ANNUAL SYLLABUS SESSION (2023-24)

CLASS XI

ENGLISH CORE (SUBJECT CODE 301)

Section - A Reading Comprehension	26 Marks
Section - B Writing Skills	23 Marks
Section - C Literature	31 Marks
Assessment of Listening and Speaking Skills +Project	20 Marks

TEXTBOOKS	READING SKILLS	CREATIVE WRITING SKILLS	GRAMMAR
HORNBILL	Unseen Passage	Short composition:	
Lesson 1: The Portrait of	Type:	Classified Advertisements	Gap filling
a Lady	Factual Passage	Poster Designing	Review of:
Poem 1: A Photograph	Descriptive Passage		Tenses
	Literary Passage	Speech Writing	Clauses
Lesson 2: We're Not		based on visual/verbal inputs in	
Afraid to DieIf We	Unseen Case Based	120-150 words related to	• Reordering of
Can All Be Together	Factual Passage	contemporary/age-appropriate	sentences
	With verbal/visual inputs	topics	
Lesson 3: Discovering	like statistical data,	_	Transformation
Tut: The Saga	charts etc.	Debate Writing	of sentences
Continues		based on visual/verbal inputs in	
Poem 2: The Laburnum	The combined Word	120-150 words related to	
Тор	Limit for both the	contemporary/topical issues	
	passages will be 600-750		
<u>SNAPSHOTS</u>	Words		
Lesson 1: The Summer			
of the Beautiful White	Note-Making and		
Horse	Summarization		
Lesson 2: The Address	Word Limit of Passage:		
	200-250 words		
Lesson 3: Mother's			
Day			

INTERNAL ASSESSMENT

Assessment of Listening Skills - 05 Marks Assessment of Speaking Skills - 05 Marks Project Work +Viva - 10 Marks

SYLLABUS OF MID TERM EXAMINATION TO BE COMPLETED BY 15/09/2023
REVISION OF MID TERM SYLLABUS
MID TERM EXAMINATION
DISCUSSION OF MID TERM EXAMINATION QUESTION PAPER AND MARKING SCHEME

TEXT BOOKS	READING SKILLS	CREATIVE WRITING SKILLS	GRAMMAR
HORNBILL	Unseen Passage	Short composition:	
Poem 3: The Voice of	Type:	Classified Advertisements	Gap filling
the Rain	Factual Passage	Poster Designing	Review of:
	Descriptive Passage		Tenses
Poem 4: Childhood	Literary Passage	Speech Writing	Clauses
		based on visual/verbal inputs in	
Lesson 4: The	Unseen Case Based	120-150 words related to	 Reordering of
Adventure	Factual Passage	contemporary/age-appropriate	sentences
	With verbal/visual	topics	Transformation
Lesson 5: Silk Road	inputs like statistical	_	of sentences
	data, charts etc.	Debate Writing	
Poem 5: Father to Son		based on visual/verbal inputs in	
	The combined Word	120-150 words related to	
<u>SNAPSHOTS</u>	Limit for both the	contemporary/topical issues	
Lesson 4:Birth	passages will be 600-		
	750 Words		
Lesson 5: The Tale of			
Melon City	Note-Making and		
	Summarization		
	Word Limit of Passage:		
INTERNAL ACCECCM	200-250 words		

INTERNAL ASSESSMENT

Assessment of Listening Skills - 05 Marks Assessment of Speaking Skills - 05 Marks Project Work +Viva - 10 Marks

SYLLABUS OF ANNUAL EXAMINATION TO BE COMPLETED BY 31/01/2024
REVISION AND PREPARATION FROM SUPPORT MATERIAL
PREPARATION AND REVISION FOR COMMON ANNUAL SCHOOL EXAMINATION 2024

