EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMENT:

FIRST TERM (APRIL2010-SEPTEMBER 2010) SEPTEMBER 2010
 _____Russian____(CODE 021)_____ : CLASS :IX

The Question Paper will be divided into four sections:
Section A: Reading Comprehension - 30 marks

Section B: Writing - 15 marks

Section C: Grammar - 35 marks

Section D: Literature - NA

Scheme of Section and Weightage to content:

	SECTION
	DETAILS OF TOPICS/
SECTIONS
	TYPES OF QUESTIONS
	NO. OF QUES-

TIONS
	MARKS

	Section A

	Reading Comprehension

1.Texts: 2, 4, 6, 8, 9, 14, 15

2. Unseen passage

	1.Very short answer type questions

(5 questions)

2.Short questions

(5 questions)
	02 (5)

05
	10x2=20

05x2=10

Total=30

	Section B

	Writing : on one of the topics:

My pet

My room

My school

My family

	Short essay of about 100-150 words
	01
	01x15=15

Total = 15

	Section C

	Grammar

1. Simple application of cases as prescribed in the texts

2.Prepositions:B, Ha, C, K, uz

3.Change of sentences:

(From past to present & vice versa)

4.Translation

(i)Simple sentences

(From Russian to English & vice versa)

	MCQ
	1

5

5

1

	10

05

05

15

Total=35

Total =80marks

SYLLABUS FOR SUMMATIVE ASSESSMENT
FIRST TERM (APRIL 2010-SEPTEMBER 2010) SEPTEMBER 2010
______Russian_________(Code 021)
CLASS : IX
TOPICS

A) Reading Section:

30 Marks
 Lessons to be studied : 2, 4, 6, 8, 9, 14, 15

 1.Russian for children , (Russkii Yazyak) Moscow (Book No.3) by M.N. Vityutnev and

 others (1989 edition)

 2.Russian in exercises : By S. Kavronina and A. Shirochenskaya published by Progress

 Publishers, Moscow (Second edition)

B) Writing Section:

15 Marks

 Topics to be covered:

 1.My Pet

 2.My Room

 3.My School

 4.My Family

C) Grammar Section:

35 Marks

 1. All cases

 2. Prepositions

 3. Simple Past Tense

 4. Translation

D) Literature Section:

Prose-1)
 N.A.

 2)

Poetry-1
 2) Central idea of poem
N.A.

Drama-1)

2)
EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMENT:

SECOND TERM (OCTOBER 2010 - MARCH 2011) MARCH 2011

__________Russian____(CODE 021)_____ : CLASS : IX

The Question Paper will be divided into four sections:
Section A: Reading Comprehension - 30 marks

Section B: Writing - 15 marks

Section C: Grammar - 35 marks

Section D: Literature - NA

Scheme of Section and Weightage to content:

	SECTION
	DETAILS OF TOPICS/
SECTIONS
	TYPES OF QUESTIONS
	NO. OF QUES-

TIONS
	MARKS

	Section A

	Reading Comprehension

1.Texts: 17, 19, 22, 24, 26, 28, 29

2. Unseen passage

	1.Very short answer type questions

 (5 questions)

2.Short questions

(5 questions)
	02 (5)

05
	10x2=20

05x2=10

Total=30

	Section B

	Writing : on one of the topics:

My City

My hobby

My favourite poet/writer

What I want to be

	Short essay of about 100-150 words
	01
	01x15=15

Total = 15

	Section C

	Grammar

1. Application of cases as used in the prescribed texts

2.Prepositions:u, Ha, C, K, oi, go, uz, Hag, nog

3.Use of adjectives in proper form

4.Past Tense

5.Translation:

Russian to English

English to Russian

	MCQ
	1

5

5

5

1
	10

05

05

05

10

Total=35

Total =80marks

SYLLABUS FOR SUMMATIVE ASSESSMENT

SECOND TERM (OCTOBER 2010-MARCH 2011) MARCH 2011
_________Russian_________(Code 021)
CLASS : IX
TOPICS

A) Reading Section:

30 Marks
 Lessons to be studied: 17, 19, 22, 24, 26, 28, 29 (Book No 3)

 1.Russian for children , (Russkii Yazyak) Moscow (Book No.3) by M.N. Vityutnev and

 others (1989 edition)

 2.Russian in exercises : By S. Kavronina and A. Shirochenskaya published by Progress

 Publishers, Moscow (Second edition)

B) Writing Section:

15 Marks

 Topics to be covered:

 1. My City

 2. My Hobby

 3. My favourite Poet/Writer

 4. What I want to be
C) Grammer Section:

35 Marks
 1. All cases

 2. Prepositions

 3. Use of Adjectives

 4. Past Tense

 5. Translation

D) Literature Section:

Prose-1)
 N.A.

 2)

Poetry-1)
 N.A.
 2)
Drama-1)

2)

 EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMENT:

FIRST TERM (APRIL2010-SEPTEMBER 2010) SEPTEMBER 2010
________Russian_________(CODE 021)_____ : CLASS :X

Time: 3 hrs.

The Question Paper will be divided into four sections:
Section A: Reading Comprehension - 30 marks

Section B: Writing - 15 marks

Section C: Grammar - 35 marks

Section D: Literature - NA

Scheme of Section and Weightage to content:

	SECTION
	DETAILS OF TOPICS/
SECTIONS
	TYPES OF QUESTIONS
	NO. OF QUES-

TIONS
	MARKS

	Section A

	Reading Comprehension

1.Texts: 2, 6, 8, 11, 15, 18, 19

2. Unseen passage

	1.Very short answer type questions

(5 questions)

2.Short questions

(5 questions)
	02 (5)

05
	10x2=20

05x2=10

Total=30

	Section B

	Writing : on one of the topics:

1.Excursion

2.At the Railway Station

3.My favourite Film

4.My favourite Sport

5.Russian Language
	Short essay of about 100-150 words
	01
	01x15=15

Total = 15

	Section C

	Grammar

1. Application of cases as used in the prescribed texts (with and without prepositions)

2.Verbs of Motion

3.Use of Adjectives

4.Future Tense

5.Translation

 Russian to English

 English to Russian

	MCQ
	1

5

5

5

1
	10

05

05

05

10

Total=35

Total =80marks

SYLLABUS FOR SUMMATIVE ASSESSMENT
FIRST TERM (APRIL 2010-SEPTEMBER 2010) SEPTEMBER 2010
______Russian_________(Code 021)
CLASS : X
TOPICS

A) Reading Section:

30 Marks
 Lessons to be studied : 2, 6, 8, 11, 15, 18, 19

 1.Russian for children , (Russkii Yazyak) Moscow (Book No.IV) by M.N. Vityutnev and

 others (1988-1989 edition)

 2.Russian in exercises : By S. Khavronina and A. Shirochenskaya published by Progress

 Publishers, Moscow (Second edition)

B) Writing Section:

15 Marks

 Topics to be covered:

 1. Excursion

 2. At the Railway Station

 3. My Favourite Film

 4. My Favourite Sport

 5. Russian Language

C) Grammar Section:

35 Marks

 1. All cases

 2. Verbs of Motion

 3. Use of Adjectives

 4. Future Tense

 5. Translation

D) Literature Section:

Prose-1)
 N.A.

 2)

Poetry-1
 2) Central idea of poem N.A.

Drama-1)

2)
EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMENT:

SECOND TERM (OCTOBER 2010 - MARCH 2011) MARCH 2011
__Russian_______(CODE 021)_____ : CLASS : X

The Question Paper will be divided into four sections:
Section A: Reading Comprehension - 30 marks

Section B: Writing - 15 marks

Section C: Grammar - 35 marks

Section D: Literature - NA

Scheme of Section and Weightage to content:

	SECTION
	DETAILS OF TOPICS/
SECTIONS
	TYPES OF QUESTIONS
	NO. OF QUES-

TIONS
	MARKS

	Section A

	Reading Comprehension

1.Texts: 21, 23, 25, 26, 28, 29

2. Unseen passage

	1.Very short answer type questions

 (5 questions)

2.Short questions

(5 questions)
	02 (5)

05
	10x2=20

05x2=10

Total=30

	Section B

	Writing : on one of the topics:

1.Moscow

2.Russian Winter

3.Birthday Party

4.My favourite Festival

5.My Favourite teacher
	Short essay of about 100-150 words
	01
	01x15=15

Total = 15

	Section C

	Grammar

1. Application of cases as used in the prescribed texts (with and without prepositions)

2.Use of “Kotori” in different cases

3.Aspects of verbs

4.Verb of motion with prefixis

5.Translation

 Russian to English

 English to Russian

	MCQ
	1

5

5

5

1
	10

05

05

05
10

Total=35

Total =80marks

SYLLABUS FOR SUMMATIVE ASSESSMENT

SECOND TERM (OCTOBER 2010-MARCH 2011) MARCH 2011
__________Russian________(Code 021)
CLASS : X
TOPICS
A) Reading Section:

30 Marks
 Lessons to be studied : 21, 23, 25, 26, 28, 29

 1.Russian for children , (Russkii Yazyak) Moscow (Book No.IV) by M.N. Vityutnev and

 others (1989 edition)

 2.Russian in exercises : By S. Khavronina and A. Shirochenskaya published by Progress

 Publishers, Moscow (Second edition)

B) Writing Section:

15 Marks

 Topics to be covered:

 1. Moscow

 2. Russian Winter

 3. Birthday Party

 4. My Favourite Festival

 5. My Favourite teacher

C) Grammar Section:

35 Marks

 1. All cases

 2. Use of “Kotori”

 3. Aspect of verbs

 4. Verbs of Motion with prefixes

 5. Translation

D) Literature Section:

Prose-1)
 N.A.

 2)

Poetry-1
 2) Central idea of poem N.A.

Drama-1)

2)
BREAK UP OF C C E FOR CLASSES IX AND X FOR THE year 2010-2011
RUSSIAN
FA-1

1st April-10 May

Weightage of marks

Note books ………………….5 marks

Unit test……………………..20 marks

Oral Test (recitation)……….10 marks

 Picture description, role play etc.

Translation…………………. 5 marks

Project(note book)…………..10 marks
Total-50 marks

10% marks
FA-2

2 July-31st August

Holiday Homework…………10 marks

2 Class Tests…………………20 marks

Oral Test……………………. 5 marks

Quiz………………………… 5 marks

Note books…………………..5 marks
Total-50 marks

10% marks
SA-1

Summative Assessment…….80 marks (60 marks)

20% marks
FA 3

Unit test…………………….20 marks

Oral test …………………… 5 marks

Note books…………………10 marks

Project(note book)………….5 marks

Class Test ………………… 5 marks
Total-50- marks

10% marks
FA4

Class Test………………….10 marks

Group activity ……………10 marks

(collage making, poster making, group discussions, role play etc.)

Note books ………………..5 marks

Project(note book)…………10 marks

Oral Test……………….10 marks

Comprehension………….5 marks
Total-50 marks

10% marks
SA2

Summative Assessment……80 marks

40% marks

 100% marks
