

CLASS: XII

SUBJECT: ENGLISH CORE

ASSIGNMENT NO: 4 (Summer Vacation)

Prepare a Project File with the assignments mentioned below. An internal assessment of 10 marks weightage will be awarded for the File.

- (a) Select a Biography of an Inspiring personality and write a Book Review under the following headings.
 - (i) General Overview
 - (ii) About the Author
 - (iii) A short summary of the life of the individual
 - (iv) Critical comments on style, theme, readability.
 - (v) Lessons to be learnt and relevance of book to present times.
- (b) Design poster on:
 - (i) The Threat of Global Warning
 - (ii) Importance of Water
 - (iii) The Looming Food Crisis
- (c) Select one Indian and one foreign recipe. Mention ingredients and develop a process description on how the dish is to be prepared. Enhance with photographs.
- (d) Collect posters, advertisements, articles and reports on environmental issues in the newspaper. Paste them in your project file giving each one an appropriate caption.
- (e) Prepare a survey report on 'Water Woes' analyzing
 - (i) the importance of this precious resource
 - (ii) The water crises the world is facing and its consequences.
 - (iii) Ways to conserve water and replenish its dwindling sources. - Use appropriate pictures to support your text.
- (f) Read at least 5 novels during the vacation and write a critical analysis of any two of them.
- (g) Watch 'CNN's award-winning Planet in Peril series and Anderson Cooper 360⁰ on the environment. Write reviews of these programmes.

(h) Complete Assignment 3.