

Homework English, Class O-II

Directed Writing

Your Principal wants to start the school day half an hour earlier and end it half an hour earlier. He has asked you, as a member of the School Council, to write a report on how this change might affect the students.

Write your report. You must include the following:

- what the advantages are of this change
- what the disadvantages are of this change
- what the School Council recommends and why.

Cover all three points above in detail. You should make your report informative and persuasive for the Principal.

Start your report 'To the Principal...' and remember to add your signature and a date.

Creative Writing

Write compositions on all the following topics:

At the head of your essay, put the number of the topic you have chosen. You are advised to write between 350 and 500 words.

1. Describe the two people who have helped you most during your extra-curricular activities. (Remember you are describing the people and the help they have given you, not just the activities.)
2. What changes would you like to see take place in your country in the next five years?

3. Write a story which includes the sentence: 'He was dressed strangely and made himself a laughing stock.'

4. Electronic Book Reading.

5. Write a story about an unexpected visitor at your house.

6. Read six articles from any English newspaper and write their reviews. (150 to 200)

8. Read first five comprehension passages from the book General Certificate English and write their summaries.

Note: keep in mind the **DAFTI** rule for deciding your theme, planning and organizing your ideas for all the above given questions.

Community Work:

- Avail every opportunity to create awareness regarding Covid-19 among the people around you.
- Make every possible effort, in your capacity, to provide less privileged community with protective items – sanitizers, soap, masks, etc.

For assistance:

Mr Usman Ghane

usmanghane50@gmail.com