

SANT NIRANKARI PUBLIC SCHOOL (2021-22)

HOLIDAY HOMEWORK

CLASS XII

ENGLISH

Complete the given assignments in a separate assignment notebook.

1. Revise all the chapters/poem done in the online classes.

2. PROJECT WORK

The story 'The Last Lesson ' by Alphonse Daudet highlights the horrors of war. Make a short project on it by including the given points :

- a. Highlights of Franco-Prussian war (1870-71) led by Bismarck
- b. Effect of the order from Berlin
- c. Examples in history where a conquered people had their language taken away from them or had a language imposed on them
- d. Elements required to inculcate patriotism in the people of a democratic country
- e. Importance of Mother Tongue
- f. Lingusitic Chauvinism- A Global Evil
- g. Need to curb war and spread peace and harmony

NOTE : Project should be made on A-4 size sheets . It can be made attractive by pasting pictures in it.

Subject: History

Prepare a project of about 25-30 pages for CBSE assessment. The project should be prepared according to the CBSE guidelines.

A. The project should include the following sections:

1. **Cover page**- Displaying the topic.
2. **Acknowledgement** – Thanking the people or institution that has helped you in completion of your project.
3. **Certificate**- Mentioning your name and the name of teacher under whose supervision you have completed your work.
4. **Index**- Giving the list of contents with page numbers.
5. **Introduction**- Giving the purpose and importance of a study.
6. **Chapters**- Give a title to each chapter along with details and pictures.

7. **Conclusion**- What do you learn from your study?
8. **Bibliography**- Showing the sources from where you have gathered information.

B. Present the following in your project report:

- Data/Statistical Analysis/Map work
- Analysis/Explanation and interpretation
- Bibliography

Students can use primary as well as secondary sources for the research work.

C. Choose any one of the following topics: (Few suggestive topics for projects)

- Town planning and artefacts of the Harappan Civilization
- Mahabharata through the eyes of a reader.
- Understanding the Bhakti – Sufi Movement in India
- To reconstruct the History of Vijayanagar through the Archaeology of Hampi
- Depiction of life during Mughal period through paintings
- The Partition in 1947- not just division of territory but also hearts.
- Buddhism and Jainism.
- Revolt of 1857.
- Divine Apostle of Guru Nanak Dev
- Glimpses inside Mughals imperials Household
- “ Mahatma Gandhi”-A legendary soul

Note- you can select any other topic based on syllabus.

Students have to be prepared to give viva on the project in the class.

The project must be neat and well presented and must be completely hand-written.

- No whiteners to be used or written matter to be crossed out. In case of any mistake, re do the sheet.
- Do not number sheets or write dates unless so instructed by your teacher.

B. Read and revise the chapters taught in the class.

Political Science

A. Political Science Project- Prepare a project according to CBSE guidelines.

Some suggested topics are:

1. Cold war- Is the world heading to Cold war 2- USA and China
2. China – The next Super Power

3. Post Soviet Republics- Life after Disintegration
4. EU- Brexit
5. Cover the negative as well as positive aspects of relationship between India and the following countries. Focus on any one of the following (current updates should be highlighted) :
 - (a) Relationship between India and Russia
 - (b) Relationship between India and China
 - (c) Relationship between India and Pakistan
 - (d) Relationship between India and Pakistan
6. UN and its agencies
7. Globalisation – Economics, Political and Cultural Impact on Third World
8. NAM-1961 to present times.
9. NATO
10. Arab Spring
11. ASEAN
12. BRICS
13. SAARC
14. India's Nuclear Policy
15. Election Commission- its changing role and importance
16. One Party Dominance-Congress to BJP post 2014 (depending upon the election results)
17. Change in India's Foreign Policy
18. India's relation with its neighbours. any one country can be studied
19. Emergency- Reasons and Consequences-
20. Comparison between NITI AAYOG and Planning Commission and their contribution in

Any other topic based on the syllabus.

General Instructions:

Prepare a project file with following guidelines.

1. Project can be individual/ pair/ group of 3-4 each. The project can be made on any of the topics given in the syllabus.
2. It should be a handwritten project .
3. Project should be summed up in 12-15 pages.
4. It should be well researched based on facts and figures and pictorial.
5. The project must have a Title/ Cover page, List of content with page numbers, Certificate page, Acknowledgement, Chapters with headings and sub-headings, Bibliography and Project Evaluation Report
6. It must include relevant news clippings, facts and figures, pictures.
7. You can plan a survey or an interview to supported your research.
8. As per CBSE suggestive list of activities are Role Play, Presentation, Model, Field Survey, Mock Event etc.

B. Read and revise the chapters taught in the class.

ECONOMICS

- ❖ Read and learn/revise all the chapter done in online classes.
- ❖ Complete all worksheets given.
- ❖ Collect information on the following :
 - Make a list of all the schemes which has be formulate by the central and state government during COVID -19 pandemic to uplift the economic back on growth.
 - Steps undertaken by RBI for bringing the economy back to the path of growth.
 - Packages offered by govt./finance ministry

The information collected must be used to make a PPT.
- ❖ Read the chapter on Budget in Macroeconomics and relate to your family budget. Draw structure/components of your family budget using a flow chart with examples.

INFORMATICS PRACTICES

Q-1 Make a Practical file of SQL

- Consider the following table “Employee”
- Create the following table in MY SQL and answer the following Queries
- Make a word file by taking screenshot of SQL queries and paste in MS word

Table: Employee

No	Name	Salary	Zone	Age	Grade	Dept
1	Mukul	30000	West	28	A	10
2	Kritika	35000	Centre	30	A	10
3	Naveen	32000	West	40	NULL	20
4	Uday	38000	North	38	C	30
5	Nupur	32000	East	26	NULL	20
6	Moksh	37000	South	28	B	10
7	Shelly	36000	North	26	A	30

Write SQL commands to:

Create Table

1. Create the table Employee.

Insert data in a table

2. Insert data in the table Employee

Simple Select

3. Display the Salary, Zone, and Grade of all the employees.
4. Display the name of all the employees along with their annual salaries. The Salary column of the table contains monthly salaries of the employees. The new column should be given the name "Annual Salary".

Conditional Select using Where Clause

5. Display the details of all the employees who are below 30 years of age.

Using DISTINCT Clause

6. Display the names of various zones from the table Employee. A zone name should appear only once.

Using Logical Operators (NOT, AND, OR)

7. Display the details of all the employees who are getting a salary of more than 35000 in the department 30.
8. Display the names and salaries of all the employees who are not working in department 20.
9. Display the details of all the employees whose salary is between 32000 and 38000.

Using IN Operator

10. Display the names of all the employees who are working in department 20 or 30. (Using IN operator)

Using BETWEEN Operator

11. Display the details of all the employees whose salary is between 32000 and 38000.

12. Display the details of all the employees whose grade is between 'A' and 'C'.

Using LIKE Operator

13. Display the name, salary, and age of all the employees whose names start with 'M'.
14. Display the name, salary, and age of all the employees whose names contain 'a' in the descending order of their names.
15. Display the details of all the employees whose names contain 'a' as the second character.

Using Aggregate functions

16. Display the highest and the lowest salaries being paid in department 10.
17. Display the number of employees working in department 10.

Using ORDER BY clause

18. Display the name and salary of all the employees in the ascending order of their salaries.

Using UPDATE, DELETE, ALTER TABLE

19. Put the grade B for all those whose grade is NULL.
20. Increase the salary of all the employees above 30 years of age by 10%.
21. Delete the records of all the employee whose grade is C and salary is below 30000.
22. Add another column Hire Date of type Date in the Employee table.

Q-2 Art Integrated Project work

- Make a PowerPoint Presentation on the topic “**Dictionary**” and explains its functions in visual representation form (use shapes, pictures, symbols etc.)
- Make a Powerpoint Presentation on “What is **Cybercrime** and explain all types of cybercrime”

Practical Syllabus of Physical Education along with marking scheme

Unit	Marks
Physical Fitness Test	6
Proficiency in Games and Sports (Skill of any one Game of choice from the given list*)	7
Yogic Practices	7
Record File **	5
Viva Voce (Health/ Games & Sports/ Yoga)	5

Basketball, Football, Kabaddi, Kho-Kho, Volleyball, Handball, Hockey, Cricket, Bocce & Unified Basketball [CWSN (Children with Special Needs – Divvying)]

- Practical 4: Any one game of your choice out of the list above. Labelled diagram of field & equipment (Rules, Terminologies & Skills). Paste photograph related to the game

**Record File shall include:

- Practical 1: Fitness tests administration for all items.
- Practical 2: Procedure for Asanas, Benefits & Contraindication for any two Asanas for each lifestyle disease. do any three standing, laying, sitting (3+3+3=9) total 9 poses (with Photographs paste in your file
- Practical 3: Procedure for administering Senior Citizen Fitness Test for 5 elderly family members. (rikly and john test) motor fitness test (aaphar test)
- Maintain your notebook also according to **Assignments**

Painting

LEGENDARY ARTISTS -

India has produced several great artists who have influenced the world through their artworks. Make a project on great Indian artist and their artworks .

Collect some pictures and information. Make it creative for your portfolio.