

Grade (7)

Weekly plan
Week (12)

2nd Term

Date from 12/4/2020 to 16/4/2020

English language		
Day	C.W	H.W
1-	Literature: "A Christmas Carol" pgs. 772-830 Grammar: Ch.12 L.12.1 pgs. 273-274	-----
2-	Literature: "A Christmas Carol" pgs. 772-830 Grammar: Ch. 12 L. 12.2 pgs. 275-276	-----
3-	Literature: "A Christmas Carol" pgs. 772-830 Grammar: Ch. 12 L. 12.2 pgs. 277-278	-----
4-	Literature: "A Christmas Carol" pgs. 772-830 Writing: Write a compare and contrast essay about "Traditional Schools or Virtual Schools" using 5 words from Unit 8 vocab. First draft.	Write the final draft of the essay
5-	Vocabulary: Unit 9 Marc Chagall, pgs. 108, 110, 112, 114, 116.	-----
<p>The oral exam is divided into two parts:</p> <p>1. Reading: students will be asked to read a certain passage the teacher will send and students record their reading and send it to the teacher.</p> <p>2. Speaking: the teacher will ask students general questions and they will send the answers.</p>		
English Activity		
Poetry		-----
Social Studies		
Unit 3 Chapter 5 Section 4 pgs. 142-143		-----
Unit 3 Chapter 5 Section 4 pgs. 144-145		-----
Mathematic		
1-	GEOMETRY:CH#4 Triangles Congruence Ls4-4 Congruent Triangles. Pg:242; Q: 3-10	EX: 4-4 Pg:243 NO.(13-18)
2-	Ls4-4contd. Pg:242; Q: 11	EX: 4-4 Pg:243 NO.(19)
3-	Ls4-5 Triangle Congruence: SSS and SAS. Pg:253; Q: 1-4	EX: 4-5 Pg:254 NO.(8-10)
4-	READY TO GO ON P293	-----
5-	Copy work revising previous lessons	-----

الجود والكرم

عن أبي هريرة رضي الله عنه أن رسول الله ﷺ قال: ما نقصت صدقة من مال، وما زاد الله عبداً بعفو إلا عزاً، وما تواضع أحد لله إلا رفعه الله عز وجل. رواه مسلم

Science (Physical)		
Day	C.W	H.W
1-	U5 /L2 pg. 286 ,287	-----
2-	U5/ L2 pgs. 288-289	-----
3-	Worksheet U5 pgs. 5-8	-----
Science (Life)		
1-	Water and atmosphere U2/L1 Earth's oceans and the ocean floor pgs. 54-56	-----
2-	Water and atmosphere U2/L1 pgs. 57-59	-----
3-	Water and atmosphere U2/L1 pgs. 60-61	-----
Computer		
Tips and tricks pg.159		Practical
Project pg.162		-----
French		
Livre p75_76		-----
Livre p72 wB p58		-----
Urdu		
سبق: شہید کی جو موت ہے وہ قوم کی حیات ہے صفحہ: (۱۳۰-۱۳۳) کاپی ورک		صفحہ: (۱۳۲) کاپی ورک
Islamic		
Signs and fruits of faith Q3		-----
اللغة العربية		
الواجب المنزلي	الدروس	الحصة
-----	تدريبات نص (الرياضه) ص ۱۵۰ : ۱۵۳	الأولى
-----	درس (زراعة اللؤلؤ) ص ۱۶۴ : ۱۶۶	الثانية
-----	تدريبات ص ۱۶۷ : ۱۷۱	الثالثة
الاجتماعيات		
كتاب الطالب ص 111	الدرس الحادي عشر : مفهوم الأمن الوطني كتاب الطالب ص 106 : 110	
كتاب الطالب ص 116 تقويم الطالب ص 1 .	الدرس الثاني عشر : ركائز الأمن الوطني كتاب الطالب ص 116:112	
علوم إسلامية		
-----	قرآن : تسميع سورة الواقعة ۴۱ : ۵۰	
-----	قرآن : تلاوة سورة الفتح ۱ : ۹	
-----	فقه: الجنائز ص ۲۸۴: ۲۸۶	
-----	فقه: الجنائز ص ۲۸۷: ۲۹۰	
-----	توحيد: حماية المصطفى ﷺ جناب التوحيد ص ۱۸۴ : ۱۸۶	