

INDIAN SCHOOL CERTIFICATE (YEAR-12)
EXAMINATION YEAR 2023
LIST OF PRESCRIBED TEXTBOOKS

ENGLISH (Compulsory)

Paper 1. Language

No specific book is being recommended for background reading.

Paper 2. Literature in English: Prescribed Texts
(For Classes XI & XII)

Candidates will be required to answer five questions as follows:

One textual question (*compulsory*) on ***The Tempest***, together with four other questions on the three texts.

- I. *The Tempest: William Shakespeare*
- II. *Echoes: A Collection of ISC Short Stories* (Evergreen Publications (India) Ltd, New Delhi).
 1. *Salvatore – W. Somerset Maugham*
 2. *Fritz – Satyajit Ray*
 3. *Quality – John Galsworthy*
 4. *To Build a Fire – Jack London*
 5. *The Story of an Hour – Kate Chopin*
 6. *The Chinese Statue – Jeffrey Archer*
 7. *A Gorilla in the Guest Room - Gerald Durrell*
 8. *The Singing Lesson – Katherine Mansfield*
 9. *The Sound Machine – Roald Dahl*
 10. *B. Wordsworth – V.S. Naipaul*
- III. *Reverie: A Collection of ISC Poems* (Evergreen Publications (India) Ltd, New Delhi)
 1. *The Darkling Thrush – Thomas Hardy*
 2. *Birches – Robert Frost*
 3. *The Dolphins – Carol Ann Duffy*
 4. *The Gift of India – Sarojini Naidu*
 5. *Crossing the Bar – Alfred, Lord Tennyson*
 6. *John Brown – Bob Dylan*
 7. *Desiderata - Max Ehrmann*
 8. *Dover Beach – Matthew Arnold*
 9. *The Spider and the Fly – Mary Botham Howitt*
 10. *We are the Music Makers – Arthur William Edgar O’Shaughnessy*

ELECTIVE ENGLISH (Optional)

CLASS XI

Prescribed Books (Any *three* of the following):

1. *Lord of the Flies: William Golding* (Novel)
2. *Hullabaloo in the Guava Orchard: Kiran Desai* (Novel)
3. *Silence! The Court is in Session: Vijay Tendulkar* (Play)
4. *Cat on a Hot Tin Roof: Tennessee Williams* (Play)
5. *Nineteenth and Twentieth Century Verse* (An anthology of sixteen poets. Edited by Chris Woodhead) (OUP)

The following poets and poems are to be studied:

William Wordsworth: Lucy Poems (4 poems), Upon Westminster Bridge, Resolution and Independence, Nutting.

Alfred Tennyson: Mariana, The Lady of Shalott, Ulysses, In Memoriam (3 extracts).

John Keats: On First Looking into Chapman’s Homer, On the Sea, La Belle Dame Sans Merci, Ode to a Nightingale, To Autumn, The Last Sonnet.

William Blake: The Lamb, The Tiger, London, Nurse’s Song, Chimney Sweeper, On Another’s Sorrow.

Gerard Manley Hopkins: God’s Grandeur, Spring, Hurraing in Harvest, Binsey Poplars, No Worst there is None.

Robert Browning: My Last Duchess, Porphyria’s Lover, A Light Woman, A Woman’s Last Word, Two in the Campagna.

CLASS XII

Prescribed Textbooks (Any *three* of the following):

1. *To Kill a Mocking Bird: Harper Lee* (Novel)
2. *The Hungry Tide: Amitav Ghosh* (Novel)
3. *A Doll’s House: Henrik Ibsen* (Play)
4. *Death of a Salesman: Arthur Miller* (Play)

5. *Nineteenth and Twentieth Century Verse* (An anthology of sixteen poets. Edited by Chris Woodhead) (OUP)

The following poets and poems are to be studied:

D.H. Lawrence: *Discord in Childhood*, *Piano*, *Snake*, *Bavarian Gentians*, *The Ship of Death*.

Edward Thomas: *October*, *March*, *As the Team's Head Brass*, *Beauty*, *The Signpost*.

Seamus Heaney: *Digging*, *Follower*, *At a Potato Digging*, *Casualty*, *Punishment*.

Ted Hughes: *The Thought Fox*, *Pike*, *Crow Tyrannosaurus*, *Ravens*, *The Stag*.

Philip Larkin: *Church Going*, *Dockery and Son*, *The Building*, *The Whitsun Weddings*, *Wild Oats*.

W.H. Auden: *Refugee Blues*, *The Shield of Achilles*, *The Unknown Citizen*, *Musee des Beaux Arts*, *As I Walked Out One Evening*.

INDIAN LANGUAGES

FOR CLASSES XI & XII

1. ASSAMESE (817)

Any *three* of the following books are to be offered:

I *Pragviswavidyalay Kavita Chayan* (University of Gauhati)

The following are to be studied:

- (i) Dadhi-mathan
- (ii) Kankhowa
- (iii) Dhanbar Aru Ratani
- (iv) Tejimala
- (v) Padum
- (vi) Keteki
- (vii) Ei Bate Nahiba Dunai
- (viii) Urmila
- (ix) Sesh Arghya
- (x) Devadasi

II. *Phul* by Dandinath Kalita

III. *Gaonburha* by Padamanath Gohainbarua

IV. *Anandaram Barua* by Dr. Surya Kumar Bhuyan

2. BENGALI (803)

Any *three* of the following books are to be offered:

- I. *Koni (Novel)*: Moti Nondi
- II. *Mukut (Drama)*: Rabindra Nath Tagore
- III. *Probondho O Godya Sonkolon (ISC Collection of Short Stories and Essays)* – Published by: Power Publishers, Kolkata.
 - (i) *Thakurda*: Rabindra Nath Tagore
 - (ii) *Jora Sankor Dhare (essay)*: Abanindra Nath Tagore
 - (iii) *Taser Ghar*: Tara Shankar Bandyopadhyay
 - (iv) *Anachaar*: Ashapurna Devi
 - (v) *Record*: Narayan Gangyopadhyay
 - (vi) *Birjo Shulka*: Saradindu Bandyopadhyay
 - (vii) *Aadab*: Samaresh Basu
 - (viii) *Lachmaner Ma*: Mahasweta Devi
 - (ix) *Ekti Tulsi Gacher Kahini*: Walli Ullah
 - (x) *Na Paharar Parikhsha (essay)*: Shankhyo Ghosh
- IV. *Kobita Sonkolon (ISC Collection of Poems)* - Published by: Cambridge India (Educational Publishers), Kolkata.
 - (i) *Ora Kaaj Kore*: Rabindra Nath Tagore
 - (ii) *Poob - Poschim*: Achintya Kumar Sen Gupta
 - (iii) *Banolata Sen*: Jibanananda Das
 - (iv) *Barno Porichoy*: Tarun Sanyal
 - (v) *Salomoner Ma*: Subhash Mukhopadhyay
 - (vi) *Baboreprarthana*: Shankhyo Ghosh
 - (vii) *Jodi Nirbasan Dao*: Sunil Gangyopadhyay
 - (viii) *Raasta Karor Ekar Noy*: Birendra Chattopadhyay
 - (ix) *Swadhinata Tumi*: Samsur Rahman
 - (x) *Noon*: Joy Goswami

3. DZONGKHA (819)

Recommended for background work:

Keayad Dang Yeakguye Jorya – Language and Grammar.

Any *three* of the following books are to be offered:

- I. *Shething Tsadrel* (Prose)
- II. *Chushingi Tenchoed* (Proverbs)
- III. *Biography* of Khando Dowa Zangmo
- IV. *Lhakreg Dang Tshromreg*
 - (i) Essay – Detsham
 - (ii) Nyealtshom – Poem
 - (iii) Sung – Story
 - (iv) Chyetam – Proverbs
 - (v) Damling – Culture
 - (vi) Chelug – Religious

Publisher of all the above books:

CAPSD Publications, Ministry of Education,
Thimpu, Bhutan. Phone: 009758271226,
Email: capsd@druknet.bt.

4. GUJARATI (804)

Any *three* of the following books are to be offered:

- I. *Aandhli Gali* (Novel): Dhiruben Patel
- II. *Chinu Modi na Pratinidhi Aekankio: a selection of representative one-act plays:* (Chinu Modi, Edited by Satish Vyas, Published by Adarsh Prakashan, Gandhi Marg, Near Balahanuman Ahmedabad, 380001)

Only the following are to be studied:

- (i) *Dayalna Pankhi*
- (ii) *Khullan Barana*
- (iii) *Photographer*
- (iv) *Bhasmasur*
- (v) *Hajrahajur*
- (vi) *Zaalya na rahya*
- (vii) *MatsyaVedh*
- III. *Gadya Sanchaya (ISC collection of Short Stories and Essays)* – (Gurjar Granthratna Karyalaya, Ahmedabad, 380001).

- (i) *Bhaiyadada*: Gaurishanker Joshi Dhumketu
- (ii) *Jakshani*: Ramnarayan Pathak
- (iii) *Matanu Smarak*: Mohammad Mankad
- (iv) *Bhawan Bhagat*: Joseph Makwan
- (v) *Kaan*: Madhu Ray
- (vi) *Aavajonu ghar*: Varsha Adalja
- (vii) *Chhakado – Jayantilal Gohel – “My Dear Jayu”*
- (viii) *Be Laghu Katha*
 - (a) *Ashwamedh*: Bhagwat Suthar
 - (b) *Hisaab*: Mohan Patel
- (ix) *Motu dukh (Essay)*: Jyotindra Dave
- (x) *Sadhuonu piyar (Essay)*: Kaka Saheb Kalerkar.

IV. *Padya Sanchaya (ISC Collection of Poems) - (Gurjar Granthratna Karyalaya, Ahmedabad, 380001)*

- (i) *Harino Marg*: Pritam
- (ii) *Janani*: Damodar Botadkar
- (iii) *Shun shun saathe lai Jaish Hoon*: Umashankar Joshi
- (iv) *Baano photograph*: Sundaram
- (v) *Shreshtha daan*: Prahlad Parekh
- (vi) *Taaro Mewad Meera chhodshe*: Ramesh Parekh
- (vii) *Male na Male*: Aadil Mansuri
- (viii) *Etlama Raaji*: Ramnik Someshwar
- (ix) *Zhad tane mara sogand*: Hiten Anandpara
- (x) *Subhashito ane Duha*

5. HINDI (805)

Recommended for background work:

Vyakaran Manjusha (I.U.P.)

Any *three* of the following books are to be offered:

- I. *Saara Akash* (Novel): Rajendra Yadav
- II. *Aashad Ka Ek Din* (Drama): Mohan Rakesh
- III. *Gadya Sanklan (ISC Collection of Short Stories and Essays)* – Published by: Evergreen Publications (India) Ltd., New Delhi.

- (i) *Puthra Prem*: Munshi Premchand
- (ii) *Gauri*: Subhadra Kumar Chauhan
- (iii) *Sharanagat*: Vrindavan Lal Verma
- (iv) *Sati*: Shivani
- (v) *Outsider*: Malti Joshi
- (vi) *Dasi*: Jai Shankar Prasad
- (vii) *Kya Nirash Hua Jai* (Essay): Hazari Prasad Dwivedi
- (viii) *Bhaktin*: Mahadevi Verma
- (ix) *Sanskriti Hai Kya* (essay): Ramdhari Singh 'Dinkar'
- (x) *Majburi*: Mannu Bhadari

IV. *Kavya Manjari (ISC Collection of Poems)* – Published by: Evergreen Publications (India) Ltd., New Delhi.

- (i) *Sakhi*: Kabir
- (ii) *Balleela*: Surdas
- (iii) *Ek Phool Ki Chah*: Siyaram Sharan Gupta
- (iv) *Aah Dharati Kitna Deti Hai*: Sumitra Nandan Pant
- (v) *Nadi Ke Dweep*: Agyeya
- (vi) *Tulsi Das Ke Pad*: Tulsi Das
- (vii) *Jag Tujhko Door Jana Hai*: Mahadevi Verma
- (viii) *Udyami Nar*: Ramdhari Singh 'Dinkar'
- (ix) *Badal Ko Ghirte Dekha Hai*: Nagarjun
- (x) *Andhere Ka Deepak*: Hari Bansh Rai Bachchan

6. KANNADA (806)

Any three of the following books are to be offered:

- I. *Prema Bikshu* (Novel): Dr. Prabhu Shankar
- II. *Hebberalu* (Drama): Manjeshwara Govinda Pai
- III. *Kannada Kirana (ISC Collection of Short Stories and Essays)* – Published by: Navakarnataka Publications Private Limited, Bangalore.
 - (i) *Namma Meshtru* : Maasthi Venkatesha Ayyangar
 - (ii) *Maguvina Kare*: D.R. Bendre
 - (iii) *Bharathambeya Padathalalli*: Swami Purushothamananda
 - (iv) *Mannu Dibbada Mele*: Anupama Niranjana

- (v) *Parisara Mathu Vikasa* (essay): Sunderlal Bahuguna & translated by Surendra Koulagi
- (vi) *Kolada Tadiyalli*: Pu. Ti. Narasimhachar
- (vii) *Savitri*: A.R. Krishnashastry
- (viii) *Manava Prema*: S. Ananthanarayana
- (ix) *Idara Notu*: Shantadevi - Kanavi
- (x) *Ondu Oushadha* (essay): A.R. Mithra

IV. *Kavya Sudhe (ISC Collection of Poems)* – Published by: Navakarnataka Publications Private Limited, Bangalore.

- (i) *Panchami Habba*: Janapada Geethe
- (ii) *Vachanagaluvu*: Allama Dasimayya
- (iii) *Sukha Jeevana*: Madhura Chenna
- (iv) *Doni Hadu*: Kuvempu
- (v) *Kueedu Kanchana*: D. R. Bendre
- (vi) *Udara Vairagya*: Purandara dasaru
- (vii) *Dhuryodhana Vilapa*: Ranna
- (viii) *Sariyadiru Irule*: Sadananda
- (ix) *Railina Antharanga Bahiranga*: Mooduradu Chinnaswamy
- (x) *Avva*: P Lankesh

7. KHASI (807)

Any three of the following books are to be offered:

I. *Ki Poetry Khasi* by V.G. Bareh

The following are to be studied:

- (i) Ka Lunti Umian
- (ii) U Tngam had ka Wahduk
- (iii) Ka Jingud Ka Sohlyngngem
- (iv) Ka Pyrem
- (v) Ka Weiking
- (vi) U Klew bad Ka Sugi
- (vii) Ka Sngi ba la noh
- (viii) Ka Synrai hala ka Ri
- (ix) Ka Duitara jong nga
- (x) Ka Wah Umkhrah
- (xi) Ka saia Nongum

II. *U Don Putit* by D.S. Khonglah

III. *Ka Tiew Larum* by S.J. Duncan

IV. *Mihngi - Spengi* by H. Elias (Lynnong 2, 7, 12, 15, 20, 23, 25, 27, 29 and 30 only)

8. MIZO (808)

Recommended for background work:

Grammar – Mizo Grammar Thar by Remkunga

Any *three* of the following books are to be offered:

- I. *Thi-Hna*, An anthology of Mizo Prose and Poetry, North-Eastern Hill University Publications.
- II. *Thiahrang* (Short Novel) by Lalzuithanga, Published by Laldinga and printed at Bethel Press, Khatla, Aizawal, Mizoram.
- III. *Hawilopari*, by Bikliana, North-Eastern Hill University Publications.
- IV. *Lalngaihawmi* (Drama) by Dr. R.L. Thanmawia

9. MALAYALAM (809)

Any *three* of the following books are to be offered:

- I. *Asuravith* (Novel): M.T. Vasudevan Nair
- II. *Aa Manushyan Nee Thanne* (Drama): C.J. Thomas
- III. *Gadya Kairali (ISC Collection of Short Stories and Essays)* – Published by: D C Books, Kottayam.
 - (i) *Vellappokkathil*: Takazhi Shivasankara Pillai
 - (ii) *Kallan*: M.P. Narayana Pillai
 - (iii) *Gurukulam*: Sethu
 - (iv) *Kadaltheerathu*: O.V. Vijayan
 - (v) *Evideyo Tornnu Tirunna Mazha*: Mundoor Krishnan Kutty
 - (vi) *Higuitta*: N.S. Madhavan
 - (vii) *Komala*: Santosh Echikkanam
 - (viii) *Kalluvacha Nuna*: Ashitha
 - (ix) *Dharmapareekhshakal (essay)*: Kutti Krishna Marar
 - (x) *Sahityakarante Kadama (essay)*: C. Achuta Menon
- IV. *Kavyanjali (ISC Collection of Poems)* – Published by: D C Books, Kottayam.
 - (i) *Syamantakam*: Kunjan Nambiar
 - (ii) *Sahyante Makan*: Vyloppilly Sridhara Menon
 - (iii) *Swarga Sangeetham*: Vayalar Rama Verma

- (iv) *Ratri Mazha*: Sugatakumari
- (v) *Sooryakanti*: G. Sankarakurup
- (vi) *Safalamee Yaatra*: N.N. Kakkadu
- (vii) *Kochiyile Vrikshangal*: K.G. Sankara Pillai
- (viii) *Kothambumanikal*: O.N. V. Kuruppu
- (ix) *Veena Poovu*: Kumaranassan
- (x) *Kadinte Vili*: Vishnu Narayan Nampoothiri

10. MANIPURI (818)

- I. *Manipuri Sheireing* (Published by Manipur Sahitya Parishad, available at the Parishad office).
- II. *Manipuri Wareng* (Published by the Cultural Forum, Manipuri - available in the Public Book Store, Paona Bazar, Imphal).

11. MARATHI (810)

Any *three* of the following books are to be offered:

- I. *Mandeshi Manase*: Vyankatesh Madgulkar (Continental Prakashan)
Only the following to be studied:
 - (i) *Dharma Ramoshi*
 - (ii) *Jhelya*
 - (iii) *Nama Master*
 - (iv) *Mulanyacha Bakas*
 - (v) *Banya Bapu*
 - (vi) *Kondiba Gaikwad*
 - (vii) *Tambolyachi Khaala*
 - (viii) *Raghu Karkun*
 - (ix) *Maza Baap*
 - (x) *Bita Kaka*
- II. *Vadildhari Manase*: Shanta J. Shelake (Published by: Gulabrao Marutirao Karle, Suresh Agency, 205 Shukravar Peth, Pune 411002)
- III. *Vishakha: Kusumagraj (Continental Prakashan)*
Only the following to be studied:
 - (i) *Kinaryavar*
 - (ii) *Godakathcha Sandikaal*
 - (iii) *Aaag Gadi ani Jameen*

- (iv) *Kranticha Jay Jaykar*
- (v) *Jallianwala Baug*
- (vi) *Columbus che Garvageet*
- (vii) *Pachola*
- (viii) *Pavankhindeet*
- (ix) *Baalkavi*
- (x) *Tilakanchya Putalyajaval*

IV. *Tu Jhe Ahe Tuj Pashi* by Deshpande
(Published by Parachure Prakashan Mandir,
Girgaon, Bombay-400001).

12. NEPALI (811)

Any *three* of the following books are to be offered:

- I. *Juneli Rekha* (Novel): Indra Sundas
- II. *Ani Dewrali Runcha* (Drama): Man Bahadur Mukhia
- III. *Gadya Kunj (ISC Collection of Short Stories and Essays)* - Published by: Gamma Publication, Darjeeling.
 - (i) *Paralko aago*: Guruprasad Mainali
 - (ii) *Biteka Kura*: Rupnarayana Singh
 - (iii) *Jyanmara*: ShivKumar Rai
 - (iv) *Tesro Ghar*: Dr Lakhidevi Sundas
 - (v) *Totolako Phool*: Matilda Rai
 - (vi) *Biha*: Bishweshwar Prasad Koirala
 - (vii) *Jaymaya Aafumatra Likhapani Aaipugi*: Dr Indrabahadur Rai
 - (viii) *Lahuri Bhainshi*: Ramesh Vikal
 - (ix) *Nepali Sahityama Ukhanko Sthan* (essay): Dr Parasmani Pradhan
 - (x) *Euta Aaitabar yasari Bityo* (essay): Rajnarayan Pradhan
- IV. *Kavita Kunj (ISC Collection of Poems)* - Published by: Gamma Publication, Darjeeling.
 - (i) *Kehi Phutkar Kavita*: Bhanubhakta Acharya
 - (ii) *Jiwan Changa*: Lekhnath Paudyal
 - (iii) *Nimto*: BalaKrishna Sam
 - (iv) *Gaine*: Laxmi Prasad Devkota
 - (v) *Sukha - Dukha*: Gopal Singh Nepali

- (vi) *Nachinine Bhayeehhau*: Agam Singh Giri
- (vii) *Aakash Ko Tara Ke Tara*: Haribhakta Katuwal
- (viii) *Shahidharuko Samjhnama*: Bhupi Serchen
- (ix) *Asarko Pandhra*: Gumansingh Chamling
- (x) *Mela*: Birendra Subba

13. ODIA (812)

Any *three* of the following books are to be offered:

- I. *Pallishree* (Poems) - by Dr. Sachidananda Routray, Published by Granth Mandir, Cuttack - 753002
 - (i) Chhota Mora Gaan ti
 - (ii) Palli – Sakala
 - (iii) Rangoon – Jaatree
 - (iv) Maluni
 - (v) Shiva Puja
 - (vi) Mun ta Bhrata Nahak Jhua
 - (vii) Grama Sabha
 - (viii) Bhoota Chhada
 - (ix) Grama Smasana
 - (x) Jaganathnku (Eka Janana)
- II. *Dig Darshak* (Life History of Great Persons) - by Sri Lokanath Mishra, Published by Granth Mandir, Cuttack - 753002
 - (i) Chintanayak Socrates
 - (ii) Upanyasaru Griha Judha
 - (iii) Biswabiruta Michae Angelo
 - (iv) Bigyani Chitra Shilpi Da'Vinci
 - (v) Anubigyani Einstein
 - (vi) Darwin O Bibartanbada
 - (vii) Dig Vijayee Shankar
- III. *Galpa Baridhi* (Short Stories) - Compiled by Dr. Ratnakar Chaini, Published by Sudha Prakashan, Bakhraabad, Cuttack - 753002.
 - (i) Rebat - By Fakir Mohan Senapati
 - (ii) Budha Sankhari – By Laxmikant Mohapatra
 - (iii) Magunira Sagada – By Godabaris Mohapatra

- (iv) *Mansara Bilap* – By Kalindi Charan Panigrahi
- (v) *Shikar* – By Bhagabati Charan Panigrahi
- (vi) *Ghasa* – By Raj Kishore Pattanaik
- (vii) *Kalinga Shilpi* – By Raj Kishor Roy
- (viii) *Nayanpur Express* – By Surendra Mohanty
- (ix) *Pagala* – By Brahmananda Panda
- (x) *Dimiri Phool* – By Akhila Mohan Pattanaik
- (xi) *Aneka Smita Hasa* – By Manoj Das
- (xii) *Andhuni* – By Ramachandra Behera

IV *Chha Mana Athaguntha (Novel)* - by *Fakir Mohan Senapati*, Published by *Friends Publishers, Vinod Bihari, Cuttack*

14. PUNJABI (813)

Any *three* of the following books are to be offered:

- I. *Mari Da Diva* (Novel): Gurdial Singh
- II. *Kal Ajj Te Bahalak* (Drama): Dr. Harcharan Singh
- III. *Katha Sangam (ISC Collection of Short Stories and Essays)* – Published by: Evergreen Publications (India) Ltd., New Delhi.
 - (i) *Aalanay De Boat*: Gurmukh Singh Musafir
 - (ii) *Goae*: Prem Parkash
 - (iii) *Saver Hon Taak*: Santokh Singh Dheer
 - (iv) *Sherniyan*: Kulwant Singh Virk
 - (v) *Moh Mitty*: Sukhwant Kaur Maan
 - (vi) *Iikveen Sadi*: Gurbachan Singh Bhullar
 - (vii) *Baraf Da Danav*: Jasbir Bhullar
 - (viii) *Dard Vishorhey Da Haal*: Khalid Hussain
 - (ix) *Ghar Da Pyar (essay)*: Principal Teja Singh
 - (x) *Lagatar Vadh Rahi Vasson Attay Mnaukhi Laparvahi* (essay): Surjit Singh Dhillon
- IV. *Kav-Keyari (ISC Collection of Poems)* – Published by: Evergreen Publications (India) Ltd., New Delhi.
 - (i) *Shabad Atte Shalok*: Baba Farid

- (ii) *Japuji*: Guru Nanak Dev
- (iii) *Chandi Di Vaar*: Guru Gobind Singh
- (iv) *Puran Bhakat*: Kadar Yaar
- (v) *Jangnama*: Shah Mohamad
- (vi) *Ganga Ram*: Bhai Veer Singh
- (vii) *Radha Sandesh*: Dhani Ram Chatrik
- (viii) *Taj Mahal*: Prof. Mohan Singh
- (ix) *Luna* : Shiv Kumar
- (x) *Uoddo Waris Nu Vandaian See*: Surjit Patar

15. TAMIL (814)

Any *three* of the following books are to be offered:

- I. *Podhu Tamil* (Published by Tamil Nadu Text Book Corporation for Higher Secondary Second Year, Part I Tamil, 2005 Edition).
- II. *Kadhai Kovai* (Tamil Stories for non-detailed study – 2005 Edition, Published by Tamil Nadu Text Book Corporation, College Road, Chennai 600 006).
- III. *Sinekithi* by Akilan (Published by Vaskar Vattan Puthagappanippirvu, 14, Thanigachalan Chetti Road, Madras).
- IV. *Yon Canda Elangi* by Dr. M. Varadarajan (Published by Pari Nilayam, 59, Broadway, Madras-600001).

16. TELUGU (815)

Any *three* of the following books are to be offered:

- I. *Varasathvam* (Novel): Kodavatiganti Kutumba Rao
- II. *Dharma Vijayamu* (Drama): Anaparthi Sitharamanjaneyulu
- III. *Gadya Mandaramu*: A collection of ISC prose (S.R. Book Links, Vijaywada)
 - (i) *Sangha Samskarthaga Gidugu* : Adapa Ramakrishna Rao
 - (ii) *Gulabi Attaru* : Sree Pada Subrahmanya Sastry
 - (iii) *Charles Brown Sahitya Seva*: Acharya Kothapalli Veerabhadra Rao

- (iv) *Avva Tirunnallalo Tappipoyindi*: Devulapalli Krishna Sastry
- (v) *Arrukadigina eddu* : T. Gopichand
- (vi) *Kaasi Majili Kathalu*: Madhira Subbanna Dikshitha
- (vii) *Pipeelikamu*: Rachakonda Viswanadha Sastry
- (viii) *Deepam Unnappude Illu Chakka Bettukonumu*: Vidya Prakasanandagiri Swamy
- (ix) *Yatra Charithralu* (Essay): Dr. Veldonda Nithyananda Rao
- (x) *Naa Godava - Kaloji Kavithva Paramarsha* (Essay): Prof. Kathyayani Vidmahee
- IV. *Padya Mandaramu*: A collection of ISC Poetry (S.R. Book Links, Vijaywada)
- (i) *Subhashitaalu* : Enugu Lakshmana Kavi
- (ii) *Shakuntala Dharma Prabhodhamu*: Nannayya
- (iii) *Nagarjuna Sagaramu*: Dr. C. Narayan Reddy
- (iv) *Indeevarakshuni Vrutantam*: Allasaani Peeddanna
- (v) *Gabbilam*: Gurram Jashuva
- (vi) *Chaatuvalu: Compilation of different writers*
- (vii) *Saranaagati: Errapragada*
- (viii) *Mahakavi Pothathana*: Jandyala Paapayya Sastry
- (ix) *Gaana Matsaryam*: Pingali Soorana
- (x) *Draupathi Nivedana*: Tikkana Somayaji
- III. *Ganjina-e-Adab* - ISC collection of Short stories and Essays (Published by Huda Publications, Hyderabad, 500002)
- (i) *Doodh Ki Qimat*: Prem Chand
- (ii) *Jamoon Ka Ped*: Krishan Chandra
- (iii) *Touba Tek Singh*: Sadat Hasan Mantoo
- (iv) *Nannhi Ki Nani*: Ismat Chughtai
- (v) *Garam Coat*: Rajender Singh Bedi
- (vi) *Tafreeh*: Saleha Abid Hussain
- (vii) *Dahleez*: Sharvan Kumar Varma
- (viii) *Aathara Aane*: Akhtar Ansari
- (ix) *Insan Kisi Haal Mein Khush Nahi Rahta* (Essay): Mohd Hussain Azad
- (x) *Jheengur Ka Janaza* (Essay): Khawja Hasan Nizami
- IV. *Rooh-e-Adab* - ISC collection of Ghazals and Poems (Published by Huda Publications, Hyderabad, 500002)
- Ghazals:
- (i) *Muflesi Sab Bahar*: Wali Daccani
- (ii) *Bas Ke Dushwar Hai*: Mirza Ghalib
- (iii) *Ghazab Kiya Tere Wadey*: Dagh Dehlawi
- (iv) *Yeh Aarzo Thi*: Aatish Lakhnawi
- (v) *Dil Gaya Raunaque Hayat Gayee*: Jigar Muradabadi
- Poems:
- (i) *Shame Rangeen*: Hafeez Jalandhari
- (ii) *Gulzare Watan*: Suroor Jahanabadi
- (iii) *Subhe Azadi*: Faiz Ahamed Faiz
- (iv) *Oh Desh Se Aane Wale Bata*: Akhtar Sheerani
- (v) *Mashriq O Maghrib*: Ali Sardar Jafari

17. URDU (816)

Any three of the following books are to be offered:

- I. *Moorthy* (Novel): Tarannum Riyaz
- II. *Kheti* (Drama): Prof. Mujib

18. LEPCHA (821)

- I. *Ringmom Chhyogyu* (Poetry)
- II. *Kongchhen Panol* (Prose)
- III. *Thongom Kat Nahan* (Drama)
- Recommended for background work:
- Muthenchin Rongringthum* (Grammar & Composition)

MODERN FOREIGN LANGUAGES
(FOR CLASSES XI & XII)

1. FRENCH (828)

- I. *Le Roi des Montagnes* – Edmond About
- II. *Le Château de ma Mère* – Marcel Pagnol
- III. *Le Voyage de Monsieur Perrichon* – E. Labiche
- IV. *La Poudre aux yeux* – E. Labiche

2. GERMAN (829)

- I. *Die Kapuzinergruft* – Josef Roth
- II. *Des Teufels General* – Carl Zuckmeyer
- III. *Die Judenbuche* – Annette Dorste – Hülshoff
- IV. *Leseheft Fur Auslander* – Dora Schulz / Heinz Griesbach

CLASSICAL LANGUAGES
(FOR CLASSES XI & XII)

1. ARABIC (837)

- I. *Durus Al-Lughatal-Arabiyya* Part 1 Complete
- II *Durus Al-Lughatal-Arabiyya* Part 2 (1-15 Lessons) by Dr. V. Abdur Rahim
Publishers: Islamic Foundation Trust (Chennai – India).

2. SANSKRIT (838)

- I. *Chandrapid Katha* by Pandit V. Anantacharya, Published by Ram Narayana Lal Beni Madhava, Publisher and Bookseller, Allahabad-211002
- II. *Raghuvamsa* by Kalidasa, Canto I
Text with English Translation and Notes by M.R. Kale, Published by Moti Lal Banarsi Das, Delhi, Patna & Varanasi.

3. PERSIAN (Classical) (839)

Farsi Va Dastoor

Available from Anjuman Tarrqie Urdu.