STANDARD XI

TINT			C · ·	STANDARD XI	T .: 10: . :	T 1:
UNI T		to the developed	Content	Examples / Illustration	Transactional Strategies	Teaching Aids Suggested
1	A. Vo ca bul ar y Co mp ete nci es	Giving the meanings of different words Identifying these words in different written/spoken contexts Using these words in speech/writing	MEANINGS Lexical meanings for words Meanings in context Synonyms/A ntonyms	persist v.to continue to exist If the cough persists see the doctor to try to do or continue doing something in a determined but often unreasonable way In spite of being told not to watch T.V continuously, he persisted Syn. endure, persewere Ant. desist - persists, persistence	Give the meaning in context using illustrative sentences Use the words in sentences and ask the children to give the contextual meaning Give various Synonyms & Antonyms for the word Give Multiple-choice exercises to identify the correct Synonym/Antonym Use crossword puzzles Growing Words game: From the last letter of a word begin a new word, after the third word begin the fourth with any letter from the previous word, This word should include all the letters of the previous word. Eg. new, wall, link, inkling Synonym/Antonym blank letter game: Give the word and the synonym/antonym with blank letters but only one letter filled Eg. bear: e e (endure) feathery: f - f f - (fluffy) This could be for the other letters of the alphabet too, from A to Z	black board, chalk, charts, placards, flash cards, Diction- ary
		Using the dictionary independently Using/identify ing the whole gamut of a word including usage	Independent use of dictionary	comprise v.t to have as a part or as a member; to consist of; to be the parts or members; to form Syn. include, contain, constitute USAGE The Board comprises of the following persons, is wrong. The Board comprises the following persons, is right. 'Comprised of' is a wrong idiom.	Give the word/words and ask pupils to locate the word in the dictionary, with its part of speech, meaning, Synonym/Antonym, derivatives, phrasal verbs, Usage, etc.	Dictionary

Using/ident ing words related to computers, med business, finance, commerce, spor & games an weather Identifying differences British English a American English	related to computers, media, business, finance, commerce, sports & games and weather Correspondi	palm top, hardware, website, menu, word-processing; small screen, tinsel world, box office, grape-vine, tabloid, thriller, feature, leader, yellow press; investment, fluctuation, stock exchange, stock broker; golf, polo, billiards, squash, bowling, snooker, equestrian; humid, foggy, cloudy, tomado, hurricane, windy, freezing, gale holiday - vacation lift - escalator chips - french-fries biscuits - cookies lorry - truck sweets - candy	Give the word in British English and the corresponding word in American English Ask students to pick out these	black board, chalk, charts
Identifying words in the extensive re ding and relating them meaningfull Narrating what they re (speech/	English Independent Extensive Reading	Newspaper (Editorial & Letters to the Editor); Journals - Sportstar, Week, Outlook; Abridged versions of classics - Lamb's tales of Shakespeare	words from the newspapers/journals Instruct students to read during their leisure at home Ask the students to write concisely what they have read Ask children to compare notes	Newspape rs, Story books, Journals
writing) Using/ident ing words belonging t different semantic networks in speech/ writing Using word according to their gram- matical function	belonging to different semantic fields Grammatical function - Words which act as	Hotel - restaurant, café, motel, inn, pub, eatery, fast-food joint well - (noun) Draw water from the well. (verb) Tears welled up in his eyes. (adjective) He isn't well. (adverb) He is well-dressed. Well! (Interjection)	Give the name of a set and ask the students to generate words belonging to that set Give the different grammatical functions of the same word, using illustrative sentences	black board, chalk, verbal instruction black board, chalk, charts

2	Using syllabification for reading,	SYLLABIFI CATION	ex-com-mu-ni-ca-tion	Use a dictionary which includes the phonetic transcription and	black board, colour
	spell- ing and	Syllabificati on of		explain the syllabification and stress patterns	chalk, Dictionar
	speaking purposes, and for	polysyllabic words with exercises in			
	knowing the stress pattern	spelling and reading, and stress patterns			
3	Spelling words correctly	SPELLING Revision of all spelling rules Words often misspelt	separate, occasion, privilege, noticeable, measurable, restaurant	Use examples, drill/exercises, to re- vise spelling rules Use the dictionary to check spelling Misnomer game - Give a list of words and ask students to pick out the misspelt words Drill the often mispelt words	black board, chalk, charts, placards
	Identifying words in confusing pairs	Words often confused	affect effect canon cannon canvas canvass dependent dependant compliment	Using illustrative sentences, bring out the difference in meaning and thereby the spelling of these words	
	Identifying differences in spelling in British English and American English	More words in British English with the correspondin g spelling in	complement focussed focused skilful skillful judgement judgment	Write the spelling on the black board and differentiate	black board,
	Identifying the differences between spelling and pronunciation Identifying the sound/spelling regularity which coexists with sound/spelling irregularity	American English Differences between spelling and pronunciatio n Sound/spelli ng regularity & sound/spellin g irregularity	'o' in box, 'a' in was, 'au' in because, 'ou' in cough, ow' in knowledge all represent the same sound / ? / The letter combination 'oa' in boat, 'ough' in though, represent the sound / ? /	Write the various spelling combinations for a particular sound along with a word against each and explain it to the pupils The sounds/words may be taped and played	black board, chalk, tape- recorder & cassette
	шединтку	Non- rhyming words	bomb, comb, tomb		

4	Forming words using different	WORD- FORMATIO N	aloud, atheist, decode, defame, malnutrition, pseudonym, cooperate,	Give the base forms of words and build words with	black board, colour
	prefixes from the base	Prefix: a-, de-, mal-, pseudo, co-, hyper, uni-, sur-	hyperactive, uniform, surface, surname	prefixes/suffixes using illustrative/topical sentences	chalk, Newspape rs, Journals
	Forming words using different suffixes from the base	Suffix: -ism, -ster, -ious, -ish	communism, trickster, youngster, rebellious, religious, finish, furnish		
	Using these words in	Revision of items learnt		Ask students to pick out such words	black board,
	speech/writing	earlier		from the newspapers/journals, and make sentences of their own using these words	chalk, news- papers, journals
	Giving the expansion for	Revision and more	SOS, VPP, PLO, LPG, ONGC, BHEL, LTTE,	Use the abbreviations/acronyms in	
	abbreviations and acronyms Using	Abbreviation s/Acronyms	IOU, NCC, AIDS; BASIC, MODEM, ORACLE, FORTRAN,	illustrative sentences, and give the expansions	
	abbreviation/a cronyms in		INSAT, ISRO, TESOL, TOEFL, GATE	Ask pupils to give the expansions Ask pupils to pick out	
	their speech/writing		TOTAL, GITTE	abbreviations/ acronyms from	
	Using/identify	More	homesick, hen-pecked,	newspapers/journals Give the meaning for each part of	black
	ing compound words in their	compound words	knee-deep out-patient, insight,	the compound and their combined	board, chalk,
	speech/writing	Noun + Adjective(Pa rticiple) Adverb + Noun Noun in Possessive case + Noun	postscript sportsman, craftsman, Childs play	use with the help of sentences	news- papers, journals, grammar books
	Using/identify ing words formed by clipping	Words formed by clipping Front- clipping Back- clipping Front & back clipping	(tele)phone, (omni)bus, (aero)plane, (motor)bike auto(mobile), exam(ination), fridge (refrigerator), (in)flu(enza)	Give the words and explain how they are formed Ask students to pick out such words from the newspapers/journals	black board, chalk, news- papers, journals
	Using/identify ing words formed by blending	Words formed by blending	breakfast + lunch = brunch motorway + hotel = motel smoke + fog =	Give the words and explain how they are formed Ask students to pick out such words	black board, chalk, news- papers,
			smog motor + bike = mobike	from the newspapers/journals	journals

	Using/identify ing words formed by backformation	Words formed by back- formation. Mostly verbs formed by reducing nouns or adjectives	edit from editor, baby-sit from baby-sitter, orate from orator, emote from emotion, diagnose from diagnosis	Give the word and the word from which back-formation has taken place Give the word from which back-formation has taken place and ask pupils to supply the word	black board, chalk
5	Building words with particular suffixes	VOCABUL ARY IMPROVE MENT -cide -mania -phobia	suicide, genocide, ho- micide, patricide, mat- ricide kleptomania, biblio- mania, zoomania, me- galomania zenophobia, acropho- bia, claustrophobia, hydrophobia, pyropho- bia, anglophobia	Give the suffix with its meaning (eg. phobia-fear) and generate words from it; use illustrative sentences to explain the meaning of these words Ask students to generate as many words as possible Use riddles (eg. What -cide kills one-	black board, chalk, charts, riddles
	Using/identify ing terms referring to character	Terms referring to charac- ter	optimistic, pessimistic, introvert, extrovert, pleasant, friendly, sensitive, generous, mean, insensitive, reserved, emotional, reliable, hard-working, ambitious	self? Answer: suicide) Give the term and explain the meaning using illustrative sentences Describe a person's attitude and ask pupils to give a suitable label to that person's character	black board, chalk, charts
6	Using/identify ing phrasal verbs/idioms in their speech/writing	MORE PHRASAL VERBS AND IDIOMS Preposition and adverbial particle Adjective and Noun Idioms of comparison Idioms of body parts Idioms with common verbs Phrase prepositions	look up, make out, pack in, pin down, slow down, run over, show up; a knotty problem, early bird as black as jet, as cool as cucumber to rack one's brain, to lose one's face, to keep one's fingers crossed to bring the house down, to come clean, to fall in line in obedience to, in response to, by virtue of viva voce, ibidem, alma	Use phrasal verbs/idioms in meaningful sentences Ask students to do the same Ask pupils to pick out phrasal verbs/ idioms from newspapers/magazines	black board,

7	Giving the	FOREIGN	mater, alter ego, bon	Use foreign words/phrases in	black
'	meaning of	WORDS	mot, au pair, au revoir,	sentences and explain the	board,
	foreign words/	AND	apropos, bete noire,	meaning	chalk,
	phrases used	PHRASES		Ask students to use the words in	charts
		PHRASES	faux pas, ipso facto disinterested/uninterest	sentences of their own	charts
	in English		ed	sentences of their own	
	II-:/:-14:C		Disinterested means		
	Using/identify				
	ing foreign		having no personal		
	words/phrases		advantage or gain; detached.		
	in		detached.		
	speech/writing				
8	Using		Eg. An umpire	Use the words/phrases in	black
0	words/phrases	USAGE	should be disinterest-	appropriate	board,
	appropriately	CD/TOL	ed. Uninterested -	sentences and give the correct	dictionary,
	in		'not at all interested'.	usage	grammar
	relevant		Eg. My son is	Ask students to use the words in	books
	spoken/written		uninterested in his	sentences of their own	DOOKS
	contexts		studies. A	sentences of their own	
	Contexts		judge should be		
			disinterested in a case		
			he is		
			trying; he should not be		
			uninterested.		
			I carried all my		
			luggages, is wrong.		
			I carried all my		
			luggage, is right.		
			Luggage is an		
			uncountable noun.		

1	B.	- Use the				
	Gr	tenses in				
	а	the				
	m	relevant				
	m	contexts				
	ati	Differentia				
	ca	te	All			
	ı	between	Tenses-			
	С	Tenses of	Recapitu-			Drawing
	0	the same	lation	The sun rises in		of time
	m	time	Present	the	Use time-line or time	line
	pe	- Use	Tense	east.	chart.	Pictures
	te	different	Present	We have	Create suitable contexts	to create
	nc	tenses	Perfect	completed	to use tenses	contexts.
	ie	for a	Tense	the given work	Point out certain time	Use Bb
	S	specific	Past	Yesterday, I didn't	adverbials that go with	to draw
		time	Tense,	go	certain tenses (eg: just,	the
		aspect	etc.	to school	already, always, etc.)	attention.

2	Differentia te the three types of 'If clauses - Use the right one according to the given condition Avoid mistakes by interchang ing the types	`If' Clauses- All types Revision Open condition Imaginar y condition Rejected condition	If I drop this pen, it will break. If I were a bird, I would fly. If I had studied medicine. I'd have become a doctor.	Demonstrate Dramatise the concept using the conditions	Use of the Bb. Pictures. Verbal explanati ons.
3	- Use other words expressin g conditions - Capable of using different structures to express one idea.	Other condition al clauses using 'unless' otherwise ', 'In case'. etc. Concessi onal clause	Unless you work hard, you will not pass the examination. Listen to the English news. Otherwise, you won't improve your listening skill. Though he is strong, he can't lift the iron-ball	-Create contexts verbally wherein these words can be used Tell stories - describe events or incidents	Blackboa rd
4	- Use the primary Aux. Verbs as Tense markers, in Qn.tags, short answers, etc.	Primary and Modal Auxiliarie s - Revision	Primary: am, is, are, was, were, etc. Modal: can, could, may, might, must, should, etc.	- Give contexts for Primary Auxs Give contexts for modal Auxs.	Blackboa rd Verbal Explanati on.
5	- Report an incident or event correctly Use the right choice of connective sUse variations.	Reported speech Revision Stylistic variation.	He told me that he would meet me soon. Ravi asked the policeman whether the station was nearby Kala warned her brother not to play in the class.	Dramatise an incident infusing all the types. Point out the exceptions in reporting.	Role play Bb.

7		Differentia te defining and non-defining RCs Use them in right contexts Point out the differences. ;- Use the choicest	Relative clauses - More types. l) Defining ii) Non- defining Simple Sentence s Complex sentence s	My brother who is in Bangalore is a lecturer. (D.R.C.). My brother who is in Bangalore, is a lecturer. (Non defining). It rained heavily. When it rains, don't stand under a tree It rains a lot, but there	-Create more contexts to introduce Quote examples of definitions in dictionaries - Point out the differences Define each type Get more examples	Bb Dictionar y Bb Charts Newspap er cuttings.
		conjunctions Writeown sentences	Compoun d sentence s	is scarcity of water.		
1.	C. Lis nin Con pet nci	Rhythm te ic g pattern m (refer to e living	Sentences to illustrate the stress – timed rhythm of English	a) I' think he 'wants to' go. It's, 'not the' one I' want. She 'has to' stay in' bed etc.	Listen to the teacher and repeat Read the sentences with rhythm.	Tape recorder, nursery rhymes.
2.		Word stress	a) funct ional stress b) stress shift	a) object (n) ob' ject (v) produce (n) produce (v) b) 'politics, po' litical, poli' tician etc.	Listen and repeat	
3.		Intonati on.	Placing nuclear accent for prominen ce, to express hesitation, sympathy etc.	I 'hate 'women (I' m insisting on my emotion) 'I hate women (But my brother is fond of them.'	Listens and comment	Tape recorder, Radio
4.		Listens to short talks and takes notes	Man points, sub points, conclusio n, opinion etc.	Habit of reading, scientific temper, non-violent struggle, computer.	Listen and fills in a table.	Radio, tape- recorder.

5.		Listens to the BBC	Internatio nal, national, sports, finanacial , weather.	Fills in forms.	Recorded BBC News-played 3 times – group work	Tape recorder, T.V.
6.		Listens to panel discussi on	Topics of current interest	World peace, anti- terrorism	Listen to different rhetorical modes.	T.V., Radio, Tape- recorder.
7.		Listens to program mes on the T.V.	Ecology, world issues like 'populatio n', places.	Interviews of scientists, National Geographical Channel.	Listens and watches programmes.	T.V., Radio, Tape- recorder.
1.	D. Spea king Com pete ncies	Particip ates in dialogu es at school	With the principal with teachers with friends.	Excuse me –Sir,- Could I have my Higher Secondary mark sheet? May I go early today? Will you give me your maths notebook etc.	Presentation of model dialogue – List of common situation. Pair work	Tape recorder
2.		At the super market	Buying things. Asking the price etc.	I would like to buy a fridge. Don't you have anything cheaper? etc.	Model dialogue – cued dialogue, etc.	Tape recorder.
3.		At the railway station. Bus stop, Airport, etc.	Reservati on enquiry. Bus timings. Flight reservatio n/timings.	When will this bus ready Trichy? Is there any vacancy in today's flight for Bombay?	Model conversations and free conversation.	Tape recorder.
4.		At the restaura nt	Asking about preferenc e. Ordering items etc.	What shall we have first? Would you like to have some more?	Model conversation and free conversation.	Tape recorder.
5.		At the post office	Asking about postage charges, etc.	Could you tell me the postage for this parcel? When will it reach Bombay? etc.	Listens to model dialogue and pair-work practice	Tape recorder
6.		At the cinema	About seat vacancy – timings etc.	Could I reserve two tickets for the second show please?	Listens to model dialogue and pair-work practice	Tape recorder
7.		At the Doctor's	Explainin g the problem, symptoms , etc.	I'm suffering from severe stomach- ache. Is it anything serious doctor? etc.	Model dialogues. Cued practice	Tape recorder.

8.		Over the telepho ne	Fixing appointm ents. Reservati	Can I have an appointment this evening? Hello, is it Apollo	-Do-	
			on enquiries.	Hospital?		
9.		At the police station	Lodging complaint s	I wish to lodge a complaint.	Pair-work. Role-play	Tape recorder
10.		At the Bank	Opening accounts. Depositin g money.	I would like to open an S.B. Account? Can you tell me the rate of interest? etc.	Model dialogue. Pair-work.	Tape recorder
1.	E. Rea ding Com pete ncies	Skimmi ng	Narrative text	Story	Individual work	Pictures
2.		Scannin g	Descripti ve text	Science	Pair work	Slogans
3.		Predicti ng	Narrative text	Story/Drama	Role play	Posters
4.		Underst anding concept ual meanin g (purpos e, conditio n, concessi on, means, compari son, location)	Argument ative text	Magazine articles on a controversial topic	Whole class discussion	Debate
5.		Underst anding differen t registers	Texts from 2 different registers	e.g. newspaper / history text	Whole class discussion	Class library
6.		Linking ideas scattere d in a text	Descripti ve text	History / geography	Individual work	Blackboar d
7.		Reading aloud meanin gfully	Public speech	Abraham Lincoln / Churchill / M.L. King etc.	Group work	Competiti on

8.		Underst anding cohesio n / coheren ce	Descripti ve text	Sports	Individual work	Work sheets
9.		Underst anding paragra ph organisa tion	Narrative text	Biography	Pair work	Pictures
10.		Underst anding discours e organisa tion	Narrative text	Travel	Group work	Travel brochures
11.		Underst anding tables/in structio ns etc.	Descripti ve text	Economics, Statistics	Individual work	Collection of different tables / charts
12.		Appreci ating literatur e	Literary text	Poems	Whole class discussion	Class library
1.	F. Writing Competencies	Paragra ph Writing	Any topic of interest to student	Population Explosion	Group Work	Paragraph s from various Text
2.		Essay Writing	Any topic	The role of women in modern India	Brain Storming	Essays from Prose Texts
3.		Note making	Scientific factual discussio n	A passage on musical instruments	Using Notes	Work sheets
4.		Summar ising	Interestin g Texts	A cricket commentary	Using Notes	Work Sheets
5.		Letter Writing (Busine ss Letter)	Relevant Situations	Ordering books. Describing a festival to a pen friend.	Completions	Model letters
6.		Preparin g a C.V.	Bio-data	Age, Qualification	Pair-work	Sample bio-data
7.		Writing catchy slogans for advertis ement	Advertise ment	"Pepsy Ungal Choice"	Group Work	Advertise ment from magazines and newspaper s

8.		Report writing	Events	A train accident	Group work	Reports from news
9.		Punctua tion	Continuo us Discourse	All punctuation mark	Supplying missing punctuation mark	work sheet
10.		Writing Articles for school magazin e	Topics of interest to students	My first day in school	Brain storming	School magazine
1	G. Stud y Skill s	Referrin g to dictiona ry for differen t kinds of informa tion	Dictionar y entries	Sample entries	Individual work	Dictionary
2		Referen cing skills- good use of a Library	Facilities available	Library catalogue; OPAC system etc	Group work	Library
3		Accessi ng the internet	Internet	Websites	Individual work	Computer
4		Informa tion transfer	Verbal/N on-verbal texts	Texts/Charts	Pair work	Magazine s
5		Note taking	Lectures	Public lectures	Individual work	Cassettes/ CD/s
6		Note making	Books/top ics	Match fixing	Group work	Library
7		Editing/ Drafting	Rough drafts	Student's own composition	Individual work/peer correction	Guideline s for editing
8		e-mail	Messages /e-mail language	U R OK	Pair work	Computer s
1	H. Occ upat ional Com pete ncies	Filling in proform a	Communi cation Skill	D.D. Challan, M.T. Challan, Bio data (C.V) Application Form	Make the students fill up these forms separately	D.D. Challan M.T. Applicatio n Form Biodata etc.
2		Presenti ng Non- verbal items	Present facts, figures in the smallest systematic method.	Table, Diagram, graphs	By presenting Table / Diagram / Graph, we can give a clear information of any type (survey / weather report / Results of College, school etc.)	Newspape r Magazine

3		Preparin g Adverti sements	Advertise ment	Classified Advts from Newspapers	By reading the classified Advertisement, Students will become familiar with advertisements	Advts from Newspape r
4		To write a report	Prepare a Report	About "Road Accident" in Chennai Write your report including details of number of people injured. The extent of damage caused to vehicles.	Discuss the structure of the report. Aim of report Time and Date occurrence The venue of the event The facts, points cause and Result	Newspape r
5		Writing story	Picture Composit ion	Any Picture	Picture will unlock the memory. There will be a clear connection between the picture and his composition.	Pictures from magazines
1	I. Stra tegic Com pete ncies	Express ing beliefs on languag e learning	Beliefs on language learning	Grammar is difficult	Brainstorming	
2		Experi menting – trying out differen t learning strategie s	Learning strategies	Repetition/guessing	Trial & error	
3		Noting down/w riting importa nt items as they occur	Items observed	Errors	Observation	
4		Word coinage inventin g a new word	Words	Co-brother; firm up	Invention	
1	J. Crea tive writi ng	Writing an essay on a given topic	Essay- writing	Environmental pollution	Ask students to write an essay on a given topic	Newspape rs, books, maga- zines, tele- vision

2	Attempt	Writing a	A Plane crash		
-	ing to	poem			
	write a	based			
	poem	on an			
	Poem	incident,			
		picture,		Ask students to write a poem	
		given		based on a picture, a given topic	
		topic		or an incident	
3	Writing	Writing	Use of plastics	of the medern	
	giving	giving	ose of plastics		
	an	opinion			
	opinion	about			
	about	somethin			
	some			Ask students to write about their opinion on	
	thing	g		a given issue	
4	Writing	Writing a	Sewage problem	a given mode	
	a letter	letter to	bewage problem		
	to the	the			
	editor	editor, on			
	editor			Ask students to write a letter to	
		a local issue			
5	Whitin	An article		the editor on a particular issue	
]]	Writing	for the			
	an				
	article for the	sports column			
		column			
	sports				
	column of a			Ask nunils to verite an artisla for	
			An article lauding	Ask pupils to write an article for the sports column of the news-	
	news		Sachin's feat	I I	
6	paper Writing	Writing a	Sacrini s reat	paper	
	a slogan	slogan			
	for	Siogan			
	advertis				
	ing a				
	brand/ a				
	movem		Slogan for a brand	Ask pupils to write a slogan for	
			of tooth-paste	a brand/movement	
7	ent, etc. Writing	Dialogue-	or toothi-paste	a orang/movement	
'	a	writing	A dialogue between		
	dialogu	withig	a sportsman and	Ask students to write a dialogue	
	e		a scientist	between two given individuals	
8	Writing	Writing	a scientist	octroen two given marvadads	
0	short	skits	A skit on the evils	Give a situation to the pupils and	
	short	SKILS	of pollution	ask them to prepare a skit	
9		Corin+	or bountion	ask mem to prepare a skit	
9	Preparin	Script-			
	g script for a	writing for a			
	talk-	talk show			
	show				
	over				
	the		A talls charres		
	Televisi		A talk-show on	Cive a tania for a talk shaw and	
	on/Radi		infan-	Give a topic for a talk-show and	
	0		ticide	ask pupils to prepare the script	

10	****	g : .			1
10	Writing	Script-			
	the	writing			
	school	for the			
	play/	school			
	script	play,			
	for	comper-			
	comperi	ing			
	ng	program			
	school	mes, etc.			
	assembl				
	y				
	progra-				
	mmes/				
	house-			Ask students to prepare the script	
	parties,		Script for any school	for the school play, with help from	
	etc.		play	the teacher	
11	Writing	Drafts for			
	drafts	comperin			
	for	g			
	comperi	T.V/Radi			
	ng T.V/	0			
	Radio	program	Drafts for any pro-		
	program	mes	gramme to be	Ask students to prepare the draft	
	mes		compered	for programmes to be compered	
12	Translat	Translatio	•		
	ing	n			
	from				
	English			Ask students to translate from	Dictionary
	to the			English to the mother-tongue, the	
	mother-		Any piece for trans-	Dictionary could be referred to, if	
	tongue		lation	necessary	