

WEEKLY SYLLABI BREAKDOWN

Academic Session: 2018-19 Class VI

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

March, 2018

WEEKLY SYLLABI BREAKDOWN: ACADEMIC SESSION 2018-19

مضمون:اسلامیات

مطالعه اسلام، مطالعه قر آن حکیم

جماعت:ششم

Personality Grooming Activities	Unit/Chapter & Topic	Academic Week
Introduction of teacher, students and School environment Spring Day	(صفحه نمبر ۱۲)مطالعه قر آنِ حکیم: قصه حضرت لوطٌ، مختصر خلاصه (صفحه نمبر ۲ تا۷)مطالعه اسلام: باب نمبر ۱: عقائد اسلام، الله تعالی پر ایمان،	1
Three minutes talk by 2-3 children in each class daily revealing their talents and building their confidence	(صفحه نمبره ۱۷)مطالعه قر آنِ حکیم: قصه حضرت لوطٌ، قر آنی متن وترجمه (صفحه نمبر ۷ تا۱۱)مطالعه اسلام: باب نمبر ۱: عقائد اسلام، رسالت و نبوت پر ایمان،	2
Talk on National Security	(صفحه نمبر ۱۸)مطالعه قر آنِ حکیم: قصه حضرت لوطٌ، قر آنی متن وترجمه (صفحه نمبر ۱۲ تا ۱۷)مطالعه اسلام: باب نمبر ۱: عقائد اسلام، آخرت پر ایمان،	3
	(صفحه نمبر ۲۰)مطالعه قرآنِ حکیم: قصه حضرت لوطٌ، قرآنی متن وترجمه (صفحه نمبر ۱۸ تا ۲۲)مطالعه اسلام: باب نمبر ۲: قرآنِ مجید، قرآنِ مجید	4
Importance of Labour Day	(صفحه نمبر ۲۲)مطالعه قر آنِ حکیم: قصه حضرت لوطٌ، قر آنی متن وترجمه (صفحه نمبر ۲۲ تا۲۵)مطالعه اسلام: باب نمبر ۲: قر آنِ مجید،سورة الحشر (حفظ وترجمه)	5
Celebration of Mother's Day	(صفحه نمبر ۲۷ تا ۲۷) مطالعه قر آنِ حکیم: قصه حضرت لوطٌ، علم وعمل کی با تیں (صفحه نمبر ۲۷ تا ۲۸) مطالعه اسلام: باب نمبر ۲: قر آنِ مجید، سورة الیل(حفظ و ترجمه)	6
Importance of Ramdan	(صفحه نمبر • ٣٣ تا٣٣) مطالعه اسلام: باب نمبر ٣٠: أسوهٔ حسنه صَلَّاتِيْزًا، صلَّح حديبيهِ،	7
Teacher will guide the students to develop their personal diaries ,observations to record their summer vacation activities	(صفحه نمبر ۳۵ تا ۴۷)مطالعه اسلام: باب نمبر ۱۳: اُسوهٔ حسنه صَلَّى لَيْزُمَّا، فرمال رواؤل کو دعوتاسلام،	8
Sharing the Summer Vacation diaries etc	د ہر ائی (صفحہ نمبر ۲۷)مطالعہ قر آنِ حکیم: قصہ حضرت شعیبؑ، مخضر خلاصہ	9
	(صفحه نمبر۲۹)مطالعه قر آن حکیم: قصه حضرت شعیبٌ، قر آنی متن و ترجمه (صفحه نمبر۴۱ تا۴۵)مطالعه اسلام: باب نمبر۳: اُسوهٔ حسنه مَثَلَظِیْظِ، غزوهٔ خیبر،	10
Celebration of Independence Day	(صفحه نمبر ۳۰)مطالعه قرآن حکیم: قصه حضرت شعیبٌ، قرآنی متن و ترجمه (صفحه نمبر ۲۴ تا ۵۰)مطالعه اسلام: باب نمبر ۳: اُسوهٔ حسنه مَثَالِثَائِمَّا، حدیث	11
Importance of Eid ul Azha	(صفحه نمبر ۳۲)مطالعه قر آن حکیم: قصه حضرت شعیبٌ، قر آنی متن و ترجمه (صفحه نمبر ۵۵ تا۵۵)مطالعه اسلام: باب نمبر ۴: عبادت ودُعا، اذان،	12

	(صفحه نمبر ۳۴)مطالعه قرآن حکیم: قصه حضرت شعیبٌ، قرآنی متن وترجمه	13
Defence Day Celebration	(صفحه نمبر ۳۷)مطالعه قر آن حکیم: قصه حضرت شعیبٌ، قر آنی متن و ترجمه (صفحه نمبر ۲۵ تا ۲۰)مطالعه اسلام: باب نمبر ۴٪: عبادت ودُعا، نماز کی ابهیت،	14
	(صفحه نمبر ۳۸)مطالعه قرآن هکیم: قصه حضرت شعیبٌ، قرآنی متن وترجمه (صفحه نمبر ۲۱ تا۲۷)مطالعه اسلام: باب نمبر ۲۷: عبادت و دُعا، نماز جنازه کی اہمیت،	15
Importance of Ashora-e- Moharram	(صفحه نمبر ۴۰ تا۴۴)مطالعه قر آن حکیم: قصه حضرت شعیبٌ، علم وعمل کی با تیں اور ہم نے کیا سمجھا (صفحه نمبر ۲۵ تا۴۹)مطالعه اسلام: باب نمبر ۴: عبادت ودُعا، حج کی فرضیت واہمیت،	16
	(صفحه نمبر ۴۵ تا۴۸)مطالعه قر آنِ حکیم: سورةالقدر،شانِ نزول، تعارف، قر آنی متن وترجمه، علم وعمل کی باتیں اور ہم نے کیاسمجھا؟ (صفحه نمبر ۲۰ تا ۲۱)مطالعه اسلام: باب نمبر ۴،عبادت و دُعا، دُعا،	17
Celebration of World Teacher's Day	(صفحه نمبر ۷۲) مطالعه اسلام: باب نمبر ۱۲: عبادت ودُعا، دُعا، سرگر می	18
	Revision	19
	MID- TERM EXAMINATION	20- 21
	(صفحه نمبر ۷۴ تا ۷۷)مطالعه اسلام: باب نمبر ۵:اخلاق و آداب، طهارت دیا کیزگ،	22
Celebration of Iqbal Day	(صفحه نمبر ۵۰)مطالعه قرآن حکیم: سدورهٔ المبینة، شان نزول، قرآنی متن وترجمه (صفحه نمبر ۷۵ تا۸)مطالعه اسلام: باب نمبر ۵: اخلاق و آداب، صداقت،	23
Islamic stories related to the topic may be shared or role plyed	(صفحه نمبر ۵۲ تا ۵۴) مطالعه قر آن حکیم: س مسورة البینة، علم وعمل کی باتیں اور ہم نے کیا سمجھا؟ (صفحه نمبر ۸۲ تا۸۸) مطالعه اسلام: باب نمبر ۵: اخلاق و آداب، امانت،	24
Importance of Rabi-ul Awal and Seert-un-Nabi	(صفحه نمبر ۵۵)مطالعه قرآن حکیم: مسورة الزلز ال،شان نزول، قرآنی متن وترجمه (صفحه نمبر ۸۷ تا ۹۰)مطالعه اسلام: باب نمبر ۵: اخلاق و آداب،احسان،	25
	(صفحه نمبر ۵۸ تا۵۸) مطالعه قر آن حکیم: مسورة الزلزال، علم وعمل کی باتیں اور ہمنے کیا سمجھا؟ (صفحه نمبر ۱۹۳۱) مطالعه اسلام: باب نمبر ۵: اخلاق و آداب، ایثار،	26
	(صفحه نمبر ۲۰)مطالعه قر آن حکیم: سورة المعدیات، شان نزول، تعارف، قر آنی متن و ترجمه (صفحه نمبر ۹۵ تا ۱۰۰)مطالعه اسلام: باب نمبر ۵: اخلاق و آداب، حقوق العباد،	27
National resolve day to promote education	(صفحه نمبر ۲۰ تا ۱۰۳) مطالعه اسلام: باب نمبر ۷:مشاهیر اسلام، اُم المو منین حضرت خدیجته الکبری"،	28
Celebration of Quaid's Day	(صفحه نمبر ۵ • ا تا ۲ • ۱) مطالعه اسلام: باب نمبر ۲: مشاهیر اسلام، أم المو منین حضرت خدیجته الکبری"،	29
	(صفحه نمبر ۲۲ تا ۲۲) مطالعه قر آن حکیم: مدورة العدیت، علم وعمل کی با تیں اور ہمنے کیا سمجھا؟	30
	(صفحه نمبر ۲۵)مطالعه قر آن حکیم: سدورهٔ القارعة، شان نزول، تعارف، قر آنی متن وترجمه (صفحه نمبر۷۰۱تا۱۰)مطالعه اسلام: باب نمبر۷: مشاهیر اسلام، حضرت علی م	31

	Annual Exam	39 – 40	
Farewell party	Revision	38	
	وترجمه، علم وعمل کی باتیں اور ہم نے کیا سمجھا؟		
	(صفحه نمبر ۷۹ تا۸۲)مطالعه قرآن حكيم: سبق نمبر ۱۳: سورة المهمزة، شان نزول وتعارف، قرآنی متن	37	
	وترجمه، علم وعمل کی باتیں اور ہم نے کیا شمجھا؟		
	(صفحه نمبر ۷۵ تا۷۸)مطالعه قرآن حكيم: سبق نمبر ١٢: سدورة المعصد ،شان نزول وتعارف، قرآني متن	36	
Kashmir Day	(صفحه نمبر ۱۲۰ تا۱۲۴)مطالعه اسلام: باب نمبر ۷: سيرت انبياء،سيد ناصالح عليه السلام،	35	
	(صفحه نمبر ۷۲ تا ۷۴) مطالعه قرآن حکیم: سورة الذكاتر، علم وعمل كی باتیں اور ہمنے كيا سمجھا؟	34	
	(صفحه نمبر ۱۱۷ تا۱۱۸) مطالعه اسلام: باب نمبر ۲: مشاهیر اسلام، حضرت علی بن عثمان ججویری رحمته الله علیه،		
	(صفحه نمبر ۲۰)مطالعه قرآن حکیم: مسورة الذ کاثر، شان نزول و تعارف، قرآنی متن و ترجمه	33	
Motivation	(صفحه نمبرااا تا۱۱۵)مطالعه اسلام: باب نمبر ۲: مشاهیر اسلام، طارق بن زیاد،		
Talk on Discipline,Hardwork and	(صفحه نمبر ۲۷ تا ۲۸) مطالعه قرآن حکیم: سورة القارعة، علم وعمل کی باتیں اور ہم نے کیا سمجھا؟	32	

نوٹ:۔ مطالعہ قر آن حکیم میں ناظر ہ اور اسباق کے صرف مشقی سوالات تحریری امتحان میں شامل ہوں گے۔

(Mid-Term)

سورة طود "(آيات ٧٤ اتا ٨٣)، سورة الشعراء (آيات ١٤٥٠) ناظرہ:۔

حفظ: ـ سورة الحشر (آبات ۲۲ تا۲۴)، سورة القدر

(Annual-Term)

ناظره: سورة البينة، سورة الزلزال حفظ: سورة القارعة

WEEKLY SYLLABI BREAKDOWN: ACADEMIC SESSION 2018-19 ENGLISH: CLASS – VI

Oxford Progressive 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 2-3) Unit 1: Where we live now: Reading e-mails	Introduction of students with his/her class mates, Teachers and School environment Celebration of Spring
2	(Pages 4-9) Unit 1(contd) : Reading e-mails exercises. Personal writing: Summers in Murree and exercises Grammar: Forms of Verbs, Homework Exercise	3 minutes talk by 2-3 children in each class daily revealing their talents and building their confidence
3	(Pages10-13) Unit 1(contd) : Poetry: Across the Indus and exercises, Grammar: Forms of Verbs, Homework Exercise (Pages 14-16) Choosing a host family and exercises Omit	Talk on National Security
4	(Pages 16-18) Unit 1(contd): Grammar exercise: Connectives (Pages 19-22) Unit 1 (contd): Reading for information and exercises (Page 18) Writing taskOmit	
5	(Pages 23-25) Unit 1(contd): Poetry: My House and exercises (Page 25) Unit 1(contd): Test Yourself Exercise Grammar: Degrees of Adjectives	Importance of Labour Day Role play: Children will enact the poem "My House'.
6	(Pages 26-28) Unit 2: The Sea: Syllables, Poetry (Pages 28-29) The Minister's Garden and exercises (Pages 30-33) A website advertisement and exercisesOmit (Pages 33-34) Grammar exercise: Comparatives and superlatives (Pages 34-35) exercise Writing to persuadeOmit Grammar: Degrees of Adjectives	Celebration of Mother's Day
7	(Pages 35-37) Unit 2 (contd): Newspaper report: Oil spilling disaster and exercises, Reading for interpretation (Pages 38-40) The King and the Tide and exercises Omit Grammar: Degrees of Adjectives	Importance of Ramdan
8	(Pages 41-44) Unit 2 (contd): Poetry: The Tide Rises, the Tide Falls and exercises (Pages 44-48) Traditional ballad in a dialect and exercisesOmit (Page 49) Unit 2 (contd): Test Yourself Exercise	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 (Pages 50-58) Unit 3: School days: Classic fiction: The Schoolmaster and exercises, Play Script and its exercises Grammar: Parts of Speech	Sharing the Summer Vacation diaries etc. Role play 'The School Master'.
10	(Pages 59-62) Unit 3 (contd): Short Story: Crows Know	

	and exercises, A magazine article and exercises (Pages 63-69) Unit 3 (contd): Children's fiction: The Laughter Potion and exercises (Pages70-73) Biography and exercisesOmit (Page 73) Grammar exercise: Similarities and Differences (Pages73-74) Writing taskOmit (Page 75) Test Yourself Exercise Grammar: Parts of Speech	
11	(Pages 76-79) Unit 4: Natural Disasters: Non-fiction: Egg-collector's Surprise and exercises (Pages 79-80) News Report: Monsoon floods bring devastation and exercisesOmit (Page 80) writing an interview (Pages 81-83) Traditional folk story from China: The Yellow Emperor's Flood and exercisesOmit (Page 83) Proverbs (Pages 84-85) Unit 4: Poetry: Wedding in the flood and exercisesOmit (Pages 85-88) Newspaper report: Bushfire and exercisesOmit	Celebration of Independence Day
12	(Pages 89-91) Unit 4 (contd): Autobiography: The Fire at Pera and exercises (Page 92-93) Non-fiction: Earthquakes and its exercises Grammar: Parts of Speech	Importance of Eid ul Azha
13	(Pages 94-96) Unit 4 (contd) : The Quetta Earthquake and exercises, Writing task (Page 96) Poetry "Darkness" and exercisesOmit (Pages 96-97) Grammar Exercise : Suffixes (Page 97) Test Yourself Exercise Grammar: Parts of Speech	
14	(Pages 98-99) Unit 5: Sights and Sounds: The Senses and exercises, (Pages 99-102) Autobiography: The Sounds of the Sea and exercises (Pages 103-107)Omit	Defence Day celebrations Inter House Letter Writing Competition on Open Topic
15	Unit 5 (contd): (Page 107) Grammar exercise: Suffixes Grammar: Present Tense (Introduction) (Pages 108-109): Reading for comparison – poetry and fiction: A Blind Man and exercises	
16	(Pages 109- 111) Fiction: The Blind Beggar Woman and exercisesOmit (Page 111)The habitual past tense (Pages 112-113), A story from the ancient Greece: The Odyssey Grammar: Present Simple Tense (Translation)	Importance of Ashora-e- Moharram Role play depicting importance of sacrifice
17	(Pages 114-117) Unit 5 (contd): Exercises on the Odyssey Grammar: Present Simple Tense (Translation)	
18	(Pages 117-121) Poetry: Touching and exercises (Page 121) Test Yourself Exercise Grammar: Present Continuous Tense (Translation)	Celebration of World Teacher's Day

19	REVISION OF ALL CORE CONCEPTS	
20 – 21	MID-TERM EXAM (PLAIN AREAS)	
22	REVISION OF ALL CORE CONCEPTS (Pages 122-129) Unit 6: Lions and Tigers: Reading a news report, At Home in the Urban Jungle, and exercises Grammar: Present Continuous Tense (Introduction)	Inter House Drama Competition on social topics and burning issues
23	(Pages 129-132) Unit 6 (contd): Magazine article: Struggle to Save the Siberian Tiger, Exercises on Magazine article: Struggle to Save the Siberian Tiger (Pages 133-134) Fables; Aesop's Fables and exercisesOmit Grammar: Present Continuous Tense (Translation)	Celebration of Iqbal's Day
24	(Pages 134-136) Unit 6 (contd): Folk tale: Spider and the Lion (Pages 137-139) Unit 6 (contd): Exercises on folk tale: Spider and the Lion and exercises Grammar: Present Perfect Tense (Introduction)	
25	(Pages 139-141) Unit 6 (contd): Humorous poem: The African Lion and exercises (Pages 142-143) Putting text into chronological order: When Animals Turn on Human Beings and exercises (Pages 143-145) Grammar exercise: Suffixes (Page 145) Test Yourself ExerciseOmit Grammar: Present Perfect Tense (Translation)	Importance of Rabi-ul Awal and Seert-un-Nabi Visit to the Mosque for Zohar Prayers
26	(Pages 146-152) Unit 7: Searching: Fiction: Mpho's Search, and exercisesOmit (Pages 153-156) Reading a news report: Amy Johnson – Is the 60-year search over? and exercises (Page 156) Grammar Exercise: Phrasal Verbs – To find out (Pages 157-158) Folk tales: The Two Brothers and exercises	
27	(Pages 159-161) Unit 7 (contd): Folk tale: The Red Rooster and exercises (Page 161) Grammar exercise: Prepositions (Pages 162-163) Tracking the Striped Hyena in South Pakistan and exerciseOmit (Pages 164-168) Non-fiction: Finding the Tomb King Tutankhamen – Egypt 1922 and exercisesOmit (Page 168), Grammar exercise: Adding the un-prefix to a verb (Page 169-171) Writing task, Vocabulary exercise, and Writing taskOmit (Page 171) Test Yourself Exercise Grammar: Present Perfect Tense (Introduction)	Role play related to the Folk Tale
28	(Pages 172-175) Unit 8: Advances in Technology: A newspaper report: Egyptians twins doing well after separation and exercisesOmit (Page 175) Grammar exercise: Indirect and direct questions (Pages 176-177) Pairs of Commas, (Pages 177-181)Comparing texts written for different	National Resolve day to promote education

	purposes and exercises	
	(Pages 182-185) Non-fiction: It is an incredibly magical place and exercisesOmit	
29	(Pages 185-186) Grammar exercises: Punctuation Grammar: Revision Tenses (Pages 187-188) Unit 8 (contd): Reading a technical account: Pakistan's new moon and exercises (Pages 189-193)Omit (Pages 194-197) Poetry: Geography Lesson and exercisesOmit	Celebration of Quaid's Day
30	REVISION OF ALL CORE CONCEPTS (Pages 197-199) Unit 8 (contd): Historical account: The first-ever fatality and exercise (Page 199) Test Yourself Exercise	
31	(Pages 200-205) Unit 9: Sports: Magazine article: Fan costs Cubs the World Series and exercises (Pages 206-208) advertisements and exercisesOmit (Pages 209-211) Grammar exercise: Tag questions, Framing questions Grammar: Revision Tenses (Translation)	Activity related to Magazine Articles
32	(Pages 211-214) Unit 9 (contd): Reading for information – Curling and exercises Omit (Pages 214-215) Poetry: Boy and Kite and exercise (Pages 215-216) Writing task – Making a poem: Celebrating Basant in Lahore and Group discussion	Talk on Discipline Hardwork and Motivation
33	(Pages 217-219) Unit 9 (contd): Poetry – one poem about bears and sport: My mother saw a Dancing Bear and exercises (Pages 220-221) Himalayan Brown and exercisesOmit (Page 221) Test Yourself Exercise Grammar: Revision Parts of Speech	
34	(Pages 222-229) Unit 10: Journeys: Autobiographical writing: Crossing the River and exercises Grammar: Revision Parts of Speech, Count and non-count nouns	
35	(Pages 230-232) Unit 10 (contd): Travel writing: Paradise in the Panjshir Valley and exercises (Pages 233-234) Metaphors and similes and exercises (Pages 234-237) Traditional stories: Erik and the Storm and exercises	Kashmir Day
36	(Pages 237-238) Unit 10 (contd):Grammar exercise: Indirect speech (Pages 238-239) Reporting, Writing a ship's logOmit (Pages 239-241) Early travel writing and exercisesOmit (Page 241) Grammar exercise: Irregular noun plurals	
37	(Pages 242-243) Chinese Conjurer and exercisesOmit (Pages 244-245) Planning your story, (Pages 246-248) Poetry: Presents from my Aunts in Pakistan and exercises, (Page 249) Test Yourself Exercise	
38	Revision (Preferably through conceptual activities where possible)	Farewell party
39 – 40	ANNUAL EXAM (PLAIN AREAS)	

WEEKLY SYLLABI BREAKDOWN : ACADEMIC SESSION 2018-19 MATHEMATICS: CLASS VI

Countdown Book – 6

Academi c 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 1-7) Unit 1: Introduction to Sets, Sets, Exercise 1a, Set Notation, Exercise 1b, Venn Diagrams, Exercise 1c	Introduction of teacher, students and School environment Spring Day
2	(Pages 7-15) Unit 1(contd): Some Special Types of Sets,Exercise 1d, Subsets, Proper Subset, Improper Subset, Super Set, Power Set, Correspondence between Sets, Cardinality of a Set, Symbols used in Sets, Exercise 1e, MCQs 1 (Pages 16-17) Test Paper 1 (SetsOmit)	Three minute talk by 2-3 students on daily basis Activity: Ask the students to name different sets from objects present in classroom.
3	(Pages 18-22) Unit 2: Natural Numbers and Whole Numbers, Natural Numbers, The Set of Natural Numbers N, Natural Numbers on a Number Ray, Whole Numbers, The Set of Whole Numbers W, Whole Numbers on a Number Ray, Some Rules for Natural and Whole Numbers, Properties of 0 and 1, Exercise 2a	Talk on National Security
4	(Pages 22-30) Unit 2 (contd): Operations with Natural and Whole Numbers, Properties of Addition, Subtraction, Multiplication and Division, Decimal System, Face Value and Place Value, Expanded Notations and Exponential Notations, Exercise 2b, MCQs 2	Activity: Ask the students about numbers as mentioned on Page 27 (Side Bar)
5	(Pages 31-38) Unit 3: Factors and Multiples, Factors, Tests of Divisibility, Multiples, Exercise 3a	Importance of Labour Day
6	(Pages 38-43) Unit 3 (contd): Exercise 3a, Even and Odd Numbers, Prime Numbers, Composite Numbers, The Sieve of Eratosthenes, Exercise 3b, MCQs 3	Celebration of Mother's Day
7	(Pages 44-53) Unit 4: Factorization: HCF and LCM, Prime and Composite Factorization, HCF, HCF by Prime Factorization and Long Division Method, Exercise 4a	Importance of Ramdan
8	(Pages 53-60) Unit 4 (contd): LCM, Properties of LCM, LCM by Prime Factorization and Long Division Method,Relation between HCF and LCM of Two Numbers, Exercise 4b, MCQs 4 (Page 59) Questions 5-10Omit	
9	(Pages 61-71) Unit 5: Integers, The Set of integers, Integers on Number Line, Exercise 5a, Operations on Integers: Addition, Subtraction, Multiplication	Activity: Complete the magic square as mentioned on Page 66
10	(Pages 72-76) Unit 5(Contd): Operations on Integers: Division, Exercise 5b, MCQs 5 (Pages 77-78) Revision: Numbers Omit	Tree Plantation

	(Pages 79-81) Unit 6: Ratio and Proportion, Reviewing Fractions, Ratio and Proportion	
11	(Pages 82-86) Unit 6(Contd): Ratio, Comparing Ratios of Common Terms, Comparing Ratios of Different Terms, Expressing Ratios in the Simplest Terms, Equivalent Ratios, Exercise 6a	Celebration of Independence Day
12	((Pages 86-94) Unit 6(Contd): Proportion, Cross Product, Direct Proportion, Inverse Proportion, Exercise 6b, MCQs 6	Importance of Eid ul Azha Talk: Personal Hygiene
13	(Pages 95-97) Unit 7: Financial Arithmetic, Day to Day Arithmetic, The Unitary Method, Exercise 7a	raik. r cisonarriygiene
	(Pages 98-103) Unit 7(Contd): Percentage, Converting a Percentage into Fraction, Exercise 7b	Defence Day Celebration
14	(Pages 104-109) Profit and LossOmit	
	(Pages 109-114) Simple InterestOmit	
	(Pages 114-115) MCQs 7 Omit	
	(Pages 116-117) Revision : ArithmeticOmit	
15	(Pages 118-127) Unit 8: Introduction to Algebra, Sentences and Statements, Transition from Arithmetic to Algebra, Algebraic Expressions, Exercise 8a, Addition and Subtraction, Exercise 8b	Activity: Making equations from daily life probems
16	(Pages 127-130) Unit 8(Contd): Simplification, Grouping Symbols, Exercise 8c,	Importance of Ashora- e-Moharram
17	(Pages 130-132)Unit 8(Contd): Evaluation, Exercise 8d, MCQs 8	Activity: Making algebraic expressions from daily life probems
18	(Pages 133-141) Unit 9: Linear Equtions, Algebraic Equations, Linear Algebraic Equations, Create an Equation from a Statement	Celebration of World Teacher's Day
19	(Pages 142-143)Unit 9(Contd): Exercise 9, MCQs 9	
	(Pages 144-145) Revision : AlgebraOmit	
20-21	MID- TERM EXAMINATION (PLAIN AREAS)	
22	(Pages 146-157) Unit 10: Basic Concepts of Geometry, Shapes and Lines, Points, Lines and Planes, Ray, Straight Line, Tilted Planes, Horizontal Planes, Vertical Plane, Intersecting Plane, Exercise 10, MCQs 10	
23	(Pages 158-163) Unit 11: Construction of Line Segments, Geometrical Instruments, Construction of a Line Segment, Steps of Construction, Congruence of two Line Segments, Exercise 11a	Celebration of Iqbal Day
24	(Pages 163-164) Unit 11(Contd): Bisecting a Line Segment, Drawing a Perpendicular to a Line, Exercise 11b, MCQs 11	
25	(Pages 165-167) Unit 12: Angles, Describing an Angle, Comparison of Angles,Exercise 12 (Associated Questions)	Importantance of Rabi- ul Awal and Seert-un- Nabi
26	(Pages 167-169) Unit 12(Contd): Types of Angles, Pairs of Angles , Exercise 12 (Associated Questions)	
27	(Pages 169-171) Unit 12(Contd): Measurement and Construction of Angles, Bisecting an Angle, Exercise 12 (Associated Questions)	
28	(Pages 171-174) Unit 12(Contd) :Exercise 12, MCQs12	National Resolve Day to promote Education

29	(Pages 175-178) Unit 13: Triangles, Types of Triangles, Exercise 13a	Quaid's Day Celebration
30	(Pages 178-180) Unit 13(Contd): Interior and Exterior Angles of a Triangle, Basic Properties of Triangle, Exercise 13b (Associated Questions)	Activity: Solving question given on Page 180 (Side Bar)
31	(Pages 180-184) Unit 13(Contd): Triangle Inequality Property, Properties of Isosceles Triangles, Exercise 13b, MCQs 13 (Pages 185-186) Unit 14: Mensuration : Area, Units of Area, Units of Length	
32	(Pages 186-188) Unit 14(Contd) : Measurement of Area using Squared Paper, Exercise 14a	
33	(Pages 188-190) Unit 14(Contd) : Measurement of Area using Formulae, Exercise 14b (Pages 190-193) Omit	Activity: Solving question given on Page 191 (Side Bar)
34	(Pages 194-200) Unit 15: Mensuration : Volume , Volume of a Cube, Volume of a Cuboid, Exercise 15 (Associated Questions)	
35	(Pages 200-203) Unit 15(Contd): Measuring Surface Areas of Cubes and Cuboids, Exercise 15, MCQs 15 (Pages 204-205) Omit	Kashmir Day
36	(Pages 206-208) Unit 16: Information Handling, Pictorial presentation of Numerical Data, Types of Data, Graphs, Pictographs, Exercise 16 (Associated Questions)	
37	(Pages 208-215) Unit 16(Contd): Bar Graphs, Horizontal and Vertical Bar Graphs, Reading a Bar Graph, Exercise 16, MCQs 16 (Pages 216-217) Test Paper 3 (Full Syllabus) Omit	Farewell party
38	Revision (Preferably through conceptual activities where possible)	
39 - 40	ANNUAL EXAM (PLAIN AREAS)	

WEEKLY SYLLABI BREAKDOWN: ACADEMIC SESSION 2018-19

GENERAL SCIENCE: CLASS VI

Science Fact File Book - 1

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 classmates, Teachers and School environment
	Unit 1: SCIENCE SKILLS , (Pages1-9) Only overview to be given. The content is non-examinable .	Celebration of spring
2	Unit 1: (contd), (Pages 9-15) Only overview to be given. The content is non-examinable. Unit 2: LIFE AND LIVING THINGS (Pages 16-20) Introduction, Life processes, Cells, Test Yourself	Three minutes talk by 2-3 children in each class daily revealing their talents and building their confidence
		Project : Making of a plant and an animal cell
3	Unit 2 (contd) (Pages 21-23) Special cells for special jobs; Cells, tissues, and organs; Organ systems, Test Yourself	Talk on National Security Practical demonstration of the concept: structure of organ systems
4	Unit 2 (contd) (Pages 24-31), Sense organ, Test Yourself, Exercise	Practical demonstration of the concept: Sense organ
5	Unit 3 ENERGY RESOURCES (Pages 32-37) (Introduction, Fossil fuels, burning fossils fuels, Test Yourself. Only overview to be given. The content is non-examinable.)	Importance of Labour Day
6	Unit 3 (contd): (Pages 37-43) (how long will fossil fuels last, Only overview to be given. The content is non-examinable), renewable energy sources, Test Yourself	Celebration of Mother's Day
7	Unit 3 (contd): (Pages 43-45) Energy from living things, How do living things use energy, Test Yourself	Importance of Ramdan
8	Unit 3 (contd): (Pages 46-49) Test Yourself and Exercise	Teacher will guide the students to develop their personal diaries/scrap book/observations to record their summer vacation activities (no specific format or layout)
9	Recap and review of foundation concepts Unit 4 ELECTRICAL CIRCUITS (Pages 50- 54) Introduction, conductors and insulators, more electrical components, Test Yourself	
10	Unit 4 (contd): (Pages 54-60) Current, voltage, series circuits, parallel circuits, Test Yourself	Activity: draw the circuit diagram of tube light in your classroom
11	Unit 4 (contd): (Pages 60-63) (Parallel circuits in the home, resistance. Only overview to be given. The content is non-	Celebration of Independence Day

	examinable)	
12	Unit 4 (contd): (Pages 63-67) Test Yourself and Exercise	Importance of Eid ul Azha
13	Unit 5PLANTS AND PHOTOSYNTHESIS (Pages 68-72) Introduction, the chemistry of photosynthesis, the starch test, testing the equation, Test Yourself	
14	Unit 5 (contd): (Pages 73-75) what happens to the glucose? Plants need water, plants need minerals, Test Yourself	Defense Day Celebration
15	Unit 5 (contd):(Pages 76-79) Test Yourself (Exercise)	
16	Unit 6 PARTICLES (Pages 80-84) Introduction, the particle model of solids, liquids, and gases, Evidence for the particle model, Test Yourself	Importance of Ashora-e- Moharram Practical demonstration of the concept: particle model
17	Unit 6 (contd)(Pages 85-86) Expansion and contraction Pressure in gases, Test Yourself	
18	Unit 6 (contd) (Pages 87-89) Test Yourself and Exercise	Celebration of World Teacher's Day
19	REVISION	
20-21	MID-TERM EXAM (PLAIN AREA)	
22	REVISION (Pages 90-95) Unit 7 FORCES AND THEIR EFFECTS Why do things float? Stretchy materials, what is weight? Test Yourself	Practical demonstration of stretchy material
23	(Pages 95-101) Unit 7 (contd) Slowing things down, (Stopping a carnon-examinable), Test Yourself and Exercise	Celebration of Iqbal's day Practical demonstration: friction and air resistance affecting motion of a car
24	(Pages 102-104)Unit 8: FOOD AND DIGESTION Introduction, food types, food test, Test Yourself	
25	(Pages 105-110) Unit 8 (contd) digestion, enzymes, Test Yourself	Importantance of Rabi-ul Awal and Seert-un-Nabi
26	(Pages 110-117) Unit 8 (contd): what affects enzymes, Test Yourself and Exercise	
27	(Pages 118-124) Unit 9 ELEMENTS, COMPOUNDS, AND MIXTURES : introduction, what is an element? Metals and non-metals, what is an atom? Molecules,	
28	(Pages 124-128) Unit 9 (contd) compounds and mixtures, a	National resolve day to promote education

29	(Pages 129-131) Unit 9 (contd)Test Yourself and Exercise	Celebration of Quaid's birthday
30	(Pages 132-137)Unit 10: THE SOLAR SYSTEM The planets of our solar system, planets facts, days month and years. Only overview to be given. The content is non-examinable.	Project : Making a model of the earth, sun and moon to demonstrate change of days & nights and seasons
31	(Pages 137-147) Unit 10: (contd) the seasons, the moon and eclipses, information from space.Test Yourself and Exercise. Only overview to be given. The content is non-examinable.	Project : Making a model of the earth, sun and moon to demonstrate eclipses
32	(Pages 148-154) Unit 11: THE ENVIRONMENT: where things live, food chains, food webs. Only overview to be given. The content is non-examinable .	Talk on discipline, Hard Work and Motivation
33	(Pages 154-157) Unit 11 (contd) investigating a food web, changing part of a food web, energy flow through ecosystems. Only overview to be given. The content is non-examinable.	
34	(Pages 157-163) Unit 11 (contd) predator and prey, Test Yourself and Exercise. Only overview to be given. The content is non-examinable .	
35	(Pages 164-167) Unit 12: SOLUTIONS Introduction, Separating solids from liquids, Crystals from solutions	Kashmir Day Activity: evaporating a salt solution to leave salts crystal behind
36	(Pages 168-172) Unit 12: (contd): Liquids from solutions, Separating coloured substances, Separating solids from a mixtures, solubility. Only overview to be given .The content is non-examinable .	
37	(Pages 173-175) Unit 12 (contdTest Yourself) (Exercise)	
38	Revision	Farewell party
39-40	ANNUAL EXAMINATION (PLAIN AREA)	

WEEKLY SYLLABI BREAKDOWN: ACADEMIC SESSION 2018-19 COMPUTER SCIENCE: CLASS – VI

Right Byte (OUP) Book - 1

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 teacher, students and School environment	
	(Pages 1-6) Chapter 1: The Evolution of Computers, How Computers process data, The Electronic Computer	Spring Day	
2	(Pages 7-10) Chapter 1 (Contd): The Evolution of Computers, Types of Computer devices, Computer according to size	Three minute talk by 2-3 students on daily basis	
3	(Pages 11-13) Chapter 1 (contd): The Evolution of Computers: Related Questions	Talk on National Security Practice of Fazaian	
4	(Pages 14-18) Chapter 2 : Input Devices , Keyboard, Pointing Devices, Digital Devices, Scanning Devices		
5	(Pages 18-20) Chapter 2 (contd): Character and Mark recognition devices, Image capturing devices, Audio-based input system and Sensors. (Pages 21-23) Related Questions	Importance of Labour Day	
6	(Pages 24-28) Chapter 3 : Output Devices , The Monitor, The Printer, The Plotter, The Speaker	Celebration of Mother's Day	
7	(Pages 28-29) Chapter 3 (contd): Facsimile transmission, Internet Telephony, : Multifunctional Devices, Summary	Importance of Ramdan	
8	(Pages 30-31) Chapter 3 (contd): Related Questions		
9	Revision		
10	Revision of previous concepts (Pages 32-34) Chapter 4: Processing And Storage, Processing, The Central Processing Unit and Microprocessor, The Components of the CPU, Main Memory or Primary Storage	Differentiate different parts of computer by making computer model on board	
11	(Pages 35-41) Chapter 4 (contd): Bus, The Expansion card and Expansion, Slot, Back-up Storage, Summary. Related Questions Celebration of Independence Day		
12	(Pages 42-45) Chapter 5: OS and User Interface , What is Software? System Software, Application Software, Installing Software, The User Interface.	Importance of Eid ul Azha	

13	(Pages 46-47) Chapter 5 (contd): Command Line Interface, GUI, and Summary.	
14	(Pages 48-49) Chapter 5 (contd):Related Exercise	Defence Day Celebration
15	(Pages 50-52) Chapter 6: An Introduction To Windows, GUI	
16	(Pages 53-56) Chapter 6 (contd): Working with windows, Files and Folders	Importance of Ashora-e- Moharram
17	(Pages 57-58) Chapter 6 (contd): Files and Folders	
18	(Pages 59-61) Chapter 6 (contd):Related Exercise	Celebration of World Teacher's Day
19	Revision of previous concepts	
20-21	MID-TERM EXAM (PLAIN AREAS)	
22	Revision of previous concepts (Pages 62-64) Chapter 7: Word Processing, What is a Word Processing software? What can a Word Processor do? Page Layout	
23	(Pages 65-70) Chapter 7 (contd): Selecting Text, Editing Text and Formatting Text.	Celebration of Iqbal Day
24	(Pages 71-73) Chapter 7 (contd): Summary, Related Question	
25	(Pages74-77) Chapter 8 - Spread sheets: What is spread sheet? Microsoft Excel.	Importance of Rabi-ul Awal and Seert-un-Nabi
26	(Pages 78-82) Chapter 8 - Spread sheets: , Entering data, Editing data, Formatting data.	
27	(Page 83) Chapter 8 - Spread sheets: Saving, Printing worksheet, Summary, Related Question	
28	Revision of previous concepts	National Resolve Day to promote education
29	(Pages 88-89) Chapter 9: Multimedia Presentations, What is Multimedia Presentation? Multimedia System	Quaid's Day Celebration
30	(Page 90) Chapter 9: Multimedia Presentations, Area of use, What is Microsoft PowerPoint? Slides, placeholders and notes.	
31	(Pages 91-92) Chapter 9 (contd): Creating new presentation and adding information.	Discussion on Development of empathy and caring for needy people
32	(Pages 93-94) Chapter 9 (contd): Changing background, Presentation view.	An outdoor excursion
33	(Pages 95-96) Chapter 9 (contd): Animation effects and Slide transition.	Building Confidence by discussion
34	(Pages 97-98) Chapter 9 (contd): Presenting the slide show and summary.	
35	(Pages 99-101) Chapter 9 (contd): Related questions	Kashmir Day
36	(Pages 102-115)Chapter Number 10 Non examinable	

	(Pages116-117) Chapter 11: Introduction to Internet, A vast network, The use of internet	
37	(Pages118-121) Chapter 10 (Contd): Email,Questions	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 2018-19 SOCIAL STUDIES: CLASS- VI

Secondary Social Studies for Pakistan (OUP)

Book - 1

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 1-4) Chapter 1: Our Country in the World, Position of Pakistan in Asia and in the subcontinent, The main geographical and topographical features	Introduction of teacher, students and School environment Celebration of Spring
2	(Pages 5-8) Chapter 1 (contd): The main geographical and topographical features, the main geographical terms	Three minute talk by 2-3 children in each class daily revealing their talents and building their confidence
3	(Pages 9-11) Chapter 2: Weather and Climate, Distinction between weather and climate, What causes different climates? (Pages12-14) Chapter 3: Winds and Cyclones and (Pages 15-16) Chapter 4: Measuring the Weather: Only overview to be given by the teacher. Both chapters are non-examinable.	Talk on National Security
4	(Pages 17-20) Chapter 5: The Land and Agriculture in Pakistan and South Asia, Pakistan	
5	(Pages 21-23) Chapter 5 (contd): Pakistan, India, Bangladesh, Nepal and Bhutan and Sri Lanka (Pages 24-28) Chapter 6: The Climate of South Asia Only overview to be given by the teacher. The chapter is non-examinable.	Importance of Labour Day
6	(Pages 29-31) Chapter 7: Main Crops , Wheat, Cotton, Rice, Gram, Pulses, Beans, Peas, Sugar Cane etc.	Celebration of Mother's Day
7	(Pages 31-32) Chapter 7 (contd): Main Crops , Maize, Bajra and Jowar, Oil Seeds, Fruits	Importance of Ramdan
8	(Pages 32-35) Chapter 7 (contd): Fruits, Livestock, Fish	
9	Recap and review of foundation concepts (Pages 36-37) Chapter 8: Farming Problems in Pakistan, Area, Poor Quality Animals and Seeds, Water, Fertilizers, Salinity	Visit to Plant Nursery
10	(Pages 38-39) Chapter 8 (contd): Farming Problems in Pakistan, Water logging, Farming Problems in South Asia	
11	(Pages 40-45) Chapter 9: Minerals and Energy Resources , Minerals, Oil, Coal, Natural Gas, Iron, Non-Metal Minerals, Mineral Resources of South Asia	Celebration of Independence Day
12	(Pages 44-46) Chapter 10: Power Resources of Pakistan and South Asia, Thermal Power Plants, Hydel Power Plants, Nuclear Power Plants, Power Projects in South Asian Countries	Importance of Eid ul Azha
13	(Pages 47-49) Chapter 11: Industry in Pakistan , Exports, Imports, Cotton, Chemicals, Making Cement	
14	(Pages 50-52) Chapter 11 (contd): Fertilizers, Metals,	Defence Day Celebrations

	Steel, Carpets, Sports Equipment, Cottage Industries	
15	(Pages 53-54) Chapter 11 (contd): Fertilizers, Metals, Steel, Carpets, Sports Equipment, Cottage Industries	
16	(Pages 55-57) Chapter 12: Industry in South Asia and (Pages 58-61) Chapter 13: The Environment of South Asia Only overview to be given by the teacher. The chapters are non-examinable.	Importance of Ashora-e- Moharram
17	(Pages 62-68) Chapter 14: The People of Pakistan and South Asia Only overview to be given by the teacher. The chapter is non-examinable. (Pages 69-72) Chapter 15: Citizenship, Rights and	Role play related to service providers
	Values: Citizenship	
18	(Pages 73-75) Chapter 15(contd): Citizenship, Rights and Values: Values, Respect, Obedience, Tolerance, Peace and friendship, Children of South Asia	Celebration of World Teacher's Day
19	Revision	
20 – 21	MID-TERM EXAM (PLAIN AREAS)	
22	(Pages 76-78) Chapter 16: Early Pakistan: Mohenjo Daro and the Indus Valley Civilization	
23	(Pages 79-80) Chapter 17: The Ancient Invaders: The Aryans	Celebration of Iqbal's Day
24	(Pages 81-82) Chapter 17: The Ancient Invaders: The Persians, Alexander and the Greeks (Pages 83-86) Chapter 18: Buddhism and Early Kingdoms Only overview to be given by the teacher. The chapter is non-examinable.	
25	(Chapter 18 is to be revised before the start of Chapter 19) (Pages 87-89) Chapter 19: The Gandhara Civilization: The Kushans, The Guptas	Importance of Rabi-ul Awal and Seert-un-Nabi
26	(Pages 90-93) Chapter 20: The Beginning and Spread of Islam, The beginning and the rise of Islam, The spread of Islam from the subcontinent to Europe	
27	(Pages 94-95) Chapter 21: Islam First Reaches the Subcontinent, The coming of Islam to the subcontinent, Ghaznavis	
28	(Pages 96-97) Chapter 21 (contd): Ghaznavis, The Ghauris and The Sultanate of Delhi, The Mongols	National Resolve Day to Promote Education
29	(Pages 98-99) Chapter 21 (contd): Razia Sultana, Muhammad bin Tughlaq	Celebration of Quaid's Day
30	(Pages 100-102) Chapter 22: The Mughals, Babur (1526-1530), Humayun (1530-1555), Sher Shah Suri (1540-1545), Humayun Again (1545-1555), Akbar (1556-1605) Jahangir (1605-1627)	
31	(Pages 103-105) Chapter 22 (contd): Shah Jahan (1627-1658) Aurangzeb (1658-1707), The Mughal Empire at its Greatest Extents	
32	(Pages 106-107) Chapter 23:The Coming of the Europeans , The reasons for Europe's interest in the east	Talk on Discipline, Hard work and Motivation

	and colonization of the subcontinent	
33	(Page 108) Chapter 23 (contd): The reasons for Europe's interest in the east and colonization of the subcontinent (Pages 109-112) Chapter 24: The East India CompanyOmit	
34	(Pages 113-114) Chapter 25: The Struggle for Freedom : Haider Ali and Tipu Sultan, Other wars	
35	(Pages 114-116) Chapter 25(contd): The war of independence, The main cause of the war, Reasons for the failure of the war	Kashmir Day
36	(Pages 117-119) Chapter 26: The British Power (1858-1905) Only overview to be given by the teacher. The chapter is non-examinable.	
37	(Pages 120-121) Chapter 27: The Rise of the Muslims: Sir Sayyid Ahmad Khan	
38	Revision (Preferably through conceptual activities where possible)	Farewell Party
39 – 40	ANNUAL EXAM (PLAIN AREAS)	

WEEKLY SYLLABI BREAKDOWN: ACADEMIC SESSION 2018-19

مضمون: أردو

اُردو کی چھٹی کتاب (17-2016)

جماعت: ^{شش}

Personality Grooming Activities	Unit/Chapter & Topic	Academic Week
Introduction of students with his/her class mates, Teachers and School environment	Ice-Breaking at the Session Commencement [Introduction with classes, Overview of Textbooks/ Syllabi/ Time Table and General Academic Scheduling]	1
Celebration of Spring	سبق نمبرا ـ صفحه نمبرا ـ (نظم) حمد: پڑھائی، لکھائی، وضاحت ـ	
Three minutes talk by 2-3 children in each class daily revealing their talents and building their confidence	سبق نمبر ۱_صفحه نمبر ۲_۴_ (نظم) حمد: تشر ت ^ح ، مشقی سوالات وجوابات_	2
Talk on National Security	سبق نمبر ۲ ـ صفحه نمبر ۵ ـ ۸ ـ نعت: پڑھائی، ککھائی، وضاحت، مثق، تشر ^ت ے، مشقی سوالات وجوابات ـ	3
Making of a scrapbook/ album containing pictures and a brief account of women who contributed in making of Pakistan.	سبق نمبر ۳_ صفحه نمبر ۹_۱۴_ما درِ ملت فاطمه جناحٌ: پڑھائی، کھائی، وضاحت، مشقی سوالات وجوابات۔	4
Importance of Labour Day	سبق نمبر سله صفحه نمبر ۱۴ ـ ۱۵ ـ مضمون: 'تحریک پاکستان میں خواتین کا کر دار '،سادہ اور مر کب جملے ـ	5
Celebration of Mother's Day Creating a Pakistani flag representing all the provinces. This project should be accompanied by a brief report explaining what ideas the colors and images on the flag represent.	سبق نمبر سم ملکه و کہسار مری (شامل نصاب نہیں)۔ (صفحہ نمبر ۱۱۔ ۲۰)۔ صفحہ نمبر ۲۱۔ ۲۲۔ غلط فقرات کی درستی: روز مرہ اور محاورہ کے لحاظ سے۔ سبق نمبر ۵۔ صفحہ نمبر ۲۳۔ ۲۳۔ (نظم) اہم ایک ہیں': پڑھائی، لکھائی، وضاحت، تشر تگ۔	6
Importance of Ramdan	سبق نمبر ۵۔ صفحہ نمبر ۲۷۔۲۷۔ مشقی سوالات وجوابات۔ سب <mark>یق نمبر ۷۔ اشتہارات، اضرورت نہیں ہے</mark> کے ارشا ل نصاب نہیں)۔ (صفحہ نمبر ۲۸۔۳۳)۔ صفحہ نمبر ۳۳۔ مثلازم یا گروہی الفاظ۔	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 ∠۔ صفحہ نمبر ۳۳سد ۸سید یوم د فاع: پڑھائی، لکھائی، وضاحت، مشقی سوالات وجوابات، خلاصہ۔	8
Sharing the Summer Vacation diaries etc.	REVISION OF ALL CORE CONCEPTS سبق نمبر ۸ ـ صفحه نمبر ۳۷ ـ ۳۲ ـ (نظم) پُرانا کوٹ: پڑھائی، لکھائی، وضاحت، مشقی سوالات وجو ابات ـ	9
	سبق نمبر ۸۔ (نظم) پُر انا کوٹ: خلاصہ سبق نمبر ۹۔ صفحہ نمبر ۴۷۰۔ کل صنوبر کی کہانی: پڑھائی، ککھائی، وضاحت۔	10
Celebration of Independence Day	سبق نمبر ۹ _ گُل صنوبر کی کہانی: خلاصه صفحه نمبر ۲۷ _۴۸ _مشقی سوالات وجوابات _	11
Importance of Eid ul Azha Illustrated Quotes: Have students choose a meaningful quote from the text that they are reading. Make them write the quote on a blank sheet of paper and draw related images.	سبق نمبر ۱۰ صفحه نمبر ۵۰ ـ ۵۳ ـ شخ سعدی کے اقوال: پڑھائی، لکھائی، وضاحت، مشقی سوالات و جو ابات ـ	12

	سبق نمبر ۱۱ صفحه نمبر ۵۲ ـ ۵۷ _ (نظم) 'بادل کا گیت': پژهائی، ککھائی، وضاحت، مشقی سوالات و جوابات _	13
Defence DayCelebration	سبق نمبر ۱۲ _ صفحہ نمبر ۵۸ _ ۲۰ _ سائنس کے کرشیم: پڑھائی، ککھائی، وضاحت، خلاصہ _	14
	سبق نمبر ۱۲_صفحه نمبر ۲۱_ ۲۳_ مشقی سوالات وجوابات _ مضمون نگاری مشق: تخلیقی ککصائی	15
Importance of Ashora-e- Moharram Writing down Instructions for washing hands/ cleaning teeth etc	سبق نمبر ۱۳ ـ صفحه نمبر ۱۲ ـ ۲۹ ـ اصحت اور صفائی': پژهائی، لکھائی، وضاحت، مشقی سوالات وجوابات ـ پیرا گراف نگاری مثق: تخلیقی لکھائی	16
	سبق نمبر ۱۴ ـ صفحه نمبر ۷۰ ـ ۷۰ ـ (نظم) 'جهاراوطن': پڑھائی، لکھائی، وضاحت، مشقی سوالات و جوابات ـ	17
Celebration of World Teacher's Day	سبق نمبر ۱۴_(نظم)'جهاراو طن': تشر تگ_	18
	د ہر ائی	19
	MID- TERMEXAMINATION	20 – 21
Project: Making of Informational banner depicting hazards of water/ air/ noise pollution	سبق نمبر ۱۵_ صفحه نمبر ۷۴_ ۷۹_ انسان اور اس کاماحول! پرُهائی، لکھائی، وضاحت، مشقی سوالات و جوابات۔	22
Celebration of Iqbal's Day	سبق نمبر ۱۷_صفحه نمبر ۸۰_۸۵_'محنت کی بر کات': پڑھائی، ککھائی، وضاحت، مشقی سوالات وجوابات، خلاصہ_	23
Project: Making of a bookmark stating dimensions of hockey field/ names of famous hockey players etc	<mark>سیق نمبر ۱۷ ـ صفحه نمبر ۸۷ ـ ۸۹ ـ (نظم) اخراب ہے اوشال نصاب نمیں) ـ</mark> سبق نمبر ۱۸ ـ صفحه نمبر ۹۰ ـ ۹۲ ـ اکھیل ان پڑھائی، لکھائی، وضاحت، مشقی سوالات وجو ابات ـ	24
Importance of Rabi-ul Awal and Seert-un-Nabi	سبق نمبر ۱۹ ـ صفحه نمبر ۱۰۲ ـ ۱۰۲ ـ اسلامی ممالک کی تنظیم ': پڑھائی، لکھائی، وضاحت، مشقی سوالات و جوابات ـ مضمون نگاری مثق: تخلیقی لکھائی	25
Inter-classhandwriting Competition	سبق نمبر ۲۰ مسفحه نمبر ۱۰۳ ا _ ۱۰۷ (نظم) 'اتفاق': پرُهائی، لکھائی، وضاحت، مشقی سوالات وجوابات _	26
Creating story with the help of an outline and illustrating the same with the help of picture (s)	سبق نمبر ۲۰_ (نظم)'اتفاق': تشر ت ^ح کہانی'اتفاق میں برکت'ہے۔ تخلیقی کھائی	27
National Resolve day to promote education	مضمون نگاری مشق: تخلیقی لکھائی، سبق نمبر ۲۱_صفحه نمبر ۸۰۱_۱۱۱_'زراعت وصنعت': پڑھائی، لکھائی، وضاحت۔	28
Celebration of Quaid's Day	سبق نمبر ۲۱_صفحه نمبر ۱۱۱_۱۱۳_مشقی سوالات وجوابات، خلاصه _	29
	دہرائی سبق نمبر ۲۲_صفحہ نمبر ۱۱۵_۱۱۹_'میری پیاری سائیکل': پڑھائی، کھائی، وضاحت_ درخواست نولیی: بیاری کی وجہ سے چھٹی کی درخواست۔	30
	سبق نمبر ۲۲_صفحه نمبر ۱۱۹_۱۲۲_مشقی سوالات وجوابات، خلاصه ۔ خطوط نولیی: جھوٹے بھائی کے نام پڑھائی سے لا پر وہی پر خط۔	31
Talk on Discipline Hardwork and Motivation	سبق نمبر ۲۳_صفحه نمبر ۱۲۳_ ۱۲۷_ (نظم) 'محنت': پڑھائی، لکھائی، وضاحت، مشقی سوالات و جوابات، خلاصہ۔	32
	مضمون نگاری مثق: تخلیقی لکھائی، سبق نمبر ۲۴ ۔ صفحہ نمبر ۱۲۸۔ ۱۳۰۰ دیاضی کاعلم': پڑھائی، لکھائی،	33

	وضاحت۔	
	سبق نمبر ۲۴_ صفحه نمبر ۱۳۰۰ مشقی سوالات وجوابات به تواعد: حروف استفهامیه به	34
Kashmir Day	سبق نمبر ۲۵_ صفحه نمبر ۱۳۳۱_ ۱۳۹_ (نظم) 'پاکستان': پڑھائی، کھائی، وضاحت، مشقی سوالات و جوابات۔	35
	سبق نمبر ۲۵_(نظم) 'پاکستان': تشر تگ_ پیراگراف نگاری مثق: تخلیقی ککھائی	36
	_ب رائی	37
Farewell party		38
	ANNUAL EXAMINATION	39 – 40