


Syllabus for Mid Term Examination 2013

Grade – VIII

English	OPE: Unit 1. Great Inventions, Unit 2. Horses, Unit 3. Mysteries, Unit 4. Conflicts All the work done under vocabulary section. Poems: Listeners, Parentade OPG: Starting Test. Page No. 9, 11, 13, 15, 17, 19, 21, 23, 25, 27, 29, 31, 33, 119, 121, 286, 287, 289, 291, 383. Novel: Chapter 1-6 (Q/Ans and RTC) Unseen Comprehension Creative Writing on Dialogue Writing, Story Writing, Informal/Formal Letter, Report Writing.
Mathematics	1. (Chap-1) Congruence and Similarity, 2. (Chap-2) Direct and Inverse Proportions, 3. (Chap -5) Simultaneous Linear Equations, 4. (Chap-6) Pythagoras' Theorem, 5. (Chap-7) Volume and Surface Area Basic concepts of 1. Numbers, 2. Algebra
Urdu	<p>ادب: چچا چھکن نے دھوبن کو کپڑے دیئے، شہزادی کی کہانی، سینما کا عاشق، وطن پہ قربان جاں ہماری، علی بخش، جنگ یرموک کا واقعہ، چاند تارے کا پرچم، کوشش و محنت۔ (اسباق کی تمام مشقیں)</p> <p>تواعد: کلمے کی اقسام اور انکی تعریف و مشتق، واحد جمع، متضاد، مترادف، تفہیم سازی، کہانی، درخواست، سابقہ و لاحقہ، رپورٹ، جملوں کی ساخت میں تبدیلی، اسم نکرہ و معرفہ کی اقسام، خط نویسی، مضمون نویسی، مذکر مونث، محاورات، مکالمہ نویسی، ترجمہ نویسی، مصنف (کرشن چندر اور قدرت اللہ شہاب) اور شاعر (مولانا الطاف حسین حالی اور قیوم نظر) کا تعارف۔</p>
Science	What makes a Scientist?, Photosynthesis, Adapting to habitat, The structure of atom, The periodic table, Exothermic and endothermic reaction, Density, Pressure, Turning on a pivot, Electrostatics.
Social Studies	History: What were the causes and consequences of the decline of the Mughal Empire?, How successful were the religious thinkers in spreading Islam in the subcontinent during the 18 th & 19 th centuries, What were the causes and consequences of the War of Independence 1857-58? Geography: Fishing and Population. All work given in the handouts
Islamiat	Life in Makkah, Life of the Holy Prophet صلی اللہ علیہ وسلم as the Model of Excellence, Wives of the Holy Prophet صلی اللہ علیہ وسلم, Descendants of the Holy Prophet صلی اللہ علیہ وسلم, Companions of the Holy Prophet صلی اللہ علیہ وسلم, 4 Surah, 4 Hadith.
Computer	Data Base Management System, Introduction to Ms Access, Data Integrity and Security, Understanding number system, Introduction to HTML, Basic HTML command.
Arabic	الكتاب لسان القرآن: الدرس العاشر 'الركب التوصيفي'، الدرس الحادي عشر 'الركب الإضافي'. الكتاب 'أنوار الحكمة': فضل البسملة، الدنيا جسر لآخرة، بالذكر تطيب الحياة. Note: All the work done in the copy is included in the syllabus including the vocabulary from lisan ul Quran.


Syllabus for Mid Term Examination 2013

Grade – VII

English	OPE: Unit 1. Elephants, Unit 2. War and Peace, Unit 3. London, Unit 4. Sugar and Spice All the work done under vocabulary section. Poems: The field mouse, Don't Believe in War, Oranges and Lemons OPG: Starting Test. Page No. 9, 11, 13, 15, 16, 17, 19, 21, 23, 25, 27, 29, 31, 33, 36, 37, 107, 142, 143, 383. Novel: Chapter 1-5 (Q/Ans and RTC) Unseen Comprehension Creative Writing on Dialogue Writing, Informal/Formal Writing, Story Writing, Informal/Formal Letter, Report Writing.
Mathematics	(Ch # 07) Algebraic equations and simple inequalities, (Ch # 08) Perimeter and Area of simple geometrical figures, (Ch#15) Angle properties of polygon, (Ch# 13b) Statistics, (Ch# 10) Rate, Ratio and speed, (Ch# 11) Percentages.
Urdu	<p><u>ادب</u>: ایک پودا اور گھاس، کرو عقل استعمال، جاوید منزل، تصویر کا ایک رخ، ہم تارے چاند ستارے ہیں، نیک دل اسلم، عدل فاروقی۔ (اسباق کی تمام مشقیں)</p> <p><u>قواعد</u>: کلمے کی اقسام اور انکی تعریف و مشتق، واحد جمع، متضاد، مترادف، تفہیم سازی، کہانی، درخواست، ضرب المثال، اسم نکرہ کی اقسام، خط نویسی، مضمون نویسی، مذکر مونث، محاورات، مکالمہ نویسی، ترجمہ نویسی، مصنف (فرحت اللہ بیگ اور مولانا ماہر القادری) اور شاعر (علامی شبلی نعمانی اور مجید امجد) کا تعارف۔</p> <p>زردبان: صفحہ نمبر ۵، ۱۱، ۲۰، ۲۳، ۲۹</p>
Science	Science skills and knowledge, How plants grow, A healthy diet, Digestion, The circulatory system, The particle theory, Elements and atom, Element compound and mixture, Speed
Social Studies	History: The life and the teaching of Buddha, The rise and fall of Buddhism in India, Mahmud of Ghazni, The Ghauris and the slave dynasty, The decline and the fall of the Sultanate of Delhi, The Mongols, The Rajputs, The Early Mughals. Geography: Pakistan-Our Country, Pakistan Physical Regions, The Northern Mountains, Central Pakistan, Climate, The Indus River System. All work done in history and geography journals including maps.
Islamiat	Life of the Holy prophet, Hazrat Muhammad as Khatam u Nabieen, Family life of the holy prophet, Introduction to Islam, Revelation of Quran, Mothers of faithful, Importance of Dua, 4 surahs, 4 hadith. Read the chapters thoroughly.
Computer	Unit # 3, Unit #4, Unit # 6
Arabic	الكتاب لسان القرآن: الدرس العاشر 'الركب التوصيفي'، الدرس الحادي عشر 'الركب الإضافي'. الكتاب 'أنوار الحكمة': فضل البسملة، الدنيا جسر للآخرة، بالذكر تطيب الحياة. Note: All the work done in the copy is included in the syllabus including the vocabulary from lisan ul Quran.


Syllabus for Mid Term Examination 2013

Grade – VI

English	Grammar; Unit 1-8 Macmillan, Composition; Essay writing and story writing, Comprehension; Unseen passage, Chapter 1-9 Matilda (Word/ meanings, Questions/ Answers, Reference to the Context, Character Sketch).
Mathematics	Chap-1 Factors and Multiples, Chsp-4 Estimation and Approximation, Chap-2 Integers, Chap-11 Percentages by worksheet, Chap-5 Fundamental Algebra, Chap-12 Functions and Graphs, Chap-10 Rate, Ratio and Speed by worksheet , Chap-14 Basic Geometrical concepts and properties.
Urdu	ادب: ہرچمکدار شے سونا نہیں ہوتی، نواب روشن علی، ہمدردی، تین بھائیوں کی کہانی، بادل کا گیت، اسلامی خطاطی، بیٹے کی قربانی۔ (اسباق کی تمام مشقیں) قواعد: کلمے کی اقسام اور انکی تعریف و مشتق، واحد جمع، متضاد، مترادف، تفہیم سازی، کہانی، درخواست، خط نویسی، مضمون نویسی، مذکر مونث، محاورات، مکالمہ نویسی، ترجمہ نویسی، مصنف (صدیق سالک اور اسلم کمال) اور شاعر (حفیظ جالندھری اور احمد ندیم قاسمی) کا تعارف۔ زردبان: صفحہ نمبر ۱۹، ۲۹، ۲۴، ۳۶، ۲۲
Science	Introducing Science, Characteristics of living things, Measurement, States of matter, Cell, Major Organ system, Forces and motion, Microorganism, Properties of matter and material
Social Studies	History: Why learn History?, Measuring Time, The Indus Valley Civilization, The rise and fall of the Indus Valley Civilization, The Aryans Civilization, Aryans beliefs and organizations, Egypt and Nile, Pyramids and mummies, The Persian Empire, Alexander the Great, The Mauryan Empire Geography: The Universe, The Earth, The World of Rocks, Mountains, Plate Tectonics All work done in history and geography journals
Islamiat	First Islamic state at Madinah, Tauhid, Azan call to prayer, Cleanliness, Terms used in prayers and its significance, Importance of prayers, Introduction to the holy Quran, Other revealed books, 4 Surahs, 4 Hadith. Read the chapters thoroughly.
Computer	Chap-1 Operating Systems, Chap-2 Adding Graphics and Organization Charts in Power Point, Chap-3 Enlivening a presentation, Chap-4 Editing and formatting data in Ms Excel (All work done in books and copies).
Arabic	الكتاب المبشرون بالجنة: الدرس الثاني عمر بن الخطاب رضی اللہ عنہ، الدرس الثالث عثمان بن عفان رضی اللہ عنہ. الكتاب لسان القرآن: الدرس العاشر 'الركب التوصيفي' ، الدرس الحادي عشر 'الركب الإضافي'.


Syllabus for Mid Term Examination 2013

Grade – V

English	Grammar; Unit 1-8 Macmillan, Composition; Essay writing and story writing, Comprehension; Unseen passage, Chapter 1-12 Charlie and the Chocolate Factory Word/ meanings, Questions/ Answers , Character Sketch, Reference to the context
Mathematics	Unit 1 Whole Numbers, Unit 2 Four Operations, Unit 3 Fractions, Unit 9 Angle, Unit 8 Volume, Unit 12 Four sided All work done in workbook 5A, 5B and registers.
Urdu	<p>ادب: ایک وقت میں ایک ہی کام، او لمپکس، عظیم ماؤں کے عظیم بیٹے، مری بیاری اماں، فرما بنداری، بیٹے کی محبت (کاپی اور کتاب کا تمام کام)</p> <p>تواعد: گلے کی اقسام اور انکی تعریف و مشق، علامہ اقبال کے اشعار، واحد جمع، متضاد، ردیف و قافیہ، غزل کی تعریف، تنہیم سازی، خط نویسی، مضمون نویسی، مذکر مونث، محاورات، مکالمہ نویسی، ترجمہ نویسی، مصنف و شاعر کا تعارف۔</p> <p>زردبان: صفحہ نمبر ۶، ۱۳، ۱۸، ۱۹، ۲۰</p>
Science	Unit: 1, the Solar System, Unit: 2, The Unit of life, Unit 3: from parents to young, Unit: 4, life cycle of a flowering plant, Unit: 5, Reproduction from plant parts, Unit: 7, Energy from food, Unit: 8, Transfer of energy. Work book pages: 1-17, 19-57, 66-72, 73-81, Activity book pages: 2-26, 29, 35, 36, 40, 43-46, 52-55 Learn all the work done in copy from above units.
Social Studies	Maps, World Climate, Our country, Some important cities, Early History of Islam, Europeans and the subcontinent, The struggle for Independence. Fill in the blanks, Q/Ans, work pages, worksheets and maps.
Islamiat	Islam in Madina, The hijrah, Nabi in Madinah, Brotherhood, The beginnings of battles, Al hadi, Jannat and jahannum, Quarn-e- Kareem, Dua in times of trouble, Practical salah. The full seerah section. (Read the chapters thoroughly). All the work done in copy and books
Computer	Theory: The Unit 1 (Application of computers), Unit 2 (Data storage devices), Tricky terms and all the exercises in book and copy. Practical: Unit 3 (More about windows), Unit 4 (Formatting of MS Word), Unit 5 (Features of MS Word), Unit 6 (Creating tables in MS Word)
Arabic	<p>النص: ۱. العصفور المسكين ۲. النحلة الكسولة</p> <p>كتاب 'لسان القرآن': ۱. الدرس الأول: الكلمة و أقسامها ۲. الدرس الثاني: المعرفة و النكرة ۳. الدرس الثالث: المذكر و المؤنث ۴. الدرس الرابع: الإعراب و ألقابه ۵. الدرس الخامس: المفرد و المثنى و الجمع</p> <p>Note: All the work done in the copy is included (vocabulary from lisan ul Quran).</p>


Syllabus for Mid Term Examination 2013

Grade – Extensive

English	Articles, Parts of the speech, Preposition (from the hand out), Verb Noun Agreement Direct and Indirect Speech, Phrases and Clauses, Comprehension, Essay Writing, Application Writing
Mathematics	(Ch # 7) Algebraic equations and simple inequalities, (Ch# 13) Statistics Ex.(a,c,d.e), (Ch# 2) Integers, (Ch#1) Factors and multiples, (Ch# 04) Estimation, (Ch#05) Fundamentals of Algebra, (Ch#12) Functions and graphs.
Urdu	<p>ادب: چچا چھکن نے دھوبن کو کپڑے دیئے، شہزادی کی کہانی، سینما کا عاشق، وطن پہ قربان جاں ہماری، علی بخش، جنگ یرموک کا واقعہ، چاند تارے کا پرچم، کوشش و محنت - (اسباق کی تمام مشقیں)</p> <p>تواعد: گلے کی اقسام اور انکی تعریف و مشق، واحد جمع، متضاد، مترادف، تنہیم سازی، کہانی، درخواست، سابقے و لاحقے، رپورٹ، جملوں کی ساخت میں تبدیلی، اسم نکرہ و معرفہ کی اقسام، خط نویسی، مضمون نویسی، مذکر مونث، محاورات، مکالمہ نویسی، ترجمہ نویسی، مصنف (کرشن چندر اور قدرت اللہ شہاب) اور شاعر (مولانا الطاف حسین حالی اور قیوم نظر) کا تعارف۔</p>
Science	Introducing science, The particle theory, A healthy diet, Characteristics of living things, Measurement, Elements and atom, Cells, Speed, Microorganism, Element, atom and compound
Social Studies	History: The Early Mughals, The career of Akbar the great, Akbar's reforms, Jahangir and Shah Jehan, Aurangzeb's career, Aurangzeb's achievements, The end of the Mughal Empire Geography: Maps, Our country, Special lines of latitude, Pakistan –Our country, Pakistan's Physical Regions, Northern Mountains, Central Pakistan All work done in history and geography maps including maps.
Islamiat	Life of the Holy prophet, Hazrat Muhammad as Khatam u Nabieen, Introduction to Islam, Revelation of Quran, Mothers of faithful, Zakah, 4 Surah, 4 Hadith.

Syllabus for Mid Term Examination 2013

Grade – V Hifz


English	Unit 1-6 Macmillan, Comprehension, Essay Writing
Mathematics	Unit # 1 Whole Number, Unit # 2 Four Operations, Unit # 3 Fractions, Unit # 4 Ratio, Unit # 12 4-sided figures. Note: All work done in copies.
Urdu	<p>ادب: ایک وقت میں ایک ہی کام، اولمپکس، عظیم ماؤں کے عظیم بیٹے، مری پیاری اماں، فرمانبرداری، بیٹے کی محبت (کاپی اور کتاب کا تمام کام)</p> <p>قواعد: کلمے کی اقسام اور انکی تعریف و مشتق، علامہ اقبال کے اشعار، واحد جمع، متضاد، ردیف و قافیہ، غزل کی تعریف، تفہیم سازی، خط نویسی، مضمون نویسی، مذکر مونث، محاورات، مکالمہ نویسی، ترجمہ نویسی، مصنف و شاعر کا تعارف</p>

Syllabus for Mid Term Examination 2013

Grade – VI Hifz

English	Unit 1-5 Macmillan, Comprehension, Essay Writing.
Mathematics	Unit # 6 Percentage, Unit # 4 Ratio, Unit # 11 Area of triangle, Unit # 8 Volume (by


	worksheet). Note: All work done in copies.
Urdu	<p>ادب: ہر چمکدار شے سونا نہیں ہوتی، نواب روشن علی، ہمدردی، تین بھائیوں کی کہانی، بادل کا گیت، اسلامی خطاطی، بیٹے کی قربانی۔ (اسباق کی تمام مشقیں)</p> <p>قواعد: کلے کی اقسام اور انکی تعریف و مشتق، واحد جمع، متضاد، مترادف، تفہیم سازی، کہانی، درخواست، خط نویسی، مضمون نویسی، مذکر مونث، محاورات، مکالمہ نویسی، ترجمہ نویسی، مصنف (صدیق سالک اور اسلم کمال) اور شاعر (حفیظ جا لندھری اور احمد ندیم قاسمی) کا تعارف۔</p>