ENGLISH CLASS-XI

One Paper	3 Hours	100 Marks
Section	Unit	Marks
	J. Prose	20
A.	I) Poetry	10
	III) Supplementary Reader	15
B.	IV) Reading Unseen Passages (two)	20
С.	V) Writing	20
D.	VI) Grammar	15

SECTION-A

Unit-I PROSE Marks 20 **Selected Pieces :** Relative Duties of Young men Henry Ward Beecher 6) Navin Sullivan Exploring Space (ii) (iii) The Image R.K. Narayan (iv) No Time For Fear Phillip Yancey Paul Julius Reuter Harry Menicol 6) _ Life Skills (zi) - K. Kalidas Singh Note : Six short answer questions on the lesson from the prescribed text (upto a 30-40 words each). 2x6=12

b One out of two long answer type questions based on text to test global comprehension of about 100-125 words. 8

Unit-II	POETRY		Marks 10
Selected P	ieces :		
ф	Seven Ages of Man	_	W . Shakespeare
(ii)	Stopping by Woods on a Snowy Evening	-	Robert Frost
(iii)	No Men are Foreign	-	James Kirkup
(ix)	La Belle Dame Sans Merci	-	John Keats
(v)	Ozymandias of Egypt	_	P.B. Shelley
(vi)	Death the Leveller	-	James Shirley

16

Note:

- a appreciation.
- b comprehension of text (upto 30-40 words each)

SUPPLEMENTARY READER

Selected pieces :

Unit-III

- () What is Science
- (ii) The Man with the Scar
- (iii) A Scene from Abraham Lincoln
- (iv) The Psychological W recks
- (√) God is Near

Note:

- One out of two long answer type a test comprehension of theme, character
- Four short answer questions from b

- **Unit-IV READING UNSEEN PASSAGES (TWO)** One Unseen Passage of 400-450 words 1.
 - 6)
 - (b) Vocabulary
- 2. Note Making of a Passage of 250-300 words
- (a) Note making in an appropriate format
 - (b) Vocabulary

Unit-V

- *Note* : The passages could be any of the following types:
 - (a) Factual passages e.g. instructions, descriptions, reports.
 - (b) Discursive passages involving opinion, e.g., argumentative, persuasive.

- words (ane aut of two)

CURRICULUM AND SYLLABUS for Classes XI & XII

One out of two extracts from poems from the text to test comprehension and 4 Three out of four short answer questions from the poems to test local and global 2x3=6

Marks15

-	George Orwell
_	W .Somerset Maugham
_	John Drinkwater
_	L. Kamakhya Kumar Singh
_	James Henrict

questions	based	on	Supplementary	Reader	to
and incider	nts of ab	at	100–1 10vards.		7
the suppl	lementar	уR	eader.	2x4	1=8

SECTION-B

Marks 20

Short answer type questions to test local, global and inferential comprehension. 2×5=10 2 5

SECTION-C

WRITING

Marks 20

3

a) Factual description of any events, or incident, or a process, etc. in about 80-100 5

b) Letter writing - (i) business or official letters (for making explicites, registering complaints, asking for and giving information, placing orders and sending replies);

17

18

QUESTION PAPER/UNIT TEST

- Class : XI
- Full Marks : 100

I.	WEIGHTAGE TO OBJECTIVES :						
	Objectives	5		Marks		Percentage	
	Knowledge	e (K)		20		20	
	Understand	ding/Comprehens	sion (U/C)	30		30	
	Expression	(Exp.)		50		50	
	TOTAL:			100		100	
II.			MS OF QUESTION				
	Form of Q	Questions	No. of Questions	Time	Marks	Percentage	
·			7	(in minutes)	44	4.4	
·		g Ans: (E/LA)	1	100	44	44	
	Short Ans.	· · /		- 54		- 36	
	Short Ans.			-			
·		Answer (VSA)	20	26	20	20	
	TOTAL:		45	180	100	100	
TTT		A and O/MC qu AGE TO CON	estions are to be set	t from Extrac	ts		
III.		AGE IU CUN		Manlar	D		
7	Content	1 Deces		Marks 20	re	rcentage 20	
Α.	Tet:) Prose i) Poetry		10		10	
		, 1	tary Reader	10		15	
B.	Deading	, 1	4	12		12	
В.	Reading:). Unseen P ii). Unseen P		8		8	
C.	W riting:	,	assage Description	5		<u> </u>	
C.		j Factual L i) Letter W	-	7		7	
		iii) Composit	2	/		1	
		, <u> </u>	guments/speech/article	ch/articles 8		8	
		on given	1			0	
D.	Grammar	on given	points)	15		15	
D.	Grammar		Total	100		100	
				100		100	
IV.	,	EME OF SECT					
	,	EME OF OPTI		-II			
	c) DIFI	FICULTY LEV					
			15%				
		Average –					
		Easy –	35%				

Abbreviation: K(Knowledge), U(Understanding), C(Comprehension), Exp.(Expression), E(Essay Type),

(ii) letters to the editors (giving suggestions, gainions on an issue of public interest) or (iii) application for a job (one out of two) 7

Compositions - based on a visual and/or verbal input of descriptive or augmentative ð nature such as an essay or an article for publication in a newspaper or a school magazine in about 125-150 words (one out of two) 8

SECTION-D

Unit-VI	GRAMMAR	Marks 15
ą	Determiners, Tenses, Clauses, Modals and Error Correction	7
þ	Editing Task	4
¢	Re-ordering of sentences.	4
Note ·	Different accumutical structures in manineful contexts will be test	d Ttom to mo

Note : Different grammatical structures in meaningful contexts will be tested. Item types will include gap filling, sentence-reordering, dialogue-completion and sentence transformation.

PRESCRIBED TEXTBOOKS:

- 1. An Anthology of English Prose and Poetry for class XI Published by: Frank Bros. & Co. (Publishers) Ltd., New Delhi for the Council of Higher Secondary Education, Manipur.
- 2 Supplementary Reader (for Classes XI and XII) Published by: Council of Higher Secondary Education, Manipur.

REFERENCE BOOKS :

- 1. Writing with a Purpose By: Champa Tickoo and Jaya Sasikumar Published by: Oxford University Press.
- 2. Oxford English Grammar for Class XI Published by: Oxford University Press
- 3 Communicative English for Class XI By: Renu Anand and Gayatri Khanna Published by: Oxford University Press
- 4 A Remedial English Grammar for Foreign Students by FT.W cod.
- A Practical English Grammar by A J. Thomson and A. V. Martinet. 5
- Oxford Advanced Learners Dictionary of Current English by A.S. Hornby 6

-- § § § --

DESIGN Subject : ENGLISH

Time : 3 Hours

SA(Short Answer Type), VSA(Very Short Answer Type), O(Objective Type)

DETAILS Subject : ENGLISH

Class : XI

	Unit	No. of Questions	Forms of Questions	Marks Allotted
I.	Prose	1	Critical Question (L.Aone out	8x1= 08
		6	of two) S.AII	2x6 = 12
				Total = 20
II.	Poetry	4	Extract for comprehension :	
			(ane aut of two) 4 VSA questions	1x4 = 04
		3	S.AII (three at of fair)	2x3 = 06
				Total =10
III.	Supplementary Reader			
		1	Critical Question (L.Aone out of two) 7x1 = 07
		4	S.AII	2x4 = 08
				Total =15
IV.	Reading :			
	(a) Comprehension	5	S.AII	2x5 = 10
		2	VSA (Vocabulary)	$1x^2 = 0^2$
	(b) Note-making	1	L.A.	5x1 = 05
		3	VSA (Vocabulary)	1x3 = 03
				Total = 20
V.	Writing:			
	(a) Factual description	1	L.Aone out of two	5x1 = 05
	(b) Letter writing	1	L.Aone out of two	7x1 = 07
	(c) Composition (Essay/			
	arguments/speech/			
	articles on given points)	1	L.Aone out of two	8x1 = 08
				Total = 20
VI.	Grammar:			
	(a) Determiners, etc.	7	VSA	1x7 = 07
	(b) Editing	1	L.A.	4x1 = 04
	(c) Reordering of			
	Sentences	4	VSA	1x4 = 04
		44		Total = 15

ENGLISH CLASS-XII

One Paper	3 Hours	100 Marks
Section	Marks	
	J. Prose	20
A .	I) Poetry	10
	III) Supplementary Reader	15
B,	IV) Reading Unseen Passages (two)	20
С.	V) Advanced W riting Skills	35

Unit-I

Selected Pieces

♦ On the Conduct of Life Sinking of the Titanic (ii) (iii) The Kite Maker (iv) The Dear Departed The Fourth Dimension (√) (iv) The Scourge of HIV Note: à each. comprehension of about 100-125 words.

Unit-II

Selected Pieces :

- ₲ God Made the Country
- (ii) To the Skylark
- (iii) Youth and Age
- (ix) O Captain ! My Captain !
- (v) The Soldier
- (vi) The Snake

SECTION-A PROSE

Marks 20

- William Hazlitt
- M. Geelan
- Ruskin Bond
- Stanley Houghton
- H.G.Wells
- L. Kamakhya Kumar Singh

Six short answer questions on the lesson from the prescribed text (upto 30-40 words) 2x6=12

(b) One out of the two long answer type questions based on the text to test global 8

POETRY

Marks 10

- William Cowper
- W.Wordsworth
- S.T.Coleridge
- Walt Whitman
- Rupert Brooke
- D.H. Lawrence

CURF	RICU	LUM AND SYLLABUS for Classes XI & XII	21
Note	; ą	One out of two extracts from poems from the text to test comp appreciation.	prehension and 4
	þ	Three out of four short answer questions from the poems to test lo comprehension of text (upto 30-40 words each).	cal and global 2x3=6
Unit-I	Π	SUPPLEMENTARY	Marks 15
Select	ed P	ieces :	
	6)	Love Across the Salt Desert - Keki, N.	. Daruwalla
	(ii)	The Gift of the Magi - 0. Henry	Y
	(iii)	Tenor – Jim Cork	pett
	(ix)	Coin Diver – Cyprian	Ekwensi
	(v)	Fighting HIV/AIDS - K. Kalic	las Singh
Note:	ą	One out of two long answer type questions based on Supplementates test comprehension of themes, characters and incidents of about 1	-
	þ	Four short answer questions from the Supplementary Reader.	2x4=8
		SECTION-B	
Unit-I	V	READING UNSEEN PASSAGES (TWO)	Marks 20
Select	ed P	ieces :	
1.	One	Unseen Passage of 400–450 words	
	ą	Short answer type of questions to test local, global and inferential comprehension.	1 9
	b	Vocabulary	3
2	Note	e Making of a passage of 250-300 words	
	a	Note making in an appropriate format	4
	(b)	Abstraction	4
Note:	The	passages will include two of the following types:	
	a	Factual passages e.g. instructions, descriptions, reports	
	b	Discursive passage involving opinion e.g., argumentative, persuasive or text.	interpretative
	¢	Literary passage e.g. extract from fictions, dramas, essay or biog	raphy.
		SECTION-C	
Unit-V	V	ADVANCED WRITING SKILLS	Marks 35
1.	One	out of two short compositions of not more than 50 words each e.g.	advertisement
-		notion designing or desting regions writing formal and informal i	

22	2	CURRIC

- 2 125 words)
- Letter Writing: 3

- and giving information, placing orders and sending replies).
- b) Letters to the editor (giving suggestions on an issue)
-) Application for a jdb.
- 4 words.

PRESCRIBED TEXTBOOKS:

- An Anthology of English Prose and Poetry for class XII 1 Secondary Education, Manipur.
- 2 Supplementary Reader (for Classes XI and XII) Published by: Council of Higher Secondary Education, Manipur.

REFERENCE BOOKS :

- Writing with a Purpose 1 By: Champa Tickoo and Jaya Sasikumar Published by: Oxford University Press
- Oxford English Grammar for Class XII 2 Published by: Oxford University Press
- Communicative English for Class XII 3 By: Renu Anand and Gayatri Khanna Published by: Oxford University Press
- 4 A Remedial English Grammar for Foreign Students by F.T. Wood.
- 5 A Practical English Grammar by A.J. Thomson and A. V. Martinet.
- 6 Oxford Advanced Learners Dictionary of Current English by A.S. Hornby

-- § § § --

and notices, designing or drafting posters, writing formal and informal invitations and replies. 5

CULUM AND SYLLABUS for Classes XI & XII

A report or a factual description based on verbal input provided (one out of two) (100-9

a) Business or official letters (for making enquiries, registering complaints, asking for

9

One out of three compositions based on visual and / or verbal input of descriptive or argumentative in nature such as an essay or an article or a speech in about 230-250 12

Published by: Frank Bros. & Co. (Publishers) Ltd., New Delhi for the Council of Higher

DESIGN **QUESTION PAPER/UNIT TEST**

Subject : ENGLISH Class : XII

Full Marks : 100

Time : 3 Hours

I.	WEIGHT	Maalaa		D 4			
	Objectives			Marks		Percentage	
	Knowledge		(11/0)	20		20	
		ding/Comprehens	sion (U/C)	30		<u> </u>	
	Expression	(EXP.)		50			
TT	TOTAL:			100		100	
II.			MS OF QUESTION				
	Form of Q	luestions	No. of Questions	Time (in minutes)	Marks	Percentage	
	Essay/Long	g Ans : (E/LA)	8	115	58	58	
	Short Ans.	(SA)—I	1	5	3	3	
	Short Ans.	(SA)—II	16	50	32	32	
	Very Short	Answer (VSA)	7	10	7	7	
	TOTAL:		32	180	100	100	
	Note : VS	A and O/MC qu	lestions are to be se	t from Extrac	ts	•	
III.	WEIGHT	AGE TO CON	ГЕМТ:				
	Content			Marks	Pe	rcentage	
A.	Tet:	1. Prose		20	20		
	i) Poetry			10		10	
		iii) Suppleme	entary Reader	15		15	
B.	Reading:	j. Unseen F	assage	12		12	
		ii) Unseen F	assage	8	8		
C.	W riting:	j Notice W	riting	5		5	
		i) Factual I	Description	9		9	
		iii) letter W	Writing 9		9		
		ix) Composit					
		Essay/ar	guments/speech/articl	les 12		12	
		an given	points)				
			Total	100		100	
IV.	a) SCH	EME OF SEC	FIONS: A, B, C	I			
	/	EME OF OPT		\−I			
	c) DIFFICULTY LEVEL						
	<i>c, D</i> 11	Diffialt –					
		Average -					
		1 1 V CLUYC	000				

Abbreviation: K(Knowledge), U(Understanding), C(Comprehension), Exp.(Expression), E(Essay Type), SA(Short Answer Type), VSA(Very Short Answer Type), O(Objective Type)

24

23

Class : XII

	Unit	No. of Questions	Forms of Questions	Marks Allotted
I.	Prose	1	Critical Question (L.Aone out	8x1= 08
		6	of two) S.AII	2x6 = 12
				Total = 20
II.	Poetry	4	Extract for comprehension :	
			(ane aut of two) 4 VSA questions	1x4 = 04
		3	S.AII (three at of far)	2x3 = 06
				Total =10
III.	Supplementary Reader			
		1	Critical Question (L.Aone out	7x1 = 07
		4	of two) S.AII	2x4 = 08
				Total =15
IV.	Reading :			
	() Comprehension	3	S.AII	2x3 = 06
		1	S.AI	3x1 = 03
		3	VSA (Vocabulary)	1x3 = 03
	(d) Note-making	1	L.A. (Note making)	4x1 = 04
		1	L.A. (Abstraction)	4x1 = 04
				Total = 20
V.	Advance Writing Skill :			
	(a) Advertisement	1	L.A(ane aut of two)	5x1 = 05
	Notice writing etc.			
	b) Report writing/Factual	1	L.A(one out of two)	9x1 = 09
	Description, etc.			
	(c) Letter Writing	1	L.A(one out of two)	9x1 = 09
	(d) Composition (Essay/	1	L.A(one out of two)	12x1 = 12
	arguments/speech/			
	articles on given points)			
		32		Total = 35

CURRICULUM AND SYLLABUS for Classes XI & XII

DETAILS Subject : ENGLISH

		26		CURRICULUM
				arch of empire, steadfast but for you. ilated structure soon to fall.
IGHER SECONDARY ED	UCATION.		0	What is this 'folly' of the townpeople r
MANIPUR			(ii)	What has the 'folly' made of 'our arch
DEL QUESTION PAPER))		(iii)	How would our arch of empire have be
			(ix/)	What is it that enemies could never ha
ENGLISH	Maximum Marks : 100			OR
given as extra time for re	eading questions)		This I	breathing house not built with hands.
uestions are compulsory.				body that does me grievous wrong.
r own words as far as practicable.				ery cliffs and glittering sands. ightly then it flash'd along:
SECTION A				What is the 'breathing house' referred to
(PROSE)				What does the poet mean by 'not built
n in about 100 words.	8		(iii)	Why does the poet say 'This body that
r teach his two daughters a	a lesson at the end ?		(ix)	What does 'it' in the fourth line refer to
OR		4	Answer	any three of the following questions
r try to canvince his friend	s that time is the fourth	-	(a)	"It is some dream that on the deck. You've fallen cold and dead".
ns in about 20-25 words ea	ach :			Why does the poet say 'It is some drea
n to our own persons imply	v according to Hazlitt ? 2		(b)	What did the poet feel after having th
I really couldn't do it." What	was it that Elizabeth Jordan		()	What is 'Love-prompted strain' ?
	2			"In hearts at peace, under an English
tic and horrible' to the man	in the life boats as the Titanic			Why does the poet say 'English heaven'
	2			(SUPPLEMENTA
to the Nawab when he los	-	5	Answer	the following question in about 80-
nsion?	Time Traveller suggested that 2		How a	re Jim and Della described as the Mag
of quilt in Rajen's voice w	when he came back from			OR
	2		How c	did Fatimah's coming to the village of
(POETRY)		6	Answer	the following questions in 20-25 word
× ,			(a)	Describe the life of the Garhwalis durin
the questions that follow :	:		(b)	What is the 'window period' ?

Grac'd with a Sword, and worthier of a fan.

Read the extract and answer

Folly such as yours.

3

Has made. which enemies could ne'er have done.

- () What has Nancy told Diamond Joe to do with Charlie's canary?
- (c) What does the WBC in our body do ?

COUNCIL OF HI

(MOD

Class : XII

Time : 3 Hours * 15 Minutes.

(* Fifteen minutes are

All qu Answer in your

Answer the following question 1. How does Abel Merry weather

How does the Time Traveller dimension?

- Answer the following question 2
 - (a) What does an inattention
 - (b) "Ch, I couldn't do it. I could not do ?
 - () What seemed 'most pathet was sinking ?
 - (d) What did Mahmood give
 - What was the Medical θ time is the fourth dimer
 - (5) Why was there a tone of Kolkata ?

AND SYLLABUS for Classes XI & XII

exple mentioned in the lines ?	1
r arch of empire'?	1
ave been ?	1
ever have done ?	1

med to here ?	1
built with hands ?	1
y that does me grievous wrong'?	1
refer to ?	1
stions in about 20-25 words each :	
ck.	
ne dream'?	2

	_
ng thrown the log at the snake ?	2
	2
nglish heaven"	
heaven'?	2

ARY)

-90 words : 7 qi?

of Khavda prove auspicious ? rds each : ng the daytime ? 2 2 2

2

SECTION - B

(READING)

(A) Read the following passage and answer the questions that follow : 7

One of the world's great educators, who looked to a child as an individual and a very special human being, was Maria Montessori. She gave the very young children the stimulating kinder garten, where children grew in an atmosphere of freedom and confidence.

Maria Montessori was born in Chiaravalle near Anoona, Italy, in 1870. As a little girl, she was a dull student, unable to grasp and retain what her teacher taught her. At the age of 10, she suddenly changed. Besides her heightened interest in religion, she felt she had a long way to go.

Maria began topping her class, and her parents felt that she should become a teacher. But she was determined to become an engineer. At the age of 14, she attended a technical school for boys. After a year she took up biology and decided to study medicine.

In spite of a strong opposition from her father, she went ahead with medicine.

Maria became the first Italian woman to recieve a medical degree after she graduated from the University of Rome in 1896. After cetting her degree, she joined the university's psychiatric clinic. As a part of her duty, she had to visit the city's mental asylum, where disabled children were housed with the insare. She watched the children shriek, stretching thier hands out, with an urge to reach out or to touch something. Maria felt they needed a normal and friendlier environment and a contact with the world. She worked out ways by which she could help the disabled children. Dr. Bacelli opened an experimental state school for disabled children with Dr. Maria Montessori as its head. Maria spent long hours, almost 12 hours of the day with children, observing them and finding out what could really help them. After two years of hard work, her students took the normal state school examination. And, her children proved that they were not hopeless cases. In fact, many did almost as well as other normal children.

Later, Maria was appointed professor of anthropology at the University. After seven years, she took up another important mission of her life. She started a kinder garten for the poor, normal children. She first taught them to become tidy, learn self-discipline and then taught them to read and write. In her colourful, stimulating kindergarten, she provided them with innovative learning objects, like cutout letters of sandpaper. Coloured blocks and musical bells with diferent notes. Many more such innovations made her system of education stimulating and even inspired the educationists.

- (a) How did Maria Montessori look up to a child ?
- (b) What did Maria feel after she watched the disabled children in the mental asylum ?

28

27

2

2

- () How did Maria's system of educat
- (d) How did Maria's children prove
- (e) Find words in the passage which phrase
 - that makes somebody enthusia
 - (ii) comprehend/understand fully
 - (iii) desire
- Read the following passage and do as directed : В.
 - the world and ruled over it.

But nature has been rather cruel to this animal world for whom actually. Everything in the world was meant. Nature bestowed man with a devoloped brain that it did not develop in any other creature. This partiality of nature made him Homo sapiens. It was only man who could think and plan about his existance and welfare, polluting in the process, the land, the space and the seas that nature had made for all. His own creation may one day op against him. But now he owns the world and is the master of all that he surveys. He feels that all the creatures on the earth and even beyond the earth are meant for him.

The eqp of ownership has made man the most cruel animal in the world. He builds palatial buildings and big cities on the abodes of small creatures like ants and other burrow dwellers. They are all meant to die for his facilities.

Nature made vegetation that is meant for all living beings. But man felt that all the animals are meant for him. He killed elephant for its tusks, deer for the horns, a large number of animals for their hide for shoes, decoration and dresses. He kills musk deer to have the musk from its storach. He kills large number of animals for his food. His number is increasing in such a way that he will have no fear, ever of animals. Owning the world again. (288 words)

CURRICULUM AND SYLLABUS for Classes XI & XII

tion inspire even the educationists.			
that they were not hopeless cases ?	3		
mean the same as the following words/			
astic of samething	1		
	1		
	1		

8

It is rather the self-importance of man that he thinks he owns this world. Theories have developed since the very beginning of cultural and religious development on these lines. There is an Adam and Eve. There is an Adam and Hava. There is a Manu having brought life on this planet after pralaya. All religious preceptors have preached that the world is meant for man. They talk of communion between Man and God. But science has exploded such myths. It was not really so that man owned the world in the beginning. Man developed physically to the form as we find him now, over a period of time, at a very late stage. The planet started with micro life. There is a period of millions of years even between the existance of the micro life and the huge dinosaur who owned

CURRICULUM AND SYLLABUS for Classes XI & XII

(a) Make notes of the main points in the pasage.

6) Develop the main points into a summary.

SECTION-C

(ADVANCED WRITING SKILLS)

8 You are Bharat Singh, the Secretary of the Science Club of your school. Write a rotice for the School Notice Board, informing the students about the Science Exhibition to be held and requesting them to participate in it whole-heartedly. Also inform them that autsiders are also welcome to this exhibition. Write out the notice in not more than 50 words 5

OR

Your elder sister 's marriage has been fixed. Reproduce the probable form of the invitation to be sent to friends and relatives requesting them to attend the ceremony. Use not more 5 than 50 words.

9 You are Loya Khuman, a newspaper reporter, and you witnessed an incident of atrocity towards child labourers by an employer .W rite a press report on this incident for publication 9 in your newspaper.

OR

Give the description of a Blood Donation Camp that you recently attended in your City. 9

10. Riya came across an advertisment in the newspaper "The People's voice", that read "How to look young". After reading it she feels strongly about the use of synthetic creams and dyes to make people look young, and writes a letter about it to the Editor of the newspaper. She emphasises on 'How to keep fit and be young.' Reproduce the probable form of her letter. 9

OR

You are Sumitra. W rite a letter to the Managing Director, Markande Beverages, Koirengei, Imphal, applying for the post of Analytical Chemist in the factory. Mention your educational 9 qualification and experiences.

29

4

4

30

11 youth can play major role in establishing peace in society.

Gautam read the following news report about the tendency in children to stay away from any sort of physical activity. He decides to make use of the information to write an article for his school magazine. W rite the article for him in not more than 150-200 words using your own ideas on Health and Medicine. 12

News report :

The teachers and parents have expressed their disappointment about the children of today being nothing but couch potatoes. Very seldom do you find children autside their houses, playing their one time favourite outdoor games like Hide and Seek, Cricket etc.

CURRICULUM AND SYLLABUS for Classes XI & XII

There is a lot of violence and bloodshed around. Prepare a speech in not more than 150-200 words to be delivered in the morning Assembly of your school on how educated 12

OR

--\$\$\$--