INTERNAL EVALUATION EXAMS TASKS FOR CLASS 11(2078)

(ENGLISH)

- Bio C 1. Pay a visit to a well-known woman in your neighborhood. Inquire about how she was able to attend school and the struggles she faced in obtaining an education. Prepare a poster depicting her life and prepare a report on it.
- Comp A 2. Examine the Facebook status of your Facebook friends from the previous 24 hours or two days. Do not write their names or any other personal information. Sort the facts into several groups and discuss how you discovered them critically. Explain what kind of messages the users were attempting to transmit, whether the communications contain any ethical issues, and how the messages on the status might be perceived.
 - Bio A 3. The slogan for being healthy and active is "Eat healthy, Stay healthy." BERRIES, FRUITS, VEGETABLES, GRAINS, LENTILS, and NUTS are some nutritious dietary sources. Investigate the health advantages of these foods and write a report about it.
 - Phy C 4. Assume you are the featured speaker at a local government-sponsored event commemorating World Environment Day. Prepare a speech about the subject.
 - Bio B 5. Identify a member of your community who has worked to protect the environment. Write a story about the person that includes the efforts he or she did to improve things and people's perceptions.
 - Bio D6. Interview a few people in your neighborhood. Inquire about their childhood beliefs about superstitions. Currently, ask everyone if they believe in those superstitions or not. Create a news story based on their comments.
 - Phy A 7. Create a questionnaire that asks people about community problems and how they anticipate the local government to address them. Make the questionnaire roughly 15 questions long. Visit members of the community, collect feedback, compile the data, and write a concise report.
 - Bio E 8. Pay a visit to elderly people who live alone in your neighborhood. Inquire about their children and grandchildren, and how often they see them. Also, discuss how they feel when they are separated from their children and what unique issues they are dealing with at this age. Prepare a report on how senior individuals living alone can be helped in their later years.
 - Mgt. 9. Visit a local entrepreneur and do an interview with him or her. After that, write a brief biography of the entrepreneur.
 - Phy B 10. Look for photographs from various sources that depict the horrific impacts of war.

 Look for photographs of the effects of peace as well. Now create a picture book with captions describing the negative implications of war and the positive effects of peace.
- Comp C 11. You may have heard of the Nepali Non-Resident Association (NRNA). Gather as much information as you can about it. How well has it performed in comparison to expectations? Prepare a report titled "NRNA's Role in Nation Building."
- Comp B 12. Visit an important cultural, historical, or religious site in your area and get extensive information about it. Also, make an artistic brochure about the location.