THE BGES SCHOOL (ICSE)

12B, HEYSHAM ROAD, KOLKATA- 700020

2014-15

CLASS 10

ENGLISH 1 PROJECT
LISTENING SKILLS IN ENGLISH LANGUAGE

(To be conducted in school during school hours as per the schedule laid down in the diary for both the 1st term and Final evaluation)
A passage will be read aloud by the examiner twice. During the readings you may make brief notes on the rough paper you will be given.
At the end of the second reading you will answer the questions in ink on the question paper.

The duration of the assessment is 30 minutes, which includes the time taken for the two readings and answering the questions on the paper.
SPEAKING SKILLS IN ENGLISH LANGUAGE

 (To be conducted in school during school hours as per the schedule laid down in the diary for both the 1st term and Final evaluation)

(Preparation Time : One hour)

 (Presentation Time : 2 minutes)
Examinees are required to speak to examiners for about two minutes on any one of the five given topics. At the end of the presentation the examiners will start a discussion with the examinee on the topic spoken, for about three minutes.
The examinee may refer to brief notes on the course of the presentation but reading or excessive dependence on notes will be penalised.
One hour will be given to prepare the topic independently.

Marks are awarded for Speaking Skills on the following criteria:

· Fluency

· Subject Matter

· Organisation

· Quality of Language

· Delivery

THE BGES SCHOOL (ICSE)
12B, HEYSHAM ROAD, KOLKATA- 700020

1st TERM EVALUATION 2014-15

CLASS 10

ENGLISH 2 PROJECT

 (Allotted time: 80 minutes)
A Note for the Candidate
Project to be completed in class, and within the allotted time. You will be required to do the assignment not exceeding 1500 words in total. You may refer to books on the course of your preparation but copying or excessive dependence on books will not be allowed.
1. ‘GOD LIVES IN THE PANCH’ by Munshi Premchand – ‘The voice of the Panch is the voice of God.’ How does the story prove this age-old dictum?

[10]
2. ‘A DOCTOR’S JOURNAL ENTRY FOR AUGUST 6, 1945’ - by Vikram Seth. –
a) Write about the historical background of the poem and comment on the style of the poet used in the poem.

[5]
b) Elaborate on the qualities of the doctor and his horrifying experiences in the poem.

[5]

THE BGES SCHOOL (ICSE)

12B, HEYSHAM ROAD, KOLKATA- 700020

FINAL EVALUATION 2014-15

CLASS 10

ENGLISH 2 PROJECT

 (Allotted time: 80 minutes)
A Note for the Candidate
Project to be completed in class, and within the allotted time. You will be required to do the assignment not exceeding 1500 words in total. You may refer to books on the course of your preparation but copying or excessive dependence on books will not be allowed.

1. ‘THE KABULIWALA’- by Rabindranath Tagore – The story ‘The Kabuliwala’ can be divided into two parts – Mini’s childhood and her adolescence. Give an account of Mini’s role in both the phases of her life. How does her conduct affect the Kabuliwala as well as her father?

[10]
2. ‘THE MERCHANT OF VENICE’ - by William Shakespeare
a) Give an assessment of the character of Portia as portrayed by Shakespeare
[5]
b) Write a note on wit and humour in the play ‘The Merchant of Venice’

[5]
