ARMY PUBLIC SCHOOL, COLABA, MUMBAI
Standard Curriculum
CLASS XI 									Subject : English

	SER

	MONTH
	LESSON
	ACTIVITIES
	SKILL/VALUES

	1.
	June
	Hornbill : The Portrait of a Lady (Prose)
	Discussion : Diminishing role of the elderly in a family
	Critical thinking, inclusivity, kindness, respect.

	2.
	July
	Hornbill : A Photograph (Poem)
	Discussion : Photographs – A treasure chest of memories.
	Creative thinking, liveliness, dress-sense.

	3.
	July
	Hornbill : We are not afraid to die… (Prose)
	Discussion : Team work and positive attitude can overcome any adversity.
	Reasoning, positive outlook, perseverance, temperament.

	4.
	July
	 Snapshots : The summer of the beautiful white horse (Prose)
	Debate : Desires Vs Conscience
	Decision making, critical thinking, effective communicative skill.

	5.
	August
	Hornbill : Discovering Tut (Prose)
	Google search : Funerary practices in ancient Egypt.
	Global outlook, conservation, knowledge.

	6.
	August
	Snapshots : The Address (Prose)
	Discussion : Wars – A futile exercise.
	Global outlook, disaster management, logical thinking.

	7.
	August
	Snapshots : Ranga’s Marriage (Prose)
	Debate : Love Vs Arranged Marriage
	Effective communication, courage of conviction, global outlook.

	8.
	September
	Hornbill : The Ailing Planet (Prose)
	Information : The Green Movement
Discussion : Effect of overpopulation on our everyday life.
	Knowledge, global awareness, environmental awareness, conservation

	9.
	September
	Hornbill : Voice of the Rain (Poem)
	Discussion : Water Cycle
	Knowledge

	10.
	October
	Snapshots : Birth (Prose)
	Information : Concept of Family Doctor
Discussion : Doctors then and now.
	General awareness, critical thinking, integrity, meaningful community service

	11.
	October
	Hornbill : Childhood (Poem)
	Question : When, according to you, did you stop being a child?
	Reasoning, logical thinking

	12.

	November
	Snapshots: Mother’s Day (Drama)
	Discussion: changing role of a mother through time.
	Global Awareness, Respect, Mutual Appreciation

	13.
	November
	Hornbill: Father to Son (Poem)
	Question: What is your relationship with your father as a teenager? (Individual Response)
	Reasoning, Logical Thinking, Social Etiquette, Respect, Love

	14.
	December
	Snapshots: The Tale of The Melon City (Poem)
	Debate: A foolish king is a good king
	Courage of Conviction, Effective Communication, Reasoning

	15.
	
	Novel : The Canterville Ghost
	Self Reading
	Ability to analyse, Appreciation of plot, characters, vocabulary.

ARMY PUBLIC SCHOOL, COLABA, MUMBAI
Standard Curriculum
CLASS XII 											Subject : English

	SER

	MONTH
	LESSON
	ACTIVITIES
	SKILL/VALUES

	1.
	April
	Flamingo : The Last Lesson (Prose)
	Discussion : Importance of ones language in his/her life.
	Global outlook, reasoning, logical thinking.

	2.
	April
	Flamingo : My Mother at Sixty Six (Poem)
	Discussion : As parent grow older, what should be the role of children?
	Care for elders, love, respect.

	3.
	April
	Flamingo : Lost Spring (Prose)
	Group discussion : How to eradicate child labour?
	Knowledge, innovative mindset, concern for others.

	4.
	May
	Flamingo : A elementary school classroom in a slum (Poem)
	Observation : Children living in the slums of Mumbai.
	Community service, empathy, problem solving.

	5.
	June
	Vistas : Tiger King (Prose)
	Discussion : Extinction of Tigers
	Reasoning, logical thinking, ethical treatment of animals.

	6.
	July
	Flamingo : Deep Water (Prose)
	Discussion : Overcoming of Phobias.
	Positive outlook, perseverance.

	7.
	July
	Vistas : The Enemy (Prose)
	Debate : Humanity Vs Patriotism.
	Critical thinking, effective communication, patriotism, humanity.

	8.
	July
	Flamingo : The Rat Trap (Prose)
	Debate : Kind behaviour can bring a positive change even in a criminal.
	Critical thinking, reasoning, empathy.

	9.
	August
	Flamingo : Keeping Quiet (Poem)
	Introspection : How man in his pursuit of “happiness” is harming himself by harming the environment.
	Environmental awareness, conservation, caring and sharing.

	10.
	August
	Flamingo : Indigo (Prose)
	A talk : Role of a common man in India’s struggle for freedom.
	Patriotism, nationalism, leadership.

	11.
	August
	Vistas : Should Wizard Hit Mommy (Prose)
	Debate : Mommy knows the best.
	Reasoning, logical thinking, courage of conviction.

	12.
	September
	Flamingo : A thing of beauty (Poem)
	Thought : Beauty lies in the beholder’s eyes (individual response).
	Sensitivity to environment, creative thinking.

	13.
	September
	Vistas : On the face of it (Prose)
	Discussion : Insensitivity towards physical appearance.
	A positive outlook, kindness, empathy, social etiquettes.

	14.
	October
	Vistas : Evans Tries an O Level (Prose)
	Debate : Should criminal like Evans be given a right to education in a prison?
	Logical thinking, effective communication, integrity.

	15.
	October
	Flamingo : Aunt Jennifer’s Tigers (Poem)
	Discussion : Status of women in society – a comparative study.
	Global outlook, knowledge, critical thinking.

	16.
	November
	Personality Development
	Mock Interviews, Presentation Skills
	
Body Language, Vocabulary, Etiquette, Global Outlook,

	17.
	
	Novel : The Invisible Man
	Self Reading
	Ability to analyse, Appreciation of plot, characters, vocabulary.

