28. RUSSIAN (Code: 121) CLASS – XI (2023-24)

Time: 3 hours	Marks: 80
Section - A: Applied Grammar (Based on the lessons from the prescribed text book)	Marks 40
Section - B: Reading Comprehension An unseen passage of about 150-200 words with 4-5 short answer typequestions based on the passages	10
Section- C: Composition and Writing An essay of about 150-200 words in Russian on a topic related to everyday life	10
Section - D: Prose Questions based on the texts from the prescribed text book requiring answers in Russian Lessons only (Chapter 1 to 15)	10
Section - E: Translation (A) From Russian into English (from unknown text or sentences) (B) From English into Russian (Unknown text or sentences)	10
Section – F: Internal Assessment (A) Listening and Speaking Skills in Russian - Students should be given practice in interpreting small texts/ sentences from Russian into English and vice versa. A the end of the year they may be evaluated on their speaking and listening skills in Russian.	.t
(B) A small project, which the students will write or do on any one item related to culture and civilization of Russia. It could be cinema/films, climate, sports, singing Russian popular or folk songs or poetry.	5
(C)Writing in Russian or English their experiences of learning Russian language class XI. They should also write suggestions about some innovations, which they would like to have during class hours in the next year class XII programme	

Prescribed Book:

Russian for Children "Russkii Yazyk"

(Text Book for foreign students) by M.N. Vityutnev and others (Book-V) Lesson 1 to 15

Russian (Code : 121) Class – XII (2023-24)

Maximum Marks: 80

Time : 3 hours	Marks	Periods
Section - A: Applied Grammar	40	85
(Based on the lessons from the prescribed text book)		
Section - B: Reading Comprehension	10	35
An unseen passage of about 150-200 words with 4-5		
questions based on the passages and to be answered in		
Russian		
Section - C: Composition and writing	10	35
An essay of about 150-200 words in Russian on a topic		
related to everyday life		
Section - D: Questions based on the texts	10	35
From the prescribed text book requiring answers in Russian		
(Chapter 1 to 15)		
Section – E: Translation	10	20
(A) From Russian into English (Unknown text or Sentences)		
(B) From English in to Russian (Unknown text or Sentences)		

Section - F	Internal Assessment	20
Α	Listening and Speaking Skills in Russian - Students should be given	10
	practice in interpreting small texts/ sentences from Russian into	
	English and vice versa. At the end of the year they may be evaluated	
	on their speaking and listening skills in Russian.	
В	A small project, which the students will write or do on any one item	5
	related to culture and civilization of Russia. It could be cinema/films,	
	climate, sports, singing Russian popular or folk songs or poetry.	
С	Writing in Russian or English their experiences of learning Russian	5
	language in class XII. They should also write suggestions about some	
	innovations, which they would like to have during class hours in the	
	next year class XII programme	

Prescribed Book:

Russian for Children: "Russkii Yazyk"

(Text Book for foreign students by M.N. Vityutnev and others (Book-VI): Lesson 1-15