

NORTH-EX PUBLIC SCHOOL, JAIN NAGAR
SUMMER HOLIDAYS HOMEWORK, 2019-20
CLASS-XI-C

ENGLISH

1. Read the newspaper daily and find out samples of the following:
 - a. 5 Report
 - b. 5 Posters
 - c. 8 Advertisements [eg-situation vacant, lost and found, missing and obituary]Paste them neatly in the notebook.
2. Design a poster on the topic –‘How CNG can be the best alternative to diesel and petrol.’ [50 words]
3. Describe your favorite holiday destination and write what makes it a ‘happening tourist destination’.[120-150 words]
4. Learn and revise all the syllabus of PERIODIC TEST-I.

HISTORY

1. Describe the life in the Ur and Mari city.
2. How early people obtain their food
3. Explain the social , economic, cultural and and political conditions of Roman Empire
4. Explain the legacy of writing in Mesopotamian civilization.
5. Draw a flow chart on Evolution of Man

POLITICAL SCIENCE

1. What is constitution and write it's functions
2. What is the difference between P.R and F.P.T.P
3. Explain all the fundamental rights
4. Write the composition and powers of the president
5. Differentiate between Rajyasabha and Loksabha.

ECONOMICS

1. Explain central problems of an economy.
2. Explain the relationship between Total Utility and Marginal Utility.
3. Explain consumer equilibrium with the help of IC approach.
4. Distinguish between microeconomics and macroeconomics.
5. Explain four factors influencing demand for a commodity.

INFORMATICS PRACTICES

1. Prepare a project report on MySQL. Submit a printed copy of it including all the types of commands of MySQL. Give enough examples to explain the purpose of each command. Also show the outputs of each query.
2. Make a chart on the functional Components of a Computer.
3. Revise the syllabus covered for the upcoming periodic test.

PHYSICAL EDUCATION

1. What is the role of International Olympic Committee and role of Indian Olympic Association?
2. Explain Dronacharya Award and Arjuna Award.
3. What do you mean by physical education? Explain with help of two quotations.
4. Write about Changing Trends of Physical education in India.
5. Write in detail about the physical education courses available in India.

