

CBSE/ACAD/EO/PR/2014

NOTIFICATION

Notification No. 11 Dated: 22nd July, 2015

ENGLISH: FEEDBACK REGARDING PRESCRIBED NOVELS & OTBA

The learning process is continuous and the quality of the process is intrinsic to assessments that test students' application of knowledge, creative thinking and problem solving. As CBSE is continuously concerned with the effective implementation of curriculum and examination reforms, it requires essential feedback from all its stakeholders. This important exercise ensures improvement, fairness and objectivity.

Therefore, the Board welcomes your response and invites you to complete and return this feedback form.

The filled up form is to be scanned and submitted as attachment or e-mail to: *rajeswary.cbse01@gmail.com* or by post to: P Rajeswary, E.O [Academic Wing], Central Board of Secondary Education, 17 Rouse Avenue, Institution Area, New Delhi-110002. [*Use extra sheets if required*].

ıııuııorı	Area, New Demi-110002. [Use o	exira sneeis i	requireaj.
> Na	me of Respondent [optional].		
> Na	me of school with address:		
> E-1	nail address.		
			an we contact you for further information? YES / NO
1.	Please indicate your role in the l	earning com	munity.
a.	Student		
b.	Teacher		
C.	School Head		
d.	Parent		
2.	Which novel/s do you like?		
Cla	ss – IX		Class – X
a.	Gulliver's Travels	a.	Diary of a Young Girl
b.	Three Men in a Boat	b.	The Story of My Life
Cla	ss – XI		Class – XII
a.	The Canterville Ghost	a.	Silas Marner
b.	Up from Slavery	b.	Invisible Man

- 3. The novels influenced language learning in the following ways:
 - a. better express abstract ideas in words

b.	reduced overall reading time
C.	made no difference
d.	improved writing skills
4. Wh	t, according, to you, could be done to further improve the teaching of novels?
b	
b	
Please sugg	st other suitable novels for each class. [<i>Please ensure that they are age-appropriate, thematically</i>
	I interesting to students in India, including literatures from different countries (translations may
,	preferably copyright free and easily accessible on line].
Class IX. a.	Author:
b.	Author:
C.	Author:
Class X: a.	Author:
b.	Author:
C.	Author:
Class XI. a.	Author:
b.	Author:
C.	Author:
Class XII. a.	Author:
b.	Author:
C.	Author:

Open Text-Based Assessment.	English – Class – IX
1. Have you read these texts?	Yes / No
2. Please rate them accordingly:	
a. Information Technology and Values [2014]	
i. Very interesting ii. Interesting iii. Unint Reasons:	
. The Future is Now: A Zest for Living [2014]	
i. Very interesting ii. Interesting iii. Unint Reasons:	
NOWOCHO!	
c. India's Tryst with Mars [2015]	
i. Very interesting ii. Interesting iii. Unint	eresting
Reasons:	
1. The Cleaning up Campaign Sweeps across the Co	ountry [2015]
i. Very interesting ii. Interesting iii. Unint	eresting
Reasons:	
3. Has your class discussed the sample questions give	n? Yes / No
4. Would you prefer more Open Text-Based question	s? Yes / No
. May we contact you for further information?	Yes / No
Thank you for taking the time to movide your valual	ala faadhaak
Thank you for taking the time to provide your valual For clarifications, please contact us on: 011–2323124	
Sd/-	
DTS RAO]	
oint Secretary i/c [Academic & Training]	
entral Board of Secondary Education,	
17, Rouse Avenue,	
New Delhi – 110 002	