

CLASS ASSIGNMENT FOR CLASS XI

ASSIGNMENT 1

NOTE: Optional subjects may differ in accord to students selected subjects so please select your right optional subject.

SUBJECT: NEPALI

कक्षा-११

विषय- नेपाली

१। तल दिइएका वणहरुलाई उच्चारण स्थान र प्रयत्नका आधारमा छुट्याउनुहोस् र

घ, द , र, ह

२। तल दिइएका शब्दलाई वाक्यमा प्रयोग गर्नुहोस् र

पर्वत , नभ, बहादुर , झन्डा

३। दिइएका शब्दसग मिल्ने अनुप्रासयुक्त शब्द लेख्नुहोस् र

आधी, खोला , धारा, रगत

४। दिइएको कविताको व्याख्या गर्नुहोस् र

गरुडको झैं वेग तिम्रो कुन आकाशले बाध्नसक्यो

पौरखले रच्यो नेपाल १ हिमाल तराई जुट्नसक्यो

५। वीर पुर्खा कविताको मुलभाव प्रष्ट पार्नुहोस् ।

SUBJECT: COMPUTER SCIENCE

1. What is computer? Explain how computer work.

2. Different between analog and digital computer.
3. Explain different generation of computer.
4. Draw a block diagram of computer architecture. Explain briefly.
5. Explain different types of computer on the basis of Size and program handling.
6. Difference between general purpose computer and specific purpose computer.
7. Write the different application of computer.
8. Explain different characteristic of computer.

SUBJECT: ECONOMICS

Short Answer Questions.

1. Define microeconomics.
2. Explain the features of Marshallian definition of economics.
3. Explain any five determinants of demand.
4. Explain the importance of macroeconomics.
5. Explain the various types of price elasticity of demand.
6. Explain the features of capital.
7. What are the features of labour? Explain.
8. What is meant by demand? What are its different types?
9. Explain the law of demand.

SUBJECT: BUSINESS MATHEMATICS

1. If $f(x) = \frac{4x-5}{2x+3}$, find $f^{-1}(5)$
2. If $f(x) = 2x-7$ and $g(x) = 3x^2$ find $f.g$ and $g.f$
3. Find the slope of line passes through the point (2,7) and (-4,-9).
4. Find the equation of straight line having slope $\frac{-2}{3}$ and passes through the point (6,-2).
5. Solve the given inequality $-5 \leq 2x - 3 \leq 7$.

SUBJECT: ENGLISH

1. Write a paragraph on “ First day in your college”.
2. Write an essay on the topic of “Student life’.
3. Write a book or film review on the book you have recently read or the movie you have recently watched.
4. Write a diary entry describing the historical place where you have recently visited.
5. Define the following literary terms:
 - a. Metaphor
 - b. Simile
 - c. Alliteration
 - d. Hyperbole
 - e. Symbol
 - f. Image
6. Summarize the poem “Corona Says” by Bishnu S Rai.
7. Change the following sentences into passive voice.
 - a. Respect the elders.
 - b. They are plucking the flowers.
 - c. Somebody is following her.
 - d. Nobody does it.
 - e. The dog bit him.
 - f. Please come here.
 - g. The company pays him a huge salary.
 - h. She knows me well.
 - i. The police arrested the thieves.
 - j. They believe that a hostage had died.
 - k. He gave me a laptop.
 - l. It is time to supply food.
 - m. Who teaches you?
8. Complete the sentences by choosing the correct word given in the brackets. 5
 - a. Prices seem to every year. (raise/rise)
 - b. My parentsme to be a teacher. (advice/advise)
 - c. The criminal is sent to (goal/gaol)
 - d. The followers gave a good on this photograph. (compliment/complement)
 - e. My teeth are very to cold. (sensible/sensitive)
9. Write down the meaning of the following idioms.
 - a. A black sheep
 - b. A white elephant
 - c. Break a leg
 - d. Under the weather

- e. To cut a sorry figure
 - f. In a pickle
 - g. Go banana
 - h. An easy cake
 - i. Fair weather friend
 - j. A donkey's year
10. Prepare a shot description about the international personalities Malala Yousafzai and Stephen Hawking.

SUBJECT: SOCIAL STUDIES

Assignment for class XI

- सामाजिक अध्ययनको क्षेत्र व्यापक छ भन्ने कुरा पाठमा दिइएको चार्ट अध्ययन गरी प्रस्ट पार्नुहोस् ।
- सामाजिक अध्ययन र जीवनोपयोगी शिक्षाको महद्भुव दर्साउनुहोस् ।
- सामाजिक अध्ययन, सामाजिक शिक्षा र सामाजिक विज्ञानबिचको अन्तरसम्बन्ध उल्लेख गर्नुहोस् ।
- 'सामाजिक विज्ञान सामाजिक अध्ययनको आधार हो', यस भनाइलाई पुष्टि गर्नुहोस् ।
- प्रभावकारी सञ्चारले प्रभावकारी सम्बन्ध स्थापना गर्न सहयोग गर्दछ भन्ने तथ्यलाई उदाहरणसहित पुष्टि गर्नुहोस् ।

SUBJECT: HOTEL MANAGEMENT

- a. Define Hospitality and explain its nature.
- b. What do you understand by Tourism and explain its components.
- c. Explain the characteristic of tourism.
- d. Explain the development of tourism.
- e. Define room. Mention its types.
- f. What is key? Explain the types of key used in hotel industry.
- g. Define Room rate and explain its types.
- h. Catering and its types.
- i. Give a short concept of F/O. Explain essential quality attributes of front Office staffs.
- j. What do you understand by plan? Explain the various types of room plan.
- k. Define hotel. Explain the types of hotel on the basis of location and number of room.
- l. Draw organization chart of large hotel and explain the importance of organization chart in hotel.
- m. Draw organization chart of front office department. Explain the duties and responsibility of front office manager, reservation supervisor and telephone operator.
- n. Explain the section of housekeeping department and mention the types of room.

SUBJECT: BUSINESS STUDIES

1. What is business? Explain the economic activities.
2. What are the features of non economic activities?
3. What is trade? Define auxiliaries of trade.
4. Define the function of business.
5. What is the importance of business?

SUBJECT: ACCOUNT

1. State the meaning of book-keeping.
2. Define cost accounting.
3. Write two differences between financial accounting and management accounting.
4. Give the meaning of Accounting Standards.
5. Define the term asset and term liabilities?
6. Give definition of double entry book keeping system.
7. Following transactions are given:
 - Jan 2: Paid salary to Ganga Rs.4,500.
 - Jan 5: Outstanding salary Rs. 4,000.
 - Jan 8: Purchase additional goods of Rs. 40,000 from Mr. Bajracharya.
 - Jan 10: Goods purchase worth Rs. 3,000 from Mr. Madan and paid Rs. 1,000 as partial payment.
 - Jan 12: Salary paid Rs. 4,000 including advance salary paid Rs. 1,000.
 - Jan 15: Started business with cash Rs.50,000 & bank balance Rs. 40,000 and furniture Rs.30,000.
 - Jan 17: Commission received of Rs. 6,000.
 - Jan 19: Goods sold to Mr. Ram for Rs. 5,000.
 - Jan 21: Goods return by Mr. Ram worth Rs.2,000.
 - Received rent in advance Rs. 25,000.
 - Jan 25: Ravi paid Rs. 7,900 for full settlement of his debt of Rs. 8,000.
 - Jan 29: Paid cash for life insurance premium of a proprietor Rs. 12,000.
 - Jan 30: Machine worth Rs. 4,000 sold at a loss of Rs. 1,000.
8. What do you understand by Journal? List out its importance.

