

Subject: Arabic (12 IG)			
Week	Standard Code (CCSS/BCF/NGSS/CSS/SANC)	Topics/Strands	Curriculum Correlation/Alignment
1	النشاطات التمهيدية	School starts after Mid-Semester Break. أقسام الكلمة أقسام الاسم علامات إعراب الاسم	
2	التطبيقات النحوية	إعراب الفعل المضارع: رفع ونصب وجزم علامات إعراب المضارع	
3	التطبيقات النحوية	تابع إعراب الفعل المضارع اختبار قصير	
4	الوحدة الثانية: الوحدة القرائية القراءة السريعة	أهمية القراءة السريعة	
5	الوحدة النحوية و القرائية	المبتدأ والخبر اختبار قصير محددات السرعة	
6	الوحدة النحوية و القرائية	نواسخ الجملة الاسمية متابعة المشروع أنواع القراءة السريعة	
7	الوحدة النحوية	الجملة الفعلية المنوع من الصرف	
8	الوحدة النحوية	متممات الجملة مجرورات ومنصوبات اختبار قصير	
9		نماذج شعرية أبو الطيب المتنبي	
10	الوحدة النحوية	التوابع: العطف ، النعت ، التوكيد ، البدل	
11	الوحدة النحوية	School starts after Mid-Semester Break. النداء اختبار قصير	
12	الوحدة النحوية و القرائية	الاستثناء معوقات سرعة القراءة	
13	الوحدة النحوية و القرائية	الاستثناء استراتيجيات لتسريع القراءة	
14	الوحدة النحوية	العدد وتمييزه	
15		أوراق عمل نصوص ومراجعة	
16		مراجعة عامة	
17			
18			

Subject: Arabic (12 SAT)

Week	Standard Code (CCSS/BCF/NGSS/CSS/SANC)	Topics/Strands	Curriculum Correlation/Alignment
1	النشاطات التمهيدية	School starts after Mid-Semester Break. أقسام الكلمة أقسام الاسم علامات إعراب الأسم	ص ١٢ + ١٣ + ١٤
2	التطبيقات النحوية	إعراب الفعل المضارع : رفع ونصب وجزم علامات إعراب المضارع	ص ١٥ + ص ١٦
3		تابع إعراب الفعل المضارع اختبار قصير	
4	الوحدة الثانية : الوحدة القرائية	أهمية القراءة السريعة	ص ٣٢ + ٣٣ + ٣٤ + ٣٥
5	الوحدة النحوية و القرائية	المبتدأ والخبر اختبار قصير محددات السرعة	ص ٣٩ + ص ٤٠ + ص ١٧
6		نواسخ الجملة الاسمية متابعة المشروع أنواع القراءة السريعة	ص ٤١ + ٤٢ + ٤٣ + ٤٤ + ٤٥ / ص ١٧
7	الوحدة النحوية	الجملة الفعلية الممنوع من الصرف	ص ١٨ + ١٩
8		متنمات الجملة مجرورات ومنصوبات اختبار قصير	ص ٢٠
9	الشعر	نماذج شعرية أبو الطيب المتنبي	ص ٦١ + ٦٢
10	الوحدة النحوية و القرائية	التوابع : العطف ، النعت ، التوكيد ، البدل	ص ٢١
11	الوحدة النحوية	School starts after Mid-Semester Break. النداء اختبار قصير	ص ٢٢
12	الوحدة النحوية و القرائية	الاستثناء معوقات سرعة القراء	ص ٤٦ + ٤٧ + ٤٨ + ٤٩ / ص ٢٣
13		الاستثناء استراتيجيات لتسريع القراءة	ص ٥١ + ٥٢ + ٥٣ + ٥٤
14	الوحدة النحوية	العدد وتمييزه	ص ٢٦
15		أوراق عمل نصوص ومراجعة	أوراق عمل
16		مراجعة عامة	
17			
18			

Subject: Arabic (Level 4)			
Week	Standard Code (CCSS/BCF/NGSS/CSS/SANC)	Topics/Strands	Curriculum Correlation/Alignment
1		مراجعة	
2		<ul style="list-style-type: none"> - الوحدة الأولى * قراءة : السلامة في البيت (تركيبات نحوية : أداة النهي) لا* . استخدام (إذا) الشرطية * إملاء <p>تدريبات كتاب النشاط</p>	
3		<ul style="list-style-type: none"> - الوحدة الأولى * قراءة : السلامة في البيت (تركيبات نحوية : أداة النهي) لا* . استخدام (إذا) الشرطية * إملاء <p>تدريبات كتاب النشاط</p>	
4		<ul style="list-style-type: none"> : الوحدة الثانية . قراءة : أبو بكر الصديق رضي الله عنه * ، (تركيبات نحوية: الفعل الناسخ (كان . المثنى . إملاء <p>تدريبات كتاب النشاط</p>	
5		<ul style="list-style-type: none"> - الوحدة الثالثة . قراءة : اليوم الرياضي * . تركيب نحوية : الجمع . الضمائر المنفصلة . إملاء <p>* تدريبات كتاب النشاط</p>	
6		<ul style="list-style-type: none"> - الوحدة الرابعة <p>(مراجعة ١)</p>	
7		<ul style="list-style-type: none"> - الوحدة الخامسة قراءة : السلامة في المدرسة * . تركيب نحوية : الجملة الاسمية والفعلية . إملاء <p>تدريبات كتاب النشاط</p>	
8		<ul style="list-style-type: none"> - الوحدة السادسة قراءة : كيف تتوضأ ، وتصلي ؟ تركيب نحوية : المذكر والمؤنث . المثنى (الذي - التي) الاسم الموصول <p>تدريبات كتاب النشاط</p>	
9		<ul style="list-style-type: none"> - الوحدة السابعة . قراءة : حاسوب لعمرو (تركيب نحوية : ضمير المتكلم (أنا). والضمير المتصل : (وأو الجماعة . إملاء <p>تدريبات كتاب النشاط</p>	
10		<ul style="list-style-type: none"> - الوحدة الثامنة <p>(مراجعة ٢)</p>	
11		<ul style="list-style-type: none"> - الوحدة التاسعة . قراءة : نظرة إلى المستقبل * 	

		تراتيب نحوية : المذكر المؤنث (الأسماء الموصولة) الذي-التي تدريبات كتاب النشاط . إملاء	
12		-: الوحدة العاشرة . قراءة: خديجة بنت خويلد رضي الله عنها إملاء . تدريبات كتاب النشاط	
13		-: الوحدة الحادة عشرة . قراءة: غدا رحلة . تراتيب نحوية : المثنى إملاء . تدريبات كتاب النشاط	
14		-: الوحدة الحادة عشرة . قراءة: غدا رحلة . تراتيب نحوية : المثنى إملاء . تدريبات كتاب النشاط	
15		-: الوحدة الثانية عشرة (مراجعـة 3)	
16			
17			
18			

Subject: Arabic (Level 5)

Week	Standard Code (CCSS/BCF/NGSS/CSS/SANC)	Topics/Strands	Curriculum Correlation/Alignment
1		مراجعة عامة	
2		الوحدة الأولى: الموضوع حل تدريبات تركيب نحوية إملاء	
3		الوحدة الأولى : الموضوع تدريبات من كتاب النشاط إملاء	
4		الوحدة الثانية : الصلاة حل تدريبات تركيب نحوية حل تدريبات من كتاب النشاط	
5		الوحدة الثالثة : الله خير الرازقين حل تدريبات تركيب نحوية حل تدريبات من كتاب النشاط اختبار قصير	
6		: الوحدة الرابعة (مراجعة عامة 1) حل تدريبات إملاء	
7		الوحدة الخامسة : وسائل النقل حل تدريبات تركيب نحوية حل تدريبات من كتاب النشاط اختبار قصير	
8		الوحدة السادسة : مَاذَا ترید فَطْنِي ؟ حل تدريبات تركيب نحوية إملاء	
9		الوحدة السابعة : الملابس حل تدريبات تركيب نحوية حل تدريبات من كتاب النشاط اختبار قصير	
10		: الوحدة الثامنة (مراجعة عامة 2) حل تدريبات إملاء	
11		الوحدة التاسعة : طاعة الله حل تدريبات تركيب نحوية حل تدريبات من كتاب النشاط	
12		الوحدة العاشرة : الهوائيات حل تدريبات تركيب نحوية حل تدريبات من كتاب النشاط اختبار قصير	

13		الوحدة الحادية عشرة : محمد صلى الله عليه وسلم حل تدريبات ترانكيب نحوية حل تدريبات من كتاب النشاط	
14		الوحدة الحادية عشرة : محمد صلى الله عليه وسلم حل تدريبات ترانكيب نحوية حل تدريبات من كتاب النشاط	
15		: الوحدة الثانية عشرة (مراجعة 3) حل تدريبات إملاء نهائي	
16			
17			
18			

Subject: Arabic (Level 6)

Week	Standard Code (CCSS/BCF/NGSS/CSS/SANC)	Topics/Strands	Curriculum Correlation/Alignment
1		مراجعة	
2		<p>- الوحدة الأولى قراءة : الغذاء</p> <p>تراتيب نحوية : نائب الفاعل * إملاء *</p> <p>تدريبات كتاب النشاط</p>	
3		<p>- الوحدة الأولى قراءة : الغذاء</p> <p>تراتيب نحوية : نائب الفاعل * إملاء *</p> <p>تدريبات كتاب النشاط</p>	
4		<p>: الوحدة الثانية قراءة : إيس بن معاویة المزنی *</p> <p>تراتيب نحوية : الجملة الاسمية (المبتدأ) (والخبر) إملاء *</p> <p>. تدريبات كتاب النشاط</p>	
5		<p>-: الوحدة الثالثة * قراءة : حصة النشاط *</p> <p>. تراتيب نحوية : المثنى والجمع *</p> <p>إملاء *</p> <p>* تدريبات كتاب النشاط</p>	
6		<p>-: الوحدة الرابعة (مراجعة 1)</p>	
7		<p>-: الوحدة الخامسة قراءة : الاختراع *</p> <p>تراتيب نحوية : نائب الفاعل نشيد : الله إملاء</p> <p>تدريبات كتاب النشاط</p>	
8		<p>-: الوحدة السادسة قراءة : القاذسيّة *</p> <p>تراتيب نحوية : إن وأخواتها إملاء</p> <p>تدريبات كتاب النشاط</p>	
9		<p>-: الوحدة السابعة (قراءة : مكارم الأخلاق) حوار</p> <p>تراتيب نحوية : نائب فاعل نشيد : الله إملاء</p> <p>* تدريبات كتاب النشاط</p>	
10		<p>-: الوحدة الثامنة (مراجعة 2)</p>	

11		<p>- الوحدة التاسعة . قراءة : انتشار الإسلام * . تراكيب نحوية : أدوات الجزم إملاء</p> <p>. تدريبات كتاب النشاط</p>	
12		<p>- الوحدة العاشرة تراكيب نحوية : .. قراءة : الجبرة الطيبة . الحال . إملاء . تدريبات كتاب النشاط</p>	
13		<p>- الوحدة الحادة عشرة قراءة : عطلة منتصف العام . (تراكيب نحوية : الحال) (مثى وجمع إملاء . تدريبات كتاب النشاط</p>	
14		<p>- الوحدة الحادة عشرة قراءة : عطلة منتصف العام . (تراكيب نحوية : الحال) (مثى وجمع إملاء . تدريبات كتاب النشاط</p>	
15		<p>- الوحدة الثانية عشرة (مراجعة) 3</p>	
16			
17			
18			

Subject: Arabic (Level 7)

Week	Standard Code	Topics/Strands	Curriculum
------	---------------	----------------	------------

	(CCSS/BCF/NGSS/CSS/SANC)		Correlation/Alignment
1		: الوحدة الأولى القراءة : آيات في القرآن الكريم حل تدريبات حل تدريبات من كتاب النشاط	
2		: الوحدة الأولى الكتابة : حذف الألف في الكتابة حل تدريبات إملاء القواعد النحوية : الجملة الاسمية حل تدريبات	
3		: الوحدة الثانية القراءة : فلذات أكبادنا حل تدريبات حل تدريبات من كتاب النشاط	
4		: الوحدة الثانية الكتابة : حذف الألف اللينة في الكتابة حل تدريبات إملاء القواعد النحوية : إن وأخواتها حل تدريبات	
5		: الوحدة الثالثة القراءة : يوم رمضاني حل تدريبات حل تدريبات من كتاب النشاط اختبار قصير	
6		: الوحدة الثالثة الكتابة : الحروف التي تزداد في الكتابة حل تدريبات إملاء القواعد النحوية : كان وأخواتها حل تدريبات	
7		: الوحدة الرابعة مراجعة القراءة : شهر رمضان حل تدريبات	
8		: الوحدة الخامسة القراءة : حق الجار حل تدريبات حل تدريبات من كتاب النشاط	
9		: الوحدة الخامسة الكتابة : حذف ألف ما الاستفهامية حل تدريبات إملاء القواعد النحوية : رفع الفعل المضارع حل تدريبات	
10		: الوحدة السادسة القراءة : فطنة أرنب حل تدريبات حل تدريبات من كتاب النشاط	
11		: الوحدة السادسة الكتابة : الوصل في الكتابة حل تدريبات	

		إملاء القواعد النحوية : نصب الفعل المضارع حل تدريبات	
12		: الوحدة السابعة القراءة : اليوم العالمي لحقوق الإنسان حل تدريبات حل تدريبات من كتاب النشاط	
13		: الوحدة السابعة القراءة : اليوم العالمي لحقوق الإنسان حل تدريبات حل تدريبات من كتاب النشاط	
14		: الوحدة الثامنة مراجعة القراءة : نعمة الحرية حل تدريبات إملاء نهائي	
15		: الوحدة الثانية عشرة (مراجعة 3) حل تدريبات إملاء نهائي	
16			
17			
18			

Subject: Accounting (12 A2)			
Week	Standard Code (CCSS/BCF/NGSS/CSS/SANC)	Topics/Strands	Curriculum Correlation/Alignment
1	BCF 1.1 1.1.1	Orientation and Introduction to the Subject Preparation of financial statement Manufacturing business	Pg:336-346
2	1.1.1	Manufacturing business	Pg:347-356
3	1.1.2	Club and societies	Pg:357-367
4	1.1.3	:Limited Company	Pg:368-370
5	1.1.3	Limited Company	Pg:370-371
6	1.1.3	Limited Company	Pg:370-371
7	1.1.4	International accounting standards	Pg:385-391
8	1.1.4	Chap:36 International accounting standards	Pg:392-400
9	1.1.5	Role of auditors and directors	Pg:401-402
10	1.4	Computerized accounting systems	Pg:430-434
11	1.3	Joint venture accounts	Pg:426-429
12	1.3	Consignment accounts	Pg:422-425
13	1.2	Business Purchase and Merger	Pg:405-415
14	1.2	:Business Purchase and Merger	Pg:416-421
15	1.5	Investment and other ratios Analysis and communication of accounting information	Pg:435-441
16		Revision Starts for grades 4-6	
17			
18			

Subject: Business (12 A2)			
Week	Standard Code (CCSS/BCF/NGSS/CSS/SANC)	Topics/Strands	Curriculum Correlation/Alignment
1	BCF 3.4-3.4.5	ORIENTATION -MARKETING . Market Planning	297-317
2	3.5-3.5.2	Globalisation and international marketing	318-330
3	4.4-4.4.3 4.5-4.5.6	OPERATIONS AND PROJECT MANAGEMENT . Capacity utilization . Lean Production and quality management	376-384 385-402
4	4.6-4.6.3	. Project management	403-415
5	4.6.3 5.3-5.3.2 5.6-5.6.2	. Project management..continue - FINANCE AND ACCOUNTING . Costs . Budgets	476-485 486-495
6	5.7-5.7.2	Budget (continue.....) Contents of published accounts	486-495 495-504
7	5.7.3-5.7.4 5.8-5.8.5	: Contents of published accounts . Analysis of published accounts	495-504 505-517
8	5.9-5.9.2	. Investment appraisal	518-533
9	5.9.3-5.9.4	Investment appraisal	518-533
10	6.1-6.1.1 6.2-6.2.2	- STRATEGIC MANAGEMENT What is strategic management Strategic analysis	535-542 543-555
11	6.2.3-6.2.6 6.3-6.3.3	. Strategic analysis . Strategic choice	543-555 556-567
12	6.4-6.4.3	. Strategic Implementation	568-585
13	6.4.4-6.4.5	Strategic Implementation	568-585
14	2.3.1-2.3.3	- PEOPLE IN ORGANISATION . Further HRM	170-186
15	2.3.4-2.3.5	Further HRM	170-186
16			
17			
18			

Subject: Business Studies (12 SAT)

Week	Standard Code (CCSS/BCF/NGSS/CSS/SANC)	Topics/Strands	Curriculum Correlation/Alignment
1	CCSS 1.1	INTRODUCTION TO THE SUBJECT ORIENTATION CLASS Business Activity	Page # 3 - 7
2	CCSS 2.1 2.2 2.3	Enterprise : Small business : Entrepreneurs : Characteristics of entrepreneurs	Page#08-11
3	CCSS 11.1 11.2 11.3	: The nature of Marketing : What is marketing? : Consumer and business to business marketing : Mass and niche marketing	Page#48-53
4	CCSS 12.1 12.2 12.3	: Market Research : What is market research? : The uses of market research : Secondary research	Page#08-11
5	CCSS 12.4 12.5 12.6	: Market Research : Primary research : The benefits of market research : Quantitative and qualitative research	Page#48-53
6	CCSS 59.1 59.2 59.3	Organisational Structures P1: Organisational structures P2: Workforce roles P3: Organisation charts	Page#331-334
7	CCSS 59.4 59.5 59.6	Organisational Structures : Key elements of organisational structures : Different forms of business structures : Informal business structure	Page#335-338
8	CCSS 60.1 60.2 60.3	Business Organisation : How are business Organised? : Organisation by product or activity : Organisation by customer	Page#339-340
9	CCSS 61.1 61.2 61.3	MEASURING THE EFFECTIVENESS OF THE WORKFORCE : Measuring Personnel Effectiveness : Absenteeism : Health and Safety	Page#341-349
10	CCSS 62.1 62.2 62.3	RECRUITMENT : The need for effective recruitment : Job Description : Internal Recruitment	Page#350-352
11	CCSS 62.4 62.5	RECRUITMENT : Producing a Job advertisement : Factors affecting recruitment	Page#353-354

Grade 12

	62.6	: Legal Constraints	
12	CCSS 63.1 63.2 63.3	SELECTION : Effective selection : Interviews : Testing	Page#356-358
13	CCSS 63.4 63.5	SELECTION : Interviewing and technology : Evaluating Selection : Activity	Page#359-361
14	CCSS 64.1 64.2	APPOINTMENT AND TERMINATION : The contract of employment : Conditions of Work and service	Page#362-367
15	CCSS 64.3	APPOINTMENT AND TERMINATION : Types of employment	Page# 362 - 367
16			
17			
18			

Subject: Economics (12 A2)

Week	Standard Code (CCSS/BCF/NGSS/CSS/SANC)	Topics/Strands	Curriculum Correlation/Alignment
1	BCF	Orientation week	

2	BCF	1 Basic economic ideas and resource allocation a) Efficient resource allocation	P: 129-134
3	BCF	b) Externalities and market failure	P: 134-137
4	BCF	c) Social costs and benefits; cost-benefit analysis	P: 137-142
5	BCF	2 The price system and the micro economy (A Level) Law of diminishing marginal utility Indifference curves and budget lines	P: 144-149
6	BCF	Types of cost, revenue and profit, short-run and long-run production	P:149-159
7	BCF	Different market structures Growth and survival of firms	P:159-178
8	BCF	Differing objectives of a firm	P: 178-187
9	BCF	3 Government microeconomic intervention (A Level) Policies to achieve efficient resource allocation and correct market failure	P:190-200
10	BCF	Equity and policies towards income and wealth redistribution	P: 200-203
11	BCF	Labour market forces and government intervention: (i) demand for and supply of labour (ii) wage determination in perfect markets (iii) wage determination in imperfect markets	P: 203-212
12	BCF	Government failure in microeconomic intervention	P: 212-214
13	BCF	4 The macro economy (A Level)	P: 216-219
14	BCF	Economic growth, economic development and sustainability	P:219-224
15	BCF	National Income statistics Classification of countries	P: 224-232 P: 232-239
16			
17			
18			

Subject: Biology (12 A2)			
Week	Standard Code (CCSS/BCF/NGSS/CSS/SANC)	Topics/Strands	Curriculum Correlation/Alignment
1	A2.B.U4	UNIT-5-Energy flow, ecosystem and the environment. 5A-Photosynthesis	
2	A2.B.U4	· 5A-Photosynthesis	
3	A2.B.U5	5B-Ecology	
4	A2.B.U5	5B-Ecology	
5		· 5B-Ecology · 5C-Environment and climate change	
6		· Environment and climate change	
7	A2.B.U4	· Environment and climate change	
8		· Topic-6-Microbiology ,immunity and Forensics · 6A-microbiology	
9	A2.B.U5	· 6A-microbiology	
10	A2.B.U5	· 6A-microbiology	
11	A2.B.U4	· 6B-immunity	
12	A2.B.U6	· 6B-immunity	
13	A2.B.U6	· 6C- Decomposition and Forensics	
14	A2.B.U6	· 6C- Decomposition and Forensics	
15		· Practicals	
16		Revision Starts for grades 7-12	
17		Final Exams starts on Sunday, 20th of December for grades 7-12	
18		Final Exams ends on Tuesday, 29th of December.	

Subject: Biology (12 SAT)			
Week	Standard Code (CCSS/BCF/NGSS/CSS/SANC)	Topics/Strands	Curriculum Correlation/Alignment
1		<ul style="list-style-type: none"> · 25.1 vertebrate origins · 25.2 fish diversity 	<ul style="list-style-type: none"> · Pg. 710 · Pg. 715
2		<ul style="list-style-type: none"> · 25.3 A closer look at bony fish · 25.4 Amphibians 	<ul style="list-style-type: none"> · Pg. 720 · Pg. 725
3		<ul style="list-style-type: none"> · 25.5 vertebrates on land 	<ul style="list-style-type: none"> · Pg. 730
4		<p>Monday, 23/9/19 Saudi National Day (Holiday) off.</p> <ul style="list-style-type: none"> · 26.1 Amniotes · 26.2 Reptiles 	<ul style="list-style-type: none"> · Pg. 738 · Pg. 743
5		<ul style="list-style-type: none"> · 26.3 Birds · 26.4 Mammals 	<ul style="list-style-type: none"> · Pg. 748 · Pg. 755
6		<ul style="list-style-type: none"> · 28.1 Levels of organization · 28.2 Mechanism of homeostasis 	<ul style="list-style-type: none"> · Pg. 798 · Pg. 804
7		<ul style="list-style-type: none"> · 28.3 Interactions among systems · 29.1 How organ systems communicate 	<ul style="list-style-type: none"> · Pg. 808 · Pg. 818
8		<ul style="list-style-type: none"> · 29.2 Neurons · 29.3 The senses 	<ul style="list-style-type: none"> · Pg. 820 · Pg. 824
9		<ul style="list-style-type: none"> · 29.4 Central and peripheral nervous system · 29.5 Brain function and chemistry 	<ul style="list-style-type: none"> · Pg. 829 · Pg. 835
10		<ul style="list-style-type: none"> · 29.6 The endocrine system and hormones 	<ul style="list-style-type: none"> · Pg. 840
11		<ul style="list-style-type: none"> · 30.1 Respiratory and circulatory system · 30.2 Respiration and gas exchange 	<ul style="list-style-type: none"> · Pg. 852 · Pg. 856
12		<ul style="list-style-type: none"> · 30.3 The heart and circulation 	<ul style="list-style-type: none"> · Pg. 859
13		<ul style="list-style-type: none"> · 30.4 Blood vessels and transport 	<ul style="list-style-type: none"> · Pg. 864
14		<ul style="list-style-type: none"> · 30.5 Blood 	<ul style="list-style-type: none"> · Pg. 868
15		<ul style="list-style-type: none"> · 30.6 Lymphatic system 	<ul style="list-style-type: none"> · Pg. 872
16		Revision Starts for grades 7-12	
17		Final Exams starts on Sunday, 20th of December for grades 7-12	
18		Final Exams ends on Tuesday, 29th of December.	

Subject: Chemistry (12 A2)			
Week	Standard Code (CCSS/BCF/NGSS/CSS/SANC)	Topics/Strands	Curriculum Correlation/Alignment
1	11A1 11A2 11A3	TECHNIQUES FOR MEASURING THE RATE OF REACTIONS RATE EQUATIONS, RATE CONSTANTS, AND ORDER OF REACTIONS DETERMINING ORDER OF REACTIONS	SE PAGE 4 TO 14
2	11A4 11A5 11A6	RATE EQUATIONS AND MECHANISMS ACTIVATION ENERGY AND CATALYSIS EFFECT OF TEMPERATURE ON THE RATE CONSTANT	SE PAGE 15 TO 25
3	12A1 12A2	INTRODUCTION TO ENTROPY TOTAL ENTROPY	SE PAGE 32 TO 39
4	12A3 12B1	UNDERSTANDING ENTROPY CHANGES LATTICE ENERGY AND BORN HABER CYCLES	SE PAGE 40 TO 47
5	12B2 12B3	EXPERIMENTAL AND THEORETICAL LATTICE ENTHALPY CHANGES OF SOLUTIONS AND HYDRATION	SE PAGE 48 TO 53
6	13A1 13A2 13A3 13A4 13A5	EQUILIBRIUM CONSTANT K_c EQUILIBRIUM CONSTANT K_b FACTORS AFFECTING EQUILIBRIUM CONSTANT 1 FACTORS AFFECTING EQUILIBRIUM CONSTANT 2 RELATING ENTROPY TO EQUILIBRIUM CONSTANT	SE PAGE 60 TO 73
7	14A1 14A2 14A3 14A4	THE BRONSTED LOWRY THEORY HYDROGEN ION CONCENTRATION AND THE PH SCALE IONIC PRODUCT OF WATER ANALYSING DATA FROM PH MEASUREMENT	SE PAGE 80 TO 90
8	14B1 14B2 14B3 15A1	ACID BASE TITRATIONS, PH CURVES AND INDICATORS BUFFER SOLUTIONS BUFFER SOLUTIONS AND PH CURVES CHIRALITY AND ENANTIOMERS	SE PAGE 91 TO 109
9	15A2 15A3 15B1 15B2	OPTICAL ACTIVITY OPTICAL ACTIVITY AND REACTION MECHANISMS CARBONYL COMPOUNDS AND THEIR PHYSICAL PROPERTIES REDOX REACTIONS OF CARBONYL COMPOUNDS	SE PAGE 110 TO 118

10	15B3 15C1 15C2 15D1 15D2	NUCLEOPHILIC ADDITION REACTIONS CARBOXYLIC ACIDS AND THEIR PHYSICAL PROPERTIES PREPARATIONS AND REACTIONS OF CARBOXYLIC ACIDS CARBOXYLIC ACIDS DERIVATIVES: ACYL CHLORIDES CARBOXYLIC ACID DERIVATIVES: ESTERS	SE PAGE 119 TO 131
11	15D3 15E1 15E2 15E3 15E4	CARBOXYLIC ACID DERIVATIVES: POLYESTERS SINGLE CHROMATOGRAPHY DETERMINING STRUCTURES USING MASS SPECTRA CHROMATOGRAPHY HPLC AND GC CHROMATOGRAPHY AND MASS SPECTROMETRY	SE PAGE 132 TO 141
12	15E5 15E6 15E7 15E8	PRINCIPLES OF NMR SPECTROSCOPY ¹³ C NMR SPECTROSCOPY ¹ H NMR SPECTROSCOPY SPLITTING PATTERNS IN ¹ H NMR SPECTRA	SE PAGE 142 TO 153
13		Solving past paper	
14		Solving past paper	
15		Solving past paper	
16		Revision	
17		Final Exams starts on Sunday, 20th of December for grades 7-12	
18		Final Exams ends on Tuesday, 29th of December.	

Subject: Chemistry (12 SAT)

Week	Standard Code (CCSS/BCF/NGSS/CSS/SANC)	Topics/Strands	Curriculum Correlation/Alignment

Grade 12

1	C12.7.a	Reactions Kinetics The reaction Process	p.529-535
2	C12.7.b	Reaction Rate	p.536-539
3	C.12.8.(a,b,c,d)	Chemical Equilibrium The nature of chemical Equilibrium	p.555-563
4	C.12.9.a	Shifting Equilibrium	p.564-570
5	C.12.9 (b,c)	Equilibria of Acids , Bases and Salts	p.571-578
6	C.12.5.a, C.12.5.b	Solubility Equilibrium	p.562-574
7	C.12.5 (c,d,e,f,g)	Oxidation and Reduction	p.595-600
8	C.12.3.g	Balancing Redox Equations	p.601-605
9	C12.3.g	Oxidizing and Reducing Agents	p.606-597
10	C12.3.g	Electrochemistry Introduction to Electrochemistry	p.617-619
11	C12.3.g	Voltaic Cells	p.620-628
12	C12.3.g	Electrolytic Cells	p.629-638
13	C12.3.g	Nuclear Chemistry The nucleus	p.641-644
14	C12.11.a	Radioactive Decay	p.645-652
15	C.12.11.b, C12.11.c	Nuclear Radiation Nuclear fission and Nuclear fusion	p.653-656 p.657-659
16		Revision Starts for grades 7-12	
17		Final Exams starts on Sunday, 20th of December for grades 7-12	
18		Final Exams ends on Tuesday, 29th of December.	

Subject: Physics (12 A2)			
Week	Standard Code (CCSS/BCF/NGSS/CSS/SANC)	Topics/Strands	Curriculum Correlation/Alignment
1		Further mechanics 5A- FURTHER MOMENTUM - Energy in collision:	

2		More collisions 5B-Circular Motion Basics	6-12 14-16
3		5B-2:Centripetal Force Topic-6 6A-Electric fields	17-24 26-28
4		6A-2 : Radial Electric Fields 6A-3: Coulomb's Law	28-40
5		6B-Capacitors 6B-1:Capacitors Basics 6B-2: Charging and discharging capacitors	42-46
6		6B-3: Capacitors mathematics 6C-1: Magnetic fields	47-54 56-58
7		6C-2:Electric Motors 6C-3:Magnetic Force	60-64
8		6C-4:Generating electricity	65-71
9		7A- 1:A Nuclear Atom	74-77
10		7A-2 :Electrons From Atoms	78-83
11		7B-1: Particle Accelerators	86-89
12		7B-2:Particle Detectors 7B-3: The Large Hadron Collider	90-99
13		Revision	
14		Revision	
15		Revision	
16		Revision Starts for grades 4-6	
17		Final Exams starts on Sunday, 20th of December for grades 7-12	
18		Final Exams ends on Tuesday, 29th of December.	

Subject: Physics (12 SAT)

Week	Standard Code (CCSS/BCF/NGSS/CSS/SANC)	Topics/Strands	Curriculum Correlation/Alignment

Grade 12

1	3-PS2-3 3-PS2-4	Electric Forces and Fields Electric Charge	TE, Page 548-553
2	3-PS2-3 3-PS2-4	Electric Force	TE, Page 554-561
3	3-PS2-3 3-PS2-4	Electric Field	TE, Page 562-569
4	3-PS2-3 3-PS2-4	Chapter Electric Energy and Current Electric Potential	TE, Page 580-587
5	3-PS2-3 3-PS2-4	Electric Potential	TE, Page 580-587
6	3-PS2-3 3-PS2-4	Capacitance	TE, Page 588-593
7	HS-PS2-5	Current and Resistance	TE, Page 594-601
8	HS-PS2-5	Electric Power	TE, Page 604-609
9	HS-PS2-5 3-PS2-3	Circuits and Circuit Elements Schematic Diagram and Circuits	TE, Page 628-634
10	HS-PS2-5 3-PS2-3	Resistors in Series and Parallel	TE, Page 635-644
11	HS-PS2-5 3-PS2-3	Resistors in Series and Parallel	TE, Page 635-644
12	HS-PS2-5 3-PS2-3	Complex Circuit	TE, Page 645-651
13	HS-PS2-5 3-PS2-3	Magnetism Magnets and Magnetic Fields	TE, Page 664-668
14	HS-PS2-5 3-PS2-3	Magnetism from Electricity	TE, Page 670-672
15	3-PS2-3 3-PS2-4	Magnetic Force	TE, Page 673-679
16		Revision Starts for grades 4-6	
17		Final Exams starts on Sunday, 20th of December for grades 7-12	
18		Final Exams ends on Tuesday, 29th of December.	

Subject: English (12 A2)

Week	Standard Code (CCSS/BCF/NGSS/CSS/SANC)	Topics/Strands	Curriculum Correlation/Alignment
------	---	----------------	-------------------------------------

1		IELTS Session	
2		IETLS Session	
3		After Twenty Years	
4		After Twenty Years	
5		Reading Comprehension Practice	
6		Reading Comprehension Practice	
7		Reading Comprehension Practice	
8		IELTS Session	
9		Martin Luther King Speech “I have a Dream”	
10		Martin Luther King Speech “I have a Dream”	
11		Martin Luther King Speech “I have a Dream”	
12		Poetry	
13		Poetry	
14		Reading Comprehension	
15		Reading Comprehension	
16			
17			
18			

Subject: English 12SAT

Week	Standard Code (CCSS/BCF/NGSS/CSS/SANC)	Topics/Strands	Curriculum Correlation/Alignment
1	CCSS.ELA.LITERACY RL.12.5 RL.12.1	<ul style="list-style-type: none"> · Diagnostic Test · Vocabulary: unit 1 · Literature: Focus Period:750-1066 	<ul style="list-style-type: none"> · Vocabulary: Pages (12:21) · Literature:

Grade 12

	L.12.2.B	(Ancient Warriors) • Writing: (Review) How to Write an Essay	
2	RL.12.7 L.12.3 L.12.2.B W.12.1.A W.12.1.B	• Vocabulary: unit 1 • Grammar: Complete sentences (subject and fragments). • Literature: Anchor Text - Epic Poetry: From Beowulf • Writing: Argumentative Essay	• Vocabulary: Pages (12:21) • Grammar: 141:145 • Literature: Pages (12:15) • Writing:
3	RL.12.7 L.12.3 L.12.2.B W.12.1.A W.11.1.B	• Vocabulary: unit 1 • Grammar: Correcting fragments and run-ons. • Literature: Anchor Text - Epic Poetry: From Beowulf • Writing: Argumentative Essay	• Vocabulary: Pages (12:21) • Grammar: 147:149 • Literature: Pages (17:30) • Writing:
4	RL.12.7 L.12.1.A L.12.2.B W.12.1.A W.12.1.B	• Vocabulary: unit 2 • Grammar: direct and indirect objects • Literature: Anchor Text - Epic Poetry: From Beowulf • Writing: Argumentative Essay	• Vocabulary: Pages (22-31) • Grammar: 151:153 • Literature: Pages (17:30) • Writing:
5	RL.12.6 L.12.1.A L.12.2.B W.12.1.A W.12.1.B	• Vocabulary: unit 2 • Grammar: Object complements - Adjective and adverb phrases • Literature: - The Charge of the Light Brigade • Writing: Argumentative Essay	• Vocabulary: Pages (22:31) • Grammar: 155 , 161 • Literature: Pages (17:30) • Writing:
6	RL.12.9 L.12.1 L.12.2.B W.12.2.C	• Vocabulary: unit 3 • Grammar: Appositives and appositive phrases Participles and participle phrases. • Literature: Focus Period: 1066-1485 (England: The Beginnings) • Writing: Explanatory Essay	• Vocabulary: Pages (32-41) • Grammar: 163:165 • Literature: Pages (74:79) • Writing:
7	RL.12.6 L.12.1 L.12.4.D W.12.2.C	• Vocabulary: unit 3 • Grammar: Gerunds and gerund phrases. Infinitives and infinitive phrases. • Literature: The Prologue: From The Canterbury Tales • Writing: Explanatory Essay	Vocabulary: Pages (32:41) • Grammar: 167:169 • Literature: Pages (126:133) • Writing:
8	RL.12.7 L.12.1 L.12.4.D W.12.2.C	• Vocabulary: unit 4 • Grammar: Phrases revision • Literature: The Prologue: From The Canterbury Tales • Writing: Explanatory Essay	Vocabulary: Pages (50-59) • Grammar: 175 • Literature: Pages (126:133) • Writing:
9		Vocabulary Unit 4 Recovering the missing topics	Vocabulary: Pages (50-59)

10	RL.12.9 L.12.1.A L.12.4.D W.12.2.C	Vocabulary: unit 5 <ul style="list-style-type: none"> · Grammar: Independent and subordinate clauses Adjective clauses · Literature: Introduction to Shakespeare's Theatre · Writing: Explanatory Essay 	<ul style="list-style-type: none"> · Vocabulary: Pages (60-69) · Grammar: 177:179 · Literature: Pages (190:193) · Writing:
11	RL.12.7 L.12.1.A L.12.4.D W.12.2.C	<ul style="list-style-type: none"> · Vocabulary: unit 5 · Grammar: Adverb and noun clauses. · Literature: Introduction to Shakespeare's Theatre · Writing: Explanatory Essay 	<ul style="list-style-type: none"> · Vocabulary: Pages (60:69) · Grammar: 183:185 · Literature: Pages (250:276) · Writing:
12	RL.12.7 L.12.2.A L.12.1.B W.12.2.D	<ul style="list-style-type: none"> · Vocabulary: unit 5 · Grammar: Four types of sentences · Literature: The Tragedy of Macbeth (Act I) · Writing: Argument: Response to Literature 	<ul style="list-style-type: none"> · Vocabulary: Pages (60:69) · Grammar: 185 · Literature: Pages (250:276) · Writing:
13	RL.12.7 L.12.2.A L.12.1.B W.12.2.D	<ul style="list-style-type: none"> · Vocabulary: unit 6 · Grammar: Parallel structure · Literature: The Tragedy of Macbeth (Act I) · Writing: Argument: Response to Literature 	Vocabulary: Pages (50:59) <ul style="list-style-type: none"> · Grammar: 187 · Literature: Pages (280:292) · Writing:
14	RL.12.7 L.12.2.A L.12.1.B W.12.2.D	<ul style="list-style-type: none"> · Vocabulary: unit 6 · Grammar: Regular and irregular verbs · Literature: The Tragedy of Macbeth (Act II) · Writing: Argument: Response to Literature 	<ul style="list-style-type: none"> · Vocabulary: Pages (70:79) · Grammar: 197:201 · Literature: Pages (280:292) · Writing:
15	L.12.2.A W.12.2.D	Vocabulary Unit 6 Grammar: verb tenses	Vocabulary 70-79
16			
17			
18			

Subject: Computer Science 12A2

Week	Standard Code (CCSS/BCF/NGSS/CSS/SANC)	Topics/Strands	Curriculum Correlation/Alignment
1	BCF (3.1,3.1.1)	-Introduction to A Level Computer Science Subject Data Representation -User-defined data types	Pages 247 - 249
2	BCF	Data Representation	Pages 249 - 253

	(3.1.2,3.1.3)	-File organization and access -Real numbers and normalized floating-point representation	
3	BCF (3.1.3)	Data Representation -Precision and normalization -Problems with the floating numbers	Pages 253 - 256
4	BCF (3.2,3.2.1)	Communication and Internet technologies -Isolated network topologies -Communication -Communication & transmission concepts -Hardware connection devices -TCP/IP protocol suite	Pages 256 - 264
5	BCF (3.2.1,3.2.2,3.2.3)	Communication and Internet Technologies -Application layer protocols -Ethernet Protocols -Wireless networks	Pages 264 - 268
6	BCF (3.3,3.3.1,3.3.2, 3.3.4)	Hardware -Boolean algebra basics -Logic circuits -Flip flops	Pages 271- 275
7	BCF (3.3.3)	Hardware -Boolean algebra applications -Karnaugh Maps	Pages 275- 279
8	BCF (3.3.5,3.3.6)	Hardware -The control unit -CISC and RISC processor -Parallel Processing	Pages 283- 285
9	BCF (3.4,3.4.1)	System Software -Purpose of operating system -Process scheduling	Pages 288- 292
10	BCF (3.4.1,3.4.2,3.4.3)	System Software -Memory management -Virtual machine -Translation software	Pages 292 - 295
11	BCF (3.4.3,3.5)	System Software -Translation software Security -Security fundamentals	Pages 295 – 300, 304-305
12	BCF (3.5.1,3.5.2,3.5.3, 3.5.4)	Security -Digital signatures & digital certificates -SSL & TLS -Malware	Pages 305 - 308
13	BCF (3.6,3.6.1)	Monitoring & control systems -Logistics -Real time programming	Pages 311 - 313
14	BCF (3.6.2)	Monitoring & control systems -Bit manipulation	Pages 313 - 314
15		Revision	IGCSE Past Papers

16			
17			
18			

Subject: ICT 12A2

Week	Standard Code (CCSS/BCF/NGSS/CSS/SANC)	Topics/Strands	Curriculum Correlation/Alignment
1	11	New Technologies	Pages 188-199
2	12.1	Impact of emerging technologies	Pages 188-199
3	12.2	Social networking	Pages 200-205
4	12.3		Pages

	12.4	Video conferencing and teleworking Technology in society	205-207
5	12.5	Technology enhanced learning	Pages 207-209
6	13.1	Network components	Pages 210-221
7	13.2	Network security	Pages 221-227
8	13.2	Satellite Communication Systems	Pages 228-231
9	14.1 14.2 14.3	Stages in project Management Types of project management Project management software	Pages 232-237
10	14.4 14.5 14.6	Critical path analysis Gantt charts Disaster recovery management	Pages 237-242
11	14.7 14.8	Prototyping CAD/CAM	Pages 243-247
12	15.1 15.2	Analysis Design	Pages 249-259
13	15.3 15.4 15.5 15.6	Development and testing Implementation Documentation Evaluation and maintenance	Pages 260-269
14	16.1 16.2	Vector versus bitmap graphics Vector images Bitmap images	Pages 270-279
15		Past Papser	
16			
17			
18			

Subject: ICT 12SAT

Week	Standard Code (CCSS/BCF/NGSS/CSS/SANC)	Topics/Strands	Curriculum Correlation/Alignment
1	DT5_M1	Creating Students Folders Course Introduction and Assessment Overview Building a Website ·Understand what a webpage is ·Understand how the web pages are	TE (7-8)

		connected to each other	
2	DT5_M1	<p>Introduction to Dreamweaver</p> <ul style="list-style-type: none"> ·Label the parts of Dreamweaver program window Design a webpage ·Create a web page ·Insert and format text on a web page ·Create hyperlinks 	TE (8-10)
3	DT5_M1	<p>Design a webpage</p> <ul style="list-style-type: none"> ·Change the web page's background <ul style="list-style-type: none"> ·View the web page in a web browser Web Hosting and SEO ·Understand the meaning of a web server ·Choose a web hosting service for the website ·Understand what a Search Engine Optimization is ·Setup the web page's metadata to maximize visit <ul style="list-style-type: none"> ·Adding Keywords <p>HTML and CSS</p> <ul style="list-style-type: none"> ·Understand what HTML5 and CSS technologies are ·Use HTML5 code to add a video to a web page ·Use CSS libraries to edit the web site 	TE (10-21)
4	DT5_M1	<p>Insert Content</p> <ul style="list-style-type: none"> ·Create a navigation toolbar ·Insert images, videos and sound to the web site ·Create a photo gallery 	TE (22-25)
5	DT5_M1	<p>Revision</p> <p>Create Input Page</p> <ul style="list-style-type: none"> ·Create web forms ·Create sophisticated layouts ·Use margin and padding ·Understand CSS media types ·Understand the @media rule 	TE (26-35)
6	DT5_M2	<p>Graphic Design</p> <p>What is a vector graphic?</p> <p>Introduction to Corel Draw Uland Tools</p> <ul style="list-style-type: none"> ·Draw simple objects ·Manipulate objects ·Arrange and group objects 	TE (41-49)
7	DT5_M2	<p>Coloring and Shaping</p> <ul style="list-style-type: none"> ·Apply a stroke or a fill color ·Use Fill tools. 	TE (50-57)

		<ul style="list-style-type: none"> ·Use Wend, Trim and Intersect to create new objects 	
8	DT5_M2	<ul style="list-style-type: none"> Manipulate Text <ul style="list-style-type: none"> ·Add text ·Change the fill and stroke color of a text <ul style="list-style-type: none"> ·Apply shadow effects ·Use the Fillet – Scallop – Chamfer tools ·Use the Extrude tool to make 3D objects 	TE (58-63)
9	DT5_M2	<ul style="list-style-type: none"> Create and Edit Curves <ul style="list-style-type: none"> ·Use the Bezier tool to create curves ·Edit the nodes of an object ·Use the Blend, Contour and Envelope tools 	TE (64-68)
10	DT5_M2	<ul style="list-style-type: none"> Introduction to Adobe Illustrator UI and Tools <ul style="list-style-type: none"> ·Draw shapes ·Use similar tools with Corel Draw <ul style="list-style-type: none"> ·Change a shape from plain to amazing <p style="text-align: center;">Revision</p>	TE (69-79)
11	DT5_M3	<ul style="list-style-type: none"> Interactive Applications <ul style="list-style-type: none"> ·Create. flafiles Introduction to Adobe Flash Professional <ul style="list-style-type: none"> ·Program environment ·Use drawing tools to create simple shapes <ul style="list-style-type: none"> ·Use the selection and sub-selection tools to reshape the objects ·Apply fill, outline and gradient color <ul style="list-style-type: none"> ·Use the Transform, Group and Align Tools ·Use different types of tools from the toolbox <ul style="list-style-type: none"> ·Insert text 	TE (85-97)
12	DT5_M3	<ul style="list-style-type: none"> Create Object Animation <ul style="list-style-type: none"> ·Use the timeline to create animations ·Add frames and keyframes ·Use the Loop control and the Onion skin to create an animation <ul style="list-style-type: none"> ·Use the Edit Multiple Frames mode ·Import and use videos, photos and audio to the library <ul style="list-style-type: none"> ·Test the movie ·Create and edit symbols <ul style="list-style-type: none"> ·Adding Interactivity ·Use Shape, Classic and Motion Tweens 	TE (98-123)

		<ul style="list-style-type: none"> ·Add scenes to the animations ·Add ActionScript to the scene ·Create buttons Revision 	
13	DT5_M3	<p>Working with sound and video</p> <ul style="list-style-type: none"> ·Add sound and video to the animations ·Publish the Flash project ·Create .swf and .exe files 	TE (124-127)
14		Revision	
15		<p>Final Practical Exam Revision Starts. Grades 7-12</p>	
16			
17			
18			

Subject: Math 12A2

Grade 12

Week	Standard Code (CCSS/BCF/NGSS/CSS/SANC)	Topics/Strands	Curriculum Correlation/Alignment
1	BCF1	P3 Algebraic Methods Functions and Graphs	43853
2	BCF1	Functions and Graphs	24-52
3	BCF2	Trigonometric Functions Trigonometric Addition Formulae	53-80
4	BCF3	Monday, 23/9/19 Saudi National Day (Holiday) off. Trigonometric Addition Formulae	81-107
5	BCF3	Exponentials and Logarithms	108-131
6	BCF4	Differentiation	132-150
7	BCF5	Integration	151-167
8		Integration Numerical Methods	
9	BCF1	Solving Past Papers	43844
10	BCF2 BCF3	P4 Proof Partial Fractions	16-28
11	BCF4	Coordinate Geometry in the (x, y) Plane	30-46
12	BCF5	Binomial Expansion	50-61
13	BCF6	Differentiation	66-92
14	BCF6	Differentiation	66-92
15	BCF7	Integration	97-133
16			
17			
18			

Subject: Math 12SAT			
Week	Standard Code (CCSS/BCF/NGSS/CSS/SANC)	Topics/Strands	Curriculum Correlation/Alignment
1	F.TF.C8 ; F.TF.B6,B7	TRIGONOMETRIC IDENTITIES & EQUATIONS Trigonometric Identities(L.1) Solving Trigonometric Equations Using Inverses(L.2)	TBk Pg. 895-900
2	F.TF.B6,B7;G.SRT.D.10	Right Triangles & Trigonometric Ratios (L.3) Area & the Law of Sines (L.4) &Cosines	TBk Pg.903-930
3	F.TF.C9	Angle Identities (L.5) Double- Angle & Half Angle Identities (L.6)	TBk Pg: 935- 947
4	F.BF.B2, B3	Wednesday, 23/9/20 Saudi National Day (Holiday) off. CALCULUS (Functions, their graphs & Combining Functions)	TB Pg. 1- 15
5	F.BF.B2, B3	CALCULUS (Functions, their graphs & Combining Functions)	TB Pg.16- 21
6	CHA-2-A.1,2; CHA-2-B.1,2	CALCULUS (Rates of change& Tangents to curves)	TB Pg. 39-45
7	Lim-1-A.1, Lim-1-B.1,Lim-1-C.1,2,3,&4, Lim-1-D.1,2 ; Lim-1-E.1,2	CALCULUS (Limits Of a Function & Limit Laws)	TB Pg. 46-50
8	Lim-1-A.1, Lim-1-B.1,Lim-1-C.1,2,3,&4, Lim-1-D.1,2 ; Lim-1-E.1,2	CALCULUS (Limits Of a Function & Limit Laws)	TB Pg. 51-55
9	CHA-1-A.1,2,3	CALCULUS (The Precise Definition of a Limit)	TB Pg. 57-65
10	Lim-1-A.1, Lim-1-B.1,Lim-1-C.1,2,3,&4, Lim-1-D.1,2 ; Lim-1-E.1,2	CALCULUS (One sided Limits)	TB Pg. 66-72
11	Lim-2-A.1,2 ; Lim-2-B.1,2 ; Lim-2-C.1,2 ; Lim-2-D.1,2	CALCULUS (Continuity)	TB Pgs73- 79
12	Lim-2-A.1,2 ; Lim-2-B.1,2 ; Lim-2-C.1,2 ; Lim-2-D.1,2	CALCULUS (Continuity)	TB Pgs80- 83
13	Lim-2-D.3,4,5	CALCULUS (Limits involving Infinity)	TB pgs84- 95
14	CHA-2-C.1 ; CHA-2-D.1,2	CALCULUS (Tangents and the Derivative at a point)	TBpg102-105
15	FUN- 3- A.1 ; FUN-3-B.1,2,3	CALCULUS (Differentiation Rules)	TBpg115-123

16			
17			
18			

Subject: KSA Arabic 12A2

Week	Standard Code (CCSS/BCF/NGSS/CSS/SANC)	Topics/Strands	Curriculum Correlation/Alignment
1		تمهيد	
2	الوحدة الخامسة	الوحدة الخامسة: الولايات المتحدة الأمريكية	138
3	الوحدة الخامسة	الولايات المتحدة الأمريكية	141
4	الوحدة الخامسة	الاتحاد الأوروبي	145
5	الوحدة الخامسة	الاتحاد الأوروبي	148
6	الوحدة الخامسة	حل تمارين	
7	الوحدة الخامسة	اختبار قصير	
8	الوحدة الخامسة	روسيا الاتحادية	150
9	الوحدة الخامسة	روسيا الاتحادية	153
10	الوحدة الخامسة	الصين	155
11	الوحدة الخامسة	الصين	157
12	الوحدة الخامسة	حل تمارين	160
13	الوحدة الخامسة	اختبار قصير	
14	الوحدة الخامسة	تقدير الوحدة	
15		مراجعة	
16			
17			
18			

Subject: KSA Arabic 12SAT

Week	Standard Code (CCSS/BCF/NGSS/CSS/SANC)	Topics/Strands	Curriculum Correlation/Alignment
1		تمهيد	
2	الوحدة الخامسة	الولايات المتحدة الامريكية	138
3	الوحدة الخامسة	الولايات المتحدة الامريكية	141
4	الوحدة الخامسة	الاتحاد الاوروبي	145
5	الوحدة الخامسة	الاتحاد الاوروبي	148
6	الوحدة الخامسة	حل تمارين	
7	الوحدة الخامسة	اختبار قصير	
8	الوحدة الخامسة	روسيا الاتحادية	150
9	الوحدة الخامسة	روسيا الاتحادية	153
10	الوحدة الخامسة	الصين	155
11	الوحدة الخامسة	الصين	157
12	الوحدة الخامسة	حل تمارين	160
13	الوحدة الخامسة	اختبار قصير	
14	الوحدة الخامسة	تقدير الوحدة	
15		مراجعة	
16			
17			
18			

Subject: KSA English 12 A2/SAT

Week	Standard Code (CCSS/BCF/NGSS/CSS/SANC)	Topics/Strands	Curriculum Correlation/Alignment
1	SANC	Unit 1: The Da'wa of Sheikh Muhammad bin AbdulWahhab Chapter 1: Sheikh Muhammad Abdul-Wahhab Arabian Peninsula Political situation prior to the Da'wa	P: 4-5
2	SANC	Why was the reforms required urgently?	P: 5-6
3	SANC	The Life of Sheikh Muhammad Lineage and Family His Birth and Childhood	P: 6-7
4	SANC	Sheikh Muhammad Journeys	P -8
5	SANC	Chapter 2: The Da'wa of Sheikh Muhammad bin Abdul-Wahhab The 1st phase of the Da'wa The 2nd phase of the Da'wa	P: 9-10
6	SANC	The 3rd phase of the Da'wa The Impact of Dari'ya	P: 10-11
7	SANC	Alsaud endorsement lead Dawa to success	P: 11-12
8	SANC	The objective of Da'wa Outcomes of Da'wa	P: 12
9	SANC	Unit 2: Establishment of the First Saudi State Chapter 1: Saud Family prior to their first state establishment	P: 15
10	SANC	The Saudi state prior waging Holy Islamic war (Jihad) against the Da'wa enemies	P: 15-16
11	SANC	Challenges tackled by the 1st Saudi State Interior Rebellions	P: 17
12	SANC	External Interventions Death of Amir Muhammad bin Saud	P: 17
13	SANC	Chapter 2: Some civilization features of the 1st Saudi State a) Governance b) Military Leadership and Recruitment	P: 18-19
14	SANC	c) Economy Affairs	P: 19
15	SANC	d) Education and Scholars	P-20
16			
17			

Subject: ISA 12A2			
Week	Standard Code (CCSS/BCF/NGSS/CSS/SANC)	Topics/Strands	Curriculum Correlation/Alignment
1	منهج الوزارة	تمهيد * معنى العقيدة الإسلامية وأركانها * وأهميتها	12
2	منهج الوزارة	مصادر تلقي العقيدة الإسلامية *	19 ، 23
3	منهج الوزارة	المراد بأهل السنة والجماعة ومنهجهم في * * تلقي العقيدة (اختبار 1)	29
4	منهج الوزارة	خصائص عقيدة أهل السنة والجماعة اليوم * * الوطني	33
5	منهج الوزارة	وسطية أهل السنة والجماعة في باب الاعتقاد *	36 ، 40
6	منهج الوزارة	الأسباب الانحراف عن العقيدة ووسائل * * الوقاية * (اختبار 2)	43
7	منهج الوزارة	* مشروع * معنى البدعة وأنواعها*	50
8	منهج الوزارة	منهج أهل السنة والجماعة تجاه البدع *	56 ، 59
9	منهج الوزارة	مفهوم توحيد الألوهية وأهميته * (اختبار 1)	68
10	منهج الوزارة	* متابعة المشروع * الأدلة على إثبات توحيد الألوهية *	75
11	منهج الوزارة	* شروط لا إله إلا الله *	79 ، 86
12	منهج الوزارة	تعريف العبادة ومتنازلتها* * (اختبار 2)	90
13	منهج الوزارة	* من أنواع العبادة *	93 ، 96
14	منهج الوزارة	* شمولية العبادة*	101 ، 104
15	منهج الوزارة	(* مراجعة 2) * (مراجعة 1)	
16			
17			
18			

Subject: ISA 12SAT			
Week	Standard Code (CCSS/BCF/NGSS/CSS/SANC)	Topics/Strands	Curriculum Correlation/Alignment
1	منهج الوزارة	* تمهيد * مشروع *	
2	منهج الوزارة	* الشرك * الشرك الأصغر *	
3	منهج الوزارة	* الكفر * النفاق *	
4	منهج الوزارة	* Monday, 23/9/19 Saudi National Day (Holiday) off * اليوم الوطني * الفسق.	
5	منهج الوزارة	* التكفير *	
6	منهج الوزارة	٥ حقوق النبي	
7	منهج الوزارة	حقوق الصحابة *	
8	منهج الوزارة	النهي عن سب الصحابة وأئمة الهدى * الفتن *	
9	منهج الوزارة	* فتن الشبهات *	
10	منهج الوزارة	* الولاية العامة وحقوقها * تحريم الخروج على ولی الأمر *	
11	منهج الوزارة	(1) البدعة * الحديث ومصطلحه *	
12	منهج الوزارة	(1) الحديث ومصطلحه (2) * تدوين السنة *	
13	منهج الوزارة	* تدوين السنة (2) * حديث (إن الله كتب الحسنات ...) *	
14	منهج الوزارة	* حديث (الاستخارة) * المزاح وآدابه *	
15	منهج الوزارة	(2) مراجعة (1) * مراجعة *	
16			
17			
18			

Subject: ISE 12 A2/SAT			
Week	Standard Code (CCSS/BCF/NGSS/CSS/S ANC)	Topics/Strands	Curriculum Correlation/Alignment
1	CCSS U.1 L1 U.1 L2	* Defining and understanding true 'Aqeedah (Belief) * The most important sources of true 'Aqeedah	
2	CCSS U.2 L1 U.9 L1	The method of acquiring true 'Aqeedah * The importance of family in Islam and its objectives.	
3	CCSS U.9 L2	Preservation of the family unit.	
4	CCSS U.10 L1	Marriage in Islam: How to select a good	
5	CCSS U.10 L2	Rights of Individuals	
6	CCSS U.11 L2	Marriage 1	
7	CCSS U.12 L1	Marriage 2	
8	CCSS U.12 L2	Marriage 3	
9	CCSS U.13 L1 U.14 L1	* Divorce in Islam: Conflict resolution, effects and methods. * Divorce in Islam: Limitations and conditions.	
10	CCSS U.14 L1 U.14 L2	* Divorce in Islam: Limitations and conditions. * Khul'	

Grade 12

11	CCSS U.15 L1 U.15 L2	* Divorce in Islam: Revocable divorce * Divorce in Islam: Rajaa'	
12	CCSS U.3 L1 U.3 L2	* The conquest of Makkah: Causes and factors. * The conquest of Makkah: events.	
13	CCSS U.4 L1	* The conquest of Makkah: The outcome and the prophet's attitude towards the Quraish.	
14	CCSS U.5 L1	* Ottoman caliphs – Muhammed Al-Fatih and Abdul Hamid II	
15	CCSS	Revision	
16			
17			
18			

Subject: Quran 12A2

Week	Standard Code (CCSS/BCF/NGSS/CSS/SANC)	Topics/Strands	Curriculum Correlation/Alignment
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			
11			
12			
13			
14			
15			
16			
17			
18			

Subject: Quran 12SAT			
Week	Standard Code (CCSS/BCF/NGSS/CSS/SANC)	Topics/Strands	Curriculum Correlation /Alignment
1	منهج الوزارة	تمهيد ، سورة النور (10-1)	
2	منهج الوزارة	سورة النور (11-20) ، سورة الطور(1-12)	
3	منهج الوزارة	سورة النور (21-27) ، سورة الطور(13-19)	
4	منهج الوزارة	اختبار سورة النور (1-27) ، اختبار سورة الطور(1-19)	
5	منهج الوزارة	سورة النور (28-31) ، سورة الطور(20-25)	
6	منهج الوزارة	سورة النور (32-36) ، سورة الطور(26-31)	
7	منهج الوزارة	اختبار سورة النور (28-36) ، اختبار سورة الطور(20-31)	
8	منهج الوزارة	سورة النور (37-43) ، سورة الطور(32-37)	
9	منهج الوزارة	سورة النور (44-53) ، سورة الطور(38-44)	
10	منهج الوزارة	اختبار سورة النور (37-53) ، اختبار سورة الطور(32-44)	
11	منهج الوزارة	سورة النور (54-58) ، سورة الطور(45-49)	
12	منهج الوزارة	سورة النور (59-61)	
13	منهج الوزارة	اختبار سورة النور (54-61) ، اختبار سورة الطور(45-49)	
14	منهج الوزارة	سورة النور (62-64)	
15	منهج الوزارة	مراجعة سورة النور كاملة ، مراجعة سورة الطور كاملة	
16	منهج الوزارة	Revision Starts for grades 7-12	
17	منهج الوزارة	Final Exams starts on Sunday, 20th of December for grades 7-12	
18			

Subject: French 12SAT			
Week	Standard Code (CCSS/BCF/NGSS/CSS/SANC)	Topics/Strands	Curriculum Correlation/Alignment
1		-Révisions"	Worksheets
2		<ul style="list-style-type: none"> - unité 1 : -Devant la maison de Charlotte (document)". leçon 1: - "Les mots du sport" - « Dire quel sport on fait »(v.faire/jouer) 	<p>p.9 -11 p.79 Ex.1-2-3 .p.80 Ex.1-2 p 80 Ex.3 / p.81 Ex.4</p> <p>Worksheets</p>
3		<ul style="list-style-type: none"> leçon 2: -« Exprimer la possession » - Parler de quelqu'un / de quelque chose sans dire son nom » - Donner des ordres » 	<p>p.12-13 .p. 82 Ex.1 .p. 82 Ex.2 / HW p.83 Ex.5</p> <p>Worksheets</p>
4		<ul style="list-style-type: none"> Leçon 3 - auteurs et messages(document) - exprimer l'avis - proposer, accepter ou refuser 	<p>p.14 -p.15 .p. 84 Ex.1 / p.85 Ex.2</p> <p>Worksheets</p>
5		<ul style="list-style-type: none"> - v devoir au présent - le coin de la grammaire - le coin de la grammaire suite 	<p>p.15-16- p.17 .p. 85 Ex.3 / HW p.86</p> <p>Worksheets</p>
6		<ul style="list-style-type: none"> - Le coin du lexique - Le coin du lexique suite Unité 2 - dans la rue (document) 	<p>p.18-19- p22-23 .p. 87</p> <p>Worksheets</p>
7		<ul style="list-style-type: none"> leçon 1: - "parler des aliments et des boissons" 	<p>p.24</p> <p>Worksheets</p>

		- exprimer le goût - les activités	
8		- les repas, verbes manger et boire au présent" - les articles partitifs - "les activités"	p.25 .p. 88 HW p-89 Worksheets
9		" Leçon 2 - les rayons du supermarché" - phrases pour parler - " le pronom personnel " en	p.26- p.27 .p. 90-91 Worksheets
10		- " le pronom (en) suite" - SITUATIONS - ACTIVITÉS	p.27 .p.90- HW p.91 Worksheets
11		-Leçon 3 - " les grands nombres - "LES QUANTITÉS - Phrases pour parler	p.28 p.92 / p-93 Ex.3 Worksheets
12		-" l'interrogation avec est-ce que - exprimer la quantité : dialogue - le coin de la grammaire	p.29-30 .p.93 Ex.4 / p.94 Worksheets
13		-- le coin de la grammaire suite - Le coin du lexique - Le coin du lexique suite	p.31- p.32- p.33 Worksheets
14		RÉVISIONS	Worksheets
15		RÉVISIONS	Worksheets
16			
17			
18			

Subject: PE			
Week	Standard Code (CCSS/BCF/NGSS/CSS/SANC)	Topics/Strands	Curriculum Correlation/Alignment
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			
11			
12			
13			
14			
15			
16			
17			
18			