EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMSENT

MARCH 2010 PORTUGUESE CODE 019

CLASS IX SECOND TERM
 The Question Paper will be divided into four sections:

Section A: Reading Comprehension - 20 marks

Section B: Writing - 20 marks

Section C: Grammer - 20 marks

Section D: Paragraph writing - 20 marks

Scheme of Section and Weightage to content:

	SECTION
	DETAILS OF TOPICS/

SECTIONS
	TYPES OF QUESTIONS
	NO. OF QUES-TIONS
	MARKS

	Section A

	Four passages extract from texts factual/descriptive passage conversational text

	MCQ
	04
	5x4
Total=20

	Section B

	Writing Skills

B1 : Sentence making exercises

B2: Describing a situation

B3: Dialogue completion

	SA

	04
	5x4=20

Total=20

	Section C

	Grammar

	Fill In the blanks
	10
	10x2=20
Total=20

	Section D

	Paragraph writing

	LA

	01
	1x20=20
Total=20

SYLLABUS FOR SUMMATIVE ASSESSMENT

SECOND TERM (OCTOBER 2009- MARCH 2010)
PORTUGUESE (Code 019)

CLASS IX

TOPICS

A) Reading Section: Descriptive and dialogue texts
B) Writing Section: Answering questions based on texts

 Summary writing
c) Grammer Section: Verb conjugations, use of prepositions and adjectives

 Use of idiomatic expressions
d) Literature Section: Texts from the book “Sem Fronteiras”
