CLASS -XII SYLLABUS (2021-22) ENGLISH CORE(301)

COURSE STRUCTURE

Reading Comprehension	28 Marks
Writing Skills	16 Marks
Literature/Textbooks	36 Marks
Assessment of Listening and Speaking Skills Project work + Viva/ALS	20 Marks
Total	100 Marks

TERM -I OBJECTIVE (MCQ based)

S.No	Content	Total
1.	Literature/ Textbooks	18
2.	Reading skills	14
3.	Writing skills	08
4.	Assessment of Listening and Speaking Skills	10
	Total	50

TERM -II SUBJECTIVE

S.No	Content	Total
1.	Literature/ Textbooks	18
2.	Reading skills	14
3.	Writing skills	08
4.	Project work + Viva/ALS	10
	Total	50

TERM I -OBJECTIVE (MCQ based)

LITERATURE/	READING SKILLS	WRITING SKILLS	LISTENING AND
TEXTBOOKS			SPEAKING SKILLS
FLAMINGO	Reading	Short Composition	
(11 Marks)	comprehension	(3 Marks)	Listening ActivityTo test
	1.Unseen passage		listening comprehension of
Prose:	<u>(8 Marks)</u>	-Notice writing	students by reading a short
1. The Last Lesson	Types:	-Classified	passage or using an audio
2. Lost Spring	Factual Passage	Advertisements	tape.
3. Deep Water	Descriptive Passage		Activities for listening and
_	Literary/	Long Writing Task	speaking available at
Poetry:	Persuasive/	<u>(5 Marks)</u>	www.cbseacademic.in are
1. My Mother at Sixty	Discursive Passage	T 44 XX7 •4•	to be used for developing
Six	<u>2.Unseen case</u>	Letter Writing	listening and speaking skills
2. An Elementary	based factual	Letter to an Editor	of students.
School Classroom in a	passage (6 Marks)	(giving suggestions or	
Slum	<u>(6 Marks)</u>	opinion on issues of	Subject teachers must refer
3. Keeping Quiet	with verbal/visual	public interest)	to books prescribed in the
	inputs	public interest)	syllabus. In addition to the
VISTAS	like;		above, teachers may plan
(7 Marks)	statistical data	Article Writing	their own activities and
	charts		create their own material for
1. The Third Level	newspaper report	Suggested Topics:	assessing the listening and
2. The Enemy		-Environmental issues	speaking skills.
	Combined word limit	- Awareness campaigns	
Literary-prose/poetry	for both the passages	-Social issues	Parameters for Assessment:
extracts (seen-texts) to	-	-Media	
assess comprehension	600-750 words	-Teenage challenges	1.Interactive Competence
and appreciation,			2.Fluency 3.Pronunciation
analysis, inference,			4.Language
extrapolation			
			The practice of listening and
			speaking skills should be
			done throughout the
			academic year.
			The final term I assessment
			of the skills is to be done as
			per the convenience and
			schedule of the school.
			(Kindly see the CBSE
			guidelines for ALS)
			-
18 Marks	14 Marks	08 Marks	10 Marks

TERM II- SUBJECTIVE

LITERATURE/ TEXTBOOKS	READING SKILLS	WRITING SKILLS	PROJECT WORK + VIVA/ALS
	Reading comprehension1.Unseen passage (8)Marks)Types:Factual PassageDescriptive PassageLiterary/Persuasive/Discursive Passagec6 Marks)with verbal/visual inputslike;statistical data charts newspaper reportCombined word limit for both the passages 600-750 words	Short Composition Writing (3 Marks) Formal & Informal Invitation Cards or the Replies to Invitation/s Long Writing Task (5 Marks) -Letter/Application for a Job -Report Writing	_
18 Marks	14 Marks	08 Marks	10 Marks