motivation</u>	سبق نمبر ۲۳۔ صفحہ نمبر 132-129۔ (نظم) قائد اعظم: پڑھائی، لکھائی، وضاحت، مشقی سوالات و جوابات، تشریح۔	32
	کہانی: جیسا کرو گے ویسا بھرو گے۔ سبق نمبر ۲۴۔ صفحہ نمبر 139-133۔ شہید کی جو موت ہے وہ قوم کی حیات ہے: پڑھائی، لکھائی، وضاحت، مشقی سوالات و جوابات۔	33
Gathering information related to martyrs of Kargil and illustrating through a poster	سبق نمبر ۲۵۔ صفحہ نمبر 141-140۔ خضر کا کام کروں، راہ نمائین جاؤں: پڑھائی، لکھائی، وضاحت۔	34
<u>Kashmir Day</u> Discussion on development of empathy and care for needy people	سبق نمبر ۲۵۔ صفحہ نمبر 144-141۔ خضر کا کام کروں، راہ نمائین جاؤں: مشقی سوالات و جوابات، تشریح۔	35
	اعادہ: مضمون نگاری، درخواست نویسی، خطوط نویسی، قواعد۔	36
		37
<u>Farewell party</u>	دہرائی	38
	ANNUAL EXAMINATION	39 – 40