EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMENT:

FIRST TERM (APRIL2010-SEPTEMBER 2010) SEPTEMBER 2010
TELUGU (CODE 007) : CLASS IX

The Question Paper will be divided into four sections:

Time: 3Hrs.
Section A: Reading Comprehension - 10 marks

Section B: Writing - 18 marks

Section C: Grammar - 17 marks

Section D: Literature - 35 marks

Scheme of Section and Weightage to content: (Including Non detailed Text Book) 10

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

	Section A

	READING

	MCQ

Aparichita Godyamsamu
	05
	5 X 2 = 10

Total =10

	Section B

	WRITING

	LA

Lekha Rachana

LA

Vyasa Rachana

	01

01

	1 X 8 = 8
1 X 10 = 10
Total = 18

	Section C

	GRAMMAR

	MCQ
1.Vyakarama Sutram

2.Paryaya Padalu

3.Prakruti Vikrutulu

4.Vyatirekalu

5.Jatiyalu

6.Sametalu
	06

	1 X 4 = 4
2 X 1 = 2
4 X ½ = 2
4 X ½ = 2

2 X 2 = 4

3 X 1 = 3

Total= 17

	Section D

	LITERATURE TELUGU TEXT BOOK & NON-DETAIL

	L.A.

Gadya Prasna
S.A.
Gadya Prasna Short Ans.
MCQ
LA-Padyam-Pratipadartham
L.A.Padyam Pedda Prasna

MCQ-Sandarbham

L.A.-Upavachakam
	
	1 X 4 = 4
1 X 2 = 2

2 X 3 = 6

1 X 8 = 8

1 X 4 = 4

2 X 3 = 6

1 X 5 = 5
Total = 35

Total: 80 marks

SYLLABUS FOR SUMMATIVE ASSESSMENT

FIRST TERM (APRIL 2010-SEPTEMBER 2010) SEPTEMBER 2010
________Telugu_______(Code 007)
CLASS : IX
Time:3 hrs.

Marks:80

TOPICS

A) Reading Section:

10 marks
Aparichita Gadyamsham (unseen prose passage)
B) Writing Section:

 18 marks
1.Lekha Rachana (Report writing)

2. Vyasa Rachana (Essay writing)

C) Grammar Section:

17 marks
1.Telugu Sandhulu-Akara, Ikara, Ukara Sandhulu

2.Paryaya Padalu

3.Prakriti-Vikrity

4.VyatireKapadalu

5.Jateeyalu

6.Saametalu

Prescribed Book: Telugu Vachakamu, publishsed by Government of Andhra Pradesh (New Impression 2004) (1997 Edition)

D) Literature Section: Text

35 marks

Prose- 1. Kodiguddanta Godhuma Ginija

2.Ashtavadhanam

4.Asha-Nirasha

Poetry-1.Sivadhanurbhangam

2.Kasi Pattana Visishtata

3.-

4.Parijata paharanamu

Non-detail: Telugu Upavachakamu (class IX)Jaati Ratnalu publishsed by Government of Andhra Pradesh (New Edition 2000) (First published 1998)

1.Aadarsha Chakravarty

2.Satyalingem Nayakar

EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMENT:

SECOND TERM (OCTOBER 2010-MARCH 2011) MARCH 2011
TELUGU (CODE 007) : CLASS IX

The Question Paper will be divided into four sections:

Time: 3Hrs.
Section A: Reading Comprehension - 10 marks

Section B: Writing - 18 marks

Section C: Grammar - 17 marks

Section D: Literature - 35 marks

Scheme of Section and Weightage to content: (Including Non detailed Text Book) 10

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

	Section A

	READING

	MCQ

Aparichita Godyamsamu
	05
	5 X 2 = 10

Total =10

	Section B

	WRITING

	LA

Lekha Rachana

LA

Vyasa Rachana

	01

01

	1 X 8 = 8
1 X 10 = 10
Total = 18

	Section C

	GRAMMAR

	MCQ
1.Vyakarama Sutram

2.Paryaya Padalu

3.Prakruti Vikrutulu

4.Vyatirekalu

5.Jatiyalu

6.Sametalu
	06

	1 X 4 = 4
2 X 1 = 2
4 X ½ = 2
4 X ½ = 2

2 X 2 = 4

3 X 1 = 3

Total= 17

	Section D

	LITERATURE TELUGU TEXT BOOK & NON-DETAIL

	L.A.

Gadya Prasna
S.A.
Gadya Prasna Short Ans.
MCQ Sanderbham

LA-Padya Pratipadartham

L.A. Pedda Prasna

MCQ-Sandarbham

L.A.-Upavachakam
	
	1 X 4 = 4
1 X 2 = 2

2 X 3 = 6

1 X 8 = 8

1 X 4 = 4

2 X 3 = 6

1 X 5 = 5
Total = 35

 Total=80 marks

SYLLABUS FOR SUMMATIVE ASSESSMENT

SECOND TERM (OCTOBER 2010-MARCH 2011) March 2011
________Telugu_______(Code 007)
CLASS : IX
Time:3 hrs.

Marks:80

TOPICS

A) Reading Section:

10 marks
Aparichita Gadyamsham (unseen prose passage)
B) Writing Section:

18 marks
1.Lekha Rachana (Report writing)

2. Vyasa Rachana (Essay writing)

C) Grammar Section:

17 marks
1.Sanskrita Sandhulu – Savarna Deegha, Guna, Vriddhi, Yanadesa Sandhulu

2.Paryaya Padalu

3.Prakriti Vikriti

4.Vyatireka Padalu

5.Jaateeyaalu

6.Saametalu

Prescribed Book: Telugu Vachakamu publishsed by Government of Andhra Pradesh (New Impression 2004) (1997 Edition)

D) Literature Section:

35 marks

Prose- 5. Tummachettu

8.Prapancha Shanti Samiti Samavesam
 6.Adhunika Bhasha

9.Konga-Endri

Poetry-5.Andhra Nayaka Satakam

6.Gijigadu

7.Pilupu

10.Subhashita Ratnalu

Non-detail: Telugu Upavachakamu(class IX) Jaati Ratnalu publishsed by Government of Andhra Pradesh (New Edition 2000) (First published 1998)

3.Medhavulalo meti – Moulana Abul Kalam Ajad

4.Mahilalalo manipoosa – Kanuparti Varalakshmamma

6.Suprasiddha Weight lifter – Karanam malleswari

 EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMENT:

 FIRST TERM (APRIL-SEPTEMBER 2011) SEPTEMBER 2011 AND
FIRST TERM (APRIL-SEPTEMBER 2010) SEPTEMBER 2010
___________Telugu______(CODE 007)_____ : CLASS : X

Time:3 HRS.

The Question Paper will be divided into four sections:
Section A: Reading Comprehension - 10marks

Section B: Writing - 14 marks

Section C: Grammar - 18 marks

Section D: Literature - 38 marks

Scheme of Section and Weightage to content:

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

TIONS
	MARKS

	Section A

	READING

	MCQ

Aparichita Godyamsamu
	05
	5 X 2 = 10

Total =10

	Section B

	WRITING

	LA

Lekha Rachana

LA

Vyasa Rachana

	01

01

	1 X 6 = 6
1 X 8 = 8
Total = 14

	Section C

	GRAMMAR

	MCQ
1.Chandassu

2.Samasam

3.Sandhi

4.Jatiyalu

5.Sametalu
	05

	1 X 4 = 4
1 X 4 = 4
1 X 4 = 4
2 X 2 = 4

1 X 2 = 2

Total= 18

	Section D

	LITERATURE TELUGU TEXT BOOK & NON-DETAIL

	L.A.

Gadyam
1.Pedda Prasna

2.S.A.Short Ans

3.MCQ

Sandarbhalu

4.L.A. Padyam

Prathipadarthamu

5.LA Pedda Prasna

6.MCQSandarbhalu

7.LAPedda Prasna(Upavachakam)
	07
	1 X 4 = 4
1 X 2 = 2

2 X 3 = 6

1 X 8 = 8

1 X 4 = 4

2 X 3 = 6

1 X 8 = 8
Total = 38

Total =80marks

 SYLLABUS FOR SUMMATIVE ASSESSMENT

FIRST TERM (APRIL 2011-SEPTEMBER 2011)SEPTEMBER 2011 AND
FIRST TERM (APRIL 2010-SEPTEMBER 2010) SEPTEMBER 2010
______Telugu______________(Code 007)
CLASS : X
Time: 3 hrs.

 Marks:80
TOPICS

A) Reading Section:

10 marks
Unseen prose passage (Aparichita Gadyamsam)

B) Writing Section:

14 marks
1.Report Writing (Lekha Rachana)
2. Essay Writing (Vyasarachana)
C) Grammar Section:

18 marks

1.Telugu Sandhulu-Amredita, Pumpvadesa, Padvadi Sandhulu

2.Chandassu-Utpalamala, Champakamala

3.Samaasalu-Dwandva, Dvigu, Bahuvrihi & Rupaka

4.Jaateyaalu

5.Saametalu

Prescribed Book: Telugu Vachakamu published by Government of Andhra Pradesh (New Edition First Published in 1998)
d) Literature Section: Text

38 marks

Prose-1) Bondu Mallelu(Kathanika)-Chaganti Somayojulu
 2) Ampakalu (Galpika)-Kodawatiganti Kutumba Rao

 4) Cheneta Drikpatham-Gora Sastry

Poetry-1) Mathru Vedana (Itihasa Kavita)-Nannayya

 3) Pravaruni Swagatam (Prabandha Kavita-Peddana
Non-Detail Text : Barister Parvateesam

 I to III Parts (Page Nos 1-34)

EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMENT:
SECOND TERM (OCTOBER 2011 - MARCH 2012) MARCH 2012 AND
SECOND TERM (OCTOBER 2010 - MARCH 2011) MARCH 2011

__________Telugu____(CODE 007)_____ : CLASS : X

The Question Paper will be divided into four sections: Time: 3 Hrs.

Section A: Reading Comprehension - 10 marks

Section B: Writing - 14 marks

Section C: Grammar - 18 marks

Section D: Literature - 38 marks

Scheme of Section and Weightage to content:

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

TIONS
	MARKS

	Section A

	READING

	MCQ

Aparichita Godyamsamu
	05
	5 X 2 = 10

Total =10

	Section B

	WRITING

	LA

Lekha Rachana

LA

Vyasa Rachana

	01

01

	1 X 6 = 6
1 X 8 = 8
Total = 14

	Section C

	GRAMMAR

	MCQ
1.Chandassu

2.Samasam

3.Sandhi

4.Jatiyalu

5.Sametalu
	05

	1 X 4 = 4
1 X 4 = 4
1 X 4 = 4
2 X 2 = 4

1 X 2 = 2

Total= 18

	Section D

	LITERATURE TELUGU TEXT BOOK & NON-DETAIL

	L.A.

Gadyam
1.Pedda Prasna

2.S.A.Short Ans

3.MCQ

Sandarbhalu

4.L.A. Padyam

Prathipadarthama

5.LA Pedda Prasna

6.MCQSandarbhalu

7.LAPedda Prasna(Upavachakam)
	07
	1 X 4 = 4
1 X 2 = 2

2 X 3 = 6

1 X 8 = 8

1 X 4 = 4

2 X 3 = 6

1 X 8 = 8
Total = 38

Total=80marks

 SYLLABUS FOR SUMMATIVE ASSESSMENT

SECOND TERM (OCTOBER 2011-MARCH 2012)MARCH 2012 AND
SECOND TERM (OCTOBER 2010-MARCH 2011)MARCH 2011
_________Telugu________(Code 007)
CLASS : X
Time : 3 hrs.

Marks:80
TOPICS

A) Reading Section:

10 marks

Unseen prose passage (Aparichita Gadyamsam)

B) Writing Section:

14 marks
1.Report Writing (Lekha Rachana)
2. Essay Writing (Vyasarachana)
C) Grammar Section:

18 marks
1.Telugu Sandhulu-Gasadadavadesa Sandhi, Rugagama, Dvirukta, Trika Sandhulu

2.Chandassu-Mattebham, Shardulam

3.Samaasalu-Upama, Atisayokti, Arthantaranyasa, Mramalankaralu

4.Jaateyaalu

5.Saametalu

Prescribed Book: Telugu Vachakamu published by Government of Andhra Pradesh (New Edition First Published in 1998)
d) Literature Section: Text Book

38 marks

Prose-6. Rangasthalam Pai Samaya Sphurthi-Sthanam Narasimha Rao

 7.Na vishayam-Sangam Lakshmi Bai

 9.Ambedkar Vyaktitwam-Boyi Vijaya Bharati

Poetry-4.Subhashitalu-Vividha Kavulu

5.Sandesam-Tummala Seetarama Murthy Choudhary

6.Orugallu-Puttaparthy Narayana Charyulu

9.Street Children-Maheja Been
Non-Detail Text : Barister Parvateesam

 IV to VII Parts (Page Nos 34-75)

Guidelines/Activities for Formative Assessment

For Classes – IX and X for TELUGU language.

Marks : (20+20)=40

For both Terms for both Classes:
1. Project work : 1. File making

 2.Chart making/preparation

2. Class work & Home work :

1.Notes

2.Assignments (weekly, monthly tests)

3. Oral Test : 1. Quiz

 2. Poems

 4. Speech on : 1. Two minute talk (current

 2. Debates (Subject)

