
(8)

Latest Syllabus-2023-24
(Issued by CBSE on 31st March 2023)

ENGLISH CORE (Code No. 301)
CLASS–XII

	 Section A	 22 Marks
	 Reading Skills	

I.	 Reading Comprehension through Unseen Passage	 (12+10=22 Marks)
1.	 One unseen passage to assess comprehension, interpretation, analysis and inference. Vocabulary

assessment will also be assessed via inference. The passage may be factual, descriptive or literary.
2.	 One unseen case-based factual passage with verbal/visual inputs like statistical data, charts etc. to

assess comprehension, interpretation, analysis, inference and evaluation.
	 Note: The combined word limit for both the passages will be 700-750 words.
	 Multiple Choice Questions / Objective Type Questions and Short Answer type Questions (to be

answered in 40-50 words) will be asked.

	 Section B	 18 Marks
Creative Writing Skills

II. Creative Writing Skills 	
3.	 Notice, up to 50 words. One out of the two given questions to be answered. (4 Marks: Format :

1 / Content : 2 / Accuracy of Spelling and Grammar : 1).
4.	 Formal/Informal Invitation and Reply, up to 50 words. One out of the two given questions to be

answered. (4 Marks: Format : 1 / Content : 2 / Accuracy of Spelling and Grammar :1).
5.	 Letters based on verbal/visual input, to be answered in approximately 120-150 words. Letter types

include application for a job with bio data or resume. Letters to the editor (giving suggestions or opinion
on issues of public interest) . One out of the two given questions to be answered . (5 Marks: Format : 1
/ Organisation of Ideas: 1/Content : 2 / Accuracy of Spelling and Grammar :1).

6.	 Article/ Report Writing, descriptive and analytical in nature, based on verbal inputs, to be answered in
120-150 words. One out of the two given questions to be answered . (5 Marks: Format : 1 / Organisation
of Ideas: 1/Content : 2 / Accuracy of Spelling and Grammar :1).

	 Section C	 40 Marks
Literature Text Book Prose/Poetry and Supplementary Reading Text

This section will have variety of assessment items including Multiple Choice Questions,
Objective Type Questions, Short Answer Type Questions and Long Answer Type Questions to
assess comprehension, interpretation, analysis, evaluation and extrapolation beyond the text.
7.	 One Poetry extract out of two, from the book Flamingo, to assess comprehension, interpretation,

analysis, inference and appreciation. 	 (6 × 1 = 6 Marks)
8.	 One Prose extract out of two, from the book Vistas, to assess comprehension, interpretation,

analysis, evaluation and appreciation. 	 (4 × 1 = 4 Marks)
9.	 One prose extract out of two from the book Flamingo, to assess comprehension, interpretation,

analysis, inference and evaluation.	 (6 × 1 = 6 Marks)

Syllabus

(9)

10.	 Short answer type questions (from Prose and Poetry from the book Flamingo), to be answered
in 40-50 words each. Questions should elicit inferential responses through critical thinking.
Five questions out of the six given, are to be answered.	 (5 × 2 = 10 Marks)

11.	 Short answer type questions, from Prose (Vistas), to be answered in 40- 50 words each.
Questions should elicit inferential responses through critical thinking. Any two out of three
questions to be done. 	 (2 × 2 = 4 Marks)

12.	 One Long answer type question, from Prose/Poetry (Flamingo), to be answered in 120-150
words. Questions can be based on incident / theme / passage / extract / event as reference
points to assess extrapolation beyond and across the text. The question will elicit analytical
and evaluative response from the student. Any one out of two questions to be done.

� (1 × 5 = 5 Marks)
13. 	One Long answer type question, based on the chapters from the book Vistas, to be answered in

120-150 words, to assess global comprehension and extrapolation beyond the text. Questions
to provide analytical and evaluative responses using incidents, events, themes, as reference
points. Any one out of two questions to be done.	 (1 × 5 = 5 Marks)

	 Prescribed Books
1. 	 Flamingo: English Reader published by National Council of Education Research and Training, New

Delhi
	 (Prose)
	 	l 	The Last Lesson
		 l 	Lost Spring
		 l 	Deep Water
		 l 	The Rattrap

		 l 	Indigo
		 l 	Poets and Pancakes
		 l 	The Interview
		 l 	Going Places

		 (Poetry)
		 l 	My Mother at Sixty-Six
		 l 	Keeping Quiet
		 l 	A Thing of Beauty

		 l	 A Roadside Stand
		 l 	Aunt Jennifer’s Tigers

2.		 Vistas: Supplementary Reader published by National Council of Education Research and Training,
New Delhi		
l	 The Third Level

		 l 	The Tiger King
		 l 	Journey to the End of the Earth
		 l 	The Enemy
		 l 	On the Face of It

	 l 	Memories of Childhood
		 q 	 The Cutting of My Long Hair
		 q 	 We Too are Human Beings

INTERNAL ASSESSMENT

			 Assessment of Listening Skills –	 05 marks.
			 Assessment of Speaking Skills –	 05 Marks
			 Project Work –	 10 Marks



Syllabus

(10)

QUESTION PAPER DESIGN
English Core (Code No. 301)

2023-24
Class XII

Section Competencies Total marks

Reading Skills Conceptual understanding, decoding, Analyzing, inferring,
interpreting, appreciating, literary, conventions and
vocabulary, summarizing and using appropriate format/s. 22

Creative Writing
Skills

Conceptual Understanding, application of rules, Analysis,
Reasoning, appropriacy of style and tone, using appropriate
format and fluency, inference, analysis, evaluation and
creativity.

18

Literature Text Book
and Supplementary
Reading Text

Recalling, reasoning, critical thinking, appreciating literary
convention, inference, analysis, creativity with fluency.

40

Total 80

Internal Assessment
Assessment of Listening and Speaking Skills
l Listening
l Speaking

10

5+5

l Project Work 10

Grand Total 100

Syllabus

