English Elective

<u>Code No. 101</u>

Class XI (2021-22)

Term Wise Syllabus

SECTION	TERM I	WEIGHTAGE (IN MARKS)	TERM II	WEIGHTAGE (IN MARKS)
A	Reading Comprehension:	12 marks (6+3+3)	Reading Comprehension: Unseen passage (literary or discursive) Unseen Poem Case Based Unseen (Factual) Passage 	12 marks (6+3+3)
В	Creative Writing Skills: • Essay (on an Argumentative/Discursive/Reflective/ Descriptive topic) • Article Writing (on a contemporary/topical issue	08 marks (4 + 4)	Creative Writing Skills: • Essay (on an Argumentative/Discur sive/ Reflective/Descriptive topic) • Speech (on a contemporary/topic al issue)	08 marks (4 + 4)
c	Literature Literary-Prose/Poetry-MCQs to test for comprehension, literary appreciation and inference. Book-Woven Words- Short Stories The Lament -Anton Chekhov A Pair of Mustachios -Mulk Raj Anand The Rocking-horse Winner- D.H. Lawrence Book-Woven Words-Poetry The Peacock- Sujata Bhatt Let me Not to the Marriage of True Minds - William Shakespeare Coming- Philip Larkin Telephone Conversation - Wole Soyinka Book-Woven Words-Essays My Watch- Mark Twain My Three Passions- Bertrand Russell Patterns of Creativity - S. Chandrasekhar	10 marks (2+2+3+3)	Literature: Literary-Prose/Poetry-MCQs to test for comprehension, literary appreciation and inference. Book-Woven Words- Short Stories • The Adventure of the Three Garridebs - Arthur Conan Doyle • Pappachi's Moth - Arundhati Roy • The Third and Final Continent- Jhumpa Lahiri Book-Woven Words- Poetry • The World is too Much With Us - William Wordsworth • Mother Tongue - Padma Sachdev • Hawk Roosting- Ted Hughes • Ode to a Nightingale- John Keats Book-Woven Words-Essays • Tribal Verse - G.N.Devy • What is a Good Book?- John Ruskin • The Story- E.M.Forster • Bridges- Kumudini	10 marks (2+2+3+3)
	Fiction :	05 marks	Lakhia Fiction:	05 marks
	The Old Man and the Sea (E. Hemingway) Chapter 1,2,3,4,5		The Old Man and the Sea (E. Hemingway) Chapter 6,7,8,9,10	
	Drama: Arms and the Man (G.B Shaw) Act I	05 marks	Drama: <u>Arms and the Man</u> (G.B Shaw)- Act- II & III	05 marks
	TOTAL	40 marks	TOTAL	40 marks

SEMINAR		SEMINAR	
 Presentation – book review /a play /a short story/a novel/novella (tale, table, parable) to be followed by a question-answer session. Poetry reading to be followed by interpretative tasks based on close reading and literary analysis of the text. Critical review of a film or a play. Conducting a theatre workshop to be followed by a discussion 	10 marks	 Presentation – book review /a play /a short story/a novel/novella (tale, table, parable) to be followed by a question -answer session. Poetry reading to be followed by interpretative tasks based on close reading and literary analysis of the text. Critical review of a film or a play. Conducting a theatre workshop to be followed by a discussion 	10 marks
GRAND	40 + 10	GRAND TOTAL	40 + 10
TOTAL	50 marks		50 marks

Prescribed Books:

1. **Textbook**: Woven Words, published by NCERT

2. Fiction: The Old Man and the Sea (Novel unabridged) by Ernest Hemingway

3. **Drama**: Arms and the Man by George Bernard Shaw

English Elective Code No. 101 Class XII (2021-22)

Term Wise Syllabus

SECTION	TERM I	WEIGHTAGE (IN MARKS)	TERM II	WEIGHTAGE (IN MARKS)
А	Reading Comprehension: Unseen passage (literary or discursive) Unseen Poem Case Based Unseen (Factual) Passage	10 marks (5+2+3)	Reading Comprehension: Unseen passage (literary or discursive) Unseen Poem Case Based Unseen (Factual) Passage 	10 marks (5+2+3)
В	Creative Writing Skills: • Discursive/interpretative writing • Essay (on an Argumentative/Discursive/Reflective/ Descriptive topic) • Article Writing(on a contemporary/topical issue)	10 marks (3+3+4)	Creative Writing Skills Speech(on a contemporary/t opical issue) Report Writing (on a contemporary/t opical issue)	10 marks (5+5)
С	Applied Grammar: Transformation of Sentences(Voice/Speech/ Clauses/ Change of sentence types)	4 marks	Applied Grammar: Transformation of Sentences(Voice/Speech/ Clauses/ Change of sentence types)	4 marks

	Literature		Literature	
D	MCQs (from Kaleidoscope) -from short stories/poetry /non-fiction/ drama	11 marks	MCQs (from Kaleidoscope) -from short stories/poetry /non-fiction/ drama	11 marks
	Book- Kaleidoscope-Short Stories	(2+3+3+3)	Book- Kaleidoscope-Short	(2+3+3+3)
	I Sell my Dreams - GABRIEL GARCIA MARQUEZ I Sell my Dreams - GABRIEL GARCIA		Stories	
	Eveline- JAMES JOYCE Book- Kaleidoscope-Poetry		 A Wedding in Brownsville- ISAAC BASHEVIS SINGER 	
	A Lecture Upon the Shadow- JOHN DONNE		Book- Kaleidoscope-Poetry • Trees - EMILY	
	 Poems by Milton- JOHN MILTON Poems by Blake- WILLIAM BLAKE Kubla Khan - S.T.COLERIDGE 		DICKINSON • The Wild Swans of	
	Book- Kaleidoscope- Non fiction		Coole- W.B.YEATS Time and Time Again -	
	 Freedom- G.B.SHAW The Mark on the Wall - VIRGINIA WOOLF 		A.K.RAMANUJA N	
	Book- Kaleidoscope-Drama		Book- Kaleidoscope- Non fiction	
	1. Chandalika- RABINDRANATH TAGORE		 Film-making - INGMAR BERGMAN Why the Novel Matters D.H. LAWRENCE 	
E	Fiction : A Tiger for Malgudi (R K Narayan)		Fiction: A Tiger for Malgudi (R K	
	OR	05 marks	Narayan) OR	05 marks
	The Financial Expert (R K Narayan) Part I & II		The Financial Expert (R K Narayan) Part III,	
	TOTAL	40 marks	IV & V TOTAL	40 marks
	SEMINAR		SEMINAR	
	 Presentation – book review /a play /a short story/a novel/novella (tale, table, parable) to be followed by a question-answer session. Poetry reading to be followed by interpretative tasks based on close reading and literary analysis of the text. Critical review of a film or a play. Conducting a theatre workshop to be followed by a discussion. 	10 marks	 Presentation – book review /a play /a short story/a novel/novella (tale, table, parable) to be followed by a question-answer session. Poetry reading to be followed by interpretative tasks based on close reading and literary analysis of the text. Critical review of a 	10 marks
	GRAND TOTAL	40 + 10 50 marks	 Critical review of a film or a play. Conducting a theatre workshop to be followed by a discussion. GRAND TOTAL 	40 + 10 50 marks

Prescribed Books:

- Kaleidoscope Text book published by NCERT
 Fiction: A Tiger for Malgudi or The Financial Expert by R.K. Narayan(Novel)
