

Page 1 of 25

WEEKLY SYLLABI BREAKDOWN

Academic Session: 2018-19

Class XI

Fazaia Teachers’ Training Institute

PAF Complex, E-9, Islamabad

March, 2018

Page 2 of 25

WEEKLY SYLLABI BREAKDOWN: ACADEMIC SESSION 2018-19

ENGLISH: Class-XI

Khyber Pakhtunkhwa Textbook Board Peshawar Class XI

Academic

Week
Unit/Chapter & Topic

Personality

Grooming Activities

1

 (Page11) Unit-1 First Attempts and Challenges

(Pages 12-16) Unit-1.1 His First Flight (Reading and

Vocabulary)

Grammar: Noun, Pronoun

Orientation Ceremony

2

Unit-1 First Attempts and Challenges

(Pages 17-25) Unit-1.1 His First Flight (Exercises)

(Pages 26-32) Unit 1.2 First Year at Harrow (Reading

and Exercises)

Grammar: Adjectives, Adverbs

3

(Pages 33-38) Unit 1.3 September, the First Day Of

School (Reading and Exercises)

Grammar: Adjectives, Adverbs

Celebration of

Independence Day

4
(Pages 39-44) Unit 2: Environment Nature

Unit 2.1 It’s Country for Me (Reading & Explanation)

Discussion on Eid-ul-

Azha

5
(Pages 44-53) Unit 2.1(contd) Vocabulary and

Exercises

Elections of Students’

Council (Extended Break

Time on Election day)

6

(Pages 54-59) Unit 2.2 Our Environment (Reading and

Exercises)

Composition: Letter Writing

Defence Day Celebration

7

(Pages 60-64) Unit 2.3 Tears Of Nature (Reading and

Exercises)

(Page 65) Unit 3 Changing Attitudes

Grammar: Infinitive, Gerund and Participle

8

(Pages 66-71) Unit 3.1 The Blanket (Reading and

Exercises)

Grammar: Correct Use of Verb

Importance of Ashora-

e-Moharram

9

(Pages 72-78) Unit 3.2 The Way it Was and Is

(Reading and Exercises)

Grammar: Direct and Indirect Object, Change of

Narration

10

(Pages 79-84) Unit 3.3 The Most Beautiful Flower

(Reading and Exercises)

Grammar: Kinds of Conjunction, Kinds of Preposition

World Teacher’s Day

Page 3 of 25

11

(Page 85) Unit 4 Acquiring Values (Introduction)

(Pages 86-95) Unit 4.1 The Scholarship Jacket

(Reading and Exercises)

12

(Pages 96-106) Unit 4.2 A Long Walk Home (Reading

and Exercises)

Unit 4.3 Be the Best of Whatever You Are (Reading

and Exercises)

Grammer: Translation Urdu to English

Lecture on Personal

Hygiene

13
MID-YEAR REVIEW

14

15

(Page107) Unit -5 The Lighter Side (Introduction)

(Pages 108-112) Unit 5.1 Fly Away (Reading &

Explanation)

Grammar : Interjection, Correct Use of Verbs

Iqbal Day

16

(Pages 112-116) Unit 5.1 (Contd) (Exercises)

(Pages 117-120) Unit 5.2 The Man Who Was A Hospital

(Reading & Explanation)

Composition: Paragraph Writing

Peer Coaching

17

(Pages 120-123) Unit 5.2 (Contd) : Exercises

(Pages 124-129) Unit 5.4 When I’m an Old Lady (Reading

and Exercises)

Grammar: Kinds of Sentences, Phrasal Verbs (A – F)

Importance of Rabi-ul-

Awel

18 Revision
 Lecture on First

Aid/Fire Fighting

19
SEND-UP EXAMINATION (HSSC)

20

21

(Page 130) Unit 6 : Learning to Communicate

(Introduction)

(Pages 131-140) Unit 6.1 Finding a Job (Reading and

Exercises)

Unit 6.2 A Stressful Job (Reading and Exercises)

Grammar: Phrasal Verbs (G-I), Pair of Words

Celebration of Quaid’s

day

22

(Pages 141-155) Unit 6.3 Writing Letters

(Advertisements and Job Applications, Job Application

or Cover Letter, Rules for Writing Formal Letters in

English, Abbreviations used in Letter Writing)

Grammar: Change of Voice

Parent - Teacher
Meeting and
Appraisal of Send
Up Results

23

(Page 156) Unit 7 : Visiting the Dentist (An

Introduction) (Pages 157-162) Unit 7.1 Making an

appointment Unit 7.2 At the Dental Reception

Unit 7.3 Dental Check-up

Unit 7.4 Dental Hygiene

(Reading and Exercises) Grammar: Phrasal Verbs (J-L),

Pair of Words

Activity: Role play

about visiting the

dentist. (Students

should act as dentist,

patient, receptionist

and helper

respectively)

Page 4 of 25

24

(Page163) Unit 8 The Friendship (An Introduction)

(Pages 164-170) Damon and Pythias (One Act Play)

Reading, Explanation and Exercises

Grammar: Punctuation, Translation, Correction of

Incorrect Sentences, Phrasal Verbs (M-P)

25

(Pages 170-176) Damon and Pythias Contd: (One Act

Play) Reading, Explanation and Exercises

Grammar: Clauses and Phrases, Phrasal Verbs (Q-T)

26

(Pages 177-182) Damon and Pythias Contd: Reading

Drama/Plays

Grammar: Change of Narration, Phrasal Verbs (U-Z)

Building Confidence by

Discussion

27 REVISION
Kashmir Day

28

PRE BOARD EXAM : HSSC

29

30 Revision and Test from Unit 1

Parent - Teacher

Meeting and

Appraisal of Pre-

Board results

31 Revision and Test from Unit 2

32 Revision and Test from Unit 3

33

Revision and Test from Unit 4

34

Revision and Test from Unit 5

35

Revision and Test from Unit 6,7

36 Revision and Test from Unit 8 Farewell Party

36 Revision and Test from Grammar & Composition

37 PREP LEAVES

ANNUAL FBISE EXAM

Page 5 of 25

WEEKLY SYLLABI BREAKDOWN: ACADEMIC SESSION 2018-19

 ارُدو: مضمون

)خیبر پختونخوا ٹیکسٹ بک بورڈ (اردو لازمی گیارہویں :جماعت

Academic

Week
Unit/Chapter & Topic

Personality Grooming

Activities

 (مختصر سوالات و جوابات(MCQs) ، مشقی سوالات اپنی مدد آپ :حصہ نثر 1
Orientation Ceremony

2

 (مختصر سوالات و جوابات(MCQs) ، مشقی سوالات جھوٹے آدمی:حصہ نثر

 (مختصر سوالات و جوابات(MCQs) ، مشقی سوالات حمد :حصہ نظم

 استعمال کرنا افعال مرکب مصادر کو بطور معاون :قواعد

3

 (مختصر سوالات و جوابات(MCQs) ، مشقی سوالات نظریہ پاکستان:حصہ نثر

 (مختصر سوالات و جوابات(MCQs) ، مشقی سوالات نعت :حصہ نظم

 تعریف اور پہچان اصناف سخن کی: قواعد

Celebration of

Independence Day

4

 (مختصر سوالات و جوابات(MCQs) ، مشقی سوالات پاکستانی قومیت کا مسئلہ:حصہ نثر

 (مختصر سوالات و جوابات(MCQs) ، مشقی سوالات فقیرانہ آئے صدا کر چلے:غزل حصہ

 متعلق فعل کی تعریف و استعمال سے آگاہی : قواعد

Discussion on Eid-ul-Azha

5

 (مختصر سوالات و جوابات(MCQs) ، مشقی سوالات کچھ ادب کے بارے میں:حصہ نثر

 (مختصر سوالات و جوابات(MCQs) ، مشقی سوالات شہر آشوب :حصہ نظم

 علم بیان، بدیع اور صنعتوں کی تعریف :قواعد

Elections of Students’

Council (Extended Break

Time on Election day)

6

 (مختصر سوالات و جوابات(MCQs) ، مشقی سوالات لمحہ ء فکریہ:حصہ نثر

مختصر سوالات و (MCQs) ، مشقی سوالات (مثنوی)۔۔۔ ۔۔ س سونا اورشہزادے کا چھت :حصہ نظم

 (جوابات

 خط: قواعد

Defence Day Celebration

7

مختصر سوالات و (MCQs) ، مشقی سوالات میں اور سرکڑاہی میںداروغہ جی کی پانچوں گھی :حصہ نثر

 (جوابات

گ ، بول چال اور اصطلاحی معنوں کے : قواعد

 ن
سلی
اشتقاق، مشتقات ، و صفی اور لغوی معنی، مجازی معنی،

 حوالے سے لغت کا استعمال

8
 (مختصر سوالات و جوابات(MCQs) ، مشقی سوالات آنگن:حصہ نثر

 تلخیص :قواعد

Importance of Ashora-e-

Moharram

Page 6 of 25

9

رِ مراد :حصہ نظم
ُ
 (مختصر سوالات و جوابات(MCQs) ، مشقی سوالات (مرثیہ)د

مختصر سوالات و (MCQs) ، مشقی سوالات پیری میں کیا جوانی کے موسم کو روئیے:غزل حصہ

 (جوابات

10

مختصر سوالات و (MCQs) ، مشقی سوالات (مرثیہ)تختِ فرس پہ علیؒ اکبر کا خطاب :حصہ نظم

 (جوابات

 درخواست: قواعد

World Teacher’s Day

11
 (مختصر سوالات و جوابات(MCQs) ، مشقی سوالات خوب صورت بلا:حصہ نثر

 (مختصر سوالات و جوابات(MCQs) ، مشقی سوالات (مسدس)مید ُا :حصہ نظم

12
 (مختصر سوالات و جوابات(MCQs) ، مشقی سوالات نصیحت اخلاقی :حصہ نظم

 استعمال کرناافعال مرکب مصادر کو بطور معاون (دہرائی): قواعد

Lecture on Personal

Hygiene

13
MID-YEAR REVIEW

14

15
مختصر سوالات و (MCQs) ، مشقی سوالات قتل عاشق کسی معشوق سے کچھ دور نہ تھا:غزل حصہ

 اصناف سخن کی تعریف اور پہچان (دہرائی:)قواعد (جوابات

Iqbal Day

16

 (مختصر سوالات و جوابات(MCQs) ، مشقی سوالات تعلیمِ بالغاں:حصہ نثر

 (مختصر سوالات و جوابات(MCQs) ، مشقی سوالات سحرьجلو :حصہ نظم

 متعلق فعل کی تعریف و استعمال سے آگاہی)دہرائی(: قواعد

Peer Coaching

17

 (مختصر سوالات و جوابات(MCQs) ، مشقی سوالات ناگہ چمن میں جب وہ گل اندام آگیا: غزل حصہ

 علم بیان، بدیع اور صنعتوں کی تعریف)دہرائی(: قواعد

Importance of Rabi-ul-Awel

18

Revision

 Lecture on First Aid/Fire

Fighting

19
SEND-UP EXAMINATION (HSSC)

20

21
 (مختصر سوالات و جوابات(MCQs) ، مشقی سوالات شیراز اور کنار آب رکنا با دوغیرہ:حصہ نثر

 مکالمہ: قواعد
Celebration of Quaid’s day

22
 (مختصر سوالات و جوابات(MCQs) ، مشقی سوالات روم۔ زندہ شہر، مردہ شہر:حصہ نثر

 (مختصر سوالات و جوابات(MCQs) ، مشقی سوالات سانا کوٹ:حصہ نظم

Parent - Teacher
Meeting and Appraisal
of Send Up Results

23
 (مختصر سوالات و جوابات(MCQs) ، مشقی سوالات (ترجمہ)لالچی وزیر :حصہ نثر

 (مختصر سوالات و جوابات(MCQs) ، مشقی سوالات یہ سڑکیں:حصہ نظم

Page 7 of 25

24

 (مختصر سوالات و جوابات(MCQs) ، مشقی سوالات مکاتیب:نثرحصہ

 (مختصر سوالات و جوابات(MCQs) ، مشقی سوالات دائم پڑا ہو اترے در س نہیں ہوں میں:غزل حصہ

 روداد :حصہ قواعد

25

 (مختصر سوالات و جوابات(MCQs) ، مشقی سوالات قطعات :حصہ نظم

مختصر سوالات و (MCQs) ، مشقی سوالات ہزاروں خواہشیں ایسی کہ ہر خواہش پہ دم نکلے:غزل حصہ

 (جوابات

 صنائع بدائع کے لحاظ سے غلط فقرات کی درستی :حصہ قواعد

26
 (مختصر سوالات و جوابات(MCQs) ، مشقی سوالات اخلاص:حصہ نظم

 (مختصر سوالات و جوابات(MCQs) ، مشقی سوالات آئینہ اپنی نظر سے نہ جدا ہونے دو: غزل حصہ

Building Confidence by

Discussion

27 Revision
Kashmir Day

28
PRE BOARD EXAM : HSSC (I & II)

29

30

 ،صنائع بدائع کے لحاظ سے غلط فقرات کی درستی: ، اور گرائمر۱، غزل نمبر ۳۔۱،نظم نمبر ۴۔۱سبق نمبر

 کی دہرائی اور ٹیسٹمرکب مصادر کو بطور معاون افعال استعمال کرنا، تلخیص

Parent - Teacher Meeting

and Appraisal of Pre-

Board results

31

متعلق فعل کی تعریف و ،مکالمہروداد، اور گرائمر ۳۔۲،غزل نمبر ۶۔۴، نظم نمبر ۸۔۵سبق نمبر

 ٹیسٹکی دہرائی اور استعمال سے آگاہی

32

، خط ،درخواست ، علم بیان، بدیع : ، اور گرائمر۴،غزل نمبر ۹۔۷، نظم نمبر ۱۲۔۹سبق نمبر

 کی دہرائی اور ٹیسٹ اور صنعتوں کی تعریف

33

اشتقاق، مشتقات ، و صفی اور : ، اور گرائمر۵، غزل نمبر ۱۳۔۱۱، نظم نمبر ۱۵۔۱۳سبق نمبر

گ ،

 ن
سلی
بول چال اور اصطلاحی معنوں کے حوالے سے لغت کا لغوی معنی، مجازی معنی،

 کی دہرائی اور ٹیسٹ استعمال ، اصناف سخن کی تعریف اور پہچان

34

دہرائی کی حصہ نثر

35

دہرائی کی غزل حصہ اور حصہ نظم

دہرائی کی حصہ قواعد 36 Farewell Party

37 PREP LEAVES

ANNUAL FBISE EXAM

Page 8 of 25

WEEKLY SYLLABI BREAKDOWN: ACADEMIC SESSION 2018-19

Mathematics: XI

A Text Book of Mathematics (Algebra and Trigonometry)

Punjab Curriculum and Textbook Board, Lahore Class XI

Academic

Week
Unit/Chapter & Topic

Personality

Grooming

Activities

1

(Pages 285-309) Chapter 9: Fundamentals of Trigonometry.

Introduction, Units of Measures of Angles, Exercise 9.1

General Angle, Angle in the Standard Position, Trigonometric

Functions of any Angle, Fundamental Identities, Exercise 9.2

The Values of Trigonometric Functions of Acute The Values of

Trigonometric Functions Exercise 9.3

Orientation

Ceremony

2

(Pages 309-312) Chapter 9 (Contd): Domains of Trigonometric

Functions and of Fundamental Identities, Exercise 9.4

(Pages 313-333) Chapter 10: Trigonometric Identities:

Introduction, Trigonometric Ratios, Exercise10.1

Further Application of Basic Identities, Exercise10.2

Double Angle Identities, Triple Angle Identities, Exercise 10.3

Practice of Fazaian

Honour Code -1

3

(Pages 333-336) Chapter 10 (Contd): Sum, Difference and

Product of Sines and Cosines, Exercise 10.4

(Pages 337-351) Chapter 11: Trigonometric Functions and

their Graphs. Period of Trigonometric Functions, Exercise 11.1

Values of Trigonometric Functions, Graphs of Trigonometric

Functions, Exercise 11.2

Celebration of

Independence day

4

(Pages 352-360) Chapter 12: Application of Trigonometry.

Introduction, Tables of Trigonometric Ratios, Exercise 12.1

Solution of Right Triangles, Exercise 12.2

Engineering and Heights and Distances, Exercise 12.3

Discussion on Eid-ul-

Azha

5

 (Pages 361-373) Chapter 12 (Contd): Oblique Triangles, The

Law of Sines, Cosines and Tangents, Half Angle Formulas,

Solution of Oblique Triangles, Exercise 12.4, 12.5, 12.6

Elections of

Students’ Council

(Extended Break Time

on Election day)

6

(Pages 373-386) Chapter 12 Area of Triangle, Exercise 12.7

Circles Connected with Triangle, Engineering and Circles

connected with triangles, Exercise 12.8

Defence Day

Celebration

7

(Pages 387-400) Chapt 13: Inverse Trigonometric Functions

Introduction, Inverse Sine Function, The Inverse Cosine

Function, Inverse Tangent Function, Inverse Cotangent, Secant

and Cosecant Functions, Exercise 13.1 Addition and

Subtraction Formula, Exercise 13.2 (Pages 401-407) Chapter

14: Solutions of Trigonometric Equations Introduction,

Solution of General Trigonometric Equations, Exercise 14

Practice of Fazaian

Honour Code -2

Page 9 of 25

8

(Pages 01-28) Chapter 1 : Number Systems

Introduction, Rational and Irrational Numbers, Properties of Real

Numbers, Exercise 1.1 Complex Numbers, Exercise 1.2 The

Real Line, To find the Real and Imaginary Parts of a Complex

Number, Exercise 1.3

Importance of

Ashora-e-Moharram

9

 (Pages 29-47) Chapter 2 : Sets, Functions and Groups

Introduction, Exercise 2.1 Operations on Sets, Venn-Diagrams,

Exercise 2.2 Operations on Three Sets, Properties of Union

and Intersection, Exercise 2.3

Motivational talk on

religious tolerance

10

(Pages 47-64) Chapter 2 (Contd): Inductive and Deductive

Logic, Implication or Conditional, Bi-Conditional, Exercise 2.4

Truth Sets, Exercise 2.5 Relations, Functions, Linear and

Quadratic Functions, Inverse of a Function, Exercise 2.6

World Teacher’s Day

11

(Pages 64-79) Chapter 2 (Contd): Binary Operations,

Properties of Binary Operations, Exercise 2.7 Groups, Solution

of Linear Equations, Reversal Law of Inverses, Exercises 2.8

(Pages 80-96) Chapter 3: Matrices and Determinants

Introduction, Addition of Matrices, Scalar Multiplication, Singular

and Non-singular Matrices, Solution of Simultaneous Linear

Equations by using Matrices Exercise 3.1

Practice of Fazaian

Honour Code -3

12

(Pages 97-138) Chapter 3: Field, Properties of Matrices,

Exercise 3.2, Determinants, Properties of Determinants,

Exercise 3.3 Elementary Row and Column Operations on a

Matrix, Echelon and Reduced Echelon Forms of Matrices,

Exercise 3.4 Linear Equations, Homogeneous & Non-

Homogeneous Linear Equations, Cramer’s Rule Exercise 3.5

Lecture on Personal

Hygiene

13
MID-YEAR REVIEW

14

15

(Pages 139-164) Chapter 4 : Quadratic Equations

Introduction, Solution of Quadratic Equations, Exercise 4.1

Solution of Equations Reducible to Quadratic Equation,

Exercise 4.2, Exercise 4.3 Three Cube Roots of Unity,

Exercise 4.4 Polynomial Functions, Theorems, Synthetic

Division, Exercise 4.5 Relations between the Roots and

Formation of an Equation Whose Roots are Given, Exercise 4.6

 Celebration of Iqbal

Day

16

(Pages 165-177) Chapter 4 (Contd) : Nature of the Roots of a

Quadratic Equation, Exercise 4.7 System of Two Equations

Involving Two Variables, Exercise 4.8, Exercise 4.9 Problems

on Quadratic Equations, Exercise 4.10

Peer Coaching

Practice of Fazaian

Honour Code -4

17

(Pages 178-188) Chapter 5: Partial Fractions Introduction,

Rational Fraction, Resolution of a Rational Fraction into Partial

Fractions, Exercise 5.1, 5.2, 5.3 & 5.4

Importance of Rabi-

ul-Awal

18 Revision

Lecture on First

Aid/Fire Fighting

Practice of Fazaian

Honour Code -5

19 SEND-UP EXAMINATION (HSSC-I)

Page 10 of 25

20

21

(Pages 189-203) Chapter 6 : Sequences and Series

Introduction, Types of Sequences, Exercise 6.1 Arithmetic

Progression, Exercise 6.2 Arithmetic Mean, Exercise 6.3

Series, Exercise 6.4 Word Problems on A.P., Exercise 6.5

Celebration of

Quaids’ Day

22

(Pages 203-229) Chapter 6: Geometric Progression, Exercise

6.6, Geometric Means, Exercise 6.7 Sum of n-terms of a

Geometric Series, Exercise 6.8 Word Problems on G.P.,

Exercise 6.9 Relations between Arithmetic, Geometric and

Harmonic Means, Exercise 6.10 Sigma Notation, Exercise 6.11

Parent - Teacher

Meeting and

Appraisal of Send Up

Results

23

(Pages 230-239) Chapter 7 : Permutation, Combination &

Probability, Introduction, Exercise 7.1 Permutation, Exercise

7.2 Permutation of Things Not All Different, Circular

Permutation, Exercise 7.3

Practice of Fazaian

Honour Code -6

24

(Pages 239-255) Chapter 7 (Contd): Combinations, Exercise

7.4 Probability, Exercise 7.5, Estimating Probability and Tally

Marks, Exercise 7.6 Addition of Probabilities, Exercise

7.7,Multiplication of Probabilities, Exercise 7.8

Practice of Fazaian

Honour Code -7

25

(Pages 256-265) Chapter 8: Mathematical Induction and

Binomial Theorem, Introduction, Principle of Mathematical

Induction, Extended Mathematical Induction, Exercise 8.1

Building confidence

by discussion

26

(Pages 265-284) Chapter 8 (Contd) : Binomial Theorem,

Exercise 8.2 Binomial Theorem when the Index n is a Negative

Application of the Binomial Theorem, Exercise 8.3

Practice of Fazaian

Honour Code -8

27 Revision Kashmir Day

28
PRE BOARD EXAMINATION (HSSC-I)

29

30 Revision and Test from Chapter No 1, 2,3

Parent - Teacher

Meeting and

Appraisal of Pre-

Board results

31 Revision and Test from Chapter No 4, 5, 6 Practice of Fazaian

Honour Code -9

32 Revision and Test from Chapter No 7, 8, 9 Practice of Fazaian

Honour Code -10

33 Revision and Test from Chapter No 10, 11, 12 Revision of Fazaian

Honour

34 Revision and Test from Chapter No 13, 14 Revision of Fazaian

Honour

35 FBISE Past Papers (2013-2015) Solution Revision of Fazaian

Honour

36 FBISE Past Papers (2016-2018) Solution Farewell party

37 PREP LEAVES

ANNUAL FBISE EXAM (April, 2019)

Page 11 of 25

WEEKLY SYLLABI BREAKDOWN: ACADEMIC SESSION 2018-19

PHYSICS: Class-XI

Khyber Pakhtunkhwa Textbook Board, Peshawar Class XI

Academic

Week
Unit/Chapter & Topic

Personality Grooming

Activities

1

(Pages 1-10) CHAPTER 1: MEASUREMENTS: Physical

Quantities, International System of Units, Scientific

Notations, Errors and Uncertainties, Rounding off numbers

Orientation Ceremony

2

(Pages 11-24) Chapter 1 (contd): Precision and Accuracy,

Indicating uncertainty, Dimensions, Exercise,

Comprehensive Questions and Numerical Problems.

3

(Pages 25-37) CHAPTER 2: VECTORS AND

EQUILIBRIUM: Vectors, Cartesian coordinate system or

Rectangular coordinate system, Addition of Vectors,

Multiplication of a vector by a number or scalar, Resolution

of a vector, Addition of vectors by rectangular components.

Celebration of

Independence Day

4

(Pages 37-51) Chapter 2 (contd): Product of Vectors,

Torque or moment of force, Equilibrium, Conditions of

Equilibrium,

Exercise, Comprehensive Questions, Numerical Problems

Discussion on Eid-ul-Azha

5

 (Pages 52-63) CHAPTER 3: MOTION AND FORCE:

Vector nature of displacement, Velocity, Acceleration,

Graphical analysis of Motion, Equations of uniformly

accelerated motion, Newton’s Laws of motion

Elections of Students’

Council (Extended Break

Time on Election day)

6

(Pages 63-68) Chapter 3 (Contd): Linear momentum,

Elastic and inelastic collision, Momentum and explosives

forces.

Defence Day Celebration

7

(Pages 69-80) Chapter 3 (Contd): Projectile motion,

Exercise, Comprehensive Questions, Numerical Problems

8

(Pages 81-92) CHAPTER 4: WORK AND ENERGY: Work,

Work done in gravitational field, Power, Energy, Implication

of energy losses in practical devices and efficiency

Importance of Ashora-e-

Moharram

9

(Pages 92-99) Chapter 4 (contd): Absolute potential

energy, Escape velocity, Inter conversion of potential energy

and kinetic energy

10

(Pages 99-111) Chapter 4 (contd): Conservation of energy,

Sources of energy, Exercise, Comprehensive Questions,

Numerical Problems

World Teacher’s Day

11

(Pages 112-132) CHAPTER 5: ROTATIONAL AND

CIRCULAR MOTION: Angular Displacement, Relation

between Linear and Angular displacement, Centripetal

Force and Centripetal Acceleration, Torque and Moment of

Inertia

Angular Momentum and torque, Kinetic Energy of rotation,

Artificial Satellites

Page 12 of 25

12

(Pages 132-145) Chapter 5 (contd): The Orbital Velocity,

The Geostationary Orbits, The Real and Apparent Weight,

Weightlessness in Satellites and gravity free system,

Exercise, Comprehensive Questions, Numerical Problems

Lecture on Personal

Hygiene

13

MID-YEAR REVIEW

14

15

(Pages 146-154) CHAPTER 6: FLUID DYNAMICS: Viscous

Drag and Stokes Law, Terminal Velocity, Fluids Flow,

Equation of Continuity

Iqbal Day

16

(Pages 154-169) Chapter 6 (contd): Bernoulli’s Equation,

Exercise, Comprehensive Questions, Numerical Problems
Peer Coaching

17

(Pages 170-183) CHAPTER 7: OSCILLATION, Oscillations,

Terminology of oscillatory motion, Simple Harmonic Motion,

Circular Motion and Simple Harmonic Motion, Simple

Pendulum, Free and Forced Oscillations, Resonance, Wave

Form of SHM.

Importance of Rabi-ul-Awel

18

(Pages 183-191) Chapter 7 (contd):Phase, Damped

Oscillations, Sharpness of Resonance, Exercise,

Comprehensive Questions, Numerical Problems

 Lecture on First Aid/Fire

Fighting

19

 SEND-UP EXAMINATION (HSSC)

 20

21

(Pages 192-218) CHAPTER 8 : WAVES: Periodic Waves,

Progressive Waves, Classification of progressive waves,

Speed of Sound, Superposition of waves, Interference of

waves, Interference of sound waves, Beats, Reflection of

waves and phase change.

Celebration of Quaid’s
day

22

(Pages 218-243) Chapter 8 (contd): Stationary waves,

Transverse stationary waves in a stretched string,

Fundamentals and overtone vibration, Resonance of air

column and organ pipes, Doppler’s Effect, Ultrasonic waves

Exercise, Comprehensive Questions, Numerical Problems

Parent - Teacher
Meeting and Appraisal
of Send Up Results

23

(Pages 244-267) CHAPTER 9 : PHYSICAL OPTICS:

Nature of light, Wave fronts, Huygens Principal, Coherent

sources

Interference of Light Waves, Young’s Double Slit

experiment,

Interference in thin films, Michelson’s Interferometer,

Diffraction of lighting, Fraunhofer Diffraction at a single slit,

Diffraction grating

Page 13 of 25

24

(Pages 267-279) Chapter 9 (contd): The Diffraction of X-

rays by crystal, Bragg’s law, Polarization of light, Exercise,

Comprehensive Questions, Numerical Problems.

25

(Pages 280-293) CHAPTER 10: THERMODYNAMICS:

Thermal equilibrium, Heat and work, Equivalence of heat

and work, Internal energy, Thermodynamic system, First law

of thermodynamics.

26

(Pages 294-302) Chapter 10 (contd) : Molar Specific heats

of a gas, Reversible and Irreversible Processes, Heat

Engine, Second Law of Thermodynamics.

Building Confidence by

Discussion

27

(Pages 302-314) Chapter 10 (contd): Carnot cycle,

Entropy, Exercise, Comprehensive Questions, Numerical

Problems.

Kashmir Day

28

 PRE BOARD EXAM : HSSC I

 29

30
Revision and Test

Parent - Teacher Meeting

and Appraisal of Pre-Board

results

31 Revision and Test

32

Revision and Test from Chapters No 1, 2

33

Revision and Test from Chapters No 3, 4, 5

34

Revision and Test from Chapters No 6 ,7

35

Revision and Test from Chapters No 8,9,10

36

Test from Chapters No 1-10 Farewell Party

37

PREP LEAVES

ANNUAL FBISE EXAM

Page 14 of 25

WEEKLY SYLLABI BREAKDOWN: ACADEMIC SESSION 2018-19

CHEMISTRY: Class-XI

National Book Foundation, Islamabad Class XI

Academic

Week
Unit/Chapter & Topic

Personality Grooming

Activities

1
(Pages 6-11) Chapter 1: Stoichiometry Mole, Mole

Calculations
Orientation Ceremony

2

(Pages 12-21) Chapter 1: (cont.): Percentage

Composition, Excess and Limiting Reactants,

Theoretical Yield, Actual Yield and Percent Yield,

Exercise

3

(Pages 22-39) Chapter 2: Atomic Structure

Discharge Tube Experiments, Bohr’s Atomic Model

and its Applications

Celebration of

Independence Day

4

(Pages 39-53) Chapter 2: (contd.): Plank’s Quantum

Theory, X-Rays, Quantum Numbers and Orbitals,

Electronic Configuration, Exercise

Discussion on Eid-ul-Azha

5
(Pages 54-71) Chapter 3: Theories of Covalent

Bonding and Shapes of Molecules: Shapes of

Molecules, Theories of Covalent Bonding

Elections of Students’

Council (Extended Break

Time on Election day)

6

(Pages 71-87) Chapter 3: (cont.). Molecular Orbital

Theory, Bond Energy, Effects of Bonding on Properties

of Compounds, Exercise

Defence Day Celebration

7

(Pages 88-109) Chapter 4: Gases: KMT of Gases,

Absolute Temperature Scale on the Basis of Charles

Law, Avogadro’s Law, Ideal Gas Equation, Deviation

from Ideal Gas Behaviour

8

(Pages 109-125) Chapter 4: (cont.). Van der Waals

Equation, Dalton’s Law of Partial Pressure, Graham’s

Laws, Liquefaction of Gases, Plasma, Exercise

Importance of Ashora-e-

Moharram

9

(Pages 166-187) Chapter 7: Chemical Equilibrium:

Reversible Reactions and Dynamic Equilibrium,

Application of the Equilibrium Constant, Factors

Affecting Equilibrium and Industrial Application of

Lechatelier’s Principle.

10

(Pages 187-195) Chapter 7: Chemical Equilibrium

(Contd): Solubility Product and Precipitation

Reactions, Common Ion Effect, Exercise

World Teacher’s Day

11

(Pages 196-211) Chapter 8: Acids, Bases and Salts:

Acidic, Basic and Amphoteric Substances, Bronsted

Lowery Concept, Conjugate Acid-Base Pairs, Lewis

definitions of Acid and Base.

12

(Pages 212-221) Chapter 8: (cont.) Buffer solutions

and their Applications(Major Concepts), Strengths of

Acids and Bases, Lewis Definition of Acid and Base,

Buffer Solutions and their Applications, Salt Hydrolysis,

Lecture on Personal

Hygiene

Page 15 of 25

Exercise

13

MID-YEAR REVIEW

14

15

(Pages 222- 241) Chapter 9: Chemical Kinetics:

Chemical Kinetics, Rates of Reactions, Collision

Theory, Transition State and Activation Energy

Iqbal Day

Academic

Week
Unit/Chapter & Topic

Personality Grooming

Activities

16

(Pages 241-247) Chapter 9: (cont.): Catalysis and

Exercise

(Pages 248-264) Chapter 10: Solutions and

Colloids: General Properties of Solutions,

Concentration Units.

Peer Coaching

17

(Pages 265-283) Chapter 10: (cont.): Raoult’s law,

Colligative Properties of Solutions Containing Non-

Electrolytes Solutes, Colloids and Exercise

Importance of Rabi-ul-

Awel

18

Revision

 Lecture on First Aid/Fire

Fighting

19
SEND-UP EXAMINATION (HSSC)

20

21
(Pages 126-132) Chapter 5: Liquids: KMT of Liquids,

Van der Waals Forces

Celebration of Quaid’s

day

22

(Pages 132-145) Chapter 5: (cont.) Liquids Physical

Properties of Liquids, Energetics of Phase Changes,

Exercise

Parent - Teacher Meeting

and Appraisal of Send Up

Results

23

(Pages 146-165) Chapter 6: Solids: KMT of Solids,

Types of Solids, Properties of Crystalline Solids,

Crystal Lattice ,Lattice Energy, Exercise

24

(Pages 284-301) Chapter 11: Thermochemistry:

Energy in Chemical Reactions, Thermodynamics,

Internal Energy, First Law of Thermodynamics,

Standard States and Standard Enthalpy Changes,

Heat Capacity, Calorimetry

25

(Pages 301-311) Chapter 11: (cont.): Hess’s Law,

Born Haber Cycle and Exercise

(Pages 312-322) Chapter 12: Electrochemistry:

Oxidation-Reduction Concepts

26

(Pages 322-344) Chapter 12: (cont.): Electrode,

Electrode Potential and Electrochemical Series, Types

of Electrochemical Cells and Exercise,

(Pages 345-357) Glossary

Building Confidence by

Discussion

Page 16 of 25

27 Revision
Kashmir Day

28

PRE BOARD EXAM : HSSC

29

30

Revision and Test

Parent - Teacher Meeting

and Appraisal of Pre-

Board results

31 Revision and Test

32 Revision and Test

33

Revision and Test from Chapter No 1, 2, 3, 4

34

Revision and Test from Chapter No 5, 6, 7, 8

35

Revision and Test from Chapter No 9, 10, 11,

12

36 FBISE Past Papers (2013-2018) Solution Farewell Party

37

PREP LEAVES

ANNUAL FBISE EXAM

Page 17 of 25

WEEKLY SYLLABI BREAKDOWN: ACADEMIC SESSION 2018-19

BIOLOGY: Class-XI

National Book Foundation, Islamabad Class XI

Academic

Week
Unit/Chapter & Topic

Personality Grooming

Activities

1

(Pages 6-16) Chapter 1 Cell Structure and

Functions: Techniques used in Cell Biology, Cell wall

and Plasma Membrane, Roles of Glycolipids,

Regulation of Cell Interaction

Orientation Ceremony

2
(Pages 16-31) Chapter 1 (Cont): Cytoplasm and

Organelles

3

(Pages 31- 37) Chapter 1 (Cont): Prokaryotic and

Eukaryotic Cells, Exercise

(Pages 38-47) Chapter 2 Biological Molecules:

Biological Molecules in Protoplasm, Importance of

Water, Carbohydrates (Laboratory Manufactured

Sweeteners)

Celebration of

Independence Day

4
(Pages 47-60) Chapter 2 (Cont): Carbohydrates

(Oligosaccharides), Proteins, Lipids
Discussion on Eid-ul-Azha

5
 (Pages 60- 71) Chapter 2 (Cont): Nucleic Acid,

Conjugated Molecules, Exercise

Elections of Students’

Council (Extended Break

Time on Election day)

6

(Pages 72- 89) Chapter 3 Enzymes: Structure of

Enzymes, Mechanism of Enzyme Action, Factors

Affecting the Rate of Enzymatic Action, Enzyme

Inhibition, Classification of Enzymes, Exercise

Defence Day Celebration

7

(Pages 90-120) Chapter 4 Bioenergetics:

Photosynthesis, Cellular Respiration, Photorespiration,

Exercise

8

(Pages 184-196) Chapter 8 Diversity among Plants:

The Evolutionary Origin of Plants, Nonvascular Plants,

Seedless Vascular Plants

Importance of Ashora-e-

Moharram

9

(Pages 196 -205) Chapter 8 (Cont): Seed Plants,

Evolution of Seeds, Gymnosperms, Angiosperms, Life

Cycle of Flowering Plant, Significance of Angiosperms

to Humans, Exercise

10

(Pages 206- 218) Chapter 9 Diversity among

Animals: Characteristics of Animals, Criteria for Animal

Classification, Diversity in Animals (Phylum Annelida)

World Teacher’s Day

11

(Pages 218- 236) Chapter 9 (Cont): Diversity in

Animals (Phylum Arthropoda), Invertebrates, Chordates,

Exercise

12

(Pages 238-252) Chapter 10 Form and Functions in

Plants: Nutrition in Plants, Gaseous Exchange in

Plants, Transport in Plants

Lecture on Personal

Hygiene

Page 18 of 25

13

MID-YEAR REVIEW

14

15

(Pages 252-269) Chapter 10 (Cont): Homeostasis in

Plants, Support in Plants, Growth and Development in

Plants, Growth Responses in Plants, Exercise

Iqbal Day

16

(Pages 270-280) Chapter 11 Digestion: Digestive

System of Man (Alimentary Canal: Structure and

Functional Details)

Peer Coaching

17

(Pages 280-287) Chapter 11(Cont): Digestive System

of Man Role of Accessory Glands, Exercise

Importance of Rabi-ul-Awel

18

Revision

 Lecture on First Aid/Fire

Flight

19
SEND-UP EXAMINATION (HSSC)

20

21

(Pages 122-139) Chapter 5 Acellular Life: Viruses:

Discovery and Structure, Parasitic Nature of Virus, Life

Cycle of Bacteriophage, Life Cycle of Human

Immunodeficiency Virus (HIV), Viral Diseases, Prions

and Viroids, Exercise

Celebration of Quaid’s day

22

 (Pages 140-15163) Chapter 6 Prokaryotes:

Taxonomy of Prokaryotes, Archaea, Bacteria, Structure;

Shape and Size of Bacteria, Modes of Nutrition in

Bacteria, Growth and Reproduction in Bacteria,

Importance of Bacteria, The Bacterial Flora of Human,

Control of Harmful Bacteria, Exercise

Parent - Teacher
Meeting and Appraisal
of Send Up Results

23

(Pages 164-183) Chapter 7 Protists and Fungi:

Protists- The Evolutionary Relationships, Major groups

of Protists, General characteristics of Fungi, Diversity

among Fungi, Importance of Fungi and Exercise.

24

(Pages 288-303) Chapter 12: Circulation: Blood

Circulatory System of Man, Blood Vessels, Blood

Pressure and its Measurement

25
(Pages 303-315) Chapter 12 (Cont): Cardiovascular

Disorders, Lymphatic System of Man, Exercise

26

(Pages 316-335) Chapter 13 Immunity: First Line of

Defence, Second Line of Defence, Third Line of

Defence, Exercise

Building Confidence by

Discussion

27 Revision
Kashmir Day

28

PRE BOARD EXAM : HSSC

29

Page 19 of 25

30

Revision and Test from Chapter No 1, 2, 3,

Parent - Teacher Meeting

and Appraisal of Pre-

Board results

31 Revision and Test from Chapter No 4, 5

32 Revision and Test from Chapter No 6, 7

33

Revision and Test from Chapter No 8,9

34

Revision and Test from Chapter No 10, 11

35

Revision and Test from Chapter No 12, 13

36 FBISE Past Papers (2013-2018) Solution Farewell Party

37

PREP LEAVES

ANNUAL FBISE EXAM

Page 20 of 25

WEEKLY SYLLABI BREAKDOWN: ACADEMIC SESSION 2018-19

COMPUTER SCIENCE: Class-XI

A Text Book of Computer Science

National Book Foundation, Islamabad (Edition 2017) Class XI

Academic

Week
Unit/Chapter & Topic

Personality Grooming

Activities

1

(Pages 8-18) Chapter 1: Overview of Computer

System, Introduction to Computers, Basic Operations

of Computer, Classification of Digital Computers,

Modern Use of Computers, Computer Hardware &

Software and Types of Computer Software.

Orientation Ceremony

2
(Pages 18-27) Chapter 1: Computer Hardware, Input

Output Devices. Key Points, Lab Activity: Recognition

of component in System Unit

3

(Pages 28-35) Chapter 2: Computer Memory,

Introduction to Computer Memory, Memory Built-up

and Retention power, Volatile and Non-Volatile

Memory, Types of Computer Memory, Main Memory,

Types of Main Memory, RAM and ROM

Celebration of

Independence Day

4

(Pages 35-41) Chapter 2 (contd): Secondary

Memory, Secondary Storage Device, Sequential and

Direct Access Memory, Types of Secondary Storage

Devices, Key Points, Exercise and Lab activities.

Discussion on Eid-ul-Azha

5

(Pages 42-47) Chapter 3: Central Processing Unit,

Introduction, Inside CPU, Components of CPU,

Registers and Buses

Elections of Students’

Council (Extended Break

Time on Election day)

6

 (Pages 47-55) Chapter 3 (contd): CPU Operations,

Instructions, Instruction Formats, Instruction Cycle,

CISC and RISC Architecture, Intel and AMD

Processors. Key Points, Exercise and Lab activities.

Defence Day Celebration

7

(Pages 56-60) Chapter 4: Inside System Unit,

Introduction, Computer Casing and System Unit, CPU

and System Unit, Computer Casings,

8
(Pages 60-64) Chapter 4 (contd): Ports, Expansion

Cards and Memory Chips, Ports and Their Types and

Types of Expansion Cards

Importance of Ashora-e-

Moharram

9
(Pages 64-67) Chapter 4 (contd): Memory Chips. Key

Points, Exercise and Lab activities.

10

(Pages 68-76) Chapter 5: Network Communication

and Protocols, Introduction, Network

Communication, Basic Network Communication

Components, Modes of Network Communication,

Communication Media, Communication Devices

World Teacher’s Day

Page 21 of 25

11

(Pages 76-83) Chapter 5 : Network Architecture,

Types of Networks, Network Topologies, Data

Communication Standards, Purpose of

Communication Standards, OSI Model and Protocols

and Devices Used at Various Layers of OSI Model.

Lab Activity: Resource Sharing (Hardware and Software

using networking)

12

(Pages 83-91) Chapter 5: TCP/IP, TCP/IP Protocol,

TCP/IP and OSI Model Comparison, Circuit Switching

and Packet Switching Networks, IP Addressing

Schemes. Key Points, Exercise and Lab activities.

Lecture on Personal

Hygiene

13
MID-YEAR REVIEW

14

15

(Pages 92-96) Chapter 6: Wireless

Communications: Introduction, Wireless Networks,

Advantages and Disadvantages of Wireless Networks,

Wireless Network Terminology, Short and Long

Distance Wireless Communications.

Iqbal Day

16

(Pages 96-100) Chapter 6: Short Distance Wireless

Communication, Wi-Fi, Wi-Max, BLUETOOTH, INFRA-

RED, Long Distance Wireless Communication, Cellular

Communication, Global Positioning System, Mobile

Device Communication

Peer Coaching

17

(Pages 100-105) Chapter 6: Features and Limitations

of Mobile Communication Systems, Architecture for

Communication Over Mobile Devices. Key Points,

Exercise and Lab activities.

Importance of Rabi-ul-

Awel

18 Revision
 Lecture on First Aid/Fire

Fighting

19
SEND-UP EXAMINATION (HSSC)

20

21

(Pages 106-114) Chapter 7: Database Fundamentals,

Introduction to Database, Data and Information, File

Management System, Database, Database Management

System, Database Models, Database Languages and Basic

database Terminologies.

Celebration of Quaid’s

day

22

(Pages 115-125) Chapter 7 (contd): Planning Database,

Data Modelling and Entity – Relationship Diagram, Data

modelling, Entity – Relationship Diagram, ER Diagram

Examples, Library Management System, Student

Management System and Ticket Booking System.

Parent – Teacher
Meeting and
Appraisal of Send
Up Results

23

(Pages 125-133) Chapter 7 (contd): Relational Schema,

Transform E-R Diagram to Relational Schema, and

Normalization of relational Database. Key Points, Exercise

and Lab activities.

Page 22 of 25

24

(Pages 134-144) Chapter 8: Database Development,

Introduction, Various Types of DBMS, Selecting a Suitable

DBMS, Creating and Saving an Access database, Database

Objects, Working With Tables, Creating, Saving and Editing

a Table, Data types in Access and Creating Primary Key

and Foreign Key. Lab Activity: Design and develop a

database containing: Tables (3 to 5), Queries (4 to 6),

Forms (up to 10) and Reports (5 to 10)

25

(Pages 144-161) Chapter 8: Creating and Editing

Relationship between Tables, Navigating, Adding, modifying

and Deleting Records, Working with Forms, Creating,

Saving and Editing Forms, Navigating Through Records In a

Form Using Form to Add, Modify and Delete Record,

Working with Queries and Commands

26

(Pages 161-172) Chapter 8: Generating Reports, Creating

a Simple Report, Creating a Report Using a Query, Viewing

and Printing Report. Exercise and Lab activities.

Building Confidence by

Discussion

27 Revision Kashmir Day

28

PRE BOARD EXAM

29

30

Revision and Test from Chapter No 1, 2

Lab Activity: Design and develop Student Information

System

Parent - Teacher

Meeting and Appraisal

of Pre-Board results

31

Revision and Test from Chapter No 3, 4

Lab Activity: Design and develop Student Information

System

32

Revision and Test from Chapter No 5, 6

Lab Activity: Design and develop Student Information

System

33

Revision and Test from Chapter No 7, 8

Lab Activity: Design and develop Student Information

System

34

Revision and Test from Chapter No 1-4

Lab Activity: Design and develop Student Information

System

35 Revision and Test from Chapter No 5-8

36 FBISE PAPER 2018 Farewell Party

37 PREP LEAVES

ANNUAL FBISE EXAM -2019

Page 23 of 25

WEEKLY SYLLABI BREAKDOWN: ACADEMIC SESSION 2018-19

CLASS-XI (HSSC-I)

 اسلامیات لازمی: مضمون

 گیارہویں: جماعت
ْ
 نڈیشنؤ انیشنل ب

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]

ل
ّ
 بنیادی عقائد :باب او

 (۱۲تا ۷صفحہ نمبر) توحید

Orientation Ceremony

2

 (۱۸تا ۱۲صفحہ نمبر) (جاری)توحید

3

 (۲۷تا۱۸صفحہ نمبر) رسالت

 (۲۷صفحہ نمبر) ملائکہ

Celebration of
Independence day

4

 (۳۱تا۲۸صفحہ نمبر) آسمانی کتابیں

 (۳۷تا ۳۲صفحہ نمبر) آخرت

Discussion on Eid-ul-
Azha

5

:باب دوم اسلامی تشخص

 (۴۳تا ۳۸صفحہ نمبر) ارکانِ اسلام ، کلمہ شہادت نماز

Elections of Students’
Council

(Extended Break Time
on Election day)

6

 (۴۷تا ۴۳صفحہ نمبر) ارکانِ اسلام ، روزہ

Defence day celebration

7

 (۵۲تا۴۷صفحہ نمبر) زکوٰۃ

 (۵۶تا۵۲صفحہ نمبر) حج

8

 (۶ ۱تا۵۶صفحہ نمبر) جہاد

Importance of Ashora-
e-Muharram

9

 (۶۲تا۶۱صفحہ نمبر) کی محبت و اطاعتصلى الله عليه وسلم تعالیٰ اور رسولالله ا

 (۷۱تا ۶۳صفحہ نمبر) حقوق العباد

Motivational talk on
religious tolerance

10

 معاشرتی ذمہ داریاں (ا)

 (۸۱تا ۷۱صفحہ نمبر) محاسنِ اخلاق

World Teacher’s Day

11

 (۸۶تا ۸۱صفحہ نمبر) رذائلِ اخلاق (ب)

12

Revision

Lecture on Personal
Hygiene

Page 24 of 25

13

MID-YEAR REVIEW

14

15

 صلى الله عليه وسلمرسول اکرم ьاسو :باب سوم

ْ
ح

َ
 ر

ْ للِّ

 مۃَ
ْ
مِی

َ ل

ا
َ
 ع

َ

 (۹۱تا۸۷صفحہ نمبر) ن

 (۹۱تا۹۱صفحہ نمبر) اخُُوتّ

Iqbal Day

16

 تعارف قرآن و حدیث :باب چہارم

 (۱۱۲تا۱۱۱صفحہ نمبر) تعارفِ قرآن

Peer Coaching

17

 (۱۱۹تا۱۱۳صفحہ نمبر) حدیث تعارفِ

Guest Speaker

18

Revision

Lecture on First
Aid/Fire Fighting

19

SEND-UP EXAMINATION (HSSC)

20

21

 (۱۲۲تا۱۱۹صفحہ نمبر) ۶تا ۱منتخب آیات
Celebration of Quaid’s
Day

22
 (۱۲۴تا۱۲۲صفحہ نمبر) ۱۲تا ۷منتخب آیات

Parent - Teacher
Meeting and Appraisal
of Send Up Results

23

 (۱۲۵صفحہ نمبر) ۶تا ۱منتخب احادیث

24

 (۱۲۷تا ۱۲۶صفحہ نمبر) ۱۲تا ۷منتخب احادیث

25

 (۹۳تا۹۲صفحہ نمبر) مساوات

 (۹۵تا۹۳صفحہ نمبر) صبر و استقلال

26

 (۹۶تا۹۵صفحہ نمبر) عفو و درگذر

 (۹۹تا۹۶صفحہ نمبر) ذِکر

Building confidence by
discussion

27

Revision Kashmir Day

28

PRE BOARD EXAM : HSSC (I & II)

29

30

Revision and Test

Teacher -Parent
Meeting and Appraisal

Board results-of Pre

Page 25 of 25

31

Revision and Test

32

ل اسباق کا اعادہ
ّ
 بنیادی عقائد :باب او

 ,2017 8102کے FBISE، دہرائی، امتحانی سچے کا طریقہء کار اور ماڈل پیپرز کی وضاحت

 ء تک کے سچہ جات میں موجود سوالوں کے جوابات1022،1022،1022،

33

 اسلامی تشخص :باب دوم اسباق کا اعادہ

 ,2017 8102کے FBISE، دہرائی، امتحانی سچے کا طریقہء کار اور ماڈل پیپرز کی وضاحت

 ء تک کے سچہ جات میں موجود سوالوں کے جوابات1022،1022،1022،

34

 صلى الله عليه وسلمرسول اکرم ьاسو: باب سوم کا اعادہاسباق

 ,2017 8102کے FBISE، دہرائی، امتحانی سچے کا طریقہء کار اور ماڈل پیپرز کی وضاحت

 ء تک کے سچہ جات میں موجود سوالوں کے جوابات1022،1022،1022،

35

 تعارف قرآن : باب چہارم اسباق کا اعادہ

 ,2017 8102کے FBISE، دہرائی، پیپرز کی وضاحتامتحانی سچے کا طریقہء کار اور ماڈل

 ء تک کے سچہ جات میں موجود سوالوں کے جوابات1022،1022،1022،

36

 تعارف حدیث: باب چہارم اسباق کا اعادہ

 ,2017 8102کے FBISE، دہرائی، امتحانی سچے کا طریقہء کار اور ماڈل پیپرز کی وضاحت

 ء تک کے سچہ جات میں موجود سوالوں کے جوابات1022،1022،1022،

Farewell party

37

PREP LEAVES

ANNUAL FBISE EXAM

