

ACADEMIC CALENDAR

GRADE XI-XII

Academic Year 2020-21

**Directorate of Curriculum & Teacher Education (DCTE)
Khyber Pakhtunkhwa, Abbottabad**

**Directorate of Curriculum and Teacher Education
Khyber Pakhtunkhwa, Abbottabad**
Phone # 0992-382634 Fax # 0992-381527 E-mail: dcte-kpk@hotmail.com

Dated Abbottabad the, 23.11.2020.

Notification

No. 5171-5178/AD(C&TR): In exercise of the power conferred upon him under the Khyber Pakhtunkhwa Supervision of Curricula, Textbooks and Maintenance of Standard of Education Act. 2011, and consequent upon the recommendations of the subject experts notified vide this Directorate order No: 5017-27/AD(C&TR) dated: 12/11/2020, the Directorate of Curriculum & Teacher Education Khyber Pakhtunkhwa Abbottabad being Competent Authority, is pleased to notify the Accelerated Academic Calendar for Grades XI-XII for the Academic Calendar year 2020-21 only.

2. All the Higher Secondary Schools / Colleges and private institutions in Khyber Pakhtunkhwa shall follow this Accelerated Academic Calendar (XI-XII) for the academic session 2020-2021.
3. All Boards of Intermediate and Secondary Education Khyber Pakhtunkhwa shall follow the Accelerated Academic Calendar of Grades XI-XII for the intermediate level examinations for the session 2020-21 only.

DIRECTOR

Endst: of even No. & date.

Copy for information to:

1. The Secretary to Govt; of Khyber Pakhtunkhwa Elementary & Secondary Education Department, Civil Secretariat Peshawar.
2. The Secretary to Govt; of Khyber Pakhtunkhwa Higher Education, Archives and Libraries Department, Civil Secretariat Peshawar.
3. The Director, Elementary and Secondary Education Khyber Pakhtunkhwa Peshawar.
4. All Chairman BISEs Khyber Pakhtunkhwa.
5. The Chairman, Khyber Pakhtunkhwa Textbook Board Hayatabad Peshawar.
6. The Director General, Education Monitoring Authority Khyber Pakhtunkhwa Shami Road, Peshawar.
7. The Director General Information and Public Relations Khyber Pakhtunkhwa Peshawar.
8. Managing Director, Private Schools Regulatory Authority Khyber Pakhtunkhwa Peshawar.
9. Section Officer (B&T), E&SE Department Peshawar
10. PA to Director local office.

ZULFIQAR KHAN TANOLI
ADDITIONAL DIRECTOR (C&TR)

PREFACE

Preface

Life is completely crippled by pandemic covid-19 in all respects. World is affected badly by this pandemic where governments all over the world had to lock down almost all the institutions country wide. Pakistan had to face the same situation in almost all institutions in general and educational institutions in particular due to their closure for almost seven months. Our country is still facing the worst situation due to the second wave of covid-19 and there is complete uncertainty about future course.

Keeping in view this worst situation the Government of Khyber Pakhtunkhwa Elementary and secondary education Department has taken an initiative of introducing an accelerated academic calendar for educational institutions to cater the needs of the students in the prevailing scenario. The Directorate of Curriculum and Teacher Education (DCTE) being competent authority has the task of reducing the Higher Secondary School Certificate (HSSC) syllabus. Consequently, this Directorate arranged a workshop. Subject Experts from the various educational institution both from collages and School were invited for the preparation of this accelerated syllabus. This accelerated syllabus is prepared in light of the expected available time for students in the prevailing situation. It was also kept in mind that the basic concepts and ideas of all subjects must not be affected. It is hoped that this accelerated academic calendar will be helpful to students in all respects in fulfilling their study requirements.

I am thankful to all the Subject Experts of various institutions who participated in this activity by offering their expertise on short notice, I acknowledge and appreciate their efforts in this regard. I also appreciate the efforts DCTE personnel in completion of this urgently needed national task on emergency grounds.

Gohar Ali Khan

Director
Curriculum and Teacher Education
Khyber Pakhtunkhwa, Abbottabad

ہدایات برائے اساتذہ کرام

- 1 - یہ تعلیمی کیلنڈر 2020-21 کی وبا کی وجہ سے صرف 2020 کے لیے استعمال کیا جائے گا۔ اگلے تعلیمی سال سے تدریسی عمل حسب معمول ہو گا۔
- 2 - صرف اس تعلیمی کیلنڈر میں شامل تصورات، عنوانات، ذیلی عنوانات اور عملی کام ہی کا مواد پڑھایا جائے گا۔
- 3 - درسی کتاب میں موجود مشقتوں کی نشاندہی کردی گئی ہے جو اس تعلیمی کیلنڈر میں شامل ہیں۔
- 4 - جن مضامین کے ساتھ عملی کام (Practical) لازمی ہیں، ان میں سماجی فاصلے کا نیال رکھا جائے۔
- 5 - تمام درسی مواد میں جہاں کہیں بھی حضور پاک صلی اللہ علیہ وسلم کا اسم مبارک آجائے تو اس کو رسول اکرم خاتم النبیین محمد رسول اللہ صلی اللہ علیہ وآلہ وسلم لکھا اور پڑھا جائے۔

ہدایات برائے سالانہ پرچہ جات

- بورڈ کے سالانہ امتحانات پرچہ برائے 2020-21 اسی تعلیمی کیلنڈر میں دیے گئے مواد (Content) پر ہی مشتمل ہوں گے۔

ACCELERATED ACADEMIC CALENDAR FOR HIGHER SECONDARY CLASSES

Education systems in most countries have been adversely affected by COVID-19, and has prompted widespread country-wide school//college closures and physical distancing measures, likewise in Pakistan, and specifically in Khyber Pakhtunkhwa Province.

Talking specifically of Khyber Pakhtunkhwa, for an enhanced education system-level response to the pandemic, The Elementary & Secondary Education Department, Government of Khyber Pakhtunkhwa undertook substantial steps to ensure continuity of learning in an equitably. An important step taken by the E&SED is the Development of Accelerated Academic Calendar for the Higher Secondary classes.

The Boards of Intermediate and Secondary Education in Khyber Pakhtunkhwa and other stakeholders highlighted the need for the development of Accelerated Academic Calendar (ACC) at the Higher Secondary level classes i.e. 11th and 12th. These classes have also suffered in terms of time lost, the same way as the lower grades. The students are at the decisive entry point in pursuit of their academic career as they have to appear for the Board Examination. For this academic session, the teaching learning time available is less than the normal routine.

Since this is a critical and complex level, with a complicated vertical and horizontal alignments and closely knit progression of the course contents in each subject, it cannot be left to the teachers to pick and choose the topics to be dropped or taught to the students. There is a need for carefully and technically reviewing the course contents, and the Academic Calendar, by the Subject Experts, and decide the selection of content to be taught to students in the shortened time period, without disturbing its alignment.

As this is high stake intervention, which will enable the teachers to make effective and efficient use of the time available and cover all the essential course contents, and help students to be able to show good performance in summative assessment and examination. It will be mandatory for BISEs set the papers on the topics/contents mentioned in the AAC for the session 2020-2021.

TABLE OF CONTENTS

Grade-XI	XI	XII
Englihs	1-2	52-53
Urdu (Compulsory)	3-4	54-55
Islamiat (Compulsory)	5-6	---
Paksitan Studies	---	56-58
Physics	7-9	59-62
Biology	10-14	63-69
Chemistry	15-18	70-75
Mathematics	19-22	76-79
Statistics	23-25	80-82
Economics	26-27	83-84
Computer Science	28-30	85-87
Health & Physical Education	31	88
Home Economics	32-33	89
General Mathematics	34-36	90-93
Islamic Studies	37-38	94-95
Civics	39-40	96-97
Islamic History	41-43	98-100
Home Economics Group	44-46	101-103
Urdu Advance	47	104
Pashto	48-49	105-106
Library Science	50	107
Geography	51	108

ENGLISH-XI

S. No	Title of Unit	Status	
		Content Retained/Included	Content Excluded/Removed
1.	Responsibility of Youth	Retained (Except two comprehension questions)	Comprehension Question No. 7 & 8 are excluded (Page No. 06 & 07)
2.	His First Flight	Retained	Nil
3.	Good Timber (Poem)	Retained	Nil
4.	From Mother With Love	Nil	Excluded along with complete exercise (Page No.30 – 46)
5.	It's Country for Me	Retained (along with complete exercise)	Nil
6.	Mother to Son (Poem)	Retained (Except two comprehension questions)	Comprehension Question No. 2 & 6 are excluded (Page No. 58)
7.	Choice of Career	Retained (Except two comp. questions)	Comprehension Question No. 5 & 6 are excluded (Page No.70)
8.	Wasteland	Nil	Excluded along with complete exercise (Page No.75 – 81)
9.	White Lamb	Retained (Except two comprehension questions)	Comprehension Question No. 5 & 8 are excluded (Page No.90)
10.	the World is Too Much With us (Poem)	Retained (Except two comprehension questions)	Comprehension Question No. 1 & 4 are excluded (Page No.95)
11.	The Importance of family	Nil	Excluded along with complete exercise (Page No.100– 110)
12.	The Blanket	Retained (Except two comprehension questions)	Comprehension Question No. 6 & 7 are excluded (Page No.116)
13.	Ozymandias (Poem)	Retained (Except four comprehension questions)	Comprehension Questions No. 1, 2, 6 & 7 are excluded (Page No.122)
14.	A Long Walk Home	Retained (Except two comprehension questions)	Comprehension Question No. 4 & 9 are excluded (Page No.131)
15.	University Days	Nil	Excluded along with complete exercise (Page No.137 – 145)
16.	School VS Education	Nil	Excluded along with complete exercise (Page No.146 – 151)

17.	What you Do is What You are	Retained (Except two comprehension questions)	Comprehension Question No. 3 & 5 are excluded (Page No.156)
18.	A Dream Within a Dream (Poem)	Nil	Excluded along with complete exercise (Page No.159 – 166)
19.	Drug Abuse in Youth of Pakistan	Retained (Except one comprehension questions)	Only comprehension Question No. 2 is excluded (Page No.172)
20.	How to Take a Job Interview	Nil	Excluded along with complete exercise (Page No.176 – 195)
21.	The Road Not Taken (Poem)	Nil	Excluded along with complete exercise (Page No.196 – 202)
22.	The Progress	Retained (Except six comprehension questions)	Comprehension Question No. 01, 05, 06, 07, 08 & 11 are excluded (Page No.226)

Note:

Character sketch(s) in the play should be dealt as a separate long question.

URDU (COMPULSORY)-XI

حصہ ثر			
مصنف	عنوان	درسی کتاب کا صفحہ نمبر	نمبر شمار
سر سید احمد خان	اپنی مدد آپ	۹۱ تا ۹۶	۱
ڈاکٹر غلام مصطفیٰ خان	نظر یہ پاکستان	۲۱۱۵ تا ۲۱	۲
ڈاکٹر عبادت بریلوی	کچھ ادب کے بارے میں	۳۵ تا ۲۹	۳
رتن ناتھ سرشار	داروغہ جی کی پانچوں گھنی میں اور سر کڑا ہی میں	۵۲ تا ۴۱	۴
خدیجہ مستور	آنگن	۲۱ تا ۵۳	۵
خواجہ معین الدین	تعالیٰ ب بالغ	۸۳ تا ۷۱	۶
ابن اثرا	شیر ازا اور کنارِ آب رکنا بادو غیرہ	۹۳ تا ۸۳	۷
مرزا غالب	مکتبہ نگاری (تعارف) بنام مرزا حاتم علی بیگ مہر (خط نمبر ۱)	۱۰۵ تا ۱۰۳ ۷۰ (مع مشق)	۸
علامہ اقبال	والد گرامی (شیخ نور محمد) کے نام (خط نمبر ۲)	۱۱۲ تا ۱۱۰ (مع مشق)	

حصہ نظم

ماہر القادری	حمد	۱۱۶ تا ۱۱۳	۱
محسن کا گور وی	نعت	۱۱۹ تا ۱۱۷	۲
میر حسن	شہزادے کا چھت پر سونا اور -----(مثنوی)	۱۲۶ تا ۱۲۳	۳
میر انیس	دُبِ مراد (مرثیہ)	۱۳۰ تا ۱۲۷	۴
الاطاف حسین حالی	اُمید (مسدس)	۱۳۸ تا ۱۳۵	۵
سید محمد جعفری	پرانا کوت	۱۳۹ تا ۱۳۶	۶
مرزا محمود سرحدی	قطعات	۱۵۵ تا ۱۵۳	۷

حصہ غزل

میر تقیٰ میر	فیکر انہ آئے صد اکر چلے	۱۶۲ تا ۱۶۳، ۱۶۱ تا ۱۶۰	۱
خواجہ میر درد	قتل عاشق کسی معموق سے کچھ دور نہ تھا	۱۶۷ تا ۱۶۵	۲
مرزا اسماعیل خان غالب (مشتقی سوالات غزل ۲ کے مطابق ہوں گے)	ہزاروں خواہشیں ایسی کہ هر خواہش پر دم نکلے	۱۷۱ تا ۱۷۳	۳
داغ دہلوی	آئینہ اپنی نظر سے نہ جدا ہونے دو	۱۷۵ تا ۱۷۷	۴

قواعد و انشا:

امدادی فعل، فعل کی فاعل سے مطابقت، قافیہ، ردیف، مطلع، مقطع، روزمرہ، محاورہ

علمہ بیان: تشبیہ، استعارہ، مجاز مُرسل، کنا یہ کی تعریف اور مثالیں

علمہ بدیع: صنعتِ تتمیح، صنعتِ تضاد، صنعتِ حسن تعلیل، صنعتِ مراعاتِ الظیر، صنعتِ تضمین، صنعتِ الف و نشر تعریف اور مثالیں

اصنافِ سخن: حمد، نعت، مشنوی، مرثیہ، نظم، غزل اور قطعات کی تعریف

ضمون، ناول، ڈراما، سفر نامہ اور مکتوب نگاری کی تعریف

انشا پردازی: مکالمہ / درخواست / خط / رسید

آپ بینی

نوٹ: حذف شدہ اباق، منظومات اور غزلیات کے مشقی سوالات میں موجود قواعد بھی شاملِ نصاب ہوں گے۔

ISLAMIYAT (COMPULSORY)-XI

<p>باب نمبر</p> <p>باب اول</p> <p>باب دوم</p>	<table border="0" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 33%;">باب کا عنوان</td><td style="width: 33%;">مجوزہ عنوانات</td><td style="width: 33%;">رسالت:</td></tr> <tr> <td>بنیادی عقائد</td><td>توحید:</td><td></td></tr> <tr> <td colspan="3"> <ul style="list-style-type: none"> • توحید ذات و صفات • شرک </td></tr> <tr> <td colspan="3"> <ul style="list-style-type: none"> • رسول کی ضرورت • رسالت محمد صلی اللہ علیہ وعلیٰ آلہ واصحابہ وسلم اور اس کی خصوصیات آخرت: </td></tr> <tr> <td colspan="3"> <ul style="list-style-type: none"> • نماز • روزہ • زکوٰۃ • حج (تعارف، جامعیت، فوائد) • جہاد • اللہ تعالیٰ اور رسول اللہ صلی اللہ علیہ وعلیٰ آلہ واصحابہ وسلم کی محبت و اطاعت حقوق العباد: </td></tr> <tr> <td colspan="3"> <ul style="list-style-type: none"> • والدین کے حقوق • ہمسایوں کے حقوق • رشتہ داروں کے حقوق </td></tr> <tr> <td colspan="3"> <p>معاشرتی ذمہ داریاں:</p> <ul style="list-style-type: none"> • محسن اخلاق: </td></tr> <tr> <td colspan="3"> <ul style="list-style-type: none"> ○ دیانتداری، سچائی، کسب حلال، ایثار اخلاقی رذائل: </td></tr> <tr> <td colspan="3"> <ul style="list-style-type: none"> ○ غیبت، تکبر، حسد </td></tr> <tr> <td colspan="3"> <ul style="list-style-type: none"> • رحمۃ للعالمین • اخوت • مساوات • عفو و درگزر • فضائل قرآن مجید </td></tr> </table>	باب کا عنوان	مجوزہ عنوانات	رسالت:	بنیادی عقائد	توحید:		<ul style="list-style-type: none"> • توحید ذات و صفات • شرک			<ul style="list-style-type: none"> • رسول کی ضرورت • رسالت محمد صلی اللہ علیہ وعلیٰ آلہ واصحابہ وسلم اور اس کی خصوصیات آخرت:			<ul style="list-style-type: none"> • نماز • روزہ • زکوٰۃ • حج (تعارف، جامعیت، فوائد) • جہاد • اللہ تعالیٰ اور رسول اللہ صلی اللہ علیہ وعلیٰ آلہ واصحابہ وسلم کی محبت و اطاعت حقوق العباد:			<ul style="list-style-type: none"> • والدین کے حقوق • ہمسایوں کے حقوق • رشتہ داروں کے حقوق			<p>معاشرتی ذمہ داریاں:</p> <ul style="list-style-type: none"> • محسن اخلاق:			<ul style="list-style-type: none"> ○ دیانتداری، سچائی، کسب حلال، ایثار اخلاقی رذائل:			<ul style="list-style-type: none"> ○ غیبت، تکبر، حسد			<ul style="list-style-type: none"> • رحمۃ للعالمین • اخوت • مساوات • عفو و درگزر • فضائل قرآن مجید		
باب کا عنوان	مجوزہ عنوانات	رسالت:																													
بنیادی عقائد	توحید:																														
<ul style="list-style-type: none"> • توحید ذات و صفات • شرک																															
<ul style="list-style-type: none"> • رسول کی ضرورت • رسالت محمد صلی اللہ علیہ وعلیٰ آلہ واصحابہ وسلم اور اس کی خصوصیات آخرت:																															
<ul style="list-style-type: none"> • نماز • روزہ • زکوٰۃ • حج (تعارف، جامعیت، فوائد) • جہاد • اللہ تعالیٰ اور رسول اللہ صلی اللہ علیہ وعلیٰ آلہ واصحابہ وسلم کی محبت و اطاعت حقوق العباد:																															
<ul style="list-style-type: none"> • والدین کے حقوق • ہمسایوں کے حقوق • رشتہ داروں کے حقوق																															
<p>معاشرتی ذمہ داریاں:</p> <ul style="list-style-type: none"> • محسن اخلاق:																															
<ul style="list-style-type: none"> ○ دیانتداری، سچائی، کسب حلال، ایثار اخلاقی رذائل:																															
<ul style="list-style-type: none"> ○ غیبت، تکبر، حسد																															
<ul style="list-style-type: none"> • رحمۃ للعالمین • اخوت • مساوات • عفو و درگزر • فضائل قرآن مجید																															

باب چہارم

تعارف قرآن و

حدیث

- کلی اور مدنی سورتین اور ان میں فرق
- حفاظت و تدوین قرآن مجید
- قرآن مجید کی خوبیاں
- حدیث اور سنت
- حدیث یا سنت کی شرعی حیثیت
- منتخب آیات (مکمل)
- منتخب احادیث (مکمل)

PHYSICS -XI

Unit 1: Measurement

- 1.2. Supplementary units (Radian, Steradian)
- 1.5 Error
- 1.6 Uncertainty
- 1.8 Precision and accuracy
- 1.9 Dimensions of physical quantities

Unit 2: Vectors and equilibrium

- 2.5 Resolution of vectors
- 2.6 Addition of vectors by rectangular components
- 2.7 Product of vectors
- 2.9 Torque

Unit 3: Motion and force

- 3.8 Linear momentum
 - A. Newton's second law and linear momentum
 - B. Impulse and change of momentum
- 3.9 Collision
 - A. Elastic Collision
 - B. Inelastic Collision
 - C. Perfectly elastic collision in one dimension
- 3.11 Projectile motion

Unit 4: Work and energy

- 4.1. Work
 - 4.1.1 Work done by constant force
 - 4.1.2 Work done by a variable force
- 4.2 Work done in gravitational field
- 4.6 Absolute potential energy
- 4.7 Escape velocity
- 4.8 Work energy theorem in resistive medium

Unit 5: Rotational and circular motion

- 5.1 Angular motion
- 5.2 Relation between angular and linear quantities
- 5.3. Centripetal force and centripetal acceleration
 - 5.3.1. Centrifugal force or reaction force (Banking of roads)
- 5.4 Torque and moment of inertia
- 5.5 Angular momentum and torque
- 5.6 Conservation of angular momentum
- 5.7 Kinetic energy of rotation
- 5.8 Rolling of disc and hoop down the inclined plane
- 5.9 The real and apparent weight

Unit 6: Fluid Dynamics

- 6.1 Viscous fluid
- 6.2 Fluid friction and Stoke's law.
- 6.3 Terminal velocity, fluid flow
- 6.4 Equation of continuity

Unit 7: Oscillations

- 7.4 Circular motion and SHM
- 7.5 Simple pendulum
- 7.7 Resonance
- 7.10 Damped oscillation

Unit 8: Waves

- 8.3 Characteristics of progressive waves
 - 8.3.1 Transverse waves
 - 8.3.2 Longitudinal waves
 - 8.3.3 Characteristics of waves
- 8.4 Speed of sound
 - 8.4.1 Laplace correction
 - 8.4.2 Effects of various factors on speed of sound in air
- 8.11 Transverse stationary waves in stretched string
- 8.14 Doppler's effect
 - (i). Source is moving, listener is at rest
 - (ii). Source is at rest and listener is moving
 - (iii) When source and listener both move

Unit 9: Physical Optics

- 9.1 Nature of light
- 9.2 Wave front
- 9.3 Huygen's principle
- 9.4 Coherent sources
- 9.5 Interference of light
- 9.6 Young's double slit experiment
- 9.9 Diffraction of light
- 9.10 Diffraction at single slit
- 9.13 Polarization of light
 - 9.13.3 Polarization by reflection

Unit 10: Thermodynamics

- 10.5 Thermodynamic system
- 10.6 Reversible and irreversible processes
- 10.7 First law of thermodynamics
 - 10.7.1 Applications of first law of thermodynamics
- 10.8 Molar Specific heat of a gas
- 10.9 Heat engine
- 10.10 Second law of thermodynamics
- 10.13 Entropy

Note: All MCQs, short questions and problems relevant to the above mentioned topics along with sub headings are included.

List of practical for grade XI

1. Measure length and diameter of a solid cylinder and hence estimate its volume quoting proper number of significant figures using Vernier callipers.
2. Determine the weight of a body by vector addition of forces.
3. Verify that the time period of the simple pendulum is directly proportional to the square root of its length and hence find the value of 'g' from the graph.
4. Determination of frequency of A.C by Melde's apparatus / electric sonometer.
5. Investigation of the laws of vibration of stretched strings by sonometer or electromagnetic method.
6. Determine the specific heat of a solid by electrical method.

BIOLOGY-XI

Unit	Topic/Subtopic
1. CELL STRUCTURE AND FUNCTION	<p>1.3 Cell Wall and Plasma Membrane</p> <ul style="list-style-type: none"> 1.3.1 Cell Wall 1.3.2 Plasma Membrane 1.3.3 Role of Plasma Membrane <p>1.4 Cytoplasm</p> <ul style="list-style-type: none"> 1.4.1 Cytoplasmic Organelles i. Endoplasmic Reticulum ii. Ribosomes iii. Golgi Apparatus (Dictyosomes) iv. Lysosomes v. Peroxisomes and Glyoxisomes vi. Cytoskeleton vii. Centrioles viii. Mitochondria ix. Plastids x. Nucleus (Diploid and Haploid Number of Chromosomes are excluded) <p>1.5 Prokaryotic and Eukaryotic Cell</p>
2. BIOLOGICAL MOLECULES	<p>Introduction</p> <p>2.2 Biological Importance of Water</p> <p>2.3 Carbohydrates</p> <ul style="list-style-type: none"> 2.3.1 Monosaccharides 2.3.2 Oligosaccharides <p>2.4 Proteins</p> <ul style="list-style-type: none"> 2.4.1 Structure of Amino Acids 2.4.2 Shape of Proteins 2.4.4 Functions of Proteins <p>2.5 Lipids</p> <ul style="list-style-type: none"> 2.5.1 Acylglycerol 2.5.2 Phospholipids <p>2.6 Nucleic Acids</p> <ul style="list-style-type: none"> 2.6.1 Nucleotides 2.6.2 Mononucleotides 2.6.3 Dinucleotide 2.6.4 Polynucleotides 1. Deoxyribonucleic Acid 2. Ribonucleic Acid <p>2.7 Conjugated Molecules</p>
3. ENZYMES	<p>3.1 Enzyme Structure</p> <p>3.2 Mode of enzyme Action</p> <ul style="list-style-type: none"> 3.2.1 Lock and Key Hypothesis 3.2.2 Induced-Fit hypothesis <ul style="list-style-type: none"> A. Reaction Mechanism B. Molecule Geometry C. Energy Changes <p>3.5 Factors that Affect the Rate of Enzyme Reactions</p> <p>3.6 Feedback Inhibition</p>

4. BIOENERGETICS	<p>4.1 Photosynthesis</p> <ul style="list-style-type: none"> 4.1.1 The role of Sunlight in Photosynthesis 4.1.2 Photosynthetic Pigments <ul style="list-style-type: none"> a. Chlorophylls b. Carotenoids 4.1.3 Absorption Spectra of Chlorophylls and Carotenoids (Definitions Only) 4.1.4 Action Spectrum (Definition Only) 4.1.5 Role of CO₂ as one of the raw materials of Photosynthesis 4.1.6 Role of Water in Photosynthesis <p>4.2 Mechanism of Photosynthesis</p> <ul style="list-style-type: none"> 4.2.1 Light Reaction (Light dependent reaction) <ul style="list-style-type: none"> a. Non Cyclic Electron Transport Light Reaction b. Cyclic Electron Transport 4.2.2 Dark Reaction (Calvin Cyclic) (Light-independent reaction) <p>4.3 Respiration</p> <ul style="list-style-type: none"> a. Glycolysis b. Conversion of pyruvate to Acetyl-CoA (Linked reaction) c. Kreb Cycle or Tricarboxylic Acid Cycle (TCA) d. Respiratory Electron transport Chain
5. ACELLULAR LIFE	<p>5.2 Discovery of the viruses 5.3 Classification of Viruses</p> <p>5.4 Structure of some Reproductive Viruses</p> <ul style="list-style-type: none"> 5.4.1 Structure of Bacteriophage <p>5.6 Life Cyclic of a Bacteriophage</p> <ul style="list-style-type: none"> a. Lytic cycle b. Lysogenic cycle <p>5.8 AIDS and HIV Infection</p> <ul style="list-style-type: none"> 5.8.1 Life cycle of human immunodeficiency virus 5.8.2 Symptoms of HIV 5.8.3 Opportunistic Invasions 5.8.4 Treatment for AIDS 5.8.5 Prevention of AIDS and HIV Infection <p>5.9 Some other Viral Diseases</p> <ul style="list-style-type: none"> a. Hepatitis <p>(Herpes, Polio and Leaf curl disease of cotton are excluded)</p>
6. PROKARYOTES	<p>6.4 Bacteria</p> <ul style="list-style-type: none"> 6.4.2 Structure of Bacteria 6.4.3 Size and Shape of Bacteria 6.4.5 Mode of Nutrition in Bacteria 6.4.7 Growth in Bacteria 6.4.8 Reproduction <ul style="list-style-type: none"> a. Asexual Reproduction b. Sexual Reproduction c. Transformation <p>(Transduction and Conjugation are excluded)</p> <p>6.5 Importance of Bacteria 6.9 Control of Harmful Bacteria</p>

7. PROTISTA AND FUNGI	<p>Introduction 7.1 Protista a. Animal like protists (Protozoa) (Zooflagellates, Amoeboid protozoan, Apicomplexes and Ciliates are excluded) b. Plant like Protists c. Fungus like Protists (Importance of Protista to Humans is excluded) 7.2 Kingdom Fungi 7.2.1 General Characteristics of Fungi 7.2.2 Classes of Fungi and their diagnostic Features 7.2.3 Importance of Fungi</p>
8. DIVERSITY AMONG PLANTS	<p>Introduction 8.2 Non- Vascular Plants 8.2.1 General Characteristics of Bryophytes 8.2.3 Land Adaptation by Bryophytes 8.3 General Characteristics of vascular plants (Tracheophytes) 8.4.2 Class 2: Gymnospermae 8.4.3 Class 3: Angiospermae 8.4.4 Life Cycle of Angiosperms</p>
9. DIVERSITY AMONG ANIMALS	<p>Introduction 9.1 Classification of Animals 9.3 Subkingdom Parazoa 9.3.1 Phylum Porifera 9.4 Subkingdom Eumetazoa a. Grade Radiata b. Phylum Coelenterata c. Grade Bilateria 1. Phylum Platyhelminthes 2. Phylum Aschelminths (Nematoda) 3. Phylum Mollusca 4. Phylum Annelida 5. Phylum Arthropoda (Metamorphosis in Arthropoda is excluded) 6. Phylum Echinodermata 8. Phylum Chordata</p>
10. FORM AND FUNCTIONS IN PLANTS	<p>10.1 Plant Nutrition 10.2 Role of stomata in Gaseous Exchange and Transpiration 10.3.3 Movement of water through roots 10.3.4 Water Movement in Xylem through TACT Mechanism 10.3.6 Translocation of Organic Solutes 10.6 Growth and Development in Plants 1. Apical meristem 2. Lateral meristem 10.7.2 Plants Movements 1. Turgor Movement 2. Growth Movements a. autonomic Movements b. Paratonic Movements c. Tropic movements (ii. Nastic movements and iii. Tactic movements are excluded)</p>

	10.7.4 Vernalization
11. DIGESTION	<p>11.1 Mechanical and Chemical Digestion in the Oral Cavity</p> <p>11.1.1 Swallowing process</p> <p>11.1.2 Peristalsis</p> <p>11.1.3 Food in stomach</p> <p>11.1.4 Structure of stomach</p> <p>11.1.5 Absorption in stomach</p> <p>11.1.6 Functions of the stomach</p> <p>11.1.7 Mechanism of secretion of gastric juice</p> <p>11.2 Food in Small intestine</p> <p>11.2.1 Function of the small intestine</p> <p>11.2.2 Digestive function of the duodenum</p> <p>11.2.3 Digestive function of the jejunum</p> <p>11.2.4 Digestive function of ileum</p> <p>11.2.5 Absorption of nutrients in the small intestine</p> <p>11.3 Digestion in the large intestine</p> <p>11.3.1 Structure of the large intestine</p> <p>11.4 Liver</p> <p>11.5 Pancreas</p> <p>11.5.1 Structure of Pancreas</p> <p>11.6 Relation of bile and pancreatic juice with the secretion hormone</p>
12. CIRCULATION	<p>12.1 Human Blood Circulatory System</p> <p>12.1.1 Cardiac Cycle and Phases of Heartbeat</p> <p>12.1.4 Blood Vessels</p> <p>12.1.5 Path of Blood through Pulmonary and Systemic Circulation</p> <p>12.1.6 Exchange of Material</p> <p>12.1.7 Control of the Capillary Beds</p> <p>12.3 Lymphatic System</p>
13. IMMUNITY	<p>13.1 First line of Defense</p> <p>13.1.1 Physical Components of the Skin's Defense</p> <p>13.1.2 Components of the Skin's Defense</p> <p>13.1.3 Defense against Infection in the Digestive Tract</p> <p>13.1.4 Cilia and Mucus</p> <p>13.2 Second Line of Defense</p> <p>13.2.1 Role of Macrophages and Neutrophils</p> <p>13.2.2 Roles of Natural Killers (NK) Cells</p> <p>13.2.5 Inflammatory response as one of the non-specific defenses</p> <p>13.3 Third Line of Defense (The Specific Defense)</p> <p>13.4 Basic types of Immunity</p> <p>13.4.1 Types of acquired immunity</p> <p>13.4.2 Vaccination a mean to develop active acquired immunity</p> <p>13.5 Specific defense mechanisms</p> <p>13.5.1 Structural Model of Antibodies</p>

BIOLOGY PRACTICALS-XI ACCORDING TO NATIONAL CURRICULUM 2006

CH 1. CELL STRUCTURE AND FUNCTION

- Examination of prepared slides of animal and plant cells

CH 2. BIOLOGICAL MOLECULES

- Performing Benedict's test for reducing sugars and confirmation of the presence of starch through Iodine test
- Confirmation of the presence of proteins through Biuret test
- Confirmation of the presence of lipids through Emulsion test

CH 3. ENZYMES

- Performing of chemical test to demonstrate that enzymes are proteins

CH 4. BIOENERGETICS

- Extraction of the leaf pigments and their separation by paper chromatography

CH 5. ACELLULAR LIFE

- No Practical Activity

CH 6. PROKARYOTES

- Study of Nostoc, Oscillatoria and Anabaena from fresh or preserved material

CH 7. PROTISTA AND FUNGI

- Observation and drawing labeled diagrams of the life cycle of black bread mold and *Penicillium* from fresh culture and prepared slides

CH 8. DIVERSITY AMONG PLANTS

- Identification of the vegetative and reproductive structure of *Funaria* by examining the fresh or preserved material
- Identification of the vegetative and reproductive structure of a local *fern* and *Pinus* and relate them with the concerned life cycles.
- Describing the flowers of Rose, *Cassia fistula/ Arabica*, *Solanum nigrum*, *Avena sativa* and *Petunia specie*

CH 9. DIVERSITY AMONG ANIMALS

- Classifying the given invertebrates into Phyla

CH 10. FORM AND FUNCTIONS IN PLANTS

- Demonstration of phototropism, geotropism and thigmotropism in plants

CH 11. DIGESTION

- Microscopic observation of the villi, liver and pancreas from prepared slides

CH 12. CIRCULATION

- Differentiation of an artery and a vein by observing prepared slides

CH 13. IMMUNITY

- Recognizing phagocytes and lymphocytes while observing prepared slides

CHEMISTRY-XI

Chapter 1: Stoichiometry

Introduction

- 1.1 Mole and Avogadro Number (NA)
- 1.2 Mole calculation
- 1.3 Excess and Limiting Reactant
- 1.4 Theoretical and Actual yield

Chapter 2: Atomic structure

Introduction

- 2.2 Bohr's Atomic Model and its application
 - 2.2.1 Derivation of Radius, Energy, frequency, Wavelength, and Wave Number
 - 2.2.2 Spectrum of Hydrogen Atom
 - 2.2.3 Defects of Bohr's Atomic Model
- 2.3 Planck Quantum Theory
- 2.5 Quantum Numbers
 - 2.5.1 Principal Quantum Numbers (n)
 - 2.5.2 Azimuthal Quantum Numbers (l)
 - 2.5.3 Magnetic Quantum Numbers (m)
 - 2.5.4 Spin Quantum Numbers (s)
- 2.6 Electronic Configuration
 - 2.6.1 Aufbau's Principle
 - 2.6.2 Pauli Exclusion Principle
 - 2.6.3 Hund's Rule
 - 2.6.4 Electronic Configuration

Chapter 3: Theories of Covalent Bonding and shapes of Molecules

Introduction

- 3.1 Shapes of Molecules
 - 3.1.1 Valence Shell Electron Pair Repulsion Theory (VSEPR)
Application of VSEPR theory
- 3.2 Theories of Covalent Bonding
 - 3.2.1 Valence Bond Theory (VBT) and Hybridization
 - 3.2.2 Molecular Orbital Theory (MOT)
Application of MOT
 - 3.3.4 Dipole Moment

Chapter 4: States of Matter I; Gases

Introduction

- 4.2.2 Graphical Explanation of Absolute Zero
- 4.3 Avogadro's Law
 - 4.4.1 Derivation of Ideal Gas Equation
 - 4.4.2 Gas Constant and its value
- 4.7 Dalton's Law of Partial Pressure
- 4.8 Graham's Law of Diffusion and Effusion
Experimental verification of Graham's Law of Diffusion.

Chapter 5: States of Matter II; Liquids

Introduction

- 5.2 Intermolecular Forces (Van der Waals Forces)
 - 5.2.1 Dipole-Dipole Interaction
 - 5.2.2 Hydrogen Bonding
 - Application of Hydrogen Bonding.
 - 5.2.3 London Forces
- 5.3 Physical Properties of Liquids
 - 3. Boiling Point.

Chapter 6 : States of Matter III: Solids

Introduction

- 6.2 Types of Solids
 - 6.2.1 Amorphous Solids
 - 6.2.2 Crystalline solids
- 6.3 Properties of Crystalline Solids
 - 6.3.1 Symmetry
 - 6.3.2 Geometrical Shape
 - 6.3.3 Melting Point
 - 6.3.4 Cleavage Plane
 - 6.3.5 Habit of Crystal
 - 6.3.6 Crystal Growth
 - 6.3.7 Anisotropy
 - 6.3.8 Isomorphism
 - 6.3.9 Polymorphism
 - 6.3.10 Allotropy
 - 6.3.11 Transition Temperature.

Chapter 7: Chemical Equilibrium

Introduction

- 7.1.2 Law of Mass Action and Expression for Equilibrium Constant.
- 7.1.3 Relation between Equilibrium Constants (K_c , K_p , K_x , and K_n)
- 7.2 Factors Affecting Equilibrium
 - Le-Chatelier's Principle
 - 7.2.1 Effect of Concentration
 - 7.2.2 Effect of Change in Pressure or volume
 - 7.2.3 Effect of Change in temperature
 - 7.2.4 Effect of Catalyst on equilibrium

Chapter 8: Acids, Bases and Salts

Introduction

- 8.4 Expressing the strength of Acids and Bases
 - 8.4.1 Ionization Equation of Water
 - 8.4.2 pH, pOH and K_w
 - 8.4.3 Acid Ionization Constant K_a and pK_a
 - 8.4.5 Base Ionization Constant K_b and pK_b
 - 8.4.6 Relationship of K_a and K_b
- 8.6 Buffer Solutions and their Applications

Unit 9: Chemical Kinetics

Introduction

- 9.2.2 Specific Rate Constant
- 9.2.3 Order of Reaction and its Determination.
 - 9.2.3.1 First Order Reaction
 - 9.2.3.2 Second Order Reaction
 - 9.2.3.3 Third Order Reaction
- 9.3 Collision theory, Transition state and Activation Energy
 - 9.3.1 Activation Energy and Transition State
 - 9.3.2 Collision theory of Rate reaction

Chapter 10: Solutions and Colloids

Introduction

- 10.2 Concentration units
 - 10.2.2 Molarity
 - 10.2.3 Molality
 - 10.2.4 Mole Fraction (X)
 - 10.2.5 Parts per million, billion and trillions
- 10.3 Raoult's Law
 - 10.3.1 The solution of Volatile Solutes and Solvents (both Components are volatile)
 - 10.3.2 Non-Volatile and Non-Electrolyte Solutes in Volatile Solvents
- 10.4 Colligative Properties of Dilute Solutions.
 - 10.4.1 Vapor Pressure Lowering
 - 10.4.2 Boiling Point Elevation and Freezing Point Depressions.
 - 10.4.3 Molar mass determination by Vapor Pressure Lowering, Boiling Point Elevation, and Freezing Point Depression.

Chapter 11: Thermochemistry

Introduction

- 11.4 First law of Thermodynamics
- 11.5 Standard State and Standard Enthalpy changes
- 11.8 Hess's Law (Enthalpy change calculations)

Chapter 12: Electrochemistry

- 12.1 Oxidation- Reduction concepts
 - 12.1.1 Oxidation and Reduction
 - 12.1.2 Oxidation State or Oxidation Number
 - 12.1.3 Recognizing Oxidation and Reduction Reactions.
 - 12.1.4 Balancing Redox Equations by Oxidation Number Method
 - 12.1.5 Balancing the Redox Equations by the Half-Reaction Method
- 12.2 Electrodes, Electrode Potential and Electrochemical Series

List of Experiments for Reduced Syllabus (Chemistry-XI)

1. Standardization of a base solution (NaOH) against Standard Oxalic Acid solution.
2. Determination of Sodium Carbonate and Bi-Carbonate in the Mixture solution.
3. Determination of number of water molecules of crystallization in Mohr's salt. 39.2 g of which has been dissolved/liter.
4. Determination of concentration of the given solution of Potassium Dichromate.
5. Determination of heat of neutralization of strong acid (HCl) with a strong Base (NaOH)
6. The separation of various inks by Paper chromatography.
7. Crystallization of benzoic acid from water.

MATHEMATICS-XI

Chapter 1	Complex Number	
Page-3	Example-2	
Page-5	Example-4	
Exercise 1.1	Q1, (i, iv), Q.2, Q.3 (i, iii), Q.4(iii), Q.5 (ii, iii), Q.6 (i, iv), Q.7, Q.8 (i), Q.10	
Page-11	Example-12	
Page-16	Example -15 (ii, iv)	
Exercise 1.2	Q.1,2,3,4,5,6,7 (ii, v), Q.8(i, ii, iii)	
Page-22	Example-17	
Page-23	Example-18	
Exercise 1.3	Q.1 (i, ii), Q.2 (ii, iv), Q.4, Q.5 (i, iii), Q.6 (iii, iv)	
Review Exercise-1	Q.1, Q.4, Q.7, Q.8	

Chapter-2	Matrices and determinants	
Page-37	Example-1	
Page-38	Example-2	
Exercise 2.1	Q.1 (ii, iv), Q.2, 4, 5, 6 (ii), Q.7, Q.8, Q.9 (i), Q.12	
Page-44	Example-5	
Page-46	Example-6	
Exercise 2.2	Q.1, 3, 4 (i, iii), Q.5, Q.6 (i, iii, v), Q.7 (ii), Q.8, Q.10, Q.11 (ii), Q.12, Q.13 (iii), Q.15, Q.16, Q.19	
Page-56	Example-8	
Page-57	Example-9	
Exercise 2.3	Q.1(iii), Q.2 (i, iii), Q.3 (ii)	
Page-63	Example-11, Example-13	
Exercise 2.4	Q.1(ii), Q.2 (i), Q.3 (ii), Q.4 (i), Q.5	
Review Exercise-2	Q.1, Q.4, Q.5, 6, 7	

Chapter-3	Vectors	
Page-83	Example-5	
Exercise 3.1	Q. 1,4,5,6	
Page-86	Example-6	
Page-89	Example-10	
Page-93	Example-12 (iii, iv, vi)	
Page-96	Example-13	
Exercise 3.2	Q.1 (ii, v), Q.2 (ii, iv), Q.3, Q.5, Q.7 (iv), Q.8 (iii), Q.9,12, 13.	
Page-100	Example-15	
Page-102	Example-18	
Page-103	Example-20	
Page-104	Example-122	
Exercise 3.3	Q.2, Q.3 (ii), Q.5, Q.6, Q.7 (ii), Q.8, Q.10	
Page-110	Example-24	
Page-111	Example-25	
Exercise 3.4	Q.1(iii), Q.2 (ii), Q.3 (iii), Q.5 (ii), Q.7, Q.8 (ii), Q.9 (ii)	
Page-115	Example-27, 29	

Exercise 3.5	Q.2, 4, 6, 7 (iii), Q.8 (ii), Q.9 (i)
Review Exercise -3	Q.1, 2, 6, 8.

Chapter-4	Sequence and Series
Exercise 4.1	Q.2 (i, ii), Q.4, Q.5 (i, iv), Q.6 (i, ii),
Exercise 4.2	Q.2, 3, 6, 8, 9, 14, 15,16,17
Page-130	Example-13
Page-131	Example-16
Page-132	Theorem
Exercise 4.3	Q.1, 2 (ii, iv), Q.4, 5,8, 9,13
Page-136	Example-23
Page-138	Example-25
Exercise 4.4	Q.1 (ii, iii), Q.3, 4, 6, 8 (ii, iii), Q.9,10, 11,12
Page-142	Example-29
Page-147	Example-36
Exercise 4.5	Q.1 (ii, v, vi), Q.2 (iii), Q.3, Q.4 (iii, iv), Q.5,8, 9, 11, 12, 13, 14
Page-151	Example-41
Page-154	Example-45
Exercise 4.6	Q.1 (iii), Q.3, 5, 7, 8, 10
Review Exercise -4	Q.1, 3, 5, 6, 10

Chapter-5	Miscellaneous Series
Page-159	Example-1 (i, iii)
Page-163	Example-4, 5
Exercise 5.1	Q. 2, 3, 5, 8, 9 (ii)
Page-165	Example-6
Page-166	Example-8
Exercise 5.2	Q.1 (ii, iv), Q.2 (i), Q.3, 5
Exercise 5.3	Q. 1,3, 5
Page-171	Example-13
Exercise 5.4	Q. 1 (ii, iv), Q.4
Review Exercise -5	Q. 1, 2, 5, 7 (ii), 8 (i, iv)

Chapter-6	Permutation, combination and probability
Page-177	Example-2
Exercise 6.1	Q.1 (i, iii), Q.2 (iii, iv), Q.3, Q.4
Page-182	Example-10
Exercise 6.2	Q.1, 2, 3, 4, 5, 6, 11, 12
Page-188	Example-17
Exercise 6.3	Q. 1, 2, 3, 4, 5
Exercise 6.4	Q. 1, 2, 5
Page-198	Example-24
Page-199	Example-25
Exercise 6.5	Q. 1, 2, 3, 4, 8, 9
Review Exercise -6	Q.1, 2, 3. 7

Chapter-7	Mathematical Induction and Binomial theorem
Page-208	Example-3

Page-211	Example-6
Exercise 7.1	Q.2, 4, 5, 7, 9, 11, 12 (ii), 14, 15
Page-214	Binomial Theorem (7.2)
Page-218	Example-10
Page-219	Example-12
Exercise 7.2	Q. 1 (i, iii), Q.2 (iii), Q.3 (i, iii), Q. 4(i, iii), Q.5 (ii), Q.6, 8, 10
Page-222	Example-13
Page-223	Example-15
Page-224	Example-17 (i)
Page-227	Example-19
Exercise 7.3	Q.1 (iii), Q.2 (i, iii), Q.4, Q.6, Q.7, Q.9, Q.10 (ii), Q.11, Q.13
Review Exercise -7	Q.1, 3, 6

Chapter-8	Functions and Graphs
Page-233	Example-2
Page-235	Example-3
Page-237	Example-6
Exercise 8.1	Q.1 (iii, iv), Q.3, Q.5, Q.7
Page-249	Example-12
Exercise 8.2	Q. 1, 3
Page-252	Example-17
Exercise 8.3	Q. 1, 2, 3, 4
Review Exercise -8	Q. 1, 4, 7

Chapter-9	Linear Programming
Exercise 9.2	Q. 1 (i, iv), Q. 2, 3
Review Exercise -9	Q. 1, 2, 4

Chapter-10	Trigonometric Identities of sum and difference of Angles
Page-290	Example-1
Page-291	Example-3
Page-293	Example-6
Exercise 10.1	Q. 1 (v, vi), Q.2, Q.5, 7, 8 (iii, iv), Q.11, 12, 13
Page-297	Example-8
Page-300	Example-11
Page-302	Example-14
Exercise 10.2	Q. 1, 2 (iii), Q.3, 4, 5 (ii), Q.6 (ii, vi), Q.7 (ii, iii, iv, vi, vii, viii, ix, x, xiv, xv), Q.8. Q.9 (i, iii)
Page-307	Example-22, 23
Exercise 10.3	Q. 3, 4, 5
Review Exercise -10	Q. 1, 2, 3, 6, 7, 8

Chapter-11	Application of Trigonometry
Page-313	Example-2
Exercise 11.1	Q.2, 3, 4, 5, 6, 10
Page-317	Theorem: Laws of cosines

Page-320	Theorem: Laws of sines
Page-323	Example-13
Page-327	Example-14
Exercise 11.2	Q. 1 (i, ii, iii, viii), Q. 2 (i, ii), Q.6, Q.8
Page-330	Example-15
Page-331	Example-16
Exercise 11.3	Q. 1 (all parts)
Page-335	Example-20
Page-335	Example-21
Page-336	Example-23
Exercise 11.4	Q. 2, 3, 4, 5, 6
Review Exercise - 11	Q. 1, 3, 4, 5

Chapter-12	Graphs of Trigonometric and Inverse Trigonometric Functions and Solution of Trigonometric Equations.
Page-345	Example-1 (i, iii)
Page-346	Example-2 (ii, iii)
Page-352	Example-8
Exercise 12.1	Q. 1 (i, ii, iv, ix), Q.2 (i, iii)
Exercise 12.2	Q. 1,2
Page-369	Example-13
Page-379	Example-20
Page-380	Example-21
Exercise 12.4	Q. 1, 3, 4 (iii, iv)
Page-387	Example-26
Page-388	Example-28
Page-390	Example-31
Page-392	Example-32,33
Exercise 12.5	Q., 1, 2, 4, 6, 7, 8 (i, ii, iv, vii)
Review Exercise - 12	Q. 1, 2, 5

STATISTICS-XI

Unit No 1: Collection and Presentation of Data

- Definition of Statistics.
- Population and Sample, Parameter and Statistic.
- Main Divisions of Statistics.
- Constant and Variables.
- Introduction to Scale of Measurements.
- Statistical data and its types.
- Presentation of data.
- Tabulation, Frequency distribution.
- Class Boundaries, Class Interval, Mid-Point of a Class.
- Frequency and Cumulative Frequency.
- Diagrammatic and Graphic representation of data.
- Bar charts in different forms namely; Simple, Divided & Pie charts.
- Mathematical proofs are not required.

Examples	1.2	1.4	1.5	1.7	1.9	1.11	1.13
Questions	1.4, 1.5, 1.6, 1.7, 1.10, 1.11, 1.12, 1.13, 1.14, 1.16, 1.18, 1.19, 1.22, 1.29						

Unit No 2: Measures of Central Tendency (MCT)

- Central Tendency and know what the measures of central tendency are?
- Average and list its types (Arithmetic Mean, Median, Mode, Geometric Mean and Harmonic Mean) and state the properties of an Ideal / Good average.
- The real life problems involving Arithmetic Mean. Calculation of Arithmetic Mean from Simple/Ungrouped Data, Discrete Data, Continuous Data by Direct Method only. Weighted Arithmetic Mean.
- Quartiles, Deciles, and Percentiles. Recognize the properties of Median.
- Real life problems involving Median, Quartiles, Deciles, and Percentiles for a Discrete and Grouped Frequency Distribution.
- Mode and recognize its properties. Identify the merits and demerits of Mode.
- The Empirical relationship between Arithmetic Mean, Median and Mode.
- Real life problems involving Mode.
- Geometric and Weighted Geometric Mean. Recognize the properties of Geometric Mean.
- Geometric Mean for a Frequency Distribution. Real life problems involving Geometric Mean.
- Harmonic Mean.
- Mathematical Proofs are not required.

Examples	2.1, 2.2, 2.5(i), 2.6(i), 2.10, 2.11, 2.12, 2.13, 2.14, 2.15, 2.18, 2.19, 2.22, 2.24, 2.26, 2.27, 2.29, 2.30, 2.31, 2.32
Questions	2.4, 2.5, 2.6, 2.7, 2.8, 2.10, 2.11, 2.13, 2.15, 2.16, 2.19, 2.23

Unit No 3: Measures of Dispersion, Skewness and Kurtosis

- Dispersion and its different types.
- Range, Quartile Deviation, Mean Deviation, Standard Deviation and Variance.
- Properties of Variance and Standard Deviation (Without Mathematical Proofs).
- Coefficient of Variation for Simple Data.
- Moments (Four moments about Mean by Direct Method for individual series only).
- Skewness and Kurtosis.

Examples	3.1, 3.2, 3.3, 3.4, 3.7, 3.8, 3.9, 3.10, 3.12(i), 3.13(i), 3.14, 3.16
Questions	3.4, 3.6, 3.10, 3.11, 3.12, 3.13, 3.14, 3.15, 3.16, 3.18, 3.26, 3.27

Unit No 4: Index Numbers

- Index Numbers. Describe the steps involved in the construction of Wholesale Price Index Numbers.
- Simple and Composite Price Index Numbers.
- Simple Price Index Numbers (a) By Fixed Base Method (b) By Chain Base Method.
- Method of Simple Aggregates. Composite Price Index Numbers using method of Simple Aggregate.
- Composite Price Index Numbers using the method of Simple average of relatives.
- Weighted Aggregative Composite Price Index Numbers by using (a) Laspeyre's Formula (b) Paasche's Formula (c) Fisher's Formula.

Examples	4.1, 4.3, 4.4, 4.6, 4.8
Questions	4.4, 4.6, 4.7, 4.8, 4.11, 4.12, 4.13, 4.15

Unit No 5: Simple Linear Regression and Correlation

- Dependent and Independent variables.
- Scatter Diagram.
- Simple Linear Regression and identify its Regression Coefficients.
- Least Squares Principle.
- Regression Lines or Equations. Recognize Properties of the Least Squares Regression Lines
- Correlation and its Properties.

Examples	5.1, 5.2, 5.3, 5.5
Questions	5.4, 5.5, 5.6, 5.7, 5.9, 5.12, 5.13, 5.14, 5.16, 5.17

Unit No 6: Time Series

- Time Series and Analysis of Time Series.
- Components of Time Series.
- Measurement of Secular Trend.

Examples	6.1, 6.2, 6.3, 6.5, 6.6
Questions	6.3, 6.5, 6.10, 6.14

Unit No 7: Vital Statistics

- Vital Statistics and describe its uses.
- Vital Ratios and Rates.
- Types of Vital Ratios.
- Types of Mortality Rates.

Examples	7.1, 7.2, 7.4
Questions	7.3, 7.5, 7.7

Unit No 8: Interpolation

- Interpolation and Extrapolation.
- Assumptions of Interpolation.
- Entry and Argument.
- Lagrange's Formula of Interpolation.

Example	8.3
Questions	8.4, 8.6, 8.12, 8.17

Unit No 9: Linear Programming

Examples on the number	i, ii, iii, iv
Examples	9.1, 9.2, 9.3, 9.4, 9.5, 9.6

ECONOMICS -XI

Chapter No: 1. Nature and Scope of Economics

1. Human wants (Types & Characteristics)
2. Goods and Services
3. Types of Goods
4. Utility and Its Characteristics
5. Economic Problem and Its Nature (Scarcity and Choices)
6. Definitions of Economics (Adam Smith, Alfred Marshal, Lionel Robbins)

Consumer's Behavior and its Analysis

1. Introduction to Consumer Behaviour.
2. Concepts of Value, Price, Wealth, Consumption and Consumer.
3. The Law of Diminishing Marginal Utility with table and graph. (cardinal approach)
4. The Law of Equi-Marginal Utility with table and diagram.
5. Indifference Curve and its properties. (Ordinal Approach)

Basic Tools of Statistics and Mathematics in Economics

1. Variables: Continuous and Discontinuous Variables, Dependent and Independent Variables.
2. Liner equation.
3. Quadratic equation.
4. Simultaneous equations.

Demand

1. Definition of Demand
2. Law of demand.
3. Extension & Contraction of Demand, Rise & Fall in Demand.
4. Causes of Rise & Fall in Demand
5. Price Elasticity of Demand and Its Measurement (Percentage Method)
6. Concepts of Income Elasticity and Cross-Elasticity of Demand.
7. Practical Importance of Elasticity of Demand.
8. Demand Function and Functional Equation of Demand.

Supply

1. Definitions of Supply and Stock.
2. Law of Supply.
3. Extension & Contraction in Supply, Rise & Fall in Supply
4. Causes of Rise & Fall in Supply
5. Elasticity of Supply and Its Measurement.
6. Practical Importance of Elasticity of Supply.
7. Supply Function and Functional Equation of Supply.

Equilibrium

1. Concept of Equilibrium.
2. Market Equilibrium (Equilibrium of Demand and Supply).

Theory of production

1. Definition of Production.
2. Factors of Production.
 - i. Land and its Characteristics.
 - ii. Labour and its Properties.
 - iii. Capital and its Importance.
 - iv. Organization and its Forms (Introduction).

Scale of Production:

1. Definition of Scale of Production and Its Determinants

Cost of Production

1. Definitions of Cost, Fixed Cost and Variable Cost.
2. Total Cost, Average Cost and Marginal Cost.

Revenue Analysis

1. Total Revenue, Marginal Revenue and Average Revenue.

Market

1. Meaning and Significance of Market.
2. Perfect Competition and Monopoly
3. Shapes of Total Revenue, Marginal Revenue and Average Revenue curves Under Perfect Competition and Monopoly.

Distribution- Factor Pricing

1. Definitions of Rent, Net Rent, Gross Rent
2. Definitions of Wage, Money Wage, Real Wage
3. Definitions of Interest, Net interest, Gross interest
4. Definitions of Profit, Net Profit, Gross Profit

COMPUTER SCIENCE-XI

1. OVERVIEW OF COMPUTER SYSTEM

- 1.1.2 Computer and its basic operations
- 1.1.3 Classification of computers
- 1.1.4 Hardware and software
- 1.2 Computer Software
 - 1.2.1 Types of Software
 - 1.2.4 Software Terminologies
 - 1.2.5 Firmware
- 1.3 Computer Hardware
 - 1.3.3 Difference between Soft copy and Hard copy

2. COMPUTER MEMORY

- 2.1 Introduction
 - 2.1.1 Units of Memory
- 2.2 Primary Memory
 - 2.2.2 Volatile and Non Volatile Memory
 - 2.2.3 Fundamental types of Main Memory
- 2.3 Secondary Storage
 - 2.3.1 Secondary Storage Devices
 - 2.3.2 Sequential Access and Direct Access Storage

3. CENTRAL PROCESSING UNIT

- 3.1 CPU (Central Processing Unit)
 - 3.1.1 Basic Components of CPU
 - 3.1.2 Types of Registers
 - 3.1.3 System BUS
- 3.2 CPU Operations
 - 3.2.3 Instructions cycle
 - 3.2.4 CISC and RISC architecture

5. NETWORK COMMUNICATION AND PROTOCOLS

- 5.1 Computer Network
 - 5.1.1 Basic Data Communication Components
 - 5.1.2 Modes of communication
 - 5.1.3 Communication media
 - 5.1.4 Communication Devices
 - 5.1.5 Network Architecture
 - 5.1.6 Networks Types
 - 5.1.7 Network Typologies
- 5.2 Data communication Standards
 - 5.2.1 Purpose of communication Standards
 - 5.3.4 IP Addressing

6. WIRELESS COMMUNICATIONS

- 6.1 Introduction
 - 6.1.1 Wireless network
 - 6.1.2 Advantages and disadvantages of Wireless networks

- 6.1.3 Important Wireless Communication Terminologies
- 6.1.4 Short distance and long distance Wireless communication
- 6.2 Short Distance Wireless Communication technology
 - 6.2.1 Wi-Fi
 - 6.2.2 WiMAX
 - 6.2.3 BLUETOOTH
 - 6.2.4 INFRARED

7 DATABASE FUNDAMENTALS

- 7.1 Introduction
 - 7.1.1 Data and information
 - 7.1.2 File Management system
 - 7.1.3 Database (DB)
 - 7.1.4 Database Management system
 - 7.1.5 Advantages of DBMS over the file management system
 - 7.1.6 Role of DB Administrator (DBA)
 - 7.1.7 Database Models
 - 7.1.8 Database language for relational Databases
- 7.2 Basic Database Terminologies
- 7.3.1 Planning a Data base
- 7.4 Data Modeling and Entity Relationship Diagram
 - 7.4.1 Elements of Entity Relationship Diagram
 - 7.4.2 Carnality and Modality
 - 7.4.3 Sample E-R Diagram for library Management system
- 7.5 Relational Schema
 - 7.5.1 Transformation of E-R Model into Relational Schema
 - 7.5.2 Normalization

8. DATABASE DEVELOPMENT

- 8.1 Introduction
- 8.2 Different types of Relational Database Management system

COMPUTER SCIENCE-XI LIST OF PRACTICALS

COMPUTER HARDWARE

Identification of Input devices, Output devices, Processing devices, Communication devices.
Identification of various parts of the Motherboard (Ports, Slots, Buses, CPU, Power supply, etc.)

Identification of various types of memories (RAM, ROM, Cache).

Identification of various types of secondary storage devices (HD, CD, DVD, Flash memory, Memory card, Blue ray (BD) disk, SSD, etc.).

Identification of network devices (Router, NIC, Cables, Switch/hub)

MICROSOFT ACCESS 2007

1. Starting Microsoft Access
2. Creating Tables, Assigning Primary key to the Table, Saving the Table
3. Adding Records to a Table, Modifying Records in a Table, Deleting Records from a Table
4. Modifying Records in a Table, Deleting Records from a Table
5. Creating Relationships between tables
6. Creating Queries
7. Viewing/Running Query, Modifying Query, Adding a Calculating Column/Field to a Query
8. Creating and Running a Data Entry Form, Making Forms More Usable with Controls
9. Creating Form with Sub-Form for Related Tables, Creating a Switchboard Form
10. Generating Reports, Creating a Report using a Query

HEALTH & PHYSICAL EDUCATION -XI

Page No.	عنوان / ذیل عنوان	باب نمبر
02-14	(Non Communicable Diseases)	1. غیر متدی امراض
	(Osteoporosis)	• ہڈیوں کا بھرپورا پن
	(Heart Diseases)	• دل کے امراض
	(Diabetes)	• ذیابیطس
15-20		1. نظام تنفس اور ورزش
54-59		1. فشنس پلان
		1. کھیلوں کے قوانین اور مہار تیں
61-63	(100 m Sprint Race)	100 میٹر تیز دوڑ •
78-84	(Shot put)	گولہ پھینکنا •
70-77	(4x100 m Relay Race)	100x4 میٹر ریلے ریس •
93-107	(Volleyball)	والی بال •
131-139	(Hockey)	ہاکی •
140-143	(Tournament System)	ٹورنامنٹ سسٹم •

نوت: مشقی سوالات اور معروضی سوالات کو (Reduce Syllabus) کے مطابق شامل کیا جائے

Reduced list of Practical for (Class-XI) Health & Physical Education.

1. Sprint Race 100m 100 میٹر تیز دوڑ
2. Shot put گولہ پھینکنا
3. 4x100m Relay Race 100x4 میٹر ریلے دوڑ
4. Volleyball والی بال
5. Hockey ہاکی

HOME ECONOMICS-XI

HOME MANAGEMENT:

1. Family management in Pakistan
 - i. Values
 - ii. Goals and standards
 - iii. Discussion of some values and goals
 - iv. Importance of developing goals as a mean of realizing values.
2. Resources
 - i. Time management
 - ii. Energy management
 - iii. Work simplification
 - iv. Ways of avoiding fatigue
3. Budgeting
 - i. Income, types and advantages of budgeting
 - ii. Budget plan for low and high income level group
4. Family housing
 - i. First aid elementary
 - ii. Storage of summer and winter clothes and house hold equipment
 - iii. Storage of food stuff (perishable and non-perishable foods)
 - iv. Storage of books, shoe and extra furniture and other house hold equipments

CHILD DEVELOPMENT:

1. Basic human needs
 - i. Physical
 - ii. Psychological
 - a. Role of parents, teachers and society
 - b. Growth and development of children
 - c. Characteristics and needs of before school going child (2-5 years) and school going child (6-12 years)
 - d. Understanding and dealing with children problems such as fear, anger, jealousy, bed wetting, nail biting and thumb sucking

HOME INTERIOR:

1. Comfortable home
 - i. Individual needs
 - ii. Furniture decoration
 - iii. Interior decoration

ART AND DESIGN

1. Art
 - i. Elements of art (lines, color, texture, shape)
 - ii. Principles of art (rhythm, balance, harmony, emphasis, unity)

Practical:

1. Emphasis on method of work simplification in household activities
2. Making budget for different income levels
3. 6 embroidery stitches
 - i. Chain stitch
 - ii. Stem stitch
 - iii. Fishbone
 - iv. French knot
 - v. Satin stitch
 - vi. Lazy daisy

GENERAL MATHEMATICS-XI

UNIT 1	Applications To Algebraic Equations
Page 09-10	Example 2,3
Exercise 1.1	Q No1:(v, vi, vii, viii) Q No 2:(ii, iii, iv) Q No3:(ii, iv, vi) Q No5:(v, vi, vii, viii)
Page 13,14,15,16	Example 2,4,5,7,9
Exercise 1.2	Q No 2,4,6,7,8,10
Page 18	Example
Page 19	Example 3
Page 22,23	Example 2,3
Exercise 1.3	Q No 1,3,5,9,10,11
Page 28,29,30	Example 2,4
Exercise 1.4	Q No 1,3,5,6
Page 34	Example 1
Page 36	Example 2,3
Exercise 1.5	Q No 1:(v, vi, vii) Q No 4 (ii, iv, vi, viii) Q No 5, Q No 7 (ii, iii)
Page 40	Example 1,2
Page 41,42	Example 1,2
Page 44	Example 1
Page 46,47	Example 4,5,6
Exercise 1.6	Q No 1:(iii, iv, vi) Q No 2:(iii, iv) Q No 3:(iii, iv) Q No 4:(i) Q No 5
Page 52,53	Example 2,4
Exercise 1.7	Q No 1,3,5,7,9,10,14,15,17
Page 56	Example 1
Exercise 1.8	Q No 1,2,3
Page 60	Example 2
Page 62	Example 2
Page 64	Example 7,8
Exercise 1.9	QNo1:(i,ii) Q No 2,4,6,10,12,15,18,20,21,24,25
Page 66	Example 1
Page 69	Example 4 ,5,6
Exercise 1.10	Q No 1,2,3,7,8,9,10,14
Page 71,72,73	Example 1.2.3.4, 5
Exercise 1.11	Q No 1,2,3,4,8,9,10,11

UNIT 2	Loans and Annuities
Page 80	Example1
Page 82,83,84,85	Example 4, 5,7,8
Exercise 2.1	Q No 3, 4,7,9,10
Page 88	Example
Page 90	Example
Page 92	Example
Exercise 2.2	Q No 1,3,5,6
Page 94	Example

Page 97,98,99,100,101,102, 103	All Examples
Exercise 2.3	Q No ,3,5,8,9
Page 106,107,108	All Examples
Page 112	Examples 2
Exercise 2.4	Complete

UNIT 3	Islamic Banking
Page 124	Example 1
Exercise 3.1	Q No 2,3
Page 126,127,128	Example 1,2,3,5
Exercise 3.2	Complete

UNIT 4	Purchasing and Inventory
Exercise 4.1	Q No 1,2,3,4,5,6,7,8,9,10,11
Page 135	All examples on the given page.
Exercise 4.2	Q No 1,2,3
Page 138, 139,140	All examples on the given pages
Exercise 4.3	Q No 1,2,3,4
Page 142	Example
Exercise 4.4	Q No 1,2,3

UNIT 5	Depreciation
Exercise 5.1	Complete
Page 151, 152 153	All examples on the given pages
Exercise 5.2	Q No 1,2,6,8

UNIT 6	Taxation
Exercise 6.1	Q No 1,2,3,4,5,6,7
Page 166,167	All Examples on the given pages
Exercise 6.2	Q No 1,3,4,5,7

UNIT 7	Linear Programming
Page 174	Example 2
Exercise 7.1	Q No 3,4,8,9,10,
Exercise 7.2	Q No 1,2,4,5,9
Exercise 7.3	Q No 6,7,8,9,10
Exercise 7.4	Q No 1,2,3,4,5

Unit 8	Matrices and Determinants
Exercise 8.2	Q No 2:(iii, iv), Q No 3:(iv, v), Q No 4:(iii), Q No 5:(iii, vi), Q No 9,12,13
Page 246	Example
Page 252	Example
Page 254	Example
Exercise 8.3	Q No 2:(ii, iii, vi), Q No 3, Q No 5:(ii), Q No 6:(i, iv, v), Q No 7, Q No 8:(i, iv, v), Q No 9:(i, ii)

Exercise 8.4	Q No 2:(i, ii, iii ,iv ,v ,vi), Q No 3, Q 4. (i,ii,iii), Q. No 5,6,7,10
Page 266	Example
Page 269,270	Example 1,2,3
Exercise 8.5	Q No 1:(iii, iv, v, vi), Q No 2:(iii, iv, v), Q No 3,4,5

UNIT 9	Sequences & Series
Page 286	Examples4,5,6
Page 288,289	Examples7,9
Exercise 9.2	Q No 2:(i, iii), Q No 3,4,5,6,7,9
Page 293,294	Examples 2,3
Page 297	Examples 2
Exercise 9.3	Q No 1:(i, ii, iii, iv, v), Q No 2,6,7,8,9
Page 303,304,305	Examples 1,2,3,4
Page 307	Examples 3,4
Exercise 9.4	Q No 1:(i, ii), Q No 2:(i, ii, iii, iv), Q No 3,4,5,6,11
Page 309	Examples All
Page 310,311	Examples 1,2,3
Exercise 9.5	Q No 1,3,4,6,10,11,12
Page 314	Example 1
Page 315	Example 1
Exercise 9.6	Q No 1:(i, ii), Q No3, 5,6,7
Page 319	Example
Page 321	Example
Exercise 9.7	Q No 1,4,5,6, Q No 8:(i, ii, iii)

UNIT 10	Number System
Page 330	Example 3,4
Page 331,332,333,334,335	Example 8,9,11,12,13,14,15
Exercise 10.1	Q No 1,2,3,4,5,6,7
Exercise 10.2	Q No 1:(i, ii, iv, v), Q No 2:(ii), Q No 3:(i, ii), Q No 4:(i, ii, iii, iv)
Page 349	Example
Page 353	Example
Exercise 10.3	Q No 1,2,3,4,5
Exercise 10.4	Q No 1,2,3,4
Exercise 10.5	Q No 1,2,3,4,5,6,7,8
Page 363 , 361,362,363	All examples given on the pages
Exercise 10.6	Q No 1,2,3,4,5,6,7

ISLAMIC STUDIES-XI

باب	مضمون	
باب اول:	قرآن مجید	
	ذیلی عنوانات	
	الف) کتابت قرآن (آداب تلاوت: ظاہری آداب، باطنی آداب)	
	ج) قرآن مجید کے اساسی مباحث:	
	توحید:	
	● سورۃ البقرۃ آیت نمبر 163	
	رسالت:	
	● سورۃ الجمعۃ آیت نمبر 129, اور آیت نمبر 285	
	آخرت:	
	● سورۃ البقرۃ آیت نمبر 48	
	نفس و آفاق:	
	● سورۃ الروم آیت نمبر 8	
	● سورۃ الحم السجدہ آیت نمبر 53	
	تکلرو تدبیر:	
	● سورۃ النساء آیت نمبر 82	
	● سورۃ محمد آیت نمبر 24	
	● معاشرتی مسائل	
	● سورۃ البقرۃ آیت نمبر 178 اور آیت نمبر 205	
	● سورۃ الحجرات آیت نمبر 11 اور آیت نمبر 12	
	د) عبادات: زکوٰۃ، حج	
	ه) سیرت رسول اللہ ﷺ کا قرآن مجید کی روشنی میں مطالعہ:	
	● بحیثیت معاشی مصلح	
	● انسانی حقوق اور حسن سلوک سے متعلق جنتہ الوداع کے اہم نکات	
	● نبی کریم ﷺ بحیثیت پہ سالار	
	و) منتخب آیات: ترجمہ و تفسیر:	
	● سورۃ البقرۃ آیت نمبر 255, 260, 261, 264	
باب دوم:	حدیث	
	حدیث اور خبر میں فرق	
	● راویوں کے لحاظ سے حدیث کی اقسام	

• اقسام خبر بحاظ اسناد
 (منتخب احادیث کا ترجمہ و تشریح)
 احادیث نمبر: 24,22,21,17,15,14,12,9,8,6,1

باب سوم: علمی پیش رفت میں
 ب) اسلام سے پہلے عربوں کے حالات
 ج) اسلام کا ترویج علم میں رویہ
 مسلمانوں کی خدمات

باب چہارم: اسلام کا نظام حکومت و
 ریاست
 1) عہد رسالت میں نظم ریاست کے اساسی رویے
 (کی دور تاہم شخصیات کی اہمیت)
 2) نظم ریاست میں اسلامی حدود کاردار
 نظم سیاست میں اسلام کی علمی راہنمائی تا آخر

باب پنجم: عصر حاضر اور اسلامی
 ریاستیں
 ب) مسلمان امت کا سیاسی زوال، اسباب اور مستقبل کی صورت گری

باب ششم: عربی زبان و ادب
 • علوم اللسان (زبان کے علوم)
 • (علم نحو تا علم بدیع)

CIVICS -XI

عنوان / ذیلی عنوان	باب
<ul style="list-style-type: none"> • کمیونٹی • ریاست • اسلامی ریاست کا تصور • ریاست اور حکومت میں فرق • حکومت کی ضرورت • آئین • پاکستان کے 1973ء کے دستور کی خصوصیات • سیاسی نظام • سیاسی نظام کی خصوصیات • فیصلہ ساز سیاسی ادارے اور سرگرمیاں	1. سیاسی نظام
<ul style="list-style-type: none"> • بادشاہت • جمہوریت، خصوصیات و اصول • آمریت • آمریت کی خصوصیات • اسلامی حکومت اور اس کی خصوصیات	2. حکومت کی اقسام
<ul style="list-style-type: none"> • انسانی حقوق کی تاریخ • حقوق کے اقسام • اسلام میں انسانی حقوق کی تاریخ • انسانی حقوق کے ناقابل تقسیم باہمی انحصار اور تعلق خصوصیات	3. حقوق
<ul style="list-style-type: none"> • سیاسی اقتصادیات • بین الاقوامی تجارت، دو طرفہ تجارت اور کثیر الاطرافی تجارت • پاکستان کا مالکیتیاء، چین اور سری لنکا سے آزاد تجارت کے معاهدات اور پاکستان پر سیاسی اثرات	4. سیاسی اقتصادیات
<ul style="list-style-type: none"> • تضاد اور تضاد میں شدت • تضاد کا حل۔ اتفاق رائے، مل کر کام کرنا، سودابازی • پاکستان میں قومی سطح پر اہم تضادات کی نشاندہی اور وجوہات • تشدد کے ذریعہ اختلافات حل کرنے کے نتائج	5. تضاد اور تضاد کا حل

<p>قومی سطح پر تقاضہ کے حل میں حکومتی اقدامات</p> <ul style="list-style-type: none"> • عملی مہار تین تعریف • تنشیش تعریف • تنشیش یا انکوائری کے مراحل • مقامی یا ملکی کیونٹی میں اہم مسائل کی نشاندہی • معلومات جمع کرنے کے طریقے	<p>6. علمی مہار تین</p>
<p>ذرائع ابلاغ کی تعریف</p> <ul style="list-style-type: none"> • آزاد میڈیا کی ضرورت اور اہمیت • پاکستان میں جمہوریت کی ترقی اور مضبوطی میں میڈیا کا کردار • سول سوسائٹی • جمہوری معاشرہ میں سول سوسائٹی کے فرائض • غیر سرکاری تنظیموں کی تعریف • پاکستان میں سماجی و اقتصادی ترقی میں غیر سرکاری تنظیموں کا کردار • غیر سرکاری تنظیم مفاداتی گروہ میں فرق • شہریوں کی فلاج اور جمہوریت کے لیے سول سوسائٹی کی تنظیموں، مفاداتی گروہوں اور غیر سیاسی تنظیموں کا کردار • رضاکار کی تعریف • پاکستانی معاشرہ میں رضاکاری کی اہمیت	<p>7. ذرائع ابلاغ اور سول سوسائٹی</p>
<p>انسانی اقدار</p> <ul style="list-style-type: none"> • مساوات، دادرسی اور عدم مساوات • پاکستانی معاشرے میں عدم مساوات کے اثرات • اُن گروہوں کی نشاندہی جن کو مقامی اور قومی سطح پر امتیازات کا سامنا ہے • نا انصافی (امتیاز، تفریق اور سٹیر و ٹائپ کے تعارف) • پاکستانی معاشرہ میں نا انصافیوں کی نشاندہی • انصاف کے لوازمات	<p>8. انسانی اقدار کا فروغ</p>
<p>فعال اور ذمہ دار شہری</p> <ul style="list-style-type: none"> • فعال شرکت • کیونٹی سروسرز	<p>9. فعال اور ذمہ دار شہری</p>

ISLAMIC HISTORY-XI

عنوان / ذیل عنوان	باب
1. سر زمین عرب 2. دور جهالت قبل از اسلام i. سیاسی حالت ii. مذهبی حالت iii. معاشرتی حالت iv. اقتصادی حالت	1. سر زمین عرب
2. بچپن 3. حرب الفجار 4. امین کا لقب 5. حلف الفضول 6. خدیجہ الکبریؓ سے نکاح 7. تعمیر کعبہ 8. بعثت (غار حراء) 9. تبلیغ کا آغاز 10. اعلانیہ تبلیغ 11. قریش کی اذیتیں 12. ہجرت جب شہ اولیٰ 13. ہجرت جب شہ ثانی 14. بنی ہاشم کا معاشرتی مقاطعہ 15. غم کا سال 16. طائف کا سفر 17. بیعت عقبہ اولیٰ 18. معراج شریف 19. بیعت عقبہ ثانی 20. ہجرت ۱۳ نبوی	2. سید الکوئین حضرت محمد مصطفیٰ صلی اللہ علیہ وآلہ وسلم کی مکی زندگی
1. ہجرت مدینہ کے اسباب 2. ہجرت کے تناخ اور اثرات 3. بیشاق مدینہ 4. غزوات: غزوہ بدر، غزوہ احد، غزوہ خندق۔	3. ہجرت کی اہمیت، موانعات (بھائی چارہ)، بیشاق مدینہ، غزوات
1. بیعت رضوان 2. صلح حدیبیہ اور اس کی اہمیت 3. غزوہ خیبر 4. غزوہ موتہ 5. فتح مکہ 6. غزوہ حنین 7. غزوہ توبک	4. بیعت رضوان، صلح حدیبیہ، فتح مکہ
1. خطبہ حجۃ الوداع اور اس کی اہمیت 2. وصال 3. سیرت طیبہ ﷺ	5. حجۃ الوداع، وصال، سیرت طیبہ ﷺ

	i. حضور ﷺ بحیثیت رسول ii. حضور ﷺ بحیثیت انسان کامل iv. حضور ﷺ بحیثیت رہبر انقلاب v. آزادی نسوان	i. حضور ﷺ بحیثیت رسول iii. حضور ﷺ بحیثیت سپہ سالار	
6. حضرت ابو بکر صدیقؓ	1. تعارف 2. انتخاب 3. ابتدائی مشکلات 4. فتوحات ii. رومی، شامی فتوحات n. عراقی ایرانی فتوحات	1. تعارف 2. انتخاب 3. ابتدائی مشکلات 4. فتوحات 5. سیرت	
7. حضرت عمر فاروقؓ	1. تعارف 2. انتخاب 3. ایرانی فتوحات 4. شامی فتوحات	1. تعارف 2. انتخاب 3. ایرانی فتوحات	
8. حضرت عمر فاروقؓ کا انتظام سلطنت، فوجی تنظیم۔	i. جمہوریت کا تصور ii. ملکی تقسیم iii. عمال کی تقرری اور فرانچس iv. مردم شماری اور زمین کی پیمائش v. بیت المال viii. سن بھرجی کا اجراء ix. امیر المؤمنین کا لقب vi. رفاه عامہ	i. جمہوریت کا تصور ii. ملکی تقسیم iii. عمال کی تقرری اور فرانچس iv. مردم شماری اور زمین کی پیمائش v. بیت المال viii. سن بھرجی کا اجراء ix. امیر المؤمنین کا لقب vi. رفاه عامہ	
9. حضرت عثمان بن عفان	1- تعارف-2- انتخاب		
10. فتنہ، الزامات، بغاوتیں، شہادت	سیرت حضرت عثمان غنیؓ		
11. حضرت علیؓ بن ابی طالب	1. تعارف 2. انتخاب 3. حضرت علیؓ کی سیرت 4. حضرت امام حسن ابن علیؓ iii. مصالحت اور دستبرداری ii. خلافت v. وفات iv. مدینہ میں قیام	1. تعارف 2. انتخاب 3. حضرت علیؓ کی سیرت 4. حضرت امام حسن ابن علیؓ iii. مصالحت اور دستبرداری ii. خلافت v. وفات iv. مدینہ میں قیام	
12. حضرت امیر معاویہؓ	1- تعارف-2- تخت نشین 3- سیرت امیر معاویہؓ		
13. یزید بن معاویہ	1- تعارف 2- واقعہ کربلا i- اسباب		

<p>ii۔ واقعات</p> <p>ا۔ حضرت امام حسینؑ کا ساتھیوں سے خطاب ب۔ حضرت زینبؓ کو تسلی ج۔ لشکر کی ترتیب د۔ حضرت امام حسینؑ کا خطبہ نتائج iii</p>	
<p>1۔ تعارف 2۔ عبد الملک کی اصلاحات</p>	<p>15. عبد الملک بن مروان</p>
<p>1۔ تعارف و تخت نشینی 2۔ فتوحات: i۔ قتیبه بن مسلم کی فتوحات ii۔ محمد بن قاسم کی فتوحات iii۔ موکی بن نصیر اور طارق بن زیاد کی فتوحات</p>	<p>16. ولید بن عبد الملک</p>
<p>1. حضرت عمر بن عبد العزیزؓ i. تعارف ii. سلیمان کی وصیت iii. یزید بن مہلب کی گرفتاری iv. جراح بن عبد اللہ کی معزولی v. اصلاحات vi. وفات vii. سیرت اور کارنامے</p>	<p>17. سلیمان بن عبد الملک</p>
<p>بنو امیہ کے زوال کے اسباب</p>	<p>19. ولید ثانی، یزید ثالث، ابراہیم اور مروان ثانی</p>
<p>1۔ مرکزی انتظام سلطنت 2۔ صوبائی انتظام سلطنت</p>	<p>20. انتظام سلطنت</p>

CLOTHING AND RELATED ART-XI (H/ ECONOMICS GROUP)

- 1. Classification of textile fiber**
 - i. Natural (wool, cotton, silk)
 - ii. Synthetic / manmade (rayon, nylon, polyester)
- 2. Study of elements and principles of design**
 - i. Line, color, texture
 - ii. Balance, proportion, emphasis
- 3. Basic weaves**
 - i. Plain
 - ii. Twill
 - iii. Satin
- 4. Methods of care and storage of clothes**
Daily, weekly, seasonal

Practical

1. 6 basic embroidery stitches
2. Handling and care of sewing machine
3. Any two samples of necklines
4. Construction of one shirt and shalwar (newspaper draft or stitching)
5. Samples of any 3 seam-finishes.

FOOD AND NUTRITION -XI

Food:

1. Introduction, importance and functions of food.
2. Food groups: composition, selection, multivitamin value and its cookery
 - i. Eggs, fruits and vegetables
 - ii. Meat, fish and poultry
 - iii. Milk and cereal

Nutrition:

1. Introduction, classification, importance in health and disease
2. Under and over nutrition of the following nutrients
 - i. Carbohydrates
 - ii. Protein
 - iii. Lipids
 - iv. Vitamins (water and fat soluble)
 - v. Water
 - vi. Minerals (calcium, phosphorus, iron, iodine)

Practical:

1. Introduction to laboratory
2. Equipments
3. Learning symbols and terms used in weighing
4. Egg cookery

5. Milk cookery
6. Vegetable cookery
7. Salad dressing

HOME MANAGEMENT -XI

1. Home management
 - i. Definition and process of home management (planning, organizing, controlling, evaluating)
 - ii. Home management as a system
2. Goals, value and standards
 - i. Definition, importance, types and common family goals
 - ii. Definition, importance, types, characteristics and common family value
 - iii. Definition, sources of standards, classification (qualitative, quantitative and flexibility standards)
3. Resources
 - i. Definition and importance
 - ii. Character, utility, accessibility, interchangeability, manageability
 - iii. Classification (human Vs. non- human, economics Vs. non-economics, personal Vs. inter-personal)
 - iv. Factors affecting use of resources
4. Decision making
 - i. Definition
 - ii. Importance
 - iii. Process of decision making
5. Income management
 - i. Definition and importance
 - ii. Types (money income, real income, psychic income)
 - iii. Savings (definition, importance, principles, domestic and non-domestic methods)
6. Management of time and energy
 - i. Concepts applied to time and energy
 - ii. Guides of time management, factors affecting energy management
 - iii. Work simplification (definition, importance, concept of work, worker and workplace)

CHILD DEVELOPMENT-XI

1. Introduction to the growing child
 - i. Definition, importance and scope of child development.
 - ii. Methods of studying child development
2. Growing and development
 - i. Definition and principles of growth and development
3. Interaction of heredity and environment
 - i. Heredity mechanism, definition, chromosomes, sex determination, multiple births

- ii. Environment, definition, types
- 4. Parental development
 - i. Stages of parental development
 - ii. Factors affecting parental life
 - iii. Care of mother during pregnancy (physical, psychological, antenatal care)
- 5. Development tasks
 - i. Infancy
 - ii. Toddler hood
 - iii. Early and late childhood
- 6. Major concerns during early and late childhood
 - i. Hazard: physical and psychological
 - ii. Prevention: physical and psychological

URDU ADVANCE-XI

حصہ ثر				
مصنفین	عنوان	نشری اصناف	درسی کتاب کا صفحہ نمبر	نمبر شمار
میر بہادر علی حسین	حکایات بوڑھے باگھ اور مسافر	داستان	۷ تا ۱۲	.1
عبد اللہ حسین	نادار لوگ	ناول	۳۳۶۲۶	.2
آغا حشر کا شمیری	رسم و سہرا ب	ڈراما	۳۷۳۶۱	.3
پریم چند	بڑے گھر کی بیٹی	افسانہ	۶۹۶۲۱	.4
احمد ندیم قاسمی	نیلا پتھر		۹۰۶۸۳	.5
مہدی آفادی	اُردو لڑپر کے عناصرِ خمسہ	مضامین	۱۰۵۶۹۸	.6
مولوی عبدالحق	آسان اُردو		۱۱۲۱۰۶	.7
شوکت تھانوی	شایین بچے	طنز و مزاج	۱۲۵۱۱۸	.8
احماد شاہ پٹرس بخاری	اخبار میں ضرورت ہے		۱۳۱۱۲۶	
مولفین	اردو زبان و ادب کی مختصر تاریخ	تاریخ ادب اُردو	۱۳۵۱۳۰	.9
حصہ نظم				
مولفین	اسفاف نظم کا تعارف	شعری اصناف	۱۵۰ تا ۱۳۶	.1
ماہر القادری	حمد	حمد	۱۵۳ تا ۱۵۱	.2
محسن کا کوروی	نعت	نعت	۱۵۵ تا ۱۵۳	.3
ماہر القادری	منقبت	منقبت	۱۵۷ تا ۱۵۶	.4
نظیر اکبر آبادی	رہے نام اللہ کا	نظم	۱۶۱ تا ۱۵۸	.5
الاطاف حسین حائل	نسل ملوک	نظم	۱۶۳ تا ۱۶۲	.6
ان. م. راشد	زندگی سے ڈرتے ہو	نظم	۱۸۲ تا ۱۸۳	.7
مرزادیم	شہادت حسین	مرثیہ	۱۹۹ تا ۱۹۲	.8
الاطاف حسین حائل	رباعیات حائل	رباعیات	۲۰۱ تا ۲۰۰	.9
داستان، ناول، ڈراما، افسانہ، مضمون، طنز و مزاج		نشری اصناف		
حمد، نعت، منقبت، نظم، مرثیہ، رباعیات		شعری اصناف		
تشییہ (ارکانِ تشییہ)، استعارہ (ارکانِ استعارہ)، مجاز مرسل، کنایہ		علم بیان		
تجنیس، تجنیسِ تام، قلبِ مستوی، صنعتِ اشتقاق، شبہ اشتقاق، ایهام، حسنِ تخلیل، مراعاتِ النظیر، لف و نثر، صنعتِ تلبیح		علم بدیع		

PASHTO-XI

د نثر برخه

نمبر شمار	د درسي کتاب صفحه	عنوان	مصنف
.1	۷ نه ۱۳ پوري	هئر د شعر د نظم	خوشحال خان خټک
.2	۲۴ نه ۱۹	حکایت (گنج پښتو د مولوی احمد)	مولوی احمد (د تنگی)
.3	۳۳ نه ۲۹	ادم خان دُرخانی	
		د قیصه خوانی ګپ شپ (د منشي احمد جان)	منشي احمد خان
.4	۴۲ نه ۳۴	حکایت (ګلسته د عبدالقادرخان خټک)	عبدالقادرخان خټک
.5	۶۰ نه ۵۴	ګجري (قلندرمومند)	قلندرمومند
.6	۸۷ نه ۸۳	تورے خلاصه کوي (طنز و مزاح)	داكتر محمد همایون هما
.7	۱۰۳ نه ۸۸	اولسی شاعري او د هغې صنفونه	-
.8	۱۱۰ نه ۱۰۴	علم بیان	-

د نظم برخه

.1	۱۱۶ نه ۱۱۴	د كالج طالب علم	عبدالخالق خلیق
.2	۱۲۲ نه ۱۲۰	د بېداري نغمه	فضل حق شبدا
.3	۱۲۶ نه ۱۲۳	شپرشاه سُوري	میا سپد رسول رسا
.4	۱۳۹ نه ۱۳۷	زما محل	غنی خان
.5	۱۴۵ نه ۱۴۳	د بېرى ونه	قمرراهي
.6	۱۵۰ نه ۱۴۶	پېغله	اجمل خټک
.7	۱۵۳ نه ۱۵۱	وطن ته	محمد یونس خلیل
.8	۱۶۴ نه ۱۶۱	قامه او لسه زما خپل وطنه	پروفېسر قلندر مومند
.9	۱۶۷ نه ۱۶۵	پُښته مور	داكتر امين الحق امين
.10	۱۷۰ نه ۱۶۸	امن	پېرگوهر
.11	۱۷۹ نه ۱۷۳	لت زمیدار	داد محمد دلسوز
.12	۱۸۱ نه ۱۸۰	تصویر	امين الله داودزے

د منظومي ترجمي برخه

.1	۱۹۰ نه ۱۸۸	اقبال	پروفېسر همایون هما
.2	۱۹۵ نه ۱۹۴	د ګل سندره	عبدالروف عارف
.3	۱۹۸ نه ۱۹۶	حمدیه نظم	پروفېسر داكتر عبدالله جان عابد

د غزل برخه

.1	۲۰۲ نه ۲۰۱	امير حمزه خان شبنواري	
.2	۲۰۴ نه ۲۰۳	طاهرکلاچوي	
.3	۲۰۶ نه ۲۰۵	لعل ذاته ناظر شبنواري	
.4	۲۰۸ نه ۲۰۷	صاحبزاده فېضي	
.5	۲۰۹	پروفېسر قلندرمومند	
.6	۲۱۱ نه ۲۱۰	شمش القمراندېش	
.7	۲۱۲ نه ۲۱۲	پروفېسر رحمت الله درد	
.8	۲۲۰	پروفېسر داكتر محمد اعظم اعظم	

	اکرام اللہ گران	۲۲۱ نہ ۲۲۲	.9
	خپبر اپر پدے	۲۲۳ نہ ۲۲۴	.10
	مطیع اللہ قربشی	۲۲۹ نہ ۲۳۰	.11
	سعید گوہر	۲۳۶ نہ ۲۳۷	.12
	پروفیسر راج ولی شاہ خٹک	۲۴۴ نہ ۲۴۵	.13
	پروفیسر دروپش دُرانی	۲۴۶ نہ ۲۴۷	.14
	پروفیسر اسیر منگل	۲۵۲ نہ ۲۵۳	.15
	پروفیسر داکٹر صاحب شاہ صابر	۲۵۴ نہ ۲۵۵	.16

LIBRARY SCIENCE-XI

باب نمبر	عنوان / ذیل عنوان	صفحہ نمبر
.1	کتب خانوں کا تاریخی پس منظر	01-04
.2	لا بسیری سائنس کی نو عیت اور وسعت	04-24
.3	کتب خانوں کا مفہوم	
	<ul style="list-style-type: none"> • لا بسیری کے تصور کا ارتقاء • زمانہ قدیم میں لا بسیری کے نظریات • لا بسیری کی نئی اصلاحات • لا بسیری کی تعریفیں • لا بسیری کی خصوصیات • معاشرہ میں کتب خانے کا کردار	
.4	کتب خانوں کی اقسام اور ان کے مقاصد	37-60
.5	لا بسیری مواد	
	<ul style="list-style-type: none"> • لا بسیری مواد کی تعریف • لا بسیری مواد کی خصوصیات • لا بسیری مواد کی اقسام	
.6	کتاب کا تصور، مفہوم اور افادیت	

GEOGRAPHY- XI

باب نمبر	مضامین	تفصیل
1	تعارف علم جغرافیا	وسعت، شاخیں افادیت، طبی جغرافیہ یا اور اس کی شاخیں ہے علم جغرافیہ کا دیگر سائنسی مضامین سے تعلق
2	زمین بطور ایک سیارہ	تعارف نظام شمسی، روئے زمین بحیثیت ایک سیارہ، زمین کی شکل اور جسمت، پانی اور اس کی تقسیم، زمین کی گردشیں اور اس کے اثرات
3	کرہ ارض کا پوست	زمین کی اندر ونی ساخت، چٹانیں، چٹانوں کی اقسام اور ان کی خصوصیات
4	زمینی حدود حال زمین	زمین پر پائے جانے والے خدو خال، پہاڑوں کی تعریف، عمر اور اقسام، سطح مرتفع کی تخلیق اور اقسام، میدان ان کی اقسام اور فوائد
5	عمل عریاں کاری	عمل عریاں کاری، عمل فرسودگی اور اس کی اقسام، تحریبی عمل
6	کارکنان تعمیر و تبدیل	تعارف، تحریبی عمل، دریا کی منازل اور اس کے تعمیری اور تحریبی حدود حال، گلیشیر، اس کی اقسام اور تعمیری اور تحریبی حدود حال، ہوا کا عمل تعمیر و تحریب
پریکٹیکل (عملی) جغرافیہ		
1	نقشہ کشی اور نقشہ نہیں	
2	کرہ ارض اور نقشوں کی اطراف کا تعین - شمال کی اقسام	
3	وقت اور اس کی پیمائش	
4	پیمانہ (Scale) اور ان کی اقسام و بناؤٹ	

Grade-XII

ENGLISH-XII

U. No	Sub U. No	Title of Unit	Status	
			Content Retained/Included	Content Excluded/Removed
1	1.1	The Farewell Sermon	Retained (along with complete exercise)	Nil
	1.2	Jinnah's Vision of Pakistan	Retained (Except three comprehension questions)	Comprehension Question No. 3, 4 & 8 are excluded (Page No.26)
	1.3	The Blades of Grass (Poem)	Retained (along with complete exercise)	Nil
2	2.1	I Have a Dream	Nil	Excluded along with complete exercise (Page No.40– 55)
	2.2	Glory and Hope	Retained (along with complete exercise)	Nil
	2.3	I Dream a World (Poem)	Retained (along with complete exercise)	Nil
3	3.1	Lesson From the Battle of Uhud	Retained (Except three comprehension questions)	Comprehension Question No. 5, 8, 11, are excluded (Page No.82)
	3.2	Lingkuan Gorge	Nil	Excluded along with complete exercise (Page No.94– 108)
	3.3	If (Poem)	Nil	Excluded along with complete exercise (Page No.109– 120)
4	4.1	Determination	Retained (Except one comprehension questions)	Only comprehension Question No. 7 is excluded (Page No.127)
	4.2	The Man Who Planted tress	Nil	Excluded along with complete exercise (Page No.145 – 158)
	4.3	It Couldn't be Done (Poem)	Retained (along with complete exercise)	Nil
5	5.1	Technology and Society of Feature	Nil	Excluded along with complete exercise (Page No.169 – 193)
	5.2	Gender inequality is Detrimental to Society	Retained (Except four comprehension questions)	Comprehension Question No. 2, 4, 7 & 10 are excluded (Page No.198)
	5.3	The School Boy (Poem)	Nil	Excluded along with complete exercise (Page No.209 – 228)

	6.1	Archaeological Treasures of Pakistan	Retained (along with complete exercise)	Nil
6	6.2	The Renaissance	Nil	Excluded along with complete exercise (Page No.252 – 262)
	6.3	Once Upon a Time (Poem)	Retained (Along with complete exercise)	Nil
	7.1	The Merchant of Venice	Nil	Excluded along with complete exercise (Page No. 278 – 301)
7	7.2	King Lear	Retained (Along with complete exercise)	Nil
	7.3	Essay Writing	Retained	Nil

Note: all the interpreting and extending questions from relevant exercises are also excluded.

URDU (COMPULSORY)-XII

حصہ ثر			
مصنف	عنوان	درسی کتاب کا صفحہ نمبر	نمبر شمار
شلی نعمانی	مسلمانوں کا تدبیم طرزِ تعلیم	۹۳۱	۱
خواجہ حسن ظامی	فاقہ میں روزہ	۲۵۳۱۶	۲
مولانا صلاح الدین احمد	پھروطیت کی طرف	۳۲۳۲۶	۳
سعادت حسن منظو	منظور	۶۵۳۵۳	۴
غلام عباس	کتبیہ	۷۷۳۶۶	۵
اشفاق احمد	محسن محلہ	۱۰۵۳۹۸	۶
فرحت اللہ بیگ	ایک وصیت کی تعیل	۱۳۲۳۱۱۹	۷
چراغ حسن حسرت	علامہ اقبال	۱۲۳۳۱۳۳	۸
پٹرس بخاری	مرید پور کا پیر	۱۶۷۳۱۵۳	۹
حصہ نظم			
علامہ اقبال	جو ب شبکوہ	۱۹۳۳۱۸۷	۱
اختر شیرانی	بڑھے چلو	۱۹۷۳۱۹۳	۲
مجید امجد	نفیر عمل	۲۱۳۳۲۱۱	۳
منیر نیازی	ہمیشہ دیر کر دیتا ہوں	۲۱۷۳۲۱۵	۴
حصہ غزل			
فیض احمد فیض	کب یاد میں تیر اساتھ نہیں، کب ہات میں تیر اہات نہیں	۲۲۷۳۲۲۵	۱
ناصر کاظمی	سفر منزل شب یاد نہیں	۲۳۱۳۲۳۰	۲
شکیب جلالی	آکے پھر تو میرے صحن میں دوچار گرے	۲۳۳۳۲۳۲	۳
احمد فراز	لب کشا لوگ ہیں، سر کار کو کیا بولنا ہے	۲۳۷۳۲۳۵	۴

قواعد و انشا:

فعل، متعلق فعل، معاون فعل، مرکب جملے (سبی، استدرائی، و صنی، تابی)، روزمرہ اور محاورہ

رموز اوقاف: رابطہ، تفصیلیہ، واوین، سوالیہ، ندائیہ و فجائیہ، تو سین، خط، وقفہ

منائع: صنعت تفہیق، صنعت تلہجہ، صنعت تجھیس تمام، صنعت مخفف، صنعت تضاد، صنعت مراعات اظہیر، سیاقۃ الاعداد

مطلع، مقطع، قافیہ، ردیف، نظم، پابند نظم، آزاد نظم، نظم معربی، نہجس، مسدس، غزل، سانیٹ

علمہ بیان: تشبیہ، استعارہ، مجاز مرسل، کناہ

ضمون نویسی

نوت: حذف شدہ اسپاں، منظومات اور غزلیات کے مشقی سوالات میں موجود قواعد بھی شاملِ نصاب ہوں گے۔

PAKISTAN STUDIES-XII

عنوان / ذیلی عنوان	باب
<p style="text-align: right;">i. نظریہ کیا ہے • نظریے کی اہمیت • نظریہ پاکستان کے اجزاء ترکیبی ii. تحریک علی گڑھ مسلم لیگ کے قیام کا پس منظر • شملہ و فدا آٹو بر 1906ء • مسلم لیگ کا قیام 1906ء iii. تحریک خلافت قرارداد لاہور مارچ 1940ء • قرارداد کا متن iv. 1945-46 کے انتخابات v. 3 جون 1947ء تقسیم ہند کا منصوبہ</p>	1۔ اسلامی جمہوریہ پاکستان کا قیام
<p style="text-align: right;">i. ریڈ کلف ایوارڈ ii. انتظامی امور کا مسئلہ iii. مہاجرین کا مسئلہ iv. اشاؤں کی تقسیم v. افواج اور فوجی سازو سامان کی تقسیم vi. نہری پانی کا مسئلہ vii. ریاستوں کے حقوق کا مسئلہ • حیدر آباد • جونا گڑھ • جموں و کشمیر viii. مسائل کے حل کے لئے ذرائع • رہنمائی کی خصوصیات • گفت و شنید و مراعات • ایمان اتحاد و تنظیم</p>	2۔ اسلامی جمہوریہ پاکستان کے ابتدائی مسائل

<p>پاکستان کے محل و قوع کی اہمیت</p> <p>پاکستان و سطحی ایشیاء کا دروازہ</p> <p>پاکستان کے طبی خدوخال</p> <p>پاکستان کی آب و ہوا</p> <ul style="list-style-type: none"> • آب و ہوا کے لحاظ سے پاکستان کے خطے • آب و ہوا کے انسانی زندگی پر اثر <p>سیاحت</p>	.i .ii .iii .iv .v	3۔ ارض پاکستان
<p>قرارداد مقاصد</p> <ul style="list-style-type: none"> • قرارداد مقاصد کے اہم نکات • قرارداد مقاصد کی اہمیت <p>1973ء کے آئین میں شامل اسلامی دفعات</p> <p>1977ء کے بعد نفاذ اسلام کی طرف پیش رفت</p> <p>خطبہ حجۃ الوداع اور انسانی حقوق</p> <p>اقوام متحده کا عالمگیر انسانی حقوق کا اعلامیہ</p>	.i .ii .iii .iv .v	4۔ پاکستان کو اسلامی جمہوریہ بنانے کے اقدامات
<p>وفاقی حکومت کے ادارے اور ان کی کارکردگی</p> <ul style="list-style-type: none"> • صدر کی حیثیت اور اختیارات • وزیر اعظم کی حیثیت اور اختیارات • پارلیمنٹ • عدالت <p>اجھانظام حکومت اور اسلام</p> <p>حضرت عمر فاروق رضی اللہ تعالیٰ عنہ کے دور میں انتظام سلطنت</p> <p>اختیارات کی پچلی سطح پر منتقلی اور بہتر اسلوب حکمرانی</p>	.i .ii .iii .iv	5۔ پاکستان کا حکومتی ڈھانچہ اور اچھا نظام حکومت
<p>ثقافت کی تعریف</p> <ul style="list-style-type: none"> • ثقافت کی اہمیت <p>پاکستان کا ثقافتی ورثہ اہم مقامات</p> <p>پاکستانی ثقافت کی مشترکہ خصوصیات</p> <p>خواتین کی پاکستان کی سیاسی اور معاشری سرگرمیوں میں شرکت</p>	.i .ii .iii .iv	6۔ اسلامی جمہوریہ پاکستان کی ثقافت (کلچر)
<p>اردو</p> <ul style="list-style-type: none"> • اردو زبان کی مختصر تاریخ	.i	7۔ پاکستانی زبانیں

ii • پشتو علاقائی زبانیں	
i. ii. پنجتھی کا مفہوم پاکستان میں قوی پنجتھی کے مسائل اور تجویز	8- قوی پنجتھی اور خوشحالی
i. ii. iii. iv. v. vi. معاشی منصوبہ بندی کا تصور پاکستان میں منصوبہ بندی کی ضرورت اور اہمیت زراعت اور زرعی ترقی صنعتی ترقی تجارت انفار میشن ٹینکنالوجی	9- اسلامی جمہوریہ پاکستان میں معاشی منصوبہ بندی اور ترقی
i. ii. iii. چین بھارت ایران امریکا افغانستان سعودی عرب ناکامیاں بین الاقوامی حالات کا جائزہ۔ پاکستان کے خارجہ تعلقات کی کامیابیاں اور	10- اسلامی جمہوریہ پاکستان کی خارجہ پالیسی
i. ii. iii. iv. v. پاکستان کی آبادی تعلیم زراعت صحت ماحولیاتی آسودگی پیدا کرنے والے عوامل	11- پاکستان کے مسائل

PHYSICS-XII

Unit 11: Electrostatics

- 11.1 Coulomb's law
- 11.2 Electric field and its intensity
- 11.4 Electric flux
- 11.5 Gauss's law
 - 11.5.1.2 Electric field intensity due to infinite sheet of charge
- 11.6 Electric potential
- 11.9 The electron volt
- 11.10 Capacitor
 - 11.10.1 Capacitance of a capacitor and its unit
 - 11.10.2 Capacitance of a parallel plate capacitor
- 11.11 Electric polarization
- 11.12 Energy stored in a capacitor
- 11.13 Charging and discharging of a capacitor

Unit 12: Current Electricity

- 12.3 Ohm's law
- 12.8 Effect of temperature on resistance
- 12.9 Wire wound variable resistors
 - (i). Rheostat
 - (ii). Potential divider
- 12.17 Kirchhoff's laws
- 12.18 Wheatstone bridge
- 12.19 Potentiometer

Unit 13: Electromagnetism

- 13.2 Force on a current carrying conductor
- 13.3 Magnetic flux
- 13.4 Ampere's law
- 13.7 Torque on a current carrying loop/coil
- 13.8 Galvanometer
- 13.9 Conversion of galvanometer into ammeter
- 13.10 Conversion of galvanometer into voltmeter

Unit 14: Electromagnetic induction

- 14.2 Faraday's law of electromagnetic induction
- 14.3 Lenz's law
- 14.4 Induced e.m.f.
 - 14.4.1 Motional e.m.f.
 - 14.4.3 Self inductance
 - 14.4.3.3 Mutual inductance
- 14.7 Transformer
 - 14.7.1 Induction law

Unit 15: AC Circuit

- 15.1 Alternating voltage and current
- 15.2 Sinusoidal alternating voltage and current
- 15.3 AC Terminologies
- 15.4 Values of alternating voltage and current
- 15.5 RMS value of sinusoidal current
- 15.6 Phase of AC
- 15.7 AC through resistor
 - 15.7.1 Power loss in a resistor
- 15.8 AC through pure inductor
 - 15.8.1 Power loss in an inductor
- 15.10 AC through capacitor
 - 15.10.1 Power loss in a capacitive circuit

Unit 16: Physics of solids

- 16.5 Energy band theory
- 16.6 Superconductors
- 16.7 Theory of magnetism
- 16.8 Modern view of magnetism
 - 16.8.1 Classification of magnetic materials
(Paramagnetic, Diamagnetic, Ferromagnetic)

Unit 17: Electronics

- 17.5 Rectification

- 17.5.1 Half wave rectifier
- 17.5.2 Full wave rectifier
- 17.6 Transistor (introduction only, Configurations and applications are excluded)

Unit 18: Dawn of modern physics

- 18.2 Special theory of relativity
- 18.3 Consequences of special theory of relativity
- 18.5 Photoelectric effect
- 18.9 The wave nature of particle (18.9.1 and 18.9.2 are excluded)

Unit 19: Atomic Spectra

- 19.3 Bohr's model of hydrogen atom
 - (Radii of quantized orbit)
 - (Energy of electron in quantized orbit)
 - (Hydrogen emission spectrum)
- 19.5 De Broglie wave and the hydrogen atom
 - (Limitations of Bohr's theory)

Unit 20: Nuclear Physics

- 20.1 Atomic nucleus
- 20.4 Nuclear masses
- 20.5 Mass defect and binding energy
- 20.6 Radioactivity (alpha, beta and gamma emission)
- 20.8 Half-life and rate of decay
- 20.18 Basic forces of nature

Note: All MCQs, short questions and problems relevant to the above mentioned topics along with sub headings are included

List of practical for grade XII

1. Determine time constant by charging and discharging a capacitor through a resistor.
2. Determine resistance of wire by slide Wire Bridge.
3. Determine resistance of voltmeter by drawing graph between R and I/V.
4. Determine emf of a cell using potentiometer.
5. Convert a galvanometer into voltmeter of range 0 – 3 V.
6. Draw characteristics of semiconductor diode and calculate forward and reverse current resistances.
7. Study of the variation of electric current with intensity of light using a photocell.

BIOLOGY-XII

Unit	Topic/Subtopic
14. Respiration	<p>14.1 Properties of Respiratory surfaces</p> <p>14.2 Human Respiratory system</p> <ul style="list-style-type: none"> 14.2.2 Pharynx 14.2.3 larynx 14.2.4 Trachea 14.2.5 Bronchi 14.2.6 Bronchioles 14.2.7 Alveoli 14.2.8 Lungs <p>14.3 Lung Volumes and capacities</p> <p>14.4 Control of Breathing</p> <ul style="list-style-type: none"> 14.4.1 Involuntary control 14.4.2 Voluntary control <p>14.5 Mechanism of Transport of Gases</p> <ul style="list-style-type: none"> 14.5.1 Transport of oxygen in blood 14.5.2 Transport of Carbon dioxide <p>14.6 Respiratory Pigments</p> <ul style="list-style-type: none"> 14.6.1 Hemoglobin 14.6.2 Myoglobin <p>14.7 Respiratory Disorders</p> <ul style="list-style-type: none"> 14.7.1 Sinusitis 14.7.3 Pneumonia 14.7.4 tuberculosis
15. Homeostasis	<p>Homeostasis (Definition Only)</p> <p>15.2 Osmoregulation</p> <ul style="list-style-type: none"> 15.2.1 Water and solutes Relation to the Cells 15.2.2 Osmoregulators 15.2.3 Osmoconformers <p>15.3 Osmoregulation in animals of different environment</p> <ul style="list-style-type: none"> 15.3.1 Fresh Water animals 15.3.2 Marine animals 15.3.3 Terrestrial animals <p>15.4 Excretion</p> <ul style="list-style-type: none"> 15.4.1 Ammonia 15.4.2 Urea 15.4.3 Uric Acid <p>15.5 Human Excretory System</p> <ul style="list-style-type: none"> 15.5.1 Kidneys 15.5.2 Ureters 15.5.3 Urinary Bladder 15.5.4 Urethra 15.5.5 Nephron 15.5.6 Renal Corpuscle 15.5.7 Renal Tubule 15.5.8 Types of Nephron 15.5.9 Excretory Function of Nephron 15.5.10 Kidneys as Osmoregulatory Organ

	<p>15.6 Urinary Tract Infections(UTIs)</p> <p> 15.6.1 Causes</p> <p>15.7 Urinary Stones</p> <p> 15.7.1 Symptoms</p> <p> 15.7.2 Chemical nature of stones</p> <p> 15.7.3 Causes</p> <p> 15.7.4 Treatment of Urinary stones</p> <p>15.8 Renal Failure/Kidney Failure</p> <p> 15.8.1 Acute Kidney Failure</p> <p> 15.8.2 Causes</p> <p> 15.8.3 Chronic Renal Failure</p> <p> 15.8.4 Causes</p> <p> 15.8.5 Renal Failure Treatment</p>
16. Support & Movements	<p>16.1 Human Skeleton</p> <p> 16.1.1 Cartilage 1</p> <p> 6.1.2 Bone</p> <p> 6.1.3 Main divisions of human skeleton</p> <p> 16.1.4 Joints</p> <p>16.3 Muscles</p> <p> 16.3.1 Types of muscles</p> <p> 16.3.2 Structure of Skeletal muscles</p>
17. Nervous coordination	<p>17.2 Neurons</p> <p> 7.2.1 Sensory Neuron</p> <p> 17.2.2 Associative/intermediate neuron</p> <p> 17.2.4 Reflex Arc</p> <p>7.3 Nerve Impulse</p> <p> 17.3.1 Resting membrane potential</p> <p> 17.3.2 Distribution and active movement of Na^+ and K^+ ions</p> <p> 17.3.3 Negative organic ions</p> <p> 17.3.4 Leakage of K^+ ions</p> <p> 17.3.5 Development of active membrane potential</p> <p> 17.3.6 Threshold stimulus</p> <p> 17.3.7 Influx of Na^+</p> <p> 17.3.8 Refractory period</p> <p> 17.3.9 types of Nerve Impulse</p> <p>17.4 Synapse</p> <p> 17.4.1 Electrical synapses</p> <p> 17.4.2 Chemical synapses</p> <p> 17.4.3 Transmission of nerve impulse across synapse</p> <p> 17.4.4 Neurotransmitters</p> <p>17.5 Organization of Human Nervous system</p> <p> 17.5.1 Divisions of human nervous system</p> <p> 17.5.2 Central Nervous System</p> <p> 17.5.3 Protection of brain and spinal cord</p> <p> 17.5.4 Structure and function of brain</p> <p> 17.5.5 Peripheral Nervous System</p> <p> 17.5.6 somatic Nervous System</p> <p> 17.5.7 Autonomic Nervous System(ANS)</p>

	17.6 Structure and Function of Special Receptors 17.6.1 Taste 17.6.2 Smell 17.6.3 Touch 17.6.4 Pain
18. Chemical coordination	18.1 Hormones: The Chemical Messengers 18.1.1 chemical nature of hormones 18.2. Endocrine System of man 18.2.2 Pituitary gland 18.2.3 Thyroid gland 18.2.4 Parathyroid 18.2.5 Pancreas 18.2.6 Adrenal glands 18.2.7 The Gonads
19. Behavior	Introduction (Behavior definition only) 19.4 Social behaviors 19.4.1 Hostile and helpful intraspecific interaction 19.4.2 Aggression 19.4.3 Territorial behavior 19.4.4 dominance hierarchies 19.4.5 Altruistic behavior
20. Reproduction	20.1 Male Reproductive System 20.1.1 Testes 20.1.2 Vasa efferentia 20.1.4 Vas deferens 20.1.5 Urethra 20.1.6 Accessory glands 20.1.7 Spermatogenesis 20.1.8 Sperm 20.1.9 Hormonal control 20.2 Female Reproductive System 20.2.1 Ovaries 20.2.2 Fallopian tubes 20.2.3 Uterus 20.2.4 Cervix 20.2.5 Vagina 20.2.6 Oogenesis 20.3 Menstrual Cycle 20.3.2 Proliferative phase 20.3.3 Secretory phase 20.4 Disorders of Reproductive system 20.4.1 Female infertility 20.4.2 Male infertility 20.4.3 In vitro fertilization 20.4.4 Miscarriage
21. Development and aging	2.1 Embryonic Development 21.1.1 Early cleavage and Blastocyst formation 21.1.2 Implantation of early embryo 21.1.3 Gastrulation 21.1.4 Neurulation 21.3 Human Embryonic Development

	<p>21.3.1 Fetal development: The first trimester 21.3.2 Fetal Development: The second trimester 21.3.3 Fetal development: The third trimester 21.3.4 Twins and Quadruplets 21.3.5 Placentation</p> <p>21.4 Lactation 21.4.1 Breast feeding VS Bottle Feeding</p> <p>21.5 Disorders during Embryonic Development</p> <p>21.5.1 Rubella 21.5.2 Abnormal neural tube 21.5.3 Thyroid gland 21.5.4 Limb abnormalities 21.5.5 Genetic abnormalities related to spontaneous abortions</p>
22. Inheritance	<p>Introduction</p> <p>22.1 Mendel's Laws of Inheritance</p> <p>22.1.1 Gregor John Mendel & his work 22.1.2 Mendel's Experiment 22.1.3 Inheritance of single trait 22.1.4 Mendel's principles of inheritance 22.1.5 Inheritance of two traits</p> <p>22.3 ABO Blood Group System</p> <p>22.3.1 Multiple Alleles 22.3.2 ABO blood groups 22.3.3 Genetic basis of ABO blood group</p> <p>22.5 Gene Interaction</p> <p>22.5.1 Epistasis 22.5.2 Bomby phenotype 22.5.3 Polygenic Inheritance 22.5.4 Wheat grain color 22.5.5 Human skin color</p> <p>22.7 Sex determination</p> <p>22.7.1 Patterns of Sex Determination 22.7.2 Comparison of chromosomal determination of sex between Dros</p> <p>22.8.1 Sex Linkage in Drosophila 22.8.3 Types of sex Linked traits 22.8.4 Linkage in humans 22.8.5 Genetics of Hemophilia 22.8.6 Genetics of color-blindness 22.8.7 Sex Related Traits</p>
23. Chromosomes and DNA	<p>23.4 DNA as Heredity Material</p> <p>23.4.1 Griffith's Experiment 23.4.2 Avery's Experiment 23.4.3 Hershey & Chase Experiment</p> <p>23.5 DNA Replication</p> <p>23.5.1 Semi-conservative Model 23.5.2 Conservative Model 23.5.3 Dispersive Model 23.5.4 Michelson-Stahl Experiment</p>

	<p>23.5.5 Process of DNA replication</p> <p>23.6 Gene Expression</p> <p>23.6.1 Central Dogma of gene expression</p> <p>23.6.2 Transcription</p> <p>23.6.3 Post Transcriptional Modification of mRNA</p> <p>23.6.4 genetic Code</p> <p>23.6.5 Translation</p> <p>23.7 Regulation of Gene Expression</p> <p>23.7.1 Importance of gene regulation</p> <p>23.7.2 Methods of gene regulation</p> <p>23.7.3 Lac Operon 23.8 Mutation</p> <p>23.8.1 Origin of Mutation</p> <p>23.8.2 Types of mutation</p> <p>23.8.3 Types of Mutagens</p>
24. Evolution	<p>24.1 The Evolution of the Concepts of Evolution</p> <p>24.2 Evolution of Eukaryotes from prokaryotes</p> <p>24.2.1 Endosymbiosis</p> <p>24.2.2 Membrane Infolding</p> <p>24.3 Lamarckism</p> <p>24.4 Darwinism</p> <p>24.4.1 Darwin's voyage of HMS Beagle and his observations</p> <p>24.4.2 Darwin's theory evolution</p> <p>24.5 Neo-darwinism</p> <p>24.5.1 Evidence of Evolution</p>
25. Man and his Environment	<p>25.1 Biogeochemical cycles</p> <p>25.1.1 Water Cycle</p> <p>25.1.2 The Nitrogen Cycle</p> <p>25.3 Ecological Succession</p> <p>25.3.1 Types of Succession</p> <p>25.3.2 Xerosere</p>
26. Biotechnology	<p>26.1 Cloning of gene</p> <p>26.1.1 Recombinant DNA Technology</p> <p>26.1.2 Selection and Isolation of Desired Gene</p> <p>26.1.3 Molecular Scissors</p> <p>26.1.4 Molecular Carrier or Vectors</p> <p>26.1.5 Example of Vectors</p> <p>26.1.6 Molecular Glue</p> <p>26.1.7 Expression system</p> <p>26.2 Procedure of recombination DNA Technology</p> <p>26.2.1 Formation of Recombinant DNA</p> <p>26.2.2 Transformation of expression system</p> <p>26.2.3 Identification of transformed clone</p> <p>26.3 Polymerase Chain Reaction</p> <p>26.3.1 Components of PCR technique</p> <p>26.3.2 Mechanism of PCR reaction</p> <p>26.3.3 Application of PCR</p> <p>26.4 Genomic Library</p> <p>26.4.1 Construction of Genomic Library</p> <p>26.4.2 Locating of interest from DNA libraries</p>

	<p>26.5 DNA Sequencing</p> <p>26.5.1 Sanger's method</p> <p>26.5.2 Gel electrophoresis</p> <p>26.5.3 Automated DNA Sequencing</p> <p>26.5.4 Maxam-Gilbert Method</p> <p>26.6 DNA Analysis</p> <p>26.6.1 Procedure</p> <p>26.6.2 Applications of DNA analysis</p> <p>26.7 Genome Maps</p> <p>26.7.1 Genome maps</p> <p>26.7.2 Genetic markers</p> <p>26.7.3 commonly Used DNA Markers</p> <p>26.7.4 Genome Analysis</p> <p>26.7.5 Human Genome Project</p> <p>26.7.6 Major Goals of HGP</p> <p>26.7.7 Benefits of HGP</p> <p>26.8 Tissue Culture</p> <p>26.8.1 Procedure of tissue Culture</p> <p>26.8.2 Types of tissue culture</p> <p>26.8.3 animal Cell Culture</p> <p>26.9. Transgenic Organisms</p> <p>26.9.1 transgenic Bacteria</p> <p>26.9.2 Transgenic Plants</p> <p>26.9.3 Transgenic Animals</p>
27. Biology and human Welfare	<p>Introduction</p> <p>27.7 role of Microbes in Human Welfare</p> <p>27.7.1 Role of Microbes in Human Welfare</p> <p>27.7.2 Role of Microbes in Alcohol industry</p> <p>27.7.3 Role of Microbes in Pharmaceutical industry</p> <p>27.7.4 Role of Microbes in Waste Treatment</p> <p>27.7.5 Role of Microbes in Energy</p>

LIST OF BIOLOGY PRACTICALS HSSC (2nd YEAR)

Chapter 14: Respiration

- Comparison and interpretation of the X-ray films of lungs of a smoker with that of a healthy man

Chapter 15: Homeostasis

- No Practical

Chapter 16: Support & Movements

- Identification of the bones of the pelvic girdles, arms and legs by using the model of human skeleton
- Comparison of the structure of skeletal, smooth and cardiac muscles with the help of prepared slides

Chapter 17: Nervous Coordination

- Observation of the MRI scan of the brain of a sleeping human and compare it with that of a fully awake individual

Chapter 18: Chemical Coordination

- No practical Activity

Chapter 19: Behaviour

- Observation of a spider's web and recording the instincts by providing it various stimuli

Chapter 20: Reproduction

- Examination of the prepared slides of histology of ovaries and drawing its structure

Chapter 21: Development and Aging

- Identification of the group of vertebrates, through diagrams of different blastula

Chapter 22: Inheritance

- Evaluation of the inheritance of genes and their mixing during fertilization as based on mathematical probabilities

Chapter 23: Chromosomes and DNA

- No practical Activity

Chapter 24: Evolution

- Interpretation of different homologous and analogous structures through observation in plants

Chapter 25: Man and his Environment

- No practical Activity

Chapter 26: Biotechnology

- No practical Activity

Chapter 27: Biology and Human Welfare

- No practical Activity

CHEMISTRY-XII

Chapter-13 s and p Block Elements

Introduction

13.1 3rd Period (Na to Ar):

13.1.1 Physical of properties and Atomic Properties of Elements of 3rd Period

13.1.1.1 Electronic Configuration

13.1.1.2 Trends in Atomic Radius

13.1.1.3 Trends in first Ionization Energy

13.1.1.4 Trends in Electronegativity

13.1.1.5 Trends in electrical Conductivity

13.1.1.6 Trends in Melting and Boiling Points

13.1.2 Reaction of period 3rd Elements with Water, Oxygen and Chlorine

13.2 Group I Elements

13.2.1 Trends in Physical Properties

13.2.1.1 Trends in Atomic Radius

13.2.1.2 Trends in first Ionization Energy

13.2.1.3 Trends in Electronegativity

13.2.1.4 Trends in Melting and Boiling Points

13.2.1.5 Trend in Density

13.2.2 Trends in Chemical Properties

13.2.2.1 Reaction with water

13.2.2.2 Reaction with oxygen

13.2.2.3 Reaction with Chlorine

13.2.2.5 Flame test

13.3 Group II Elements

13.3.1 Trends in Physical Properties

13.3.1.1 Trends in Atomic Radius

13.3.1.2 Trends in first Ionization Energy

13.3.1.3 Trends in Electronegativity

13.3.1.4 Trends in Melting and Boiling Points

13.3.2 Trends in Chemical Properties

13.3.2.1 Trends in Reactivity with water

13.3.2.2 Reaction with Oxygen and Nitrogen

13.3.3 How beryllium differs from other members of its group?

13.3.4 Why is Beryllium Chloride Covalent and not Ionic?

13.3.5 Amphoteric Beryllium Hydroxides

13.4 Group IV Elements

13.4.1 Physical Properties

13.4.1.1 Melting and Boiling Point

13.4.1.2 Trend from non-metal to metal

13.4.1.3 Oxidation state

13.4.1.2 Inert Pair Effect in formation of ionic bond

13.4.1.3 Inert Pair Effect in formation of covalent bond

- 13.4.2 Chemical Properties
 - 13.4.2.1 Chlorides of Carbon, Silicon and Lead
 - 13.4.2.1.1 Structure and stability
 - 13.4.2.1.2 Reaction with water
 - 13.4.2.2 Oxides
 - 13.4.2.2.1 Structure of Carbon dioxide and Silicon dioxide

Chapter-14 d and f block Elements

Introduction

- 14.1 General features
 - 14.1.1 General features of transition metals
 - 14.1.2 Electronic structure
 - 14.1.3 Binding Energy
 - 14.1.4 Variable oxidation state
 - 14.1.5 Catalytic Properties
 - 14.1.6 Magnetic Behavior
 - 14.1.7 Alloy Formation
- 14.2 Coordination compounds
 - 14.2.1 Complex ions
 - 14.2.2 Nomenclature of coordination compounds
 - 14.2.3 Shapes of Complex ions
 - 14.2.4 Color of complexes
- 14.3 Chemistry of some important Transition Elements
 - 14.3.2 Chromium
 - 14.3.3 Manganese
 - 14.3.5 Copper

Chapter-15 Organic Compounds

Introduction

- 15.1 Sources
 - 15.1.1 Fossil Remains
 - 15.1.2 Plants and Natural Products
- 15.2 Coal as a source of Organic compounds
- 15.3 Characteristics of Organic Compounds
- 15.4 Uses of Organic Compounds
- 15.6 Functional Group and Homologous series

Chapter-16 Hydrocarbons

Introduction

- 16.1 Types of Hydrocarbons
- 16.2 Alkanes and Cycloalkanes
 - 16.2.1 Nomenclature
 - 16.2.2 Physical properties
 - 16.2.3 Structure
 - 16.2.5 Reaction of alkanes

- 16.3 Alkenes
 - 16.3.1 Nomenclature
 - 16.3.3 Structure of alkenes
 - 16.3.4 Preparation of alkenes
 - 16.3.6 Reaction alkenes
- 16.4 Isomerism
- 16.5 Alkynes
 - 16.5.1 Nomenclature
 - 16.5.3 Structure
 - 16.5.4 Physical Properties
 - 16.5.5 Preparation of alkynes by Elimination Reactions
 - 16.5.7 Acidity of Terminal Alkynes
 - 16.5.8 Addition reaction of Alkynes
- 16.6 Benzenes and Substituted Benzenes
 - 16.6.1 Nomenclature
 - 16.6.2 Physical Properties
 - 16.6.3 Structure
 - 16.6.4 Resonance, Resonance Energy and stability
 - 16.6.5 Reactivity and reaction
 - 16.6.5.1 Addition reaction
 - 16.6.5.2 Electrophilic Aromatic substitution
 - 16.6.5.3 Substituent Effects
 - 16.6.5.4 Making Poly Substituted Benzene

Chapter-17 Alkyl Halides

Introduction

- 17.1 Alkyl Halides
 - 17.1.1 Nomenclature of Alkyl Halides
 - 17.1.2 Physical Properties of Alkyl Halides
 - 17.1.3 Structure of Alkyl Halides
 - 17.1.4 Preparation of Alkyl Halides
 - 17.1.4.1 Reaction of Halogen acids with alcohols
 - 17.1.4.2 By the action of Phosphorous Halides on Alcohols
 - 17.1.5 Reactivity of Alkyl Halides
 - 17.1.6 Nucleophilic Substitution reaction
 - 17.1.6.2 Important Concepts
 - 17.1.6.3 SN1 Mechanism
 - 17.1.6.4 SN2 Mechanism
 - 17.1.7 Elimination reaction
 - E¹-Mechanism
 - E²-Mechanism
- 17.2 Organometallic compounds (Grignard Reagents)
 - 17.2.1 Preparation of Grignard's reagent
 - 17.2.2 Reactivity of Grignard's reagent

17.2.3 Reactions of Grignard's reagent

Chapter-18 Alcohol, Phenols and Ethers

Introduction

18.1 Alcohols

18.1.1 Nomenclature

18.1.2 Physical Properties

18.1.3 Structure of alcohols

18.1.4 Acidity of alcohols

18.1.5 Preparation of alcohols

18.1.5.4 Reduction of Aldehydes and ketones

18.1.5.6 Reduction of carboxylic acid and Ester

18.1.6 Reactivity

18.1.7 Reactions of alcohols

18.1.7.1 Reaction with Halogen Acids (HX)

18.1.7.4 Reaction with carboxylic acids (Esterification)

18.1.7.5 Oxidation

18.1.7.6 Cleavage of 1,2-diols (Glycols)

18.2 Phenols

18.2.1 Nomenclature

18.2.2 Structure of Phenols

18.2.3 Physical Properties

18.2.4 Acidity of Phenols

18.2.5 Preparation of phenols

18.2.6 Reactivity of phenols

18.3 Ethers

18.3.1 Nomenclature

18.3.2 Preparation

18.3.3 Physical Properties

18.3.4 Chemical reactivity

Chapter-19 Carbonyl compounds I Aldehydes and Ketones

Introduction

19.1 Nomenclature

19.2 Physical properties

19.3 Structure

19.5 Reactivity of Carbonyl Compounds

19.6 Reactions of Aldehydes and Ketones

19.6.1 Nucleophilic Addition Reactions

19.6.2 Relative Reactivity

19.6.3 Reduction of Aldehydes and Ketones

a) Clemenson Reduction

b) Wolf-Kishner Reduction

3. (ii) Reduction using HCN

4. Reduction using Nitrogen Nucleophile

19.6.4 Oxidation Reactions of Carbonyl Compounds

Chapter 20 Carbonyl Compounds II Carboxylic acids and Functional derivatives

Introduction

- 20.1 Nomenclature
- 20.2 Physical Properties
- 20.3 Structure
- 20.4 Acidity
- 20.5 Preparation of Carboxylic acids
 - 20.5.2 Hydrolysis of Nitriles
 - 20.5.5 Oxidation of Alkyl Benzene
- 20.6 Reactivity
- 20.7 Reaction of Carboxylic Acids
 - 20.7.1 Conversion to Carboxylic Acid Derivatives
 - 20.7.1.1 Acid Halides and Acyl Halides
 - 20.7.1.2 Acid Anhydride
 - 20.7.1.3 Esters
 - 20.7.5 Reactions of Carboxylic Acid Derivatives
 - 20.7.5.2 Reaction of Acid Anhydride
 - 20.7.5.3 Reactions of Esters
 - i) Hydrolysis
 - ii) Reduction of Esters

Chapter-21 Bio Chemistry

Introduction

- 21.1 Carbohydrates
 - 21.1.1 Classification of Carbohydrates
 - 21.1.2 Functions of Carbohydrates
- 21.2 Proteins
 - 21.2.1 Functions of Proteins
 - 21.2.2 Classification of Proteins
 - 21.2.3 Structure of Proteins
 - 21.2.4 Properties of Proteins
 - 21.2.5 Importance of Proteins
- 21.3 Enzymes
 - 21.3.1 Role of enzymes as Biocatalyst
 - 21.3.2 Factors affecting Enzymes activity
 - i. Effect of Temperature
 - ii Effect of pH
 - 21.3.3 Industrial application of Enzymes
- 21.4 Lipids
 - 21.4.1 Classification of Lipids
 - 21.4.2 Structure
 - 21.4.3 Physical Properties
 - 21.4.4 Chemical Properties

Chapter-22 Industrial Chemistry

Introduction

- 22.4 Pesticides
- 22.5 Petrochemicals
- 22.6 Synthetic Polymers (PVC and Nylon)

Chapter-23 Environmental Chemistry

Introduction

- 23.1 Chemistry of Troposphere
 - 23.1.4 Industrial Smog
 - 23.1.5 Photochemical Smog
 - 23.1.7 Acid Rain
- 23.2 Chemistry of Stratosphere
- 23.3 Water Pollution and Water treatment
 - 23.3.1 Types of water pollutants
 - 23.3.1.1 Suspended Solids and Sediments
 - 23.3.1.2 Dissolved Solids
 - 23.3.2 Waste water treatment

Chapter-24 Analytical chemistry

Introduction

- 24.2 Modern Methods of analysis
 - 24.2.1 Spectroscopy
 - 24.2.2 Spectroscopic Methods
 - 24.2.2.1 Infrared (IR) Spectroscopy
 - 24.2.2.2 Ultraviolet and visible spectroscopy

List of experiments for reduced syllabus Chemistry XII.

1. Dry Test for Basic and Acidic Radicals (only two salts).
2. Basic Radical Group I (only two Radicals), Group II-A (only two radicals), Group III (only two radicals), Group VI (only two radicals).
3. Acid Radical Dilute Acidic Group (only two radicals), Concentrated Acidic Group (only two radicals)
4. Preparation of Iodo form (CHI_3)
5. Estimation of Barium as Barium Chromate (BaCrO_4)

MATHEMATICS-XII

Chapter 1	Functions and Limit
Page-4	Example-1.1.4
Page-9	Example-1.3.2
Page-10	Example-1.3.3
Exercise 1.1	Q1,2, 3, 4, 5, 6, 7, 8, 11, 12, 13, 14
Page-18	Example-1.4.3
Page-19	Example-1.4.4
Exercise 1.2	Q.2,3,4,5,6
Page-33	Example-1.6.8
Page-38	Example-1.6.10
Page-39	Example-1.6.11
Page-39	Example-1.6.14
Page-40	Example-1.6.15
Page-40	Example-1.6.16
Page-41	Article 1.7(Important Limits formulae except formula no. 6)
Page-47	Example-1.8.3
Page-50	Example-1.8.5 (b), (c)
Page-52	Example-1.8.6 (c), (d)
Exercise 1.4	Q.1,2, 3, 5

Chapter-2	Differentiation
Page-60	Example-2.1.1
Exercise 2.1	Q.1 (a, c, d), Q.2 (b, c, d), Q.3
Page-63	Example-2.1.2
Page-65	Example-2.1.3
Page-66	Article 2.1/(vi), proof of power formula by first Principal rule.
Exercise 2.2	Q.1 (a, b, c, e, g, h, i)
Page-71	Proof of product rule
Page-72	Proof of quotient rule
Page-73	Example-2.2.3
Exercise 2.3	Q.1. (a, b, d, f), Q.2 (a, b, c, f, g, h), Q.3 (a, b), Q.5
Page-79	Example-2.4.2
Page-83	Example-2.4.5
Exercise 2.4	Q.1(a, d, e, g), Q.2, Q.3, Q.4
Page-86	Example-2.4.8
Exercise 2.5	Q.1, 2, 3, 5, 6
Page-93	Example-2.5.1
Page-93	Example-2.5.2 (b)
Page-94	2.5.2 Differentiation of Inverse Trigonometric Function
Page-97	Example- 2.5.3
Exercise 2.6	Q. 1, 2, 3
Page- 100	Article: 2.6/(i) Derivative of e^x and a^x by first Principal rule.
Page-103	Example-2.6.1
Page-104	Example-2.6.2

Page-109	Example-2.7.1
Page-109	2.7/(ii) Differentiation of Inverse Hyperbolic Function
Page-113	Example-2.7.2
Exercise 2.7	Q.1 (a, b, d, f), Q.2 (b, c, e, f), Q.3 (a, b, c, d, f), Q.4 (b, c), Q.5 (a, b, c, f), Q.6 (a, b, c, e)

Chapter-3	Higher Order Derivatives and Applications
Page-118	Example-3.1.1
Page-119	Example-3.1.2
Page-122	Example-3.1.3
Page-127	Example-3.1.7
Exercise 3.1	Q. 1 (a, b, d, e), Q.2 (a), Q.3 (a, b), Q.4 (a, d, e)
Page-133	Example-3.2.2
Page-134	Example-3.2.5
Page-135	Example-3.2.7
Page-136	Example-3.2.9
Page-138	Example-3.3.1, 3.3.2
Page-140	Example-3.3.3
Exercise 3.2	Q.1 (a, b, c), Q.2 (a, b, f, g), Q.3, Q.4 (b, c), Q.5 (a, c), Q.6, Q.7(a)
Page-148	Example-3.4.4
Page-150	Example-3.4.6
Exercise 3.3	Q.2 (a), Q.3 (a, c), Q.4 (a, b), Q.5 ,8

Chapter-4	Differentiation of Vector Functions
Page-164	Example- 4.1.3
Exercise 4.1	Q.1 (a, c, e, g), Q.3 (a, c, d), Q.4 (a, c, e, g), Q.5 (a, d, f)
Page-173	Example-4.4.1
Page-174	Example-4.4.2
Exercise 4.2	Q.1, Q.2 (a, c) Q.3(a, c), Q.4 (a, c), Q5 (a, b, c), Q. 6 (a), Q. 8

Chapter-5	Integration
Page-182	Example-5.1.2
Page-185	Example-5.2.1
Page-189	Example-5.3.1
Exercise 5.1	Q. 1, 2, 3, 4, 5
Page-197	Example-5.3.8
Page-199	Example-5.3.13, 5.3.14
Page-200	Example-5.3.15
Exercise 5.2	Q.1, Q.2 (b, e, f, g, h), Q.3 (a, b, d, e)
Page-204	Example-5.4.2 (a)
Page-206	Example-5.4.4
Exercise 5.3	Q. 1(a, b, d), Q.2 (a, b, f), Q.3 (a, b, c, f, i, j), Q.4 (a, c), Q.6
Page-223	Example-5.6.4
Page-226	Example-5.6.6

Page-229	Example-5.6.7
Exercise 5.5	Q. 1 (a, b, c, d, h), Q.2 (b, c), Q.3 (b, c, e, f), Q.5

Chapter-6	Plane Analytic Geometry-Straight Line
Page-240	Example-6.1.2
Page-244	Example-6.1.4
Exercise 6.1	Q. 2, 3, 5, 6, 7, 9, 10 (a, b), 11 (a, b), 12 (a, c)
Page-249	Article 6.2 (iii)
Page-257	Example-6.4.6
Exercise 6.2	Q. 3, Q. 4 (b, e), Q.5 (a, c), Q. 6(a, d), Q. 7. (b, d), Q.8 (a, b), Q.9 (c, d)
Page-266	Example-6.5.3
Page-270	Example-6.6.1
Page-272	Example-6.6.3
Exercise 6.3	Q. 2, Q.3 (a, c, d), Q. 5, Q. 6 (b, c), Q.7 (a, d), Q.8
Page-278	Example-6.7.1
Page-284	Example-6.8.1
Page-288	Example-6.9.2
Page-289	Example-6.9.4
Exercise 6.4	Q. 1 (a, b), Q. 2 (a, b), Q.4, Q. 5, Q.8 (a, b), Q.9 (a, b), Q.10 (a)

Chapter-7	Conics-I
Page-298	Example-7.2.2
Page-299	Example-7.2.3
Page-302	Example-7.2.5
Exercise 7.1	Q. 1, Q.2 (d, e, f, g), Q.3 (a, b), Q. 5(a, b), Q.6 (a, d), Q.7 (a, b), Q.8, Q. 9 (b, c)
Page-309	Example-7.3.2
Page-312	Example-7.3.4
Page-318	Example-7.3.7
Page-319	Example-7.3.8
Page-322	Example-7.3.10
Exercise 7.2	Q. 1, Q.3, Q. 4, 5, 7, 9, 10, 12, 13

Chapter-8	Conics-II
Page-347	Example-8.1.3
Page-349	Example-8.1.4
Page-351	Example-8.1.5
Page-356	Example-8.1.8
Exercise 8.1	Q.1, 3, 5, 6 (a, c), Q.7, Q.8 (b, d), Q.9 (a), Q.10
Page-365	Example-8.2.1
Page-366	Example-8.2.2
Page-368	Example-8.2.4
Page-375	Example-8.2.8
Exercise 8.2	Q. 1, 3 (a, b, c), 4, 5, 6.

Page-384	Example-8.3.2
Page-388	Example-8.3.6
Page-391	Example-8.3.7
Page-394	Example-8.3.9
Exercise 8.3	Q. 1, Q. 3 (a, b, c, g, h), 5, 6, 8 (a, b), 9
Page-405	Example-8.4.4
Exercise -8.4	Q. 1 (a, b, c), Q.2 (a, b), Q. 4

Chapter-9	Differential Equations
Exercise 9.1	Q. 2, 4, 5(a, b, c, d)
Page-420	Example-9.3.2
Page-424	Example-9.3.4
Page-428	Example-9.4.1
Exercise -9.2	Q. 1, Q.2 (a, b, c), Q.3 (a, b, c), Q.5, 10, 11, Q.13 (a, b, c, d)

Chapter-10	Partial Differentiation
Page-436	Example-10.1.5
Page-437	Example-10.1.6
Page-439	Example-10.1.8
Exercise 10.1	Q. 1, 2, 3
Page-445	Example-10.2.5, 10.2.6
Exercise 10.2	Q. 1, 2 (a, b), 3, 4, 5

Chapter-11	Introduction to Numerical methods
Page-451	Example-11.1.1
Page-454	Example-11.1.2
Page-458	Example-11.1.5
Exercise 11.1	Q.1, 2, 3
Page-463	Example11.2.1
Page-467	Example-11.2.2
Exercise 11.2	Q. 1 (a, b, d), Q. 2 (a, b, d), Q.4

STATISTICS- XII

Unit No 1: Probability

- 1.2.1. Factorial, Rule of Permutation, Combination, Random Experiment.
- 1.2.2. Sample space. Definition of an outcome and events.
- 1.2.4. Definition of Probability.
- 1.3.1. Addition law of probability for mutually exclusive events.
- 1.3.2. Addition law of probability for non-mutually exclusive events.
- 1.3.3. Multiplication law for independent events.

Mathematical proofs 1.3.1, 1.3.2 and 1.3.3 are not required.

Examples	1.1, 1.2, 1.3, 1.4, 1.5, 1.6, 1.7, 1.8, 1.10, 1.13, 1.15, 1.17
Questions	1.4, 1.5, 1.9, 1.10, 1.11, 1.12, 1.13, 1.14, 1.15, 1.16, 1.17, 1.18, 1.19, 1.20, 1.21, 1.22

Unit No 2: Random Variables and Probability Distributions

- 2.1. Random Variables and its types. Probability distribution of a discrete random variable.
- 2.2. Probability distribution of a function of a discrete random variable.
- 2.2.4. Mathematical Expectation of a random variable.
- 2.2.7. Properties of Mathematical Expectation (Mathematical proofs are not required)
- 2.2.9. Properties of Variance and Standard Deviation of a random variable (Mathematical proofs are not required).
- 2.3. Probability distribution of a continuous random variable.

Examples	2.1, 2.2, 2.4, 2.5, 2.6, 2.7, 2.8, 2.9, 2.12, 2.13, 2.14, 2.15, 2.16
Questions	2.4, 2.5, 2.6, 2.8, 2.9, 2.10, 2.11, 2.12, 2.13, 2.15, 2.16, 2.17, 2.18, 2.20

Unit No 3: Special Discrete Probability Distributions

- 3.2.1. Bernoulli Probability Distribution.
- 3.2.3. Properties of Bernoulli Distribution.
- 3.3 Binomial Experiment.
 - 3.3.1. Binomial probability distribution.
 - 3.3.2. Binomial probability mass function.
 - 3.3.3. Properties of Binomial distribution (without mathematical proofs).
 - 3.3.4. Binomial frequency distribution.

Examples	3.5, 3.7, 3.11, 3.13, 3.15, 3.17
Questions	3.7, 3.8, 3.10, 3.11, 3.13, 3.16, 3.17, 3.20, 3.21, 3.22, 3.25, 3.26

Unit No 4: Special Continuous Probability Distributions

- 4.2.1. Normal Distribution and its Properties. Use of Area Table.

Examples	4.3, 4.9, 4.11, 4.12
Questions	4.5, 4.6, 4.7, 4.8, 4.10, 4.11, 4.13, 4.14, 4.17

Unit No 5: Sampling and Sampling Distributions

- 5.1. . Sampling Survey.
- 5.1.1. Population, Finite Population, Infinite Population, Sampling Unit, Sample, Sampling Frame and Sample Design.
- 5.1.2. Differentiate between Census and Sampling.
- 5.1.4. Advantages and Disadvantages of Sampling.
- 5.1.5. Parameter, Statistic and Estimator.
- 5.1.6. Sampling and Non-Sampling Error.
- 5.1.8. Sampling with and without replacement.
- 5.1.9. Probability and Non-Probability Sampling Methods.
- 5.1.10. Simple Random Sampling and its method for selection.
- 5.2.2. Sampling Distribution of Sample Mean \bar{x} .
- 5.4.1. Sample Proportion \hat{p} .

Examples	5.1, 5.4, 5.5, 5.6, 5.8
Questions	5.4, 5.5, 5.6, 5.7, 5.8, 5.9, 5.10, 5.11, 5.13, 5.18, 5.19, 5.20, 5.21, 5.23, 5.28, 5.29, 5.30

Unit No 6: Estimation

- 6.1. Introduction to Statistical Inference.
- 6.1.1. Estimation of Parameters.
- 6.1.2. Types of Estimation.
- 6.1.3. Difference between an estimator and an estimate.
- 6.2 . Point Estimation.
- 6.2.3. Unbiased Estimator.
- 6.3.1. Confidence Interval. Main points about Confidence Interval.
- 6.3.2. Large Sample Confidence Interval for Population Mean μ (When σ is known).
- 6.3.3. Large Sample Confidence Interval for Population Mean (When σ is unknown).
Degrees of Freedom. (Page 213)
- 6.3.9. Confidence Interval Estimate for Population Proportion P (Large Sample Size).

Examples	6.1, 6.3, 6.5, 6.10, 6.11
Questions	6.5, 6.6, 6.10(i), 6.13, 6.14, 6.15, 6.16, 6.18, 6.19, 6.26

Unit No 7: Hypothesis Testing

- 7.1.1. Hypothesis Testing.
- 7.1.2. Principle Steps Involved in Hypothesis Testing.
- 7.1.3. Definition of Key Terms (Page 233 to 236).
- 7.2 . General Procedure for Testing Hypothesis about Mean μ of a Normal Population when σ^2 is known.
- 7.2.1. Procedure for Hypothesis Testing about μ when σ is unknown [Large Sample].
- 7.2.6. Procedure of Testing Hypothesis about Population Proportion P (Large Sample).

Examples	7.1, 7.2, 7.3, 7.4, 7.11
Questions	7.4, 7.5, 7.6, 7.7, 7.8, 7.9, 7.10, 7.11, 7.12, 7.13, 7.14, 7.24, 7.25, 7.26

Unit No 8: Association of Attributes

- 8.1.1. Notation and Terminology for Attributes.
- 8.1.2. Classification of Attributes (Page 268, 269 and 270).
- 8.1.3. Association of Attributes.
- 8.1.4. Method of Measures of Association.
- 8.2.2. Shortcut Method of Calculating χ^2 in case of (2 x 2) Contingency Table.

Examples	8.1, 8.2, 8.5
Questions	8.4, 8.5, 8.7, 8.10, 8.12, 8.14

Unit No 9: Design of Experiment

- 9.1. Introduction to Design of Experiment.
- 9.1.1. Explanation of Basic Terms.
- 9.1.2. Basic Requirements or Principles of a Good Design (i), (ii), (iii).

Questions	9.4, 9.5, 9.7, 9.8
------------------	--------------------

ECONOMICS-XII

NATIONAL INCOME

- Definition of National Income
- Different Concepts of National Income
- Methods of Measurement of NI
- Circular Flow of NI in Two Sector Economy
- Concepts of Average Propensity to Consume, Marginal Propensity to Consume, Average Propensity to Save and Marginal Propensity to Save
- Equilibrium of National Income

Money

- Barter Systems and its difficulties.
- Definition of Money and its function
- Types of Money
- Instruments of Credit Money
- Definition of Demand for and Supply of money
- Value of Money
- Quantity Theory of Money

Bank

- Definition of Bank
- Types of Bank
- Functions of Commercial Banks
- Central Bank and its Functions

Public Finance

- Definition, Differences and Similarities of Public Finance and Private Finance
- Public Revenue
 - I. Non Tax Revenue and its sources
 - II. Tax Revenue
 - i. Direct Tax
 - ii. Indirect Tax
- Canons of Taxation
- Concepts of Progressive, Proportional and Regressive Taxation

International Trade:

- Definition, Difference between International and Domestic Trade
- Advantages and Disadvantages of International Trade
- Classical Theory of International Trade
 - i. Absolute Advantage
- Balance of Trade, Balance of Payment
- Major Exports of Pakistan

- Definition of Globalization

National Income of Pakistan

- Causes of Low per Capita Income of Pakistan and their remedies

Economic Development and Planning

- Definitions of Economic Development and Economic Planning
- Importance of Agriculture Sector of Pakistan
- Problems of Agriculture Sector of Pakistan and their possible solutions
- Problems of Industrial Sector of Pakistan and their possible remedies.
- Causes of unemployment in Pakistan and their possible solutions
- Causes of inflation in Pakistan and their possible solutions

Banking in Pakistan

- Interest Free Banking in Pakistan

Economic System of Islam

- Comparison between Socialism, Capitalism and Islamic Economic System.

COMPUTER SCIENCE-XII

1. OPERATING SYSTEM

- 1.1 Introduction
 - 1.1.1 An Operating system
 - 1.1.2 Commonly used operating system
- 1.2 Operating System Functions
- 1.3 Process Management
 - 1.3.1 Process
 - 1.3.2 Process states
 - 1.3.3 Threads and processes
 - 1.3.4 Multitasking and Multithreading

2. SYSTEM DEVELOPMENT LIFE CYCLE

- 2.1 Introduction
 - 2.1.2 System Development Life Cycle and its importance
 - 2.1.4 Stakeholders of SDLC
 - 2.1.5 System Development Life Cycle Phases

3. OBJECT ORIENTED PROGRAMMING USING C++

- 3.1 Introduction
- 3.2 C++ Constants and Variables
- 3.3 Input/ Output Handling
- 3.4 Operators in C++

4. CONTROL STRUCTURES

- 4.1.1(a) if statement
- 4.1.1(b) if-else statement
- 4.1.1(c) switch-default statement
- 4.2.1(a) for loop
- 4.2.1(b) while loop
- 4.2.1(c) do-while loop

5. ARRAYS AND STRINGS

- 5.1.1 Concept of arrays

5.1.4 Definition and and initialization of an array

5.1.6 Traversing an array

5.3.1 What is String?

5.3.3 Initializing a string

5.3.4(a) Concatenation of strings

5.3.4(b) Copying of strings

6. FUNCTIONS

6.1 Functions

6.1.1 Concept and types of functions

6.1.2 Advantages of using functions

6.1.3 Function signature

6.1.4 Components of functions

6.1.5 Scope of variables

6.1.6 Formal parameters and actual parameters

6.1.7 Local and Global functions

6.2.1 Passing arguments

6.2.3 return statement

6.3 Function overloading

7. POINTERS

7.1.1 Pointer

7.1.3 Reference operator &

7.1.4 Dereference operator *

8. OBJECTS AND CLASSES

8.1.1 Class and object

8.1.3 Access specifiers

8.1.4 Data hiding

8.1.5 Constructor and destructor

COMPUTER SCIENCE- XII

LIST OF PRACTICALS

C++ PROGRAMMING LANGUAGE

Programs in C++ related to the following topics.

- Download installation and brief introduction of C++ compilers.
- Input/output statements.
- Operators
- Decision control structure – if, if-else and switch-default statements.
- Looping control structure – for, while and do-while
- Arrays – One dimensional
- Functions
- Objects and Classes

Note: The scope/level of programming can be followed as given in the Textbook of Computer Science for XII (Khyber Pakhtunkhwa Textbook Board Peshawar)

HEALTH & PHYSICAL EDUCATION-XII

Page No.

	عنوان / ذیل عنوان	باب نمبر
01-10	1. غیر متعدی امراض	01
11-22	1. نظام دوران خون اور روزش	02
23-27	(Doping) 1. ڈوپنگ	03
49-52	1. زبانی و جسمانی تشدد	05
53-54	1. کھیل اور بائیو مکینکل اصول (Motion)	06
	• حرکت	
	(Force)	• توت
	(Newton's Law of Motion)	• نیوٹن کے قوانین حرکت
	(Equilibrium)	• توازن
	(Center of Gravity)	• مرکز ثقل
	1. کھیلوں کے قوانین اور مہار تین	07
70-74	(Long jump)	• لمبی چھلانگ
82-88	(Javelin Throw)	• نیزہ پھینکنا
96-104	(Badminton)	• بیڈ منٹن
123-132	(Basketball)	• باسکٹ بال
133-143	(Netball)	• نیٹ بال

Reduced list of Practical for (Class-XII) Health & Physical Education.

- | | |
|------------------|--------------|
| 1. Long Jump | لمبی چھلانگ |
| 2. Javelin Throw | نیزہ پھینکنا |
| 3. Badminton | بیڈ منٹن |
| 4. Basket ball | باسکٹ بال |
| 5. Netball | نیٹ بال |

HOME ECONOMICS-XII

FOOD AND NUTRITION

1. Definition of foods, its importance and functions.
2. Study of food nutrients (carbohydrates, proteins, fats, minerals, vitamins and water)
 - v. Classification
 - vi. Sources
 - vii. Functions
 - viii. Effects of deficiency in diet
 - ix. Diseases and symptoms
3. Food selection
 - v. RDA's (recommended dietary allowances)
 - vi. Food habits
 - vii. Factors effecting food selection
 - viii. Principles of food cooking
 - a) Fats rich food
 - b) Protein rich food

CLOTHING AND TEXTILES

4. Study of fibers (cotton, wool, silk)
 - i. Characteristics
 - ii. Simple methods of identification
 - iii. Care and storage
5. Sewing machine
 - i. Care and usage
 - ii. Principles of sewing
 - iii. Sewing box

Practicals:

4. Drafting and stitching of kameez
5. Basic color wheels (primary, secondary, tertiary)
6. Weaving (plain, twill, basket, satin)
7. Plan a day menu for your family

GENERAL MATHEMATICS- XII

UNIT 1	<i>Introduction to Symbolic Package: MAPLE</i>
Unit 1	Complete unit

UNIT 2	<i>Functions and Graphs</i>
Page 22-23-24	Example 1, 1,2
Page 25-26-27	Example 1,2,3,4,5
Exercise 2.1	Q 2,4,6,7
Page 32	Example 2
Page34-36	Example 1,2,5,6
Page 38-39	Example 1:(b, c), 2:(b, c, e)
Page 41	Example 3
Exercise 2.2	Q 1:(c, d, f, g), Q 2:(c, e), Q 4:(b, d), Q 6:(a, b, c, d), Q 7:(a, b, c), Q 8:(i, vi, ix, viii, xi, xii), Q 9
Page 44-45	Example 1,3
Exercise 2.3	Q 2:(i, ii, iii, iv), Q 4:(i, ii, iii, iv), Q 5, Q 6:(i, ii, iii, iv), Q 7, Q 10:(a, b)
Exercise 2.4	Q 1:(i, v), Q 2:(i, v), Q 3:(i, iii, iv), Q 4:(i, iv, v), Q 5:(i, ii), Q 6:(i, iv), Q 8,10,11
Page 78-79-80-83	Example 1,2,1
Exercise 2.5	Q 1,3,4,6,7

UNIT 3	<i>Plane Analytic Geometry Straight Line</i>
Page 92-93	Example 1:(i, iii), 2 ,4
Page 97	Example 1
Exercise 3.1	Q 1:(a), Q 3,4,5,8
Page 104	Example 1
Page 107	Example 1,2
Exercise 3.2	Q 1:(i, ii, iii), Q 2:(i, ii, iii), Q 3:(a, b), Q 4
Page 110-111-112	Example 1,1,2
Page113-114-115	Example 5,6,1,1
Page 118-120-123	Example3,4,1
Exercise 3.3	Q 1:(a, b), Q 2,3,4,5,7
Page 131-132-133	Example 1,2,4
Exercise 3.4	Q 1,2,5,6,8
Page 136	Example 1
Exercise 3.5	Q.No . 1,2,3,10
Page 139-140-141	Example 1,2
Exercise 3.6	Q 1,4,5,6,9,10

UNIT 4	<i>QUADRATIC EQUATIONS</i>
Page 147	Example 1
Page149	Example 5
Exercise 4.1	Q 1:(i, iii, v, vii, ix), Q 2:(i, ii, iii), Q 3:(i, iii, v, vii)
Page 152	Example 1
Exercise 4.2	Q: 1,3,6,11,12
Page 154-156	Example 1,2
Page 158-160	Example 2

Exercise 4.3	Q: 1,5,8,9,10,13
Page 162-165	All examples given on the pages
Exercise 4.4	Q: 1,3,5,7,9
Page 167-168	All example given on the pages
Exercise 4.5	Q 1:(i, ii, iii, iv), 2, Q:3:(i), Q 4:(i),5,6,7,8,9
Page 171-173	Example 1,2,3,4
Exercise 4.6	Q: 2,3,5:(a, b, d, e, f),6,7
Page 177	Examples 1,2
Exercise 4.7	Q: 1,4:(a, b, c, d, e, f, g, h),5,6,8,9:(i)
Page 180	Example 1
Page 183	Example 2
Exercise 4.8	Q: 1,3,4,6,8,12
Page 185-186	Example 1,2
Exercise 4.9	Q: 1,2,3,6,7,10,11

UNIT 5	PARTIAL FRACTIONS
Page 193	Example 2
Exercise 5.1	Q: 1,2,3,4
Page 195	Example 1
Exercise 5.2	Q: 2,3,4,10
Page 196	Example 1
Exercise 5.3	Q: 1,2,3,8
Page 198	Example
Exercise 5.4	Q: 1,3,9,10

Chapter 6	Permutation and Combination
Page206-207	Example 3, 6
Exercise 6.1	Q1 (i, iv), Q 2 (i, ii, vi), Q4, Q5(ii)
Page 209	Example 1
Page 211	Example 2
Page 212	Example
Exercise 6.2	Q1,2,3,4,5
Page213-214	Example 1,2
Exercise 6.3	Q1,2,3,4,5
Page 215	Example 1
Exercise 6.4	Q 1,2,3,4
Page218-219	Example 1, Example 3
Exercise 6.5	Q 1,2,3,4,5

Chapter 7	Mathematical Induction and Binomial Theorem
Page225-227	Example 1, 2
Exercise 7.1	Q 1,4,8,10,12,13(i), 14(b, c), 15(i, iii)
Page 235	Example
Page237-238	Example 1,2,3,4
Page 240	Example 6
Exercise 7.2	Q1 (i, iii), 2 (ii, iv), 3 (iii, iv), 4 (i, ii), 5 (ii,iv), 6 (ii, iv), 7 (i, ii),11
Page 245	Example 1
Page 247	Example 4, 5(i)

Exercise 7.3	Q1 (i, iii), 2,3 (i, iii), 5,6,7,8,11
---------------------	---------------------------------------

Chapter 8	Limit and Continuity
Exercise 8.1	Complete
Page 261	Example 1, 2
Page264-65 266	Example 1,2,4 5
Exercise 8.2	Q1(i ,ii ,iii, iv, v, vi, vii, viii), Q2 (i, ii, iii, vi, viii, ix)
Page 268	Example 1, 2
Page 271	Example 4
Page 273	Example 6
Exercise 8.3	Q1 (i, iii, v ,vii ,ix), Q2 (ii, iii, v, viii, x, xi), Q3 (i, ii, iii,v)
Page277-278	Example 1,2,3, 4
Exercise 8.4	Q1 (i,.v), Q2 (i, ii), Q5 (ii), Q7 (i, ii), Q8 (ii, iii), Q9

Chapter 9	Differentiation
Page 289	Example 1
Page 292	Example
Exercise 9.1	Q1 (ii, iii,,v), Q2 (all), Q3 (all)
Page 294	Example 1
Page 296-297-300	Example 2,3,4
Exercise 9.2	Q1 (ii, iii, v, vi), Q2 (i, iv), Q3 (v, vi, vii, viii), Q4 (i, ii)
Page 303-306	Example 1,1,4
Exercise 9.3	Q1 (i, iii, iv, viii, x), Q2 (i, ii, v, vi, viii)
Page 309-310-311-312	Example 1, Example 3, Example 4
Page 313-314	Example 1,2
Exercise 9.4	Q1 (iv, v, vii, viii), Q2 (i, iv, v, vii, viii), Q3 (i, iii, iv, vi, vii, ix, x)

Chapter 10	Application of Derivation
Page321-325	Example 1, 2,3,4
Exercise 10.1	Q1 (i, iii, viii, x), Q2 (i, ii, iii, iv), Q3 (i, ii), Q4
Page 328-329	Example 1, 2
Exercise 10.2	Q2 (i, ii ,iii), Q4, Q5, Q6, Q7
Page 333-334-336	Example 1, 2, 3
Exercise 10.3	Q1 (iii, iv), Q2 (i, ii, iii), Q3 (ii, iii), Q4, Q5
Page339340-341	Example 1, 2, 4
Exercise10.4	, Q3, Q4, Q5, Q7, Q10

Chapter 11	Integration
Page 352	
Exercise 11.1	Q1 (i, ii, vi), Q3, Q6
Page354-355	Example 3,5
Exercis11.2	Q2, Q4, Q6, Q8, Q10
Page357-358	Example 1, 2,3,4
Exercise11.3	Q1, Q2, Q6, Q8, Q9, Q10, Q11
Page361-362	Example 1,2, 3
Exercise11.4	Q1 (i, ii, v, vi, ix, x), Q3
Page363-365	All Examples
Exercise11.5	Q1, Q3, Q4, Q8, Q10

Page 370	Example 5
Page 371	Example 7, 8
Exercise11.6	Q1, Q2, Q4, Q7, Q9, Q10
Page374-375	Example 1, 3
Exercise11.7	Q1, Q4, Q5, Q6, Q8

Chapter 12	Differential Equations
Page380-384	All Examples
Exercise 12	Q1, Q2, Q3, Q4, Q5, Q6

ISLAMIC STUDIES-XII

باب	مضمون	ذیلی عنوانات
باب اول	قرآن مجید	<p>ا) اعجاز القرآن iii۔ تنوّع iv۔ داعیٰ ضابطہ حیات ب) ترجمہ و تفسیر القرآن: • اصول تفسیر چند مشہور تفاسیر کا اجمالی جائزہ: • تغیییم القرآن، ضیاء القرآن، معارف القرآن، تفسیر عثمانی، بیان القرآن ج) قرآن مجید کے اساسی مباحث: • معاشری مسائل (سورۃ البقرۃ آیت نمبر 188) • اور سورۃ یوسف آیت نمبر 120 فصل الانبیاء (سورۃ ہود آیت نمبر 111) • اور آیت نمبر 9 تذکرہ نفس (سورۃ الشمس آیت نمبر 10) • تدبر منزل (سورۃ البقرۃ آیت نمبر 15، 20) • سیاست مدنیہ (سورۃ النساء آیت نمبر 59) د) عبادات • انفاق: زکوٰۃ و صدقات اور خیرات تامعاشرتی اہمیت ه) سیرت رسول ﷺ کا قرآن مجید کی روشنی میں مطالعہ • اولین مسلم معاشرہ کے رہنمای اصول و) منتخب آیات قرآن: • سورۃ البقرۃ آیات نمبر: 275, 274, 273, 269, 268, 281, 282, 285, 286, 279, 278 </p>
باب دوم	حدیث:	<p>حدیث کا لغوی معنیوں میں ہم تا حدیث کی تحریکی حیثیت منتخب احادیث کا خصوصی مطالعہ: احادیث نمبر: 47, 46, 44, 42, 40, 38, 35, 33, 31, 30, , 29 50, 49</p>

<p>1- چند نمایاں علوم کا تذکرہ اور مسلمان علماء کی خدمات:</p> <p>(۱) دینی علوم (۲) سائنسی علوم (مکمل)</p> <p>عصر حاضر اور مستقبل میں علمی پیش رفت کے حوالے سے امت مسلمہ کی ذمہ داریاں</p>	<p>علمی پیش رفت میں مسلمانوں کی خدمات</p>	<p>باب سوم</p>
<p>۱۔ اسلامی نظام حکومت کا تصور ۲۔ اسلامی نظام حکومت کے اصول ۳۔ دور جدید میں اسلامی ریاست کے لئے مکملہ کوششیں (ایمان کی تازگی سے پہلے تک)</p>	<p>اسلام کا نظام حکومت و ریاست</p>	<p>باب چہارم</p>
<p>غیر مسلم ریاستوں میں مسلمانوں کی دینی، سماجی اور ثقافتی مشکلات اور ان کا حل؛ پاکستان، بحیثیت اسلامی فلاجی ریاست</p>	<p>عصر حاضر اور اسلامی ریاستیں</p>	<p>باب پنجم:</p>
<ul style="list-style-type: none"> • سورۃ الفاتحۃ • سورۃ الحجّی • امیر المؤمنین حضرت عمر رضی اللہ تعالیٰ عنہ کا • حضرت ابو موسیٰ اشعری رضی اللہ تعالیٰ عنہ کو خط • باب شروط الصلوٰۃ • مقدمہ ابن خلدون (افتباٽ) • باب فی ذکر الادب و مکانہ من التصوٰف	<p>عربی زبان و ادب</p>	<p>باب ششم:</p>

CIVICS- XII

عنوان / ذیلی عنوان	باب
<p>(الف) حکومت پاکستان</p> <ul style="list-style-type: none"> • حکومت پاکستان کی ساخت کی بنیادیں <p>(ب) حکومت کے ادارے</p> <ul style="list-style-type: none"> • پاکستان میں مقتنه کے افعال یا فرائض • پاکستان میں عاملہ یا انتظامیہ کے فرائض • پاکستان میں سپریم کورٹ کے افعال یا فرائض • عاملہ، مقتنه اور عدالیہ کا جمہوریت اور آمریت کے ادارے میں موازنہ • پولیس کی ذمہ داریاں • بطور حکومتی ادارہ فوج کا کردار	1. پاکستان کا نظام حکومت
<p>بچے</p> <ul style="list-style-type: none"> • بچوں کے حقوق پر معاہدہ کی ضرورت • بچوں کے حقوق کے کنوش میں دینے گئے حقوق اور اسلام میں بچوں کے حقوق کا موازنہ • خواتین کے خلاف امتیازات ختم کرنے کا کنوش اور اسلام میں خواتین کے حقوق	2. بچوں اور خواتین کے حقوق
<ul style="list-style-type: none"> • پاکستان کی معیشت پر اقتصادی عالمگیریت کے ثبت اور منفی اثرات • خود انحصاری پر مبنی اقتصادیات کے لوازمات • عالمی تجارت کے معاهدات کا پاکستان پر اثرات • معاشی استحکام کے حصول میں پاکستان کی مشکلات	3. سیاسی اقتصادیات
<ul style="list-style-type: none"> • موجودہ عالمی تنازعات کا تاریخی پس منظر • عالمی تنازعات کی وجہات • تنازعات کے حل کے لئے موثر حکمت عملیاں • عالمی عدالت انصاف کے فرائض • بین الاقوامی تنازعات میں ثالثی اور گفتگو شنید کے لیے افراد کا کردار	4. بین الاقوامی تنازعات اور حل

<ul style="list-style-type: none"> • ویب سائٹس کا استعمال • مسائل کے حل کے لیے سرکاری پالیسی کی تجویز • معلومات اور اطلاعات کے پھیلاؤ کے طریقے	<p>5. علمی مہار تین</p>
<ul style="list-style-type: none"> • سیاسی جماعتیں، ساخت اور بناؤٹ • پاکستان میں جمہوریت کے فروغ کے لیے سیاسی جماعتوں کا کردار • سماجی تحریک • پاکستان کو بطور اسلامی، جمہوری اور فلاجی ریاست کے بنانے میں سماجی تحریک کی اہمیت • مقامی سطح پر امن کے فروغ کے طریقے	<p>6. سیاسی جماعتیں اور سماجی تحریک</p>
<ul style="list-style-type: none"> • امن • پر امن معاشرے کی اہمیت • پر امن معاشرے کی خصوصیات • مقامی، قومی اور عالمی سطح پر تنازعات اور جنگوں کے نتائج اور اثرات • امتیازات • تنوع • سیلری یو ٹائب • فرضی قصور و ار • متنوع معاشروں کے خصوصیات • پاکستانی معاشرہ میں تنوع سے پیدا ہونے والے مسائل • ہماری زندگی اور معاشرے میں مختلف ثقافتوں، اقدار اور عقائد کا کردار • معاشرے میں تنوع اور رواداری کا فروغ اور انداز زندگی	<p>7. امن اور تنوع</p>
<ul style="list-style-type: none"> • عوامی خدمت کا پیغام • دستخطی مہم • کمپونٹ سروس • سانحہ یا حادثہ • سانحہات کا انتظام	<p>8. فعال اور ذمہ دار شہریت</p>

ISLAMIC HISTORY-XII

عنوان / ذیلی عنوان			باب
1. ابوالعباس عبد اللہ سفاح			1. ابوالعباس عبد اللہ سفاح
iii. وزارت اور ابوسلمہ کا قتل	ii. صوبائی تنظیم نو	i. تعارف	
vi. وفات	v. فتوحات	iv. بغاوتیں	
2. ابو جعفر منصور			
iii. ابو مسلم کا قتل	ii. عبد اللہ بن علی کی بغادت	i. تخت تثین	
v. سین میں بنوامیہ کی خلافت کا قیام	iv. افریقہ میں بغاوتیں		
vii. ابراہیم بن عبد اللہ کا قتل	vi. محمد بن عبد اللہ کی بغادت		
x. وزارت	viii. مذہبی پیشوائیت	ix. فتوحات	
xii. فوجی نظام	x. انتظام سلطنت		
xiv. سیرت اور کارنامے	xiii. دار الخلافہ		
1. مہدی			2. مہدی، ہادی، ہارون الرشید
ii. آل علی کی رہائی	ii. تعارف و تخت تثین	i. زندیقوں کی بغادت	
iv. رومی حملہ اور بغاوتیں	iii. زندیقوں کی بغادت	vi. ابو عبد اللہ یعقوب بن داؤد	
vi. مہدی کی اصلاحات	v. مہدی کی سیرت		
2. ہارون الرشید			
ii. وزارت	ii. تخت تثین	i. اہل بیت کی بغادت	
iv. فتوحات	iii. اہل بیت کی بغادت	vi. ولی عہد	
vi. خاندان برائی کا عروج و زوال	v. ولی عہد	vii. برائی کے زوال کے اسباب	
ix. سیرت	viii. ہارون الرشید کا شاندار دور حکومت		
1. امین الرشید			3. امین الرشید
ii. ولی عہدی	ii. تخت تثین	i. امین اور مامون کے درمیان خانہ جنگی	
iii. بغداد کا محاصرہ	iv. بغداد کا محاصرہ		

			2. مامون الرشید	
i.			مامون الرشید کا پہلا دور (مرودیں)	
ii.			مامون الرشید کا دوسرا دور (بغدادیں)	
iii.			مامون کا سنبھری دور اور علمی و ادبی سرگرمیاں	
			1. فرقہ معترلہ	10. فرقہ معترلہ
			2. فرقہ قرامطہ	فرقہ قرامطہ
			3. خاندان بویہ یا ولیمی	خاندان بویہ
			4. سلاجقہ (سلجوچ)	سلجوچی خاندان
	.iii	.ii	i. الپ ارسلان	صلیبی جنگیں
			ii. نظام الملک طوسی	
			iii. ملک شاہ	
			4. صلیبی جنگیں	
	.iii	.ii	i. اسباب	
			ii. واقعات	
			iii. نتائج	
			1. بنو عباس کے آخری خلفاء (ایک جائزہ)	11. آخری خلفاء
			2. ہلاکو خان کا حملہ اور بغداد کی تباہی	خاندان عباسیہ کا زوال
			3. بنو عباس کے زوال کے اسباب	
			4. انتظام سلطنت	
	.iii	.ii	i. مرکزی حکومت	
			ii. صوبائی نظام	
			iii. فوجی نظام	
			1. امام ابوحنیفہ	
	.iii	.ii	i. امام مالکؓ	
			ii. امین بینا	
	.vi	.v	iii. امام احمد بن حنبلؓ	
			iv. الفارابی	
	.ix	.viii	v. الکندی	
			vi. المسعودی	
		x. امن الاسیر		
			1. امیر اندرس	1. مسلمان اندرس میں
			2. مسلمان اندرس میں	
			i. اندرس کی وجہ تسمیہ حدود اربعہ	
			ii. مسلمانوں سے قبل اندرس کی سماجی و معاشرتی حالات	
		v.	iii. راڈرک اور فلورنڈا	
			iv. فتح اندرس کے اثرات	
			vi.	
		2.	1. اصلاحات	3. امیر عبد الرحمن الداخل
			4. انتظام سلطنت	
			3. علمی سرگرمیاں	

6. تعمیرات	5. سیرت اور کارنامے	
2. امیر المؤمنین کا لقب	1. تخت تشنی	5. عبدالرحمن ناصر ثالث
4. جنگ الخندق	3. فرانس پر حملہ	
	5. سیرت اور کارنامے	
	1. مرابطین	6. بنو امیہ کے علاوہ انڈلس کے
	i. ii. انڈلس میں آمد	دیگر حکمران
iii. iv. یوسف بن تاشفین کی دوبارہ آمد	iii. جنگ زلاق	
	v. وفات	
	2. موحدین	
	1. اسلامی سلطنت انڈلس کے زوال کے اسباب	7. نصری خاندان غرناط
	2. انتظام سلطنت	
.iii. صوبائی نظام	.ii. فوجی نظام	.i. مرکزی نظام
		1. یحییٰ بن یحییٰ الشیخ تا ابن حیان
		8. علمائے انڈلس
		1. رصافہ
		2. جامع مسجد قرطبه
		3. مدینۃ الزہرہ
		4. قصر الحمرا

CLOTHING AND RELATED ART-XII (H/ ECONOMICS GROUP)

1. Introduction to related art
 - i. Objectives
 - ii. Application in daily living
2. Design
 - iii. Definition
 - iv. Importance in daily living
3. Different techniques of textile printing
4. Dyeing techniques

Practical

1. Active and passive space (negative and positive space)
2. Types of lines
3. Color study (hue, intensity)
4. Texture study and application on paper

Projects

1. Color wheel
2. Value chart
3. Tie and dye project
4. Stenciling project
5. 3 greeting cards for different occasions

FOOD AND NUTRITION-XII

1. Introduction to food and nutrition
2. Food selection
Factors considered in selection of various food i-e Meat , Cheese, Vegetables and Fruits
3. Marketing
Seasonal effects, types, functions and location of markets, food brand and labeling.
4. Family meal management
Importance, aspects and principles of meal plan and food budgeting.
5. Menu planning
Objectives and principles of menu planning for families and several occasions/ formal and informal meals, practice of menu planning for various age and income groups.
6. Food spoilage
Causes, agents and methods of controlling spoilage, rodents, pests and insects

Practical:

1. Dietary guidelines, conversions tables and oven temperature guides.
2. Menu planning for meals and parties for different income groups, planning preparation and service for various occasions.
3. Planning and preparation of breakfast, snack, lunch and dinner.
4. Budgeting of meals for number and cost
5. Practice of various table setting/ services

HOME MANAGEMENT-XII

1. Home management and operation
Definition, women's role as home economist, problem of employed home maker and its management.
2. Management for and by the families
Definition and stages of family problems at various stages and their management.
3. Work simplification
Definition, classes/levels of change to simplify work techniques for studying work simplification.
4. Kitchen and storage
Definition, types of kitchen, principles of storage, importance and functional storage.
5. Family and social culture changes
Definition and causes of change, obvious change in society factor causing change and family managing change.
6. Families under stress
Definition, sources of stress and family responses to stressful situation, violence, divorce, illness, abuse and death.

CHILD DEVELOPMENT-XII

1. Introduction to the study of family life.
Meaning and scope of family relations and child-development functions and types of the family reproductive, economics, status conferring, socialization and security, social change and family function.
Cultural regulations of the family patterns.
2. Sociology of the family
Family as a social institute.
3. Family development and "Development Tasks" concept.
The family life cycle-beginning families, child-families, families with school -age children, teenagers and families as launching center aging families.
Family development task at each of the above stages.
4. Adult behavior and personality
 - i. The components of healthy personality, Erickson's theory of psychological development, sense of trust, sense of autonomy, sense of initiative, sense of identity and sense of integrity.

- ii. The self-structure in healthy personality. The home static behavior emotional maturity, adjustment mechanism, displacement and idealization.
 - iii. The dynamic of family interaction
 - a) Social change and family organization. Values, functional roles and responsibilities. Understanding the aged, appreciation of their needs and outlook on life.
 - b) Family crises (unemployment, illness, death, divorce, desertion, family disorganization in terms of values and cultural analysis).
5. Parenting styles
- i. Democratic
 - ii. Pessimistic
 - iii. Authoritative

URDU ADVANCE-XII

نمبر شمار	درسی کتاب کا صفحہ نمبر	نشری اصناف	عنوان	مصنفین
.1	۱۰۷۲	سیرت نگاری	منزلِ بیوت ﷺ کی سمت	نصیر احمد ناصر
.2	۱۱۷۱	خاکہ نگاری	ظفر علی خان	چرغ حسن حضرت
.3	۳۳۷۳	مضمون نگاری	تعصب	سرسید احمد خان
	۳۳۸۳		رشته ناتا	محمد حسین آزاد
.4	۲۶۶۰	سفر نامہ	نیویارک کا عالمی میلا	مختار مسعود
.5	۷۶۷۲	اشایہ	ہجرت	وزیر آغا
.6	۸۲۷۹	مکتب نگاری	غالب بنام میر مهدی مجرد	مرزا غالب
			غالب بنام میر سرفراز حسین	
حصہ نظم				
.1	۹۹۷۹۶	مثنوی	گلزار نیم (انتخاب)	دیا شکر نیم
.2	۱۰۲۱۰۲	قصیدہ	باب الجنت، مقتبت امیر المومنین رضی اللہ تعالیٰ عنہ	مرزا محمد فتح سودا
حصہ غزل				
.1	۱۱۲۱۱۱	غزل نمبر 1	یاد کرنا ہر گھری اُس یار کا	ولی دکنی
.2	۱۱۲۱۱۵	غزل نمبر 1	دل کے تین آتش بھراں سے بچایا گیا	میر تقی میر
.3	۱۲۰۱۱۹	غزل نمبر 2	گل سے خوش رنگ ہر اک داغ بدن مجھ کو دیا	خواجہ حیدر علی آتش
.4	۱۲۳۱۲۲	غزل نمبر 2	ہر ایک بات پے کہتے ہو تم کہ تو کیا ہے	مرزا غالب
.5	۱۲۸۱۲۷	غزل نمبر 1	نہیں عشق میں اُس کا تورخ ہمیں کہ قرار شکیب ذرانہ رہا	
.6	۱۲۹۱۲۸	پاکستانی زبانوں کے ترجم	رحمان بابا	مترجم محمد زمان مضر
نوت: حصہ غزل سے صرف اُن غزوں کے سوالات دیئے جائیں جو شامل نصاب ہوں				
.1	شعری اصناف	مثنوی، قصیدہ، غزل، منظوم تراجم		
.2	نشری اصناف	سیرت نگاری، شخصی خاکہ، مضمون، سفر نامہ، انشایہ، مکتب نگاری		

PASHTO-XII

نمبر شمار	د درسي کتاب صفحه	عنوان	مصنف
.28	۳ نه	حمد	عبدالعظيم رانېزے
.29	۴ تا ۶	نعت	عبدالرحمن بابا
د نثر برخه			
.1	۱۴ نه	کانی گرخیده	امیر حمزه خان شپنواری
.2	۲۴ نه	لرغونی پښتانه	پروفېسر حافظ محمد ادریس
.3	۵۷ نه	پښتو ته د خوشحال بخښني	پروفېسر قلندر مومند
.4	۷۱ نه	دود دستور	پروفېسر پريشان ختک
.5	۹۳ نه	د پښتو اولوسي سندري	قلندر مومند. ترجمه زبېر حسرت
دویمه برخه: افساني			
.13	۱۱۸ نه	د افساني پېژندنه	
.14	۱۱۹ نه	لور خور که غوا مېښه	راحت زاخېلي
.15	۱۴۵ نه	خود کرده	طاهر اپرېډے
دریمه برخه: ترجمه			
.1	۱۵۴ نه	د شعر تاثير	پروفېسر محمد نواز طاهر
څلورمه برخه: پرامه			
.1	۱۵۷ نه	تېر وار	سمندر خان سمندر
پېنځمه برخه: طنزو مزاح			
.1	۱۹۳ نه	سبلانے	سید تقویم الحق کاکا خیل
شپړمه برخه: سفرنامه			
.2	۲۱۲ نه	هجرت	
اوومه برخه: شعري صنفوونه: غزل			
.1	۲۳۰ نه	مېرزا خان انصاری	
.2	۲۳۸ نه	خوشحال خان ختک	
.3	۲۴۴ نه	عبدالرحمن بابا	
.4	۲۴۸ نه	عبدالحميد بابا	
.5	۲۵۶ نه	علي خان	
.6	۲۶۶ نه	امیر حمزه خان شپنواري	
رباعي			
.17	۲۶۸ نه	کاظم خان شبدنا	
قطعات			
.1	۲۷۱ نه	فضل احمد غر	
قصیده			
.1	۲۷۵ نه	خوشحال خان ختک	
مثنوي			
.1	۲۸۰ نه	صدر خان ختک	

مسدس			
	معزالله خان مومند	۲۹۱ نه ۲۸۹	.1
مرثیه			
	عبدالغئی خان (لپوئے فلسفی)	۳۰۵ نه ۳۰۰	.1
تضمين			
	امیر حمزہ خان شبنواری	۳۰۹ نه ۳۰۶	.1
آزاد نظم			
	پروفیسر داکٹر سلمی شاهین	۳۱۳ نه ۳۱۰	.1

LIBRARY SCIENCE-XII

نمبر شمار	عنوان / ذیلی عنوان	صفحہ نمبر
01	درج بندی	01-04
02	کتابی درجہ بندی کے نمایاں حصائص	04-24
03	علامات	
04	طلب نمبر	37-60
05	لابریری کی کیٹلاگ سازی	
	<ul style="list-style-type: none"> • لابریری کیٹلاگ & تصور • لابریری کیٹلاگ کی تاریخ اور مفہوم • کے کلام کی خوبیاں یا خصوصیات • لابریری کے اخلاق کے مقاصد • لابریری کے کی اہمیت	
06	کیٹلاگ کی اشکال	
	<ul style="list-style-type: none"> • کتابی کیٹلاگ • کارڈ کیٹلاگ • اوراقی کیٹلاگ • آن لائن کیٹلاگ	
07	کیٹلاگ کی داخلی اقسام	
08	حوالہ جاتی خدمات	
	<ul style="list-style-type: none"> • حوالہ جاتی خدمات کی تعریف اور خصوصیات	
09	اہم حوالہ جاتی کتب	

GEOGRAPHY-XII

باب نمبر	مضامین	تفصیل
.1	تعارف علم جغرافیا	و سعت، شاخیں افادیت، طبی جُغرافیہ یا اور اس کی شاخیں ہے علم جغرافیہ کا دیگر سائنسی مضامین سے تعلق
.2	زمین بطور ایک سیارہ	تعارف نظام شمسی، روئے زمین بحیثیت ایک سیارہ، زمین کی شکل اور جسمات، پانی اور اس کی تقسیم، زمین کی گردشیں اور اس کے اثرات
.3	کره ارض کا پوسٹ	زمین کی اندر ونی ساخت، چٹانیں، چٹانوں کی اقسام اور ان کی خصوصیات
.4	زمینی حدود حال زمین	زمین پر پائے جانے والے خدو خال، پہاڑوں کی تعریف، عمر اور اقسام، سطح مرتفع کی تخلیق اور اقسام، میدان ان کی اقسام اور فوائد
.5	عمل عریاں کاری	عمل عریاں کاری، عمل فرسودگی اور اس کی اقسام، تحریبی عمل
.6	کارکنان تعمیر و تبدیل	تعارف، تحریبی عمل، دریا کی منازل اور اس کے تعمیری اور تحریبی حدود حال، گلیشیر، اس کی اقسام اور تعمیری اور تحریبی حدود حال، ہوا کا عمل تعمیر و تحریب
پریکٹیکل (عملی) جغرافیہ		
.1	نقشه کشی اور نقشه فہمی	
.2	کره ارض اور نقشوں کی اطراف کا تعین - شمال کی اقسام	
.3	وقت اور اس کی پیمائش	
.4	پیمانہ (Scale) اور ان کی اقسام و بناؤٹ	

DEVELOPMENT / REVIEW TEAM

Physics

- Dr. Shafqat Hussain, Desk Officer DCTE Abbottabad
- Muhammad Arshid, SS GHSS Lassan Thakral Mansehra
- Muhammad Zahid, Lecturer GPGC No. 1 Abbottabad

Chemistry

- Dr. Gul Nazir Khan, Desk Officer DCTE Abbottabad
- Ashfaq Ahmad, SS GHSS Bahali, Mansehra.
- Shahid Ali, Lecturer GPGC No. 1 Abbottabad

Biology

- Dr. Imtiaz Ali, Desk Officer DCTE Abbottabad
- Associate Prof. Abid, GPGC No. 1 Abbottabad
- Ishtiaq Ahmad, SS GHSS Sari Salah, Haripur

Mathematics

- Abbas Khan, Desk Officer DCTE Abbottabad
- Majid Khan, Lecturer GPGC Mandian Abbottabad
- Muhammad Nasim, SS GHSS Muslim Abad

Computer Science

- Sufian Matloob, Desk Officer DCTE Abbottabad
- Ibrar Hussain, Lecturer GPGC Mandian Abbottabad
- Muhammad Usman, Lecturer GPGC Mandian Abbottabad

English

- Inamullah Khan, Desk Officer DCTE Abbottabad
- Muhammad Abdul Basit, SS GHSS Mohar Mansehra
- Babar Ayaz, Associate Prof: GPGC No. 1 Abbottabad

Pakistan Studies /Civics

- Babur Bashir Khan, Desk Officer DCTE Abbottabad
- Sajid Saleem, SS GHSS No. 1 Mansehra
- Aziz Ahmed, Lecturer GPGC No. 1 Abbottabad

Economics

- Muhammad Athar, Desk Officer DCTE Abbottabad
- Taimur Khan, Lecturer GPGC Mandian Abbottabad
- Imad ul Haq, SS GHSS Bagnotar Abbottabad

General Mathematics

- Mukhtiar Muhammad, Desk Officer DCTE Abbottabad
- Muhammad Basharat Jadoon, SS GHSS Sherpur Mansehra
- Muhammad Umer, Assistant Prof: GPGC No. 1 Abbottabad

Statistics

- Iftikhar Hussain, SS GHSS Nawansher Abbottabad
- Muhammad Shoukat, Lecturer GDC Oghi Mansehra
- Shah Nawaz Khan, Professor GPGC No. 1 Abbottabad

Islamic History

- Hamid Khan, Desk Officer DCTE Abbottabad
- Muhammad Hanif, SS GHSS Nawansher Abbottabad
- Shahid Hussain, Lecturer GPGC Mandian Abbottabad

Home Economics

- Rafia Naz, Desk Officer DCTE Abbottabad
- Nazish Gulfam, Lecturer Government H/Eco College Abbottabad
- Khushbakht Rafi, Lecturer Government H/Eco College Abbottabad

Urdu

- Taj Wali Khan, Desk Officer DCTE Abbottabad
- Malik Liaqat, Assistant Prof: GPGC No. 2 Abbottabad
- Abdul Sattar, SS Gali Badral Mansehra

Islamiyat(comp) & Islamic Studies

- Shabana Shaheen, Desk Officer DCTE Abbottabad
- Qazi Muhammad Amir, SS GHSS Bagnotar Abbottabad
- Dr. Mufti Abdul Wahab, Professor GPGC No.1 Abbottabad

Urdu Advance

- Taj Wali Khan, Desk Officer DCTE Abbottabad
- Malik Liaqat, Assistant Prof: GPGC No. 2 Abbottabad
- Abdul Sattar, SS Gali Badral Mansehra

Health & Physical Education

- Samiullah, Desk Officer DCTE Abbottabad
- Muhammad Nadeem, Lecturer GPGC No. 1 Abbottabad
- Wali Ullah, IPE GHSS Chamiali Abbottabad

Geography

- Dr. Rabi Azhar Associate Professor GPGC No. 1 Abbottabad

Pashto

- Sahib Ullah SS GHSS Sufaid Sang, Peshawar

Library Science

- Muhammad Nawaz Librarian GPGC No.1 Abbottabad

SUPERVISION

- **Mr. Gohar Ali Khan**
Director, Curriculum and Teacher Education
Khyber Pakhtunkhwa, Abbottabad
- **Mr. Zulfiqar Khan Tanoli**
Additional Director, DCTE Khyber Pakhtunkhwa, Abbottabad

DIRECTORATE OF CURRICULUM AND TEACHER EDUCATION (DCTE)

Abbottabad, Khyber Pakhtunkhwa