

Admission Test Syllabus

For Admissions 2024-25

Nursery - Class 9

Contents

Test Syllabus Nursery	2
Test Syllabus Prep 1	3
Test Syllabus Prep 2	3
Test Syllabus Class 1.....	4
Test Syllabus Class 2.....	6
Test Syllabus Class 3.....	7
Test Syllabus Class 4.....	8
Test Syllabus Class 5.....	9
Test Syllabus Class 6.....	10
Test Syllabus Class 7.....	11
Test Syllabus Class 8.....	12
Test Syllabus Class 9.....	13

Test Syllabus Nursery

Observation

1. Social Skills

- Initiates and maintains independent play.
- Should be able to express himself/herself.

2. Motor Skills

- Hold and grip objects with fair strength.
- Kick and throw a ball.
- Hand-eye coordination.

3. Language Skills

- Follow oral directions (Urdu & English)

4. Reasoning and Concept Development

- Match or group objects according to their size, shape or color.

5. General rules

- Should be toilet trained/should not wear a diaper (before the start of the new session)

Test Syllabus Prep 1

Observation

1. Social Skills

- Should be independent.
- Follow instructions and communicate in Urdu and English.

2. Motor Skills

- Hold and use writing tool.
- Handle puzzles and blocks.

3. English Language Skills

- Recognition of sounds and basic vocabulary related to: (s,a,t,p,i,n)
- Vocabulary words like fruits, animals, colours, vegetables.
- Name of parts of the body.
- Picture reading.
- Should know how to trace on dotted lines.

4. Numeracy Skills

- Can read numbers from 0 - 5
- Can associate numbers with quantities up to 5
- Can recognize shapes: circle, square, triangle and star.
- Can recognize primary colours: red, blue and yellow.

5. Reasoning and Concept Development

- Big and small, clean and dirty, thick and thin, up and down, over and under.

6. General rules

- Should be toilet trained.

7. Urdu Language Skills

ذخیرہ الفاظ

- اردو گنتی ۵ تا ۵ (پہچان)
- حروف کی پہچان (اسے رکازاندان تک)
- رنگوں کی پہچان: لال، پیلا، نیلا، ہرا، کالا

نظمیں

- ابولائے موٹرکار
- آو میاں آو میاں کہاں گئے تھے
- دو موٹے موٹے ہاتھ

Test Syllabus Prep 2

English

- Recognition and writing of all sounds (a - z)
- Recognition of the beginning sound of a picture.
- Recognition of the ending sounds.
- Write 3 letter CVC words (cat, pen, sit, cot, sun) with vocabulary picture.
- Concepts: Tall and short, thick and thin, heavy and light, day and night, short and long.
- Picture Comprehension (oral)
- Reading level: Ladybird, Read with me, Level 3 or equivalent.

Mathematics

- Can read and write numbers from (0 - 20)
- Can read number names from zero to ten.
- Can recognize all the basic 2D shapes along with its properties.
- Can recognize all the primary and secondary colours.
- Can do quantity association up to 20.

Arabic

The student should be able to:

- Speak about the following topics in Arabic:

- نفسي
- فصلي
- بيتي

- Recognition, reading and writing of all the letters (أ - ي)
- Recognition of related vocabulary given in the book, Kitabi Alughatul Arabia for Prep 1
- Recognition of the beginning sound of a picture.
- Reading and writing of numbers from (20 - 1)
- Recognition of colours (red, yellow, blue, green, black, white).
- Recognition of shapes (square, rectangle, triangle, circle).
- Understand and write opposites (tall-short, big-small, heavy-light, in-out, up-down, front-back)

اردو

- اتاے تک حروف تہجی (پہچان / لکھائی)
- حروف کے شروع کی آواز
- اردو ہند سے کی گنتی اتا ۵ (پہچان / لکھائی)
- زبانی گنتی: اتا ۲۰

زبانی

- دنوں کے نام
- رنگوں کی پہچان: لال، پیلا، نیلا، ہرا
- پھلوں کے نام: سیب، کیلا، آم، انار، تربوز، کیٹو، آڑو
- سبزیوں کے نام: آلو، پیاز، ٹماٹر، مٹر، کھیرا، گاجر
- جانوروں کے نام: بلی، کتا، مرغی، شیر، ہاتھی، گھوڑا، (پالتو / جنگلی جانور) پہچان
- کثیر الاستعمال الفاظ کی پہچان / استعمال (یہ۔ وہ۔ ہے۔ ہیں۔ اور۔ میں۔ ہوں۔ سے)

Test Syllabus Class 1

English

- Write basic sentences.
- Use of Articles (a, an)
- Prepositions (on, in, behind, under etc)
- Word/ Opposites.
- Singular/ Plurals. (using “s”)
- Use of (This and That) (These and Those)
- Nouns, Verbs.
- Picture Comprehension.
- Digraphs (sh, ch, wh, th)
- long vowel words (tool, coat etc)
- Simple blending of consonants. (bl, cl etc)
- Reading level: Ladybird, Read with me, Level 7 or equivalent.

Mathematics

- Number Sequencing (0 - 100)
- What comes after and in between.
- Number Names (zero to twenty)
- Backward Counting/ What comes before.
- Recognition of all 2D and 3D shapes and their names.
- Basic addition.
- Time - (Clock): Parts, O' clock.
- Patterns.
- Bigger and smaller numbers.

Arabic

The student should be able to:

- Speak about the following topics in Arabic:

- نفسي
- فصلي
- بيتي

- Recognition, reading and writing of all the letters (أ - ي)
- Recognition related vocabulary given in the book, Kitabi Alughatul Arabia for Prep 2
- Recognition of the beginning sound of a picture.
- Reading and writing of numbers from (20 - 1)
- Recognition of colours (red, yellow, blue, green, black, white).
- Recognition of shapes (square, rectangle, triangle, circle).
- Understand and write opposites (tall-short, big-small, heavy-light, in-out, up-down, front-back)

اردو

- الف سے لے کر تک حروف تہجی (پہچان / لکھائی)
- حروف تہجی کی آدھی اشکال (پہچان / لکھائی)
- اردو ہند سے اور الفاظ کی گنتی 10 تا 1 (پہچان / لکھائی)
- مصوتے حروف کی (پہچان / لکھائی)
- شرارتی نو حروف کی (پہچان / لکھائی)
- بھاری حروف کی (پہچان / لکھائی)
- حروف جوڑ کر الفاظ بنانا
- الفاظ کی توڑ
- (یہ - وہ - ہے - ہیں - ہوں) کا استعمال
- رنگوں کے نام (پہچان / لکھائی)
- چار حرفی الفاظ پر مبنی جملے بنانا

Test Syllabus Class 2

English

- Reading
- Unseen Comprehension
- Nouns (Common and Proper)
- Adjectives
- Pronouns
- Verbs (to be)
- Composition – 60 to 80 word descriptive writing using the five senses

Language and reading benchmark: Oxford Discover Books Level 1

Mathematics

- Numbers to 10
- Number Bonds
- Addition within 10
- Subtraction within 10
- Positions
- Numbers to 20
- Addition and Subtraction within 20
- Shapes and Patterns
- Length
- Numbers to 40
- Addition and Subtraction within 40
- More word problems
- Multiplication
- Division

Benchmarking: Oxford Primary Mathematics Book 1

Arabic

- Reading comprehension and writing: Al Arabia Baina Yada Auladina 1 and 2
- Arabic Language Booklet for Class 1
- **Speaking and Reading Benchmark: Class 1**

اردو

- الفاظ یا تصویر کی حُرَف سے مطابقت
 - مضموتے اور شرارتی نوکا استعمال
 - حروف کی جوڑ توڑ
 - دکھائی گئی تصاویر کے نام
 - جملوں میں 'ہے' اور 'ہیں' کا استعمال
 - گنتی (۲۰ تا ۲۰۰) کی ہندسے، الفاظ اور تصاویر کی مدد سے پہچان
 - تفہیم (کسی بھی موضوع پر دی جاسکتی ہے)
 - پانچ سطور پر مشتمل تخلیقی تحریر
 - بلند خوانی
 - تخلیقی تحریر
 - واحد/جمع، الفاظ/ضد
- مطالعہ خوانی اور زبان دانہ برطابق: مقبول اردو ۱

Test Syllabus Class 3

English

- Reading
- Unseen Comprehension
- Nouns (Common and Proper)
- Adjectives
- Pronouns
- Verbs (simple present and past tense)
- Prepositions
- Composition – 100 to 150 word narrative and descriptive writing

Language and reading benchmark: Oxford Discover Books Level 2

Mathematics

- Numbers to 1000
- Addition and Subtraction within 1000
- Multiplication Tables of 2,5 and 10
- Dividing by 2,5 and 10
- Multiplication Tables of 3 and 4
- Dividing by 3 and 4
- Length
- Mass
- More word and problems
- Dollar, Cents and Rupees
- Two-Dimensional Shapes

Benchmark: Oxford Primary Mathematics Book 2

Arabic

- Reading comprehension and writing: Al Arabia Baina Yada Auladina 3 and 4
- Grammar, Conversation: Arabic Language Booklet for Class 2
- Composition: Essay: 30 words with 90% accuracy
 - المدرسة
 - البيت،
 - حديقة الحيوانات.

Note: Above mentioned topics are only to facilitate the students, random topics may be given in the test.

اردو

- تفہیم
- آٹھ سطور پر مشتمل تخلیقی تحریر
- بڑی 'ے' لگا کر الفاظ کی جمع بنانا
- دونوں کے نام
- اسم
- بلند خوانی
- ہم آواز الفاظ
- جملوں میں 'ہے' اور 'ہیں' کا استعمال
- گنتی (۱ تا ۳۰) کی ہندسے، الفاظ اور تصاویر کی مدد سے پہچان
- مطالعہ خوانی اور زبان دانی برطابق: مقبول اردو ۲

Test Syllabus Class 4

English

- Reading
- Unseen Comprehension
- Adjectives
- Pronouns
- Verbs (simple present & past, present and past continuous, future tense with will and going to)
- Adverbs
- Prepositions
- Composition: 120-150 word narrative and descriptive writing.
- Nouns (Common and Proper)

Language and reading benchmark: Oxford Discover Books Level 3

Mathematics

- Numbers to 10 000
- Multiplication and Division
- Fractions
- Time
- Angles
- Length
- Mass
- Volume
- Area and Perimeter

Benchmark: Oxford Primary Mathematics Book 3

Arabic

- Reading comprehension and writing: Al Arabia Baina Yadai Auladina 5 and 6
- Grammar, Conversation: Arabic Language Booklet for Class 3
- Comprehension: Any random paragraph from the lessons
- Composition: Essay: 40 words with 90% accuracy

- الفصل
- المطار
- الحياة اليومية
- المدرسة
- حديقة الحيوانات
- العطلة
- يوم العيد

Note: The above mentioned topics are only to facilitate the students. The test may not necessarily be limited to the above.

اردو

- تفہیم
- تخلیقی تحریر
- ہم آواز الفاظ
- اسم، فعل
- 'یاں' 'یں' اور 'ے' لگا کر الفاظ کی جمع بنانا
- الفاظ / متضاد
- مذکر / مؤنث
- گنتی (۱ تا ۳۰) الفاظ میں لکھنا
- بلند خوانی
- جملوں میں 'کے' اور 'کو' کا اور 'ہے' 'ہیں' درست استعمال
- وقفہ، سوالیہ نشان اور واوین کا استعمال
- مطالعہ خوانی اور زبان دانی بمطابق: مقبول اردو ۳

Test Syllabus Class 5

English

- Reading
- Unseen Comprehension
- Nouns (Common and Proper)
- Adjectives
- Pronouns
- Verbs (simple present and past tense, present and past continuous tense, future tense with will and going to)
- Articles
- Adverbs
- Prepositions
- Composition – 150 to 180 word narrative and descriptive writing.

Language and reading benchmark: Oxford Discover Books Level 4

Mathematics

- Numbers to 100 000
- Multiplication and Division
- Fractions
- Symmetry
- Angles
- Translation and Tessellations
- Squares and Rectangles
- Decimals
- Area and Perimeter

Benchmark: Oxford Primary Mathematics Book 4

Arabic

- Reading comprehension and writing: Al-Arabia-lin-Nashieen for Class 4
- Grammar and Conversation: Arabic Language Booklet for Class 4
- Comprehension: Any random paragraph from the lessons.
- Composition Essay: 50 words with 90% accuracy

- عيد الأضحى
- البيت
- الحياة اليومية
- المدرسة
- حديقة الحيوانات

Note: The above mentioned topics are only to facilitate the students, the test may not necessarily be limited to the above.

اردو

- تفہیم (پیرا گراف پڑھ کر سوالات کے جوابات اخذ کر سکیں)
- اشارات کی مدد سے ۱۵۰ الفاظ پر مشتمل تخلیقی تحریر کر سکیں
- جملہ سازی
- واحد، جمع
- مذکر، مؤنث
- الفاظ، متضاد
- مطالعہ
- گنتی (۱ تا ۵۰) ہندسے اور الفاظ کے ساتھ
- مطالعہ خوانی اور زبان دانی بمطابق: مقبول اردو ۴

Test Syllabus Class 6

English

- **Composition:** Descriptive or narrative writing using sensory details of approximately 150 to 200 words on an age-appropriate topic. Extra credit will be given for vivid descriptions, strong vocabulary and a powerful storyline.
- **Comprehension:** The applicant is expected to understand the contextual meaning of the text and answer related descriptive and multiple choice vocabulary related questions. The applicant is also expected to know correct sentence structure and proper usage of punctuation.

Mathematics

Applicants will be expected to know the following topics:

- Numbers up to 10 million
- Four operations
- Introduction to Algebra
- Fractions
- Ratio
- Area of Triangles
- Volume
- Decimals
- Percentage
- Average

Benchmark: Oxford Primary Mathematics Book 5

Arabic

- Reading comprehension and writing: Al-Arabia-lin-Nashieen Class 5
- Grammar and Conversation: Arabic Language Booklet for Class 5
- Comprehension: Any random paragraph from the lessons
- Composition Essay: 60 words with 90% accuracy

- العطلات
- الأسرة
- المسرحية
- الواجب المنزلي
- السفر

Note: The above mentioned topics are only to facilitate the students ,the test may not necessarily be limited to the above

اردو

- تفہیم اور مضمون کسی بھی موضوع پر دیے جاسکتے ہیں اور مندرگرمونث، واحد جمع، الفاظ مترادف، الفاظ متضاد جیسے سوالات بھی تفہیم میں سے دیئے جائیں گے۔
- مطالعہ خوانی اور زبان دانی برطابق: صریحاً ۵

Test Syllabus Class 7

English

- **Composition:** Descriptive or narrative writing using sensory details of approximately 200 to 250 words on an age-appropriate topic. Extra credit will be given for vivid descriptions, strong vocabulary and a powerful storyline.
- **Comprehension:** The applicant is expected to understand the contextual meaning of the text and answer related descriptive and multiple choice vocabulary related questions. The applicant is also expected to know correct sentence structure and proper usage of punctuation.

Mathematics

Applicants will be expected to know the following topics:

- Primes, Factors and Multiples, HFC and LCM
- Basic Algebra
- Approximation & Estimation
- Algebraic Equations and Simple Inequalities
- Basic Geometry
- Statistical Data Handling
- Integers, Rational & Real Numbers
- Percentage
- Ratio, Rate, Time & Speed

Benchmark: New Syllabus D Mathematics 7th Edition

Arabic

- Reading comprehension and writing: Al-Arabia-lin-Nashieen for Class 6
- Grammar and Conversation: Arabic Language Booklet for Class 6
- Comprehension: Any random paragraph from the lessons
- Composition Essay: 80 words with 90% accuracy

- حريق في العمارة المجاورة
- الرياضة والصحة
- مساعدة المحتاجين
- الشخصية المسلمة

Leave Application with 90% accuracy طلب للمرض

Letter writing: 80 words with 90% accuracy رسالة إلى صديق

Dialogue Writing: 40 words with 90% accuracy

- حوار عن الصحة و المرض،
- حوار عن الجوال
- حوار عن كرة القدم

Note: The above mentioned topics are only to facilitate the students, the test may not necessarily be limited to the above

اردو

- تفہیم اور مضمون کسی بھی موضوع پر دیے جاسکتے ہیں اور مندرجہ ذیل، واحد جمع، الفاظ مترادف، الفاظ متضاد، جملوں کی اقسام (سوالیہ، منفی) جیسے سوالات بھی تفہیم میں سے دیئے جائیں گے۔
- مطالعہ خوانی اور زبان دانی برطابق: صریحاً خامہ ۲

Test Syllabus Class 8

English

- **Composition:** Descriptive writing (using sensory details) or narrative writing (including personal narrative and story writing with two or more characters) of approximately 250 to 300 words on an age-appropriate topic. Extra credit will be given for vivid descriptions, strong vocabulary and a powerful storyline.
- **Comprehension:** The applicant is expected to understand the contextual meaning of the text and answer related descriptive and inferential questions alongside vocabulary exercises with reference to the given passage. The applicant is expected to know correct sentence structure and proper usage of punctuation.

Mathematics

Applicants will be expected to know the following topics:

- Number Pattern
- Basic Algebra
- Area and Perimeter
- Function & Linear Graphics
- Basic Algebra and Algebraic Manipulation
- Linear Equations and Simple Inequalities
- Approximation & Estimation
- Expansion & Factorization of Quadratic Equation
- Symmetry

Benchmark: New Syllabus D Mathematics 7th Edition

Arabic

- The child needs to prepare from past papers of IGCSE Code 0544.
- They will be tested in three categories, speaking, reading & writing, following the same pattern.

اردو

- تفہیم اور مضمون کسی بھی موضوع پر دیے جاسکتے ہیں اور منڈر مونٹ، واحد جمع، الفاظ مترادف، الفاظ متضاد، جملوں کی اقسام (سوالیہ، منفی، مثبت)، زمانے (حال، ماضی، مستقبل) جیسے سوالات بھی تفہیم میں سے دیئے جائیں گے۔
- مطالعہ خوانی اور زبان دانہ بطن: صریر خامہ ۳

Test Syllabus Class 9

English

Composition (300-400 words)

- DESCRIPTIVE WRITING: The applicant must show proficiency in describing places and people using imagery, figurative language and sensory details
- NARRATIVE WRITING: A story arc with emphasis upon exposition, character descriptions and relevant elements of narrative writing.

Comprehension

- The student is expected to understand the explicit and implicit meanings in the given text in order to answer the short questions with reference to the passage. Use of language descriptors (proper use of grammar and punctuation) are equally important as task fulfilment.

Mathematics

- Numbers
- Fractions, decimals and percentages
- Algebraic equations
- Algebraic expressions, factorization and manipulation
- Area and perimeter
- Volume and surface area

Benchmark: New Syllabus Mathematics 7th Edition

Arabic

- The child needs to prepare from past papers of IGCSE Code 0544.
- They will be tested in three categories, speaking, reading & writing, following the same pattern.

اردو

- مضمون نگاری:
(کہانی نویسی، مکالمہ نویسی، خطوط نویسی، واقعہ نگاری) دیے گئے عنوان پر ۲۵۰ سے ۳۵۰ الفاظ پر مبنی مضمون لکھنا ہوگا۔ جو کہ ۲۵ نمبر کا ہوگا۔ جس میں ۶ نمبر متن کے اور ۹ نمبر زبان کے معیار کے دیے جائیں گے۔
- تفہیم:
(بذریعہ اشتہار، متن اور برودثر) تفہیمی عبارت پڑھ کر یا سمجھ کر جواب اپنے الفاظ میں لکھے جائیں گے جس کے لیے ۱۰ نمبر مختص کیے گئے ہیں۔
- اردو قواعد:
جملوں یا مختصر پیرا گراف کو دی گئی ہدایات کے مطابق تبدیل کرنا ہوگا۔ یہ تبدیلیاں قواعد کے اعتبار سے کی جائیں گی (مثلاً: واحد، جمع، متضاد، مذکر، مؤنث اور زمانے کے لحاظ سے) جس کے لیے ۱۰ نمبر مختص کیے گئے ہیں۔