

Re-revised (Corrected) Syllabus for HSC
Examination 2022
due to Covid-19 Pandemic

Subject: English 1st Paper
Subject Code: 107

Re-revised Syllabus for HSC Examination 2022 due to Covid-19 Pandemic

Subject: English

Paper: I

Subject code: 107

Full marks: 50

Unit number and Title	Learning outcome Mentioned in the Curriculum	Topic Lesson No and Lesson Title	No of classes required
Unit One People and Institutions Making History	<ul style="list-style-type: none"> Follow lectures and take notes Read and understand, authentic text Narrate events and incident in logical sequence Listening for specific information 	Lesson 1: The Unforgettable History	3
		Lesson 2: Nelson Mandela from Apartheid Fighter to President	3
		Lesson 3: Two Women	3
Unit Three Dreams	<ul style="list-style-type: none"> Read, understand, interpret, critically appreciate poems Participate in conversation and debate 	Lesson 1: What is a Dream?	2
		Lesson: 2 Dream Poems	2
		Lesson: 3 I have a Dream	2
Unit Four Human Relationship	<ul style="list-style-type: none"> Writing skill Follow and give instruction and respond accordingly in social situation Speak read and write English accurately in all aspects of communication 	Lesson: 1 Etiquette and Manners	2
		Lesson: 2 Love and Friendship	2
		Lesson: 3 Photograph	2
Unit Six Adolescence	<ul style="list-style-type: none"> Write academic , formal argumentative text Read, understand describe and interpret graphs 	Lesson: 1 The storm and stress at Adolescence	3
		Lesson: 2 Adolescence and some (Related) problems in Bangladesh	3

	<ul style="list-style-type: none"> • Read enjoy and critically analyze poem Listening for specific information	Lesson: 3 Why Does a Child Hate School?	3
		Lesson: 4 Story of Shipli	4
		Lesson: 5 Amazing Children and Teens who have changed the World	2
Unit Eight Human Rights	<ul style="list-style-type: none"> • Read , tell and analyse • Argumentative writing • Read , understand and follow authentic text , signs, instruction, directions, signpost and notice(reading , listening)) 	Lesson: 1 Are we aware of these Rights-I	2
		Lesson: 2 Are we aware of these Rights-II	2
		Lesson: 3 Rights to Health and Education	2
		Lesson: 4 Amerigo, A Street child	2
		Lesson: 5 Human Right	2
Unit Twelve Environment and Nature	<ul style="list-style-type: none"> • Participate in conversation and discussion and debates • Carry out study/ survey/project, write reports , and present the findings orally and in writing (speaking and writing) 	Lesson: 1 Water, Water Everywhere.....	2
		Lesson: 2 The Hakaluki Haor	2
		Lesson: 3 The Giant Panda	1
		Lesson: 4 Threats to Tigers of Mangrove Forest	2
		Lesson: 5 Kuakata: Daughters of the Sea	2
Total number of classes			55

**Marks Distribution for HSC English 1st paper
(Only for the year 2022)
Subject Code - 107**

Serial no.	Test item	Marks
	Part 1: Reading (30 marks)	
1	Multiple choice questions (from seen text-1)	.5×10 = 05
2	Short answer questions (from seen text-2)	2×4 = 08
3	Synonym/Antonym (from seen text-2)	.5X10 =05
4	Cloze test without clues (unseen)	.5X8= 04
5	Rearranging (unseen)	1X8 = 08
	Part 2: Writing (20 Marks)	
6	Writing paragraph (by description/listing)	07
7	Story Writing (completing a story)	07
8	Summary writing (from seen text-3)	06

- Test items 1 will be set on a reading text taken from EFT.
- Test items 2 and 3 will be set on a separate reading text from EFT.
- Test item 8 (Summary writing) will be based on another reading text from EFT.
- Test items 4 and 5 will be based on unseen texts.

*** Synonym/Antonym is an item which is taught both in Paper 1 and Paper 2. There are activities on this item in EFT as well. Hence, the item can be set in any of the papers. This item is shifted to the re-revised syllabus of English Paper 1 to minimise the item-load in Paper 2 for HSC and ALIM Examination 2022.**

Subject	Code	CQ	MCQ	Diversified items	MCQ/Objective type
English Paper 1	107	XX	XX	<p>Test items = 8</p> <p><u>No alternative tests are given. Number of test items are fixed. All items should be answered. Please see Page no. 4 – for detail.</u></p> <p>The same convention has been followed since 2001 in the assessment of English.</p>	XX