

Army Public Schools and Colleges System
Syllabus for 2nd Term Exams Warm Region (2019 – 2020)
Class IV

Subject: English Language

English Language:-

- **CAMBRIDGE Global English Learner’s Book & Activity Book– 4 Jane Boylan and Claire Medwell**
 - Unit 6 School Lunch
 - Unit 7 Australia
 - Unit 8 The Human Race
 - Unit 9 Looking backwards and forwards
- Content Excluded:** Write an Informative Paragraph, Fact File, Connected Speech, Blog & Report Writing.

Note:

- Revise the concepts given in Syllabus Worksheets for the 2nd Term.
- The concepts of Grammar and Vocabulary Topics will be the same but the content in the questions may be different from the ones done in class.
- Comprehension passage, topics for paragraph writing, picture description / composition and email will be unseen.

Subject: English Literature

English Literature:-

The Railway Children by Edith Nesbit Top Readers -Level 2 (MM Publications)
Chapters 6-10

Poems:

- i) “Our Visit to the Zoo” by Jessie Pope
- ii) “My Shadow” by Robert Louis Stevenson

Note:

- Read the stories thoroughly and revise all the work done in class.
- End of chapter exercises, comprehension Qs, character sketches and all the work done is included.
- Revise all the work done for both the poems.

Content Excluded:

- Picture description and Reference to the Context

Subject: Mathematics

Text Book: **New Syllabus Primary Mathematics Textbook – 4**
Primary Mathematics Workbook – 4

Chapter No. Topic

- Chapter 4: Fractions (II)
(Word Problems excluded)
- Chapter 8: Decimals (1)
- Chapter 12: Area & Perimeter
(Area of Composite Figures & Word Problems excluded)
- Chapter 13: Time

Note:

- All the related work from the workbook, worksheets and notebooks may be included in the exam.
- Questions from practice pages in the workbook may also be included in the exams.

Subject: Science

Text Book: **SMART Science Textbook & Workbook-4**

Chapter No. Topic

Chapter 5:	Magnets	Excluded: Textbook pgs 87 & 88, 91-94 The work done in workbook and Syllabus Worksheet
Chapter 6:	Sounds	Excluded: Textbook pg 101, 108 -114. The work done in workbook and Syllabus Worksheet
Chapter 7:	Movement of the Earth	Excluded: Textbook pg 119-120 (Astronomers), 126 &128. The work done in workbook and Syllabus Worksheet
Chapter 8:	More about forces	Excluded: Textbook pgs 140-144. The work done in workbook and Syllabus Worksheet

Note:

- Excluded: All info boxes.
- All the work done in Notebooks is the part of the Syllabus for Exams.

Subject: Social Studies

Text Book: **'Know Your World ' Book 4 by Farhat Mansoob (OUP)**

Lesson No. Topic

Unit 1 :	The Earth and the Environment	
	<ul style="list-style-type: none">• Population• The land and people of Pakistan	(Objective work only) (Detailed)
Unit 2 :	Map Reading Skills	
	<ul style="list-style-type: none">• Real places on a map• Features of a map	(Detailed)
Unit 3:	Our Past and Our Present	
	<ul style="list-style-type: none">• The coming of Islam to Sindh• Muslim rule in the subcontinent<ul style="list-style-type: none">➤ The Mughals• The struggle for Independence	(Objective work only) (Detailed) (Included Pages 44, 45,46) (Detailed)
Unit 4 :	Citizenship	
	<ul style="list-style-type: none">• Allama Iqbal• Getting along with others	(Objective work only) (Objective work only)
Unit 5 :	Lifestyles	
	<ul style="list-style-type: none">• Choosing goods and services• Communication	(Detailed)

Content Excluded: Unit No. 3 pgs 42, 43, 44 (Feroz Shah II)

Note:

- Long & Short Q/Ans, MCQs, Fill in the blanks, Label the diagrams / maps, worksheets & all work pages are included in the exam paper. (The questions may be rephrased)

Subject: Computer Science

Text Book: e-Skills Learner Level-4

Chapter No. Topic

Module 4	Formatting numbers (Tasks 3-4)
Module 5	Collecting information (Tasks 1-4)
Module 6	I give commands (Tasks 1-4)

Note:

- All worksheets, hands on activities & information given under the headings of 'History', 'Be-safe', 'Smart tip' and curly brackets in the textbook is included (respective of the tasks given above).

Subject: Urdu

کتاب: اردو کی چوتھی کتاب (چوتھی جماعت کے لیے)

اردو پرچہ (الف)

☆ اردو کی چوتھی کتاب کے مندرجہ ذیل اسباق پر مشتمل کام (الفاظ معانی، مشقی سوالات، کردار نگاری، اسباق میں دی گئیں تصاویر پر نوٹ، اردو (الف) کے پرچہ میں آئے گا۔

(اسباق کا بغور مطالعہ کیا جائے کیونکہ معروضی اور موضوعی سوالات اسباق سے بھی آسکتے ہیں۔)

☆ نظموں کی صرف نثر اور خلاصہ شامل امتحان ہوگا۔

(نوٹ) طلباء کو صرف نظموں کا خلاصہ آئے گا اسباق کا نہیں۔

۱۔ نعت	۲۔ حکایات سعدیؒ	۳۔ ایک مکڑ اور مکھی (نظم)
۲۔ غار والے	۵۔ ہمارا ماحول	۶۔ ہوا (نظم)
۷۔ درخت کی گواہی		

اردو پرچہ (ب)

کتاب: اردو کی چوتھی کتاب (چوتھی جماعت کے لیے)، سلیبس ورک شیٹس

☆ اردو کی چوتھی کتاب کے کیے گئے اسباق کی مشقوں، سلیبس ورک شیٹس میں دیا گیا گرامر کا کام اور گرامر نوٹ بکس پر کیا گیا تمام کام اردو (ب) کے پرچہ میں آئے گا۔

☆ نظموں میں دیا گیا گرامر کا کام شامل امتحان نہیں ہوگا۔

تخلیقی لکھائی: مضمون نویسی، کہانی نویسی، تصویری کہانی، خط (دعوت نامہ)، تفہیم نگاری

(نوٹ:- جماعت میں کروایا گیا کسی بھی نوعیت کا تخلیقی کام یاد نہیں کیا جائے گا۔ کیونکہ امتحانات میں مختلف موضوعات دیے جائیں گے۔)

☆ جماعت میں کروائی گئیں فعل کی اقسام، اسم تکرہ، اسم معرفہ، اسم ضمیر، اسم صفت، فعل فاعل مفعول، غلط جملوں کو درست کرنا، کے اور کہ کا استعمال،

ہم قافیہ الفاظ، ردیف، مترادف اور محاورات بھی اردو (ب) کے پرچہ میں آئیں گے۔

(نوٹ: جملے کے حصے اور گنتی شامل امتحان نہیں)

1. باب دوم ایمانیات و عبادات
(i) اللہ تعالیٰ کے حقوق (موضوعی و معروضی) ورک شیٹ نمبر ۱ (ترجمہ سورہ المدثر: ۵۶) (ترجمہ سورہ الضحیٰ: ۱۱)
(ii) بندوں کے حقوق (موضوعی و معروضی) (ترجمہ بنی اسرائیل آیت ۲۳) مع تمام مشقی سوالات (ورک شیٹ نمبر ۳)
 2. باب سوم: سیرت طیبہ ﷺ (مع تمام مشقی سوالات)
(i) سفر طائف (موضوعی و معروضی)
(ii) معراج النبی ﷺ (موضوعی و معروضی) (ترجمہ سورہ بنی اسرائیل: ۱) ورک شیٹ نمبر ۷
(iii) ہجرت مدینہ (موضوعی و معروضی) ورک شیٹ نمبر ۷
(iv) شعب ابی طالبؑ میں محصوری و عام الحزن (موضوعی و معروضی) ورک شیٹ نمبر ۵
 3. باب پنجم: مشاہیر اسلام
(i) حضرت عمرؓ (صرف مشقی معروضی) ورک شیٹ نمبر ۸
- نوٹ: باب دوم اور باب سوم کا بغور مطالعہ کیا جائے کیونکہ ان کے معروضی اور موضوعی سوالات اسباق میں سے بھی آسکتے ہیں۔

Army Public Schools and Colleges System
Syllabus for 2nd Term Exams Warm Region (2019 – 2020)
Class V

Subject: English Language

English Language:

- CAMBRIDGE Global English Learner’s Book & Activity Book– 5 Jane Boylan and Claire Medwell
- Unit 6 Myths and Fables
- Unit 7 Ancient Civilization
- Unit 8 Weather and Climate
- Unit 9 Planet Earth

Content Excluded: Homophones and Homographs, Past Perfect Tense (Syllabus Worksheet 1, Leaflet, Newspaper Report/Article & Weather Report.

Note:

- Revise the concepts given in Syllabus Worksheets for the 2nd Term.
- The concepts of Grammar and Vocabulary Topics will be the same but the content in the questions may be different from the ones done in class.
- Comprehension passage, topics for paragraph writing, picture description / composition and letter writing will be unseen.

Subject: English Literature

English Literature:

The Secret Garden by Frances Hodgson Burnett Top Readers - Level 2 (MM Publications)
Chapter 6-10

- Poems:**
- (i) “The Bully” by W.K Holmes
 - (ii) “The Village Blacksmith” by Henry Wadsworth Longfellow

Note:

- Read the chapters thoroughly and revise all the work done in class.
- End of chapter exercises, comprehension Qs, character sketches and all the work done is included.
- Revise all the work done for both the poems.

Content Excluded:

- Picture description and Reference to the Context

Subject: Mathematics

Text Book: **New Syllabus Primary Mathematics Textbook – 5**
Primary Mathematics Workbook – 5

Chapter No. Topic

- Chapter 4: Ratio
- Chapter 5: Decimals (**Word Problems excluded**)
- Chapter 6: Percentage (**Word Problems excluded**)
- Chapter 9 Angles

Note:

- All the related work from the workbook, worksheets and notebooks may be included in the exam.
- Questions from Practice pages in the workbook may also be included in the exams.

Subject: Science

Text Book: SMART Science Skills Textbook – 5

SMART Science Skills Workbook - 5

Chapter No. Topic

Chapter 5: Electricity

Excluded: Textbook pgs 91 (Series Circuit), pgs 92-94, 100-102
The work done in workbook and Syllabus Worksheet

Chapter 6: Light and Shadows

Excluded: Textbook pgs 117-120
The work done in workbook and Syllabus Worksheet

Chapter 7: Energy

Excluded: Textbook pgs 135 -144
The work done in workbook and Syllabus Worksheet

Chapter 8: Food Chains

Excluded: Textbook pgs 152-154 (Experiment Time), 156 (Food Web), 157 - 160
The work done in workbook and Syllabus Worksheet

Note:

- Excluded: All info boxes.
- All the work done in Notebooks is the part of the Syllabus for Exams.

Subject: Social Studies

Text Book: 'Know Your World ' Book 5 by Farhat Mansoob (OUP)

Lesson No. Topic

Unit 1 : The Earth and the Environment

- Can people affect climate? **(Objective work only)**
- Natural disasters **(Detailed)**

Unit 3: Our Past and Our Present

- The great leaders of Pakistan } **(Detailed)**
- The life of young Pakistan }

Unit 4 : Citizenship

- Our Culture **(Detailed)**

Unit 5 : Lifestyles

- Money } **(Detailed)**
- Trade }
- Banks **(Objective work only)**

Content Excluded: Unit 3 pgs 49, 50, 51 are excluded. Questions will not be given from these three pages.

Note:

- Long & Short Q/Ans, MCQs, Fill in the blanks, Label the diagrams / maps, worksheets & all work pages are included in the exam paper. (The questions may be rephrased).

Subject: Computer Science

Text Book: e-Skills Learner Level-5

Chapter No. Topic

Module 3: Designing a document (Tasks 3-4)

Module 4: Building a website (Tasks 1-4)

Module 5: Analyzing data (Tasks 1-4)

Note: To be included:

- All above mentioned tasks specific worksheets
- Hands on activities in the textbook (respective of the tasks given above).

- Information given under the headings of 'History', 'Smart tip' and 'Be Safe' in the textbook (respective of the tasks given above).
- Information given in curly brackets in the textbook (respective of the tasks given above).

Subject: Urdu

کتاب: صریر خامہ - ۵ (پنجم جماعت کے لئے) (With APSACS Logo)

اردو پرچہ (الف)

- ☆ صریر خامہ کے مندرجہ ذیل اسباق پر مشتمل کام (الفاظ معانی، مشقی سوالات، کردار نگاری) اردو (الف) کے پرچہ میں آئے گا۔
- ☆ نظموں کی صرف تشریح اور خلاصہ شامل امتحان ہوگا۔
- (اسباق کا بغور مطالعہ کیا جائے کیونکہ معروضی اور موضوعی سوالات اسباق سے بھی آسکتے ہیں۔)
- ☆ صریر خامہ کے معلوماتی کالم شامل امتحان نہیں ہوں گے۔

۱۔ وہ بے نبی ہمارا (نعت)	۲۔ چھٹی	۳۔ ایک با اصول و کیل
۲۔ دنیا (نظم)	۵۔ ظالم	۶۔ بہادر کسان (نظم)
۷۔ عہد	۸۔ جلدی کام شیطان کا	

اردو پرچہ (ب)

کتاب: اردو زبان و قواعد، صریر خامہ - ۵

- ☆ اردو زبان و قواعد (حصہ دوم) شامل نصاب ہے تاہم اس کے صفحات ۶۰، ۵۵، ۶۵، ۶۶، ۶۹، ۷۵، ۷۹ اور ۸۰ شامل امتحان نہیں ہوں گے۔
- ☆ اردو زبان و قواعد میں کروی گئیں تفہیم اور تخلیقی نوعیت کے موضوعات یاد نہیں کیے جائیں گے کیونکہ امتحانات میں مختلف موضوعات دیے جائیں گے۔
- ☆ صریر خامہ کے دیئے گئے اسباق کی مشقوں میں دیا گیا گرامر کا کام بھی اردو (ب) کے پرچہ میں آئے گا۔
- ☆ نظموں میں دیا گیا گرامر کا کام شامل امتحان نہیں ہوگا۔

Subject: Islamiyat

کتاب: اسلامیات پانچویں جماعت کے لیے (Revised Edition)

1. باب دوم: ایسائیات و عبادات

- ☆ سنت نبویؐ کی اہمیت (معروضی و موضوعی) (ترجمہ سورہ الاحزاب: ۲۱) ورک شیٹ نمبر ۱
- ☆ جمعہ المبارک و عیدین (معروضی و موضوعی) (ترجمہ سورہ الحجہ آیت نمبر ۹) ورک شیٹ نمبر ۳
- ☆ روزے کا تعارف و اہمیت (معروضی و موضوعی) (ترجمہ سورہ البقرہ آیت نمبر ۱۸۳) ورک شیٹ نمبر ۴

2. باب سوم: سیرت طیبہ

- ☆ عزوہ احد (معروضی و موضوعی) ورک شیٹ نمبر ۸
- ☆ غزوہ خندق (معروضی و موضوعی) ورک شیٹ نمبر ۱۰
- ☆ بیثاق مدینہ (صرف مشقی معروضی) ورک شیٹ نمبر ۶

3. باب پنجم: مشاہیر اسلام

- ☆ حضرت خالد بن ولیدؓ (صرف مشقی معروضی) ورک شیٹ نمبر ۱۱

نوٹ: باب دوم اور باب سوم کا بغور مطالعہ کیا جائے کیونکہ ان کے معروضی اور موضوعی سوالات اسباق میں سے بھی آسکتے ہیں۔

Army Public Schools and Colleges System
Syllabus for 2nd Term Exams Warm Region (2019 – 2020)
Class VI

Subject: English Language

English Language:-

Textbook: English Ahead Student Book & Workbook 1 by Marcus C. Thompson

Unit 6: I have a dream

Unit 7: Going places!

Unit 8: A world of colour

Unit 9: What a bargain!

Unit 10: Once upon a time....

Content Excluded:

- Student Book Unit 8 pg 99 – Colour Poem,
- Workbook Unit 6 pg 52 Advice Column,
- Vocabulary Units 8 & 9.
- Project work

Note:

- Speaking & Listening skills will be assessed in exams.
- The concepts of Grammar and Vocabulary Topics will be the same but questions may be rephrased and different from the ones done in class.
- Comprehension passage, topics for compositions/emails will be unseen.
- Direct/ Indirect and Active Passive topics from 1st Term Syllabus will be included.

Subject: English Literature

English Literature:-

Swiss Family Robinson by Johann David Wyss Top Readers - Level 3 (MM Publications)
Chapters 6-10

Poems

- i. Leisure by William H. Davies
- ii. Abou ben Adhem by Leigh Hunt

Note:

- Read the chapters thoroughly and revise all the work done in class. However the questions done in notebooks may be rephrased.
- All end of chapter based exercises to be included but questions to be rephrased. Character sketches to be included.
- Poetry: Central Idea, Summary and Paraphrase to be included. Identification and explanation of figures of speech and imagery to be included.
- Revise all the work done for both the poems.

Content Excluded:

- Picture description and Reference to the Context

Subject: Mathematics

Text Book: **New Syllabus Maths –1 (7th Edition)**

Chapter No. Topic

Chapter 5 Linear Equations and Simple Inequalities

Ex 5A, Ex 5B, Ex 5C, **(Ex 5D Qs 1, 2 & 4 excluded)**

Chapter 8 Percentage Ex 8A, Ex 8B Qs 1, 3, 4, 5, 6, 10 & 11**(Ex 8B Qs 2a-d, 7, 8 & 9 excluded)**

Chapter 10 Basic Geometry Ex 10A, Ex10B

Note:

- All the related work from worksheets and notebooks may be included in the exam.

Subject: Science

Text Book: Science Fact file 1 by David Coppock

Unit No. Topic

BIOLOGY

Chapter 5: Plants and Photosynthesis

Excluded: Textbook pgs 78-79 (Ideas for Investigation Qs 1 & 2)

Chapter 8: Food and Digestion

Excluded: Textbook pgs 110-113 (What Effects Enzymes, Test yourself),
pgs 116-117 (Ideas for Investigation Qs 1 & 2)

Workbook: pgs 50-53 (Qs 7-9)

Teaching Guide: All the work done on worksheets for this chapter.

Chapter 11: The Environment

Excluded for Exam

CHEMISTRY

Chapter 12: Solutions

Excluded: Textbook pgs 169-171 (Separating coloured substances and separating solids from a mixture questions based on the excluded content),

Test yourself (pgs 170 & 171), exercises pgs 175 Qs 5, (Ideas for Investigation Qs 1 & 2)

Workbook: pgs 74-76 Qs 6-8

Teaching Guide: pgs 138-141 (worksheet 12.1, 12.2)

PHYSICS

Chapter 3: Energy Resources

Excluded: Textbook pgs 44-45 (Measuring the amount of energy stored in food), pg 45 (Qs 6)

Workbook: pgs 20-21 Q9

Teaching Guide: pgs 35-38 worksheet 3.2, 3.3

Chapter 7: Forces and their Effects

Excluded: Textbook pg 97 (Stopping a car)

Teaching Guide: pg 88-93 worksheets 7.3, 7.4, 7.5

Note:

- Excluded: All info boxes.
- All the work done (except the excluded content) in Notebooks, Workbooks and Worksheets are part of the Syllabus for Exams.

Subject: Geography

Text Book: International Geography for Class 6 Text Book by Jeanne Liew – Paramount

Chapter No. Topic

Chapter 5: Mapping Skills

Chapter 6: Weather and Climate

Chapter 7: Major Climate Types of the World
(Objective work only)

Chapter 9: Agriculture

Note:

- All long/short questions done in notebook according to the syllabus guidelines (Questions may be rephrased), Worksheets, Map study, 'Interesting Facts' and diagrams made in notebooks are also included in the exam paper.

Subject: Computer Science

Text Book: eSkills Learner Level 6

Chapter No. Topic

Module 3: Getting Online (Tasks 1-5)

Module 5: Presenting your ideas (Tasks 1-5)

Note:

To be included:

- All task specific worksheets and evaluation sheets.
- Hands on activities from textbooks.
- Information given under the headings of 'History', 'Smart Tip' & 'Be Safe' in the textbook.
- Questions (given in the syllabus break-up) to be prepared for the subjective portion of the paper.

Subject: History**Text Book: Oxford Understanding History for Class 6 , Ismat Riaz****Chapter No. Topic**Chapter 12: Turkish Muslims conquer Northern India (**Subjective + Objective**)Chapter 13: Afghans and the Sultanate of Delhi (**Subjective + Objective**)*Chapter 14: Making of Hindu and Regional Kingdoms (**objective work only**)***Revise / Prepare only Worksheet No. 3**Chapter 15: Social and Cultural Development (**Subjective + Objective**)**Note:**

- Excluded: All info boxes.
- All questions /answers, objective work, timelines, maps and worksheets are included in the exam paper. The content may be annotated in any form.

Subject: Urdu**کتاب: صریر خامہ - ۱ (ششم جماعت کے لئے) (With APSACS Logo)****اردو پرچہ (الف)**

☆ صریر خامہ کے مندرجہ ذیل اسباق پر مشتمل کام (الفاظ معانی، مشقی سوالات، کردار نگاری) اردو (الف) کے پرچہ میں آئے گا۔

☆ نظموں کے اشعار کی صرف تشریح اور نظموں کا خلاصہ شامل امتحان ہوگا۔

(اسباق کا بغور مطالعہ کیا جائے کیونکہ معروضی اور موضوعی سوالات اسباق سے بھی آسکتے ہیں۔)

☆ صریر خامہ کے معلوماتی کالم شامل امتحان نہیں ہوں گے۔

۳۔ جولائے کی چھلانگ	۲۔ حکایات سعدی	۱۔ نعت
۶۔ نیکی کا بدلہ	۵۔ ۶ ستمبر یوم دفاع	۴۔ ہمدردی (نظم)
	۸۔ بطخوں کا بٹوارہ	۷۔ کیپٹن محمد سرور شہید (نظم)

اردو پرچہ (ب)**کتاب: اردو زبان و قواعد ۲، صریر خامہ - ۱**

☆ اردو زبان و قواعد (حصہ دوم) شامل نصاب ہے تاہم اس کے صفحات ۴۳، ۴۵، ۵۳، ۶۳ تا ۶۷، ۸۲ تا ۸۵، ۸۸ شامل نصاب نہیں ہیں۔

☆ اردو زبان و قواعد میں کروائی گئیں تقابلی اور تخلیقی نوعیت کے موضوعات یاد نہیں کیے جائیں گے کیونکہ امتحانات میں مختلف موضوعات دیے جائیں گے۔

☆ صریر خامہ کے دیے گئے اسباق کی مشقوں میں دیا گیا گرامر کا کام بھی اردو (ب) کے پرچہ میں آئے گا۔

☆ نظموں میں دیا گیا گرامر کا کام شامل امتحان نہیں ہوگا۔

کتاب: اسلامیات چھٹی جماعت کے لیے (Revised Edition)

1. باب دوم: ایمانیات و عبادات
 - (i) نمازہ جنازہ (معروضی و موضوعی)
 - (ii) حج اور اس کی اہمیت (معروضی و موضوعی) (ترجمہ سورہ آل عمران : ۹۷)
 2. باب سوم: سیرتِ طیبہ
 - (i) فرماں رواں کو دعوتِ اسلام (معروضی و موضوعی)
 - (ii) غزوہ خیبر (معروضی و موضوعی)
 3. باب پنجم: مشاہیر اسلام
 - (i) حضرت علی رضی اللہ تعالیٰ عنہ (معروضی و موضوعی)
 - (ii) طارق بن زیاد (صرف معروضی)
- نوٹ: باب دوم اور باب سوم کا بغور مطالعہ کیا جائے کیونکہ ان کے معروضی اور موضوعی سوالات اسباق میں سے بھی آسکتے ہیں۔

Army Public Schools and Colleges System
Syllabus for 2nd Term Exams Warm Region (2019 – 2020)
Class VII

Subject: English Language

English Language:-

- Textbook: English Ahead Student Book & Workbook 2 by Marcus C. Thompson
 - Unit 6 Let's celebrate
 - Unit 7 Extreme Weather
 - Unit 8 Fashion
 - Unit 9 Heroes and villains
 - Unit 10 Beyond earth

Content Excluded:

- Student Book Unit 6 pg 77 – Diary Entry,
Unit 7 pg 88 – Explaining Weather
- Workbook Unit 7 pg 52 – Information Report
- Vocabulary Units 7 & 8.
- Project work

Note:

- Speaking & Listening skills will be assessed in exams.
- The concepts of Grammar and Vocabulary Topics will be the same but questions may be rephrased and different from the ones done in class.
- Comprehension passage, topics for compositions/emails will be unseen.
- The topic: 'The Passive' from Unit 5 pg 64 (First Term Syllabus will be included).

Subject: English Literature

English Literature:-

The Lost World by Sir Arthur Conan Doyle Adapted by H. Q. Mitchell-Marileni Malkogianni
Top Readers - Level 4 (MM Publications)

Chapters 6-10

Poems:

- (i) Questions by Unknown
- (ii) The River by Charles Kingsley

Note:

- Read the chapters thoroughly and revise all the work done in class. However the questions done in notebooks will be rephrased.
- All end of chapter based exercises to be included but questions to be rephrased. Character sketches to be included.
- Poetry: Central Idea, Summary and Paraphrase to be included. Identification and explanation of figures of speech and imagery to be included.
- Revise all the work done for both the poems

Content Excluded:

- Picture description and Reference to the Context

Subject: Mathematics

Text Book: New Syllabus Mathematics –2 (7th Edition)

Chapter No. Topic

- Chapter 1** **Direct and Inverse Proportions**
Ex 1A , Ex 1B, Ex 1C. (Ex 1D Qs 1-7excluded)
- Chapter 2** **Linear Graphs and Simultaneous Linear Equations**
Ex 2A, Ex 2B, Ex 2C, Ex 2D, Ex 2E, Ex 2F
- Chapter 3** **Expansion and Factorisation of Quadratic Expressions**
Ex 3A, Ex 3B
- Chapter 8** **Congruence & Similarity**
Ex 8A, Ex 8B

Note:

- All the related work from worksheets and notebooks may be included in the exam.
- Questions from Practice pages in the workbook may also be included in the exams.

Subject: Science

Text Book: Science Fact file 2 David Coppock

Unit No. Topic

BIOLOGY

- Chapter 5: FIT AND HEALTHY
Excluded for Exams
- Chapter 8 RESPIRATION: IT'S ALL ABOUT ENERGY
Excluded: Textbook pg 105 Exercise Q4
Workbook: pgs 54-57 (Qs 7-10)
- Chapter 11: TRANSPORT IN HUMANS
Excluded: Textbook Exercise pgs 147, 149 Qs 5, 7 & 8 and (Ideas for Investigation)

CHEMISTRY

- Chapter 9: ACIDS AND ALKALIS
Excluded: Textbook pg 119- 121 Exercise Qs 5-9 Ideas for Investigation
Teaching Guide: pgs 75-76 worksheet 9-1 (Task 5)

PHYSICS

- Chapter 10: LIGHT
Excluded: Textbook pgs 130-131 (Coloured surfaces in coloured light), Test yourself, Exercise pgs 133-135 Qs 5, 6 and Ideas for Investigation.
Workbook: pgs 68-69 Qs 8-10
- Chapter 7: SOUND AND HEARING
Excluded: Textbook pgs 91-92 (noise pollution, sound proofing)
Exercise: pg 95 Q7, Ideas for Investigation

Note:

- All the work done (except the excluded content) in Notebooks, Workbooks and Worksheets are part of the Syllabus for Exams.

Subject: Geography

Text Book: International Geography for Class 7 Text Book by Jeanne Liew – Paramount

Chapter No. Topic

- Chapter 5: Mineral and Energy Resources
- Chapter 6: People and Resources
- Chapter 7: Settlements
- Chapter 8: Pollution
- Chapter 9 : Transport and Communications (**objective work only**)

Note:

- All long/short questions done in notebook according to the syllabus guidelines (Questions may be rephrased), Worksheets, Map study, 'Interesting Facts' and diagrams made in notebooks are also included in the exam paper.

Subject: Computer Science**Text Book: eSkills Learner Level 7****Chapter No. Topic**

Module 3: Programming the Computer (Task 1)

Module 4: Communicating online (Tasks 1-5)

Module 5: Analyzing data (Tasks 1, 4, 5)

Note:

To be included:

- All task specific worksheets and evaluation sheets.
- Hands on activities from textbook
- Information given under the headings of 'History', 'Smart Tip' & 'Be Safe' in the textbook.
- Questions (given in the syllabus break-up) to be prepared for the subjective portion of the paper.

Subject: History**Text Book: Oxford Understanding History for Class 7, Ismat Riaz****Chapter No. Topic**

*Chapter 7 Akbar's successors: Jahangir and Shah Jahan (Objective work only)

***Revise / Prepare only Worksheets No.1 & 2**

Chapter 8 Aurangzeb, 1658-1707 (Detailed)

Chapter 10 The Legacy of the Mughals (Detailed)

Chapter 11 Muslim Revival in the 18th and 19th Centuries (Detailed)

*Chapter 13 A New Power Emerges-Europeans in South Asia (Objective work only)

Revise / Prepare only Worksheets No.8 & 9*Note:**

- Excluded: All info boxes.
- All questions /answers, objective work, timelines, maps and worksheets are included in the exam paper. The content may be annotated in any form.

Subject: Urdu**کتاب: صریر خامہ - ۲ (ہفتم جماعت کے لئے) (With APSACS Logo)****اردو پرچہ (الف)**

☆ صریر خامہ کے مندرجہ ذیل اسباق پر مشتمل کام (الفاظ معانی، مشقی سوالات، کردار نگاری) اردو (الف) کے پرچہ میں آئے گا۔

☆ نظموں کے اشعار کی صرف تشریح اور نظموں کا خلاصہ شامل امتحان ہوگا۔

(اسباق کا بغور مطالعہ کیا جائے کیونکہ معروضی اور موضوعی سوالات اسباق سے بھی آسکتے ہیں۔)

☆ صریر خامہ کے معلوماتی کالم شامل امتحان نہیں ہوں گے۔

۱- وہ نبیوں میں رحمت لقب پانے والا (نعت)	۲- جاوید منزل	۳- نواب صاحب کا قائلین
۴- کابل (نظم)	۵- آج کا سبق	۶- شیر آیا، شیر آیا
۷- ایک گائے اور بکری (نظم)	۸- گل صنوبر کی کہانی	

- ☆ اردو زبان و قواعد (حصہ دوم) شامل نصاب ہے تاہم اس کے صفحات نمبر ۶۶ تا ۶۹، ۷۳ تا ۷۷ شامل نصاب نہیں ہیں۔
- ☆ اردو زبان و قواعد میں کروی گئیں تفہیم اور تخلیقی نوعیت کے موضوعات یاد نہیں کیے جائیں گے کیونکہ امتحانات میں مختلف موضوعات دیے جائیں گے۔
- ☆ صیر خامہ کے دیے گئے اسباق کی مشقوں میں دیا گیا گرامر کا کام بھی اردو (ب) کے پرچہ میں آئے گا۔
- ☆ نظموں میں دیا گیا گرامر کا کام شامل امتحان نہیں ہوگا۔

Subject: Islamiyat

کتاب: اسلامیات ساتویں جماعت کے لیے (Revised Edition)

1. باب دوم ایمانیات و عبادات
- (i) دعا کی اہمیت و فضیلت (موضوعی و معروضی) ترجمہ سورۃ البقرہ ۲: ۲۰۱
- (ii) زکوٰۃ: فضیلت اور معاشرتی اہمیت (موضوعی و معروضی) ترجمہ سورۃ البقرہ ۲: ۲۳
2. باب سوم: سیرت طیبہ ﷺ
- (i) غزوہ تبوک (موضوعی و معروضی)
- (ii) خطبہ رجبہ الوداع (موضوعی و معروضی)
- (iii) وصال (موضوعی و معروضی)
3. باب پنجم: ہدایت کے سرچشمے
- (i) صلاح الدین ایوبی (صرف مشقی معروضی)
- (ii) علامہ ابن خلدون (صرف مشقی معروضی)
- نوٹ: باب دوم اور باب سوم کا بغور مطالعہ کیا جائے کیونکہ ان کے معروضی اور موضوعی سوالات اسباق میں سے بھی آسکتے ہیں۔

Army Public Schools and Colleges System
Syllabus for 2nd Term Exams Warm Region (2019 – 2020)
Pre O Level Cambridge Class VII

Subject: English Language

English Language:-

Textbook: English 7 by Rachel Redford Oxford Progressive

Unit 6	Lesson
Unit 7	Water
Unit 8	Family Feelings
Unit 9	Other Worlds
Unit 10	Achievement

Note:

- Revise the concepts taught in the 2nd Term.
- The concepts of Grammar and Vocabulary Topics will be the same but questions may be rephrased.
- Comprehension passage, topics for Essay/Composition and Letter/email Writing will be unseen.

Subject: English Literature

White Fang (Oxford Progressive English Readers-3)

Part III: Chapters 4-5

Part IV: Chapters 1-6

Part V: Chapters 1-5

Poems

- The Road not Taken by Robert Frost
- Rain in Summer by Henry Wadsworth Longfellow

Note:

- Read the book thoroughly and revise all the work done in class. However the questions done in notebooks will be rephrased.
- Comprehension questions based on chapters to be rephrased. Character sketches to be included.
- Poetry: Central Idea, Summary and Paraphrase to be included. Identification and explanation of figures of speech and imagery to be included.
- Revise the work done for the two poems.

Content Excluded:

- Picture description and Reference to the Context

Subject: Mathematics

Text Book: New Syllabus Mathematics –2 (7th Edition)

<u>Chapter No.</u>	<u>Topic</u>
• Chapter 2	Linear Graphs and Simultaneous Linear Equations Ex 2A, Ex 2B, Ex 2C, Ex 2D, Ex 2E, Ex 2F
• Chapter 3	Expansion and Factorisation of Quadratic Expressions Ex 3A, Ex 3B
• Chapter 4	Further Expansion and Factorisation of Algebraic Expressions Ex4A, Ex 4B, Ex4C, Ex4D
• Chapter 5	Quadratic Equations & Graphs Ex5A, Ex5B, Ex5C
• Chapter 6	Algebraic Fractions & Formulae Ex6A, Ex6B, Ex6C

Note:

- All the related work from worksheets and notebooks may be included in the exam.
- Work done from the Review Exercises may also be included.
- Questions from Practice pages in the workbook may also be included in the exams.

Subject: Science

Text Book: Science Fact file 2 David Coppock

Unit No. Topic

BIOLOGY

- Chapter 5: FIT AND HEALTHY
Chapter 8 RESPIRATION: IT'S ALL ABOUT ENERGY
Chapter 11: TRANSPORT IN HUMANS

CHEMISTRY

- Chapter 9: ACIDS AND ALKALIS

PHYSICS

- Chapter 10: LIGHT
Chapter 7: SOUND AND HEARING

Note:

- All the work done in Notebooks, Workbooks and Worksheets are part of the Syllabus for Exams.

Subject: Geography

Text Book: The Environment of Pakistan by Huma Naz Sethi Peak Publications
(New Edition)

Chapter No. Topic

- Unit 3:** Natural Resources – an Issue of Sustainability Water
Unit 4: Forests

Note:

- All objective / subjective questions done in notebook according to the syllabus guidelines (Questions may be rephrased), Worksheets, MCQs, Fill in the blanks, True & False statements, match the columns will be annotated in any form. Map study, 'Interesting Facts' and diagrams in the textbook are also included in the exam paper.

Subject: Computer Science

Text Book: eSkills Learner Level 7

Chapter No. Topic

- Module 3: Programming the Computer (Task 1)
Module 4: Communicating online (Tasks 1-5)
Module 5: Analyzing data (Tasks 1, 4, 5)

Note:

To be included:

- All task specific worksheets and evaluation sheets.
- Hands on activities from textbook
- Information given under the headings of 'History', 'Smart Tip' & 'Be Safe' in the textbook.
- Questions (given in the syllabus break-up) to be prepared for the subjective portion of the paper.

Subject: History

Text Book: Pakistan: History, Culture and Government by Nigel Smith (OUP)

Chapter No. Topic

- Chapter 5 Muslims organize
Chapter 6 Towards Pakistan 1922-40
Chapter 7 War and Independence

Note:

- All questions /answers, objective work, timelines, maps, pictures, info boxes and worksheets are included in the exam paper. MCQs; Fill in the blanks; True/False; match the columns; puzzles, web-diagrams & graphic organizers are also included in the exam paper. (will be annotated in any form)

Subject: Urduکتاب: علیگڑھ اردو ادب

اردو پرچہ (الف)

☆ درسی کتاب کے مندرجہ ذیل اسباق میں سے معروضی و موضوعی سوالات، کردار نگاری، نظموں کی تشریح اور خلاصہ اردو (ادب) کے پرچہ میں آئے گا۔

۱۔ عید گاہ	۲۔ مردہ بدست زندہ	۳۔ انسان کامل کی برکات (نظم)
۲۔ ہاسٹل میں پڑھنا		

اردو پرچہ (گراسر)

کتاب: کیمرج اولیول سینڈ لیٹگوٹج اردو (تول علی)

- ☆ تخلیقی لکھائی: مضمون نویسی، خط نویسی، رپورٹ نگاری، مکالمہ نویسی، تفہیم نگاری۔
- ☆ زبان دانی: ترجمہ نویسی، محاورات، نامکمل عبارت، جملوں کی ساخت میں تبدیلی۔
- ☆ جماعت میں کروائے گئے موضوعات یاد نہ کیے جائیں کیونکہ امتحانات میں مختلف موضوعات دیے جائیں گے۔
- ☆ تقریر نگاری اور تخلص شامل امتحان نہیں ہے۔

Subject: Islamiyat**Text Book:** Islamiyat for Students O-Level by Farkhanda Noor Mohammad (Ferozsans (Pvt) Ltd.) (2018 Edition)**Chapter No.****Topic**

- Section 1: Passages from the Qur'an (5-6)
- Section 5: Major Teachings in the Hadis of the Prophet (pbuh) (5-6)
- Section 3 : Life and Importance of Prophet Muhammad (pbuh)
 - Life in Makkah (Migration to Abyssinia – Cave of Saur pg 49-58)
 - Life of the Prophet (pbuh) As the Model of Excellence
- Section 8: Articles of Faith
 - Prophets
 - Life after Death
 - Allah's Predestination and Decree
- Section 4: The First Islamic Community
 - Descendants of the Holy Prophet (pbuh)
 - Imam (Hazrat Ali –to- Hazrat Imam Hussain R.A) (Pgs: 113-116 & 125)
- Section 7: Rightly Guided Khalifas
 - Hazrat Abu Bakr(R.A) (Campaign in Bahrain – Services to Islam pg 186-193)

Army Public Schools and Colleges System
Syllabus for 2nd Term Exams Warm Region (2019 – 2020)
Class VIII

Subject: English Language

English Language:-

- Textbook: English Ahead Student Book 3 Jeremy Bowell/Philip Wood
- Unit 6 Science
- Unit 7 Emergency!
- Unit 8 Life stories
- Unit 9 Communicate!
- Unit 10 Mysteries

Content Excluded:

- Student Book Unit 7 pg 89 – Newspaper Report
- Workbook Unit 7 pg 60 – Personal Account
- Vocabulary Units 9 & 10
- Project work

Note:

- Speaking & Listening skills will be assessed in exams.
- The concepts of Grammar and Vocabulary Topics will be the same but questions may be rephrased and different from the ones done in class.
- Comprehension passage, topics for compositions/emails will be unseen.
- The following Grammar concepts from First Term Syllabus are included.
Unit 1: Active / Passive – Perfect Tense; Unit 2: Active / Passive: The Future Tense; Unit 4: Quantifiers; Unit 5: Correlative Conjunctions

Subject: English Literature

English Literature:-

Moby Dick by Herman Melville (Abridged by H.Q Mitchell-Marileni Malkogianni)
Top Readers - Level 5 (MM Publications)

Chapters 6 -10

Poetry

- i. Casabianca by Felicia D. Hemans
- ii. In the Murree Hills by John Proctor

Note:

- Read the chapters thoroughly and revise all the work done in class. However the questions done in notebooks may be rephrased.
- All end of chapter based exercises to be included but questions to be rephrased. Character sketches to be included.
- Poetry: Central Idea, Summary and Paraphrase to be included. Identification and explanation of figures of speech and imagery to be included.
- Revise all the work done for both the poems.

Content Excluded:

- Picture description and Reference to the Context

Subject: Mathematics

Text Book: Mathematics – 9 (Science Group), Caravan Book House Lahore

Unit No. Topic

Unit 1 MATRICES AND DETERMINANTS

Unit 2 REAL AND COMPLEX NUMBERS

Unit 3 LOGARITHMS

Note:

- All work done in notebooks and worksheets will be included in the exams. FBISE Board pattern will be followed for Exam Papers.
- **Syllabus for 1st Term will NOT be included in the paper.**

Subject: Physics

Text Book: From Physics 9 by Caravan Book House, Lahore

Unit No. Topic

Unit 3: Dynamics (pgs 55-76 & 81-83)

Unit 4: Turning Effect of Force (pgs 84-90, 104 & 105)

Note:

- All work done in notebooks, and MCQs as well as end of unit questions and problems are included in the Syllabus for Exams. FBISE Board pattern will be followed for Exam Papers.
- **Syllabus for 1st Term Exam will also be included in the paper.**

Subject: Chemistry

Text Book: Text Book of Chemistry Grade 9, National Book Foundation as Federal Textbook Board, Islamabad

Chapter No. Topic

Chapter 3 Periodic table and Periodicity of properties

Chapter 4 Structure of molecules

Note:

- All written /oral work done in class along with exercise questions (and worksheets) in the Syllabus is included for Exams. FBISE Board pattern will be followed for Exam Papers.
- **The Syllabus taught in 1st term will also be included in 2nd term examination.**

Subject: Biology

Text Book: Text Book of Biology for 9th Class PLD Publishers, Lahore

Chapter No. Topic

Chapter 1 Introduction to Biology

Chapter 2 Solving a biological problem

Chapter 3 Biodiversity

Chapter 4 Cells and Tissues

Chapter 5 Cell Cycle

Note:

- All work done in notebooks, exercise questions and extra information given in textbook is included for Exams. FBISE Board pattern will be followed for Exam Papers.

Subject: Computer Science

Textbook: Textbook of Computer Science Grade - 9.
National Book Foundation as Federal Textbook Board, Islamabad

Chapter No. Topic

Chapter 1: Fundamentals of Computer

Chapter 2: Fundamentals of Operating System

Chapter 4: Data Communication

Chapter 5: Computer Networks

Note:

- All work done in notebooks and exercises at the end of chapters will be included in exams. FBISE Board pattern will be followed for Exam Papers.

Subject: History

Textbook: Oxford Understanding History for Class 8 , Ismat Riaz

Chapter No. Topic

Chapter 7	Communal and Political Awakening 1920-1930	(Objective Work Only)
Chapter 8	Agreements, Disagreement and Deadlock 1930 – 1939	(Detailed)
Chapter 9	The World at War 1939 – 1945	(Objective Work Only)
Chapter 10	Power Shifts - The World after World War II	(Detailed)
Chapter 11	Towards Partition and Pakistan: 1940-47	(Detailed)

Note:

All questions /answers, objective work, timelines, maps and worksheets are included in the exam paper. The content may be annotated in any form.

Subject: Urdu

کتاب: صریر خامہ - ۳ (ہشتم جماعت کے لئے) (With APSACS Logo)

اردو پرچہ (الف)

- ☆ صریر خامہ کے مندرجہ ذیل اسباق پر مشتمل کام (الفاظ معانی، مشقی سوالات، کردار نگاری) اردو (الف) کے پرچہ میں آئے گا۔
- ☆ نظموں کے اشعار کی صرف تشریح اور نظموں کا خلاصہ شامل امتحان ہوگا۔
- (اسباق کا بغور مطالعہ کیا جائے کیونکہ معروضی اور موضوعی سوالات اسباق سے بھی آسکتے ہیں۔)
- ☆ صریر خامہ کے معلوماتی کالم شامل امتحان نہیں ہوں گے۔

۱۔ نعت (نظم)	۲۔ چچا چھکن نے دھوین کو کپڑے دیے	۳۔ اوور کوٹ
۲۔ ایک کمرہ امتحان میں (نظم)	۵۔ . . اور پٹھا نکوٹ	۶۔ محبت کا اثر
۷۔ وطن کے لیے ایک دعا (نظم)	۸۔ قربانی	

اردو پرچہ (ب)

کتاب: اردو قواعد و انشاء 10-9، صریر خامہ - ۳

- ☆ فعل کی اقسام، فعل ماضی کی اقسام، مرکب یا کلام کی اقسام، مرکب ناقص کی اقسام، حروف کی اقسام، کنایہ، مجاز مرسل، محاورات، ضرب الامثال، سابلتے لائحے، واحد جمع، تذکیر و تانیث، الفاظ متضاد، الفاظ مترادف
- ☆ صریر خامہ کے دیے گئے اسباق کی مشقوں میں دیا گیا گرامر کا کام بھی اردو (ب) کے پرچہ میں آئے گا۔
- ☆ میعاد اول میں کردائی گئیں اسم علم کی اقسام، اسم نکرہ کی اقسام اور تشبیہ، استعارہ بھی شامل امتحان ہوں گی۔
- ☆ تخلیقی لکھائی: مضمون نویسی، کہانی نویسی، خط نویسی، مکالمہ نگاری، درخواست نویسی، تفسیم نگاری۔
- (نوٹ: جماعت میں کروایا گیا کسی بھی نوعیت کا تخلیقی کام یاد نہیں کیا جائے گا۔ کیونکہ امتحانات میں مختلف موضوعات دیے جائیں گے۔)
- ☆ اسم صفت کی اقسام اور درجے شامل امتحان نہیں ہے۔
- ☆ نظموں میں دیا گیا گرامر کا کام شامل امتحان نہیں ہوگا۔

Subject: Islamiyat

کتاب: اسلامیات: (لازمی) برائے جماعت نہم و دہم

1. باب اول من ہدی القرآن
• سُورَةُ الْاِنْقَال (آیات ۱-۳۸)
2. باب دوم من ہدی الحدیث
• احادیث مبارکہ (۱-۱۰)
3. موضوعاتی مطالعہ
(i) قرآن مجید (تعارف، حفاظت اور فضائل)
(ii) اللہ تعالیٰ اور اس کے رسول کی محبت و اطاعت

نوٹ:

- جماعت ہشتم اسلامیات کا پرچہ بورڈ کے نمونہ کے مطابق بنایا جائے گا۔ کل نمبروں میں کوئی رد و بدل نہیں کیا جائے گا۔

Subject: Ethics

درسی کتاب: اخلاقیات (9-10) پنجاب ٹیکسٹ بک بورڈ لاہور

1. تیسرا باب: اخلاق و اقدار
(۱) خدا کی عظمت
(۲) عبادت گاہیں اور نظام ہائے عبادت کے انسانی رویوں پر اثرات (ہندو دھرم، بدھ مت، زرتشت، مسیحیت اسلام، سکھ مذہب)
2. پانچواں باب: مشاہیر
(۱) فلورنس نائیٹ انگیل

نوٹ:

- میعاد اول میں پڑھایا گیا نصاب بھی میعاد دوم کے امتحان میں شامل کیا جائے گا۔
- تمام اسباق سے معروضی اور موضوعی سوالات پرچے میں شامل کیے جائیں گے۔ پرچہ بورڈ کے دیئے گئے نمونے کے مطابق بنایا جائے گا۔ جبکہ کل نمبروں میں کوئی رد و بدل نہیں کیا گیا۔