

Rearranged Syllabus for HSC Considering Covid 19 Situation for the year 2021

Subject English

Paper II

Subject Code 108

Rearranged Syllabus for HSC Considering Covid 19 Situation

for the year 2021

Subject English

Paper II

Subject Code 108

Title	Learning outcome	Content	No. of classes required	Serial No. of classes	Comment
Sentence	Describe a process (speaking, writing) narrate incidents and events in a logical sequence (speaking & writing)	Modifier	6	1-2	
		Sentence Connectors		3-4	
		Punctuation		5-6	
Word formation	Speak, read, and write English accurately in all aspects of communication. (speaking, reading & writing)	Synonym and Antonyms	2	7-8	
The Phrases	Speak, read, and write English accurately in all aspects of communication. (speaking, reading & writing)	<ul style="list-style-type: none"> • Noun Phrase, • Prepositional phrase, • Verb phrase, 	2	9	
		<ul style="list-style-type: none"> • Adjective Phrase, • Infinitive Phrase 		10	
The Clause	Speak, read, and write English accurately in all aspects of communication. (speaking, reading & writing) read, understand and follow authentic texts and signs i.e. instructions, directions, signposts and	<ul style="list-style-type: none"> • Main clause, • Subordinate clause, • Coordinate clause, • Noun clause, • Adjective clause 	4	11-14	

Title	Learning outcome	Content	No. of classes required	Serial No. of classes	Comment
	notices (reading, listening)	<ul style="list-style-type: none"> • Adverbial clause 			
Use of Nouns	Speak, read, and write English accurately in all aspects of communication. (speaking, reading & writing)	<ul style="list-style-type: none"> • Countable, Uncountable nouns • Abstract noun • Common noun 	1	15	
Use of Preposition	Speak, read, and write English accurately in all aspects of communication. (speaking, reading & writing)	Preposition	2	16-17	
Subject - verb Agreement	Speak, read, and write English accurately in all aspects of communication. (speaking, reading & writing)	Right forms of verbs	3	18-20	
Study of verbs	Speak, read, and write English accurately in all aspects of communication. (speaking, reading & writing)	<ul style="list-style-type: none"> • Regular and irregular verbs • Be verbs 	3	21	
		<ul style="list-style-type: none"> • Finite verbs, non-finite verbs • Transitive and intransitive verbs 		22	
		<ul style="list-style-type: none"> • Infinitives, gerund, participles • Modals 		23	
Use of Tenses	Speak, read, and write English accurately in all aspects of communication. (speaking, reading & writing)	Present tenses	3	24	
		Past tense		25	
		Future Tense		26	
Adverb and Adverbials	Speak, read, and write English accurately in all aspects of communication. (speaking, reading & writing)	All adverbs and adverbials	1	27	
Direct and Indirect Speech	Speak, read, and write English accurately in all aspects of communication. (speaking, reading & writing) read, understand and	Narration changes	2	28-29	

Title	Learning outcome	Content	No. of classes required	Serial No. of classes	Comment
Special Uses	follow authentic texts and signs i.e. instructions, directions, signposts and notices (reading, listening)				
Composition	<ul style="list-style-type: none"> write formal, informal, academic, professional and other genres of texts e.g. descriptive, narrative, argumentative (writing) 	Mechanics of writings: topic selection, brainstorming, outlining, writing topic sentence, developing ideas, maintaining cohesion, coherence, writing conclusions etc.	1	30	
		Formal letter writing	2	31-32	
		writing paragraphs (paragraph writing by listing,	2	33-34	
		writing paragraphs narration,)	2	35-36	
		writing paragraphs (comparison and contrast)	2	37-38	
		writing paragraphs (cause and effect)	2	39-40	
	Revision and Practice		2	41-42	
Total Class=			42		

Marks Distribution for HSC English 2nd paper

for the year 2021

Subject Code - 108

Part-A: Grammar (60 marks)

01. Gap filling activities without clues (for prepositions)	0.5×14=7
02. Gap filling activities with clues (special uses: was born, have to/has to Would rather, had better, let alone, as soon as, what's...like, What does...look like, introductory 'there' or 'it')	0.5×16=8
03. Completing sentences (with clauses/ phrases)	7×1= 7
04. Use of verbs (right form of verbs and subject-verb agreement as per context)	0.5×14=7
05. Narrative style (direct to indirect and vice versa)	5
06. Use of modifiers	0.5×10=5
07. Use of sentence connectors	0.5×14=7
08. Use of synonym and antonym	0.5×14=7
09. Punctuation	0.5×14=7

Part-B: Composition (40 marks)

10. Formal letter writing	10
11. Writing paragraph (by listing/ description) within 200 words	15
12. Writing paragraph (comparison and contrast,/ cause and effect) within 200 words.	15