

DAV PUBLIC SCHOOLS, ODISHA ZONE-1
SYLLABUS FOR THE SESSION 2021-22
CLASS - IX
ENGLISH LANGUAGE AND LITERATURE (Code: 184)

Prescribed Text Books (NCERT):

1. BEEHIVE –LITERATURE TEXT
2. MOMENTS – SUPPLEMENTARY READER
3. WORDS AND EXPRESSIONS – 1 (Workbook in English for Class IX)

ASSESSMENT STRUCTURE

80 Marks	20 Marks Internal Assessment			
	Pen Paper Test 5 marks	Multiple Assessment 5 marks	Portfolio 5 marks	Subject Enrichment Activities 5 Marks
Whole Syllabus	Based on PA syllabus	Quizzes, oral test, concept map, exit cards, visual expression etc.	Classwork plus peer assessment, self -assessment, achievements of student in the subject, reflections, narrations, journals, etc.	English Speaking and Listening Skill Group activity (Art integration)

MULTIPLE ASSESSMENTS

- ❖ Periodic Assessment-1 : MCQ Written Quiz based on Beehive
- ❖ Periodic Assessment-2 : Reading Comprehension
- ❖ Periodic Assessment-3 : Power point presentation(PPT)
(ART Integrated Activity)Group Activity

RUBRICS FOR POWER POINT PRESENTATION (PPT)

- | | | |
|-----------------------------|---|--------|
| 1. Content/ Relevance | : | 1 mark |
| 2. Originality | : | 1 mark |
| 3. Creativity/ Presentation | : | 1 mark |
| 4. Coordination | : | 1 mark |
| 5. Adherence to Time | : | 1 mark |

RUBRICS FOR PORTFOLIO (Class work and other assessments)

- | | | |
|------------------------------------|---|--------|
| 1. Regularity | : | 1 mark |
| 2. Maintenance of copy with index. | : | 1 mark |
| 3. Writing relevant answers. | : | 1 mark |
| 4. Follow up action | : | 1 mark |
| 5. Task completion | : | 1 mark |

SUBJECT ENRICHMENT ACTIVITIES

- | | | |
|--------------------------|---|--|
| ❖ Periodic Assessment-1 | : | Group Discussion(Beehive/Moments) |
| ❖ Periodic Assessment-2- | : | ART Integrated Project(Musicians /Musical Instruments of Odisha and Maharashtra) |
| ❖ Periodic Assessment-3 | : | Listening Skills Test |

RUBRICS FOR THE ACTIVITIES:

A. Group Discussion:

- | | | |
|---|---|-------|
| 1. Interactive competence (Initiation & turn taking) | : | 1mark |
| 2. Content (relevance to the topic) | : | 1mark |
| 3. Fluency (cohesion, coherence and speed of delivery). | : | 1mark |
| 4. Pronunciation | : | 1mark |
| 5. Language (accuracy and vocabulary) | : | 1mark |

B. Art Integrated Project:

- | | | |
|--|---|-------|
| 1. Understanding the key ideas or points | : | 1mark |
| 2. Development of ideas | : | 1mark |
| 3. Presentation | : | 1mark |
| 4. Knowledge of artistic convention | : | 1mark |
| 5. Timely submission | : | 1mark |

DETAILED SYLLABUS

Periodic Assessment-1 (40 Marks) 26 July to 31 July 2021 (Individual School has to decide on duration and marks)	Periodic Assessment-2 (80 Marks) 1 Oct.-11 Oct. 2021Oct.-	Periodic Assessment- 3 (40 Marks)* 6 Dec.-11 Dec. 2021	Annual Examination (80 Marks) Time: 3 Hours 3 rd week of Feb,2022
<u>Literature Reader (BEEHIVE)</u>	<u>Literature Reader (BEEHIVE)</u>	<u>Literature Reader (BEEHIVE)</u>	
<u>PROSE</u>	<u>PROSE</u>	<u>PROSE</u>	
1. The Fun They Had 2. The Sound of Music 3. The Little Girl	1. A Truly Beautiful Mind 2. The Snake and the Mirror 3. My Childhood 4. Packing	1. Reach for the Top 2. The Bond of Love 3. Kathmandu 4. If I were You	
<u>POETRY</u>	<u>POETRY</u>	<u>POETRY</u>	
1. The Road Not Taken 2. Wind 3. Rain on the Roof	1. The Lake Isle of Innisfree 2. A Legend of the Northland. 3. No Men are Foreign 4. The Duck and the Kangaroo	1. On Killing a Tree 2. The Snake Trying 3. A Slumber Did My Spirit Seal	

Supplementary Reader (MOMENTS) 1.The Lost Child 2.The Adventures of Toto 3.In the kingdom of Fools	Supplementary Reader (MOMENTS) 1 Ishwaran The Storyteller 2. The Happy Prince 3.Weathering the Storm in Ersama 4.The Last Leaf	Supplementary Reader (MOMENTS) 1. A House is not a Home. 2. The Accidental Tourist 3. The Beggar	<u>WHOLE SYLLABUS</u>
<u>Writing Skill:</u>	<u>Writing Skill:</u>	<u>Writing Skill:</u>	
Story Writing and Diary Entry	Descriptive Paragraph (Person), Diary Entry and Story Writing	Informal letter, Descriptive Paragraph (place and event)	
<u>Words & Expressions 1</u>	<u>Words & Expressions 1</u>	<u>Words & Expressions 1</u>	
Unit 1- 3	Unit – 4 to 6	Unit – 7 to 11	
Question pattern/ maximum marks of PA1* may vary from school to school owing to the inconvenience caused by covid-19 pandemic.	N.B: The portion for the Periodic Assessment-2 includes all the above-mentioned chapters and the portion of PA-1.	N.B. The portion for PA3 includes the topics which are mentioned under PA3 only.	

**SECTION WISE MARK DISTRIBUTION FOR
PERIODIC ASSESSMENTS- I & III**

PART –I (OBJECTIVE TYPE) (20 MARKS) READING (10 MARKS)

1. Multiple Choice Questions based on a discursive passage of 400-450 words to test inference, evaluation and vocabulary. Ten out of twelve questions to be answered.

(10x1=10 marks)

LITERATURE TEXTBOOKS (5MARKS)

2. Five Multiple Choice Questions based on an extract from prose/ poetry/drama to test analysis and interpretation. (Any 1 out of 2 extracts to be done; one word attack/ one literary device question-poetry)

(5x1=5 MARKS)

GRAMMAR (5 MARKS)

3. Five Multiple Choice Questions, out of six, to be answered. Questions shall be based on the following topics:

- i. **Tenses**
- ii. **Modals**
- iii. **Subject – verb concord**
- iv. **Reported speech(a. Commands and requests b. Statements c. Questions)**
- v. **Determiners**

The above items will be tested through the test types as mentioned below Gap filling / editing / dialogue writing / reporting a dialogue on a given clue (5out of 6 to be answered) (All MCQS)

(1 x 5= 5 marks)

4. Cloze test/ narration change : (1 x 3=3marks)
5. Gap filling (2 out of 3) : (1 x 2=2 marks)

PART- II

(SUBJECTIVE TYPE) (20 MARKS)

Writing (5 marks)

5. A diary entry based on visual or verbal cue/s or a story writing based on a given outline or cue/s. One out of two questions is to be answered. **5 marks**

Literature (15Marks)

6. Two out of four Short Answer Type Questions to be answered in 20-30 words each from BEEHIVE and MOMENTS (one out of two from BEEHIVE and one out of two from MOMENTS). **(2x2=4 marks)**
7. Two out of four Short Answer Type Questions to be answered in 40-50 words each from BEEHIVE and MOMENTS (one out of two from BEEHIVE and one out of two from MOMENTS). **(3x2=6 marks)**
8. One out of two Long Answer Type Questions from BEEHIVE to be answered in about 100-120 words each to assess creativity, imagination and extrapolation beyond the text and across the texts **OR** from MOMENTS on theme or plot involving interpretation, extrapolation beyond the text and inference or character sketch to be answered in about 100-120 words. **(5x1=5 marks)**

SECTION WISE MARK DISTRIBUTION FOR PERIODIC TEST-2,

AND ANNUAL EXAMINATION (80 marks)

N.B. : Question Pattern is subject to minor alterations according to the latest sample paper uploaded by CBSE prior to Board Examination-2021-22. Till then the following pattern will be followed strictly.

PART A

(OBJECTIVE QUESTIONS (40 MARKS))

READING (20 Marks)

1. Multiple Choice Questions based on a discursive passage of 400-450 words to test inference, evaluation and vocabulary. Ten out of twelve questions to be answered. **(10x1=10 MARKS)**
2. Multiple Choice Questions based on a Case-based factual passage (with visual input-statistical data, chart etc.) of 200-250 words to test analysis and interpretation. Ten out of twelve questions to be answered. **(10x1=10 MARKS)**

(Total length of two passages to be 600-700 words)

Literature Textbooks (10Marks)

3. Multiple Choice Questions based on an extract from drama/prose to test inference, evaluation and vocabulary. **Any 1 out of 2 extracts to be done. (5x1=5 MARKS)**

- 4 Multiple Choice Questions based on an extract from poetry to test analysis and interpretation. **Any 1 out of 2 extracts to be done. (5x1=5 MARKS)**

Grammar (10Marks)

Ten Multiple Choice Questions, out of twelve, to be answered. Questions shall be based on the following:

- i. Tenses**
- ii. Modals**
- iii. Subject – verb concord**
- iv. Determiner**
- v. Use of Passive Voice**
- vi. Prepositions**
- vii. Clauses: Noun, Adverb Clauses of condition and time, Relative Clauses**
- viii. Reported speech (Commands and requests, Statements, Questions)**

The above items will be tested through the test types as mentioned below:

- 5. Cloze passage/gap filling/editing **(3X1=3 MARKS)**
- 6. Dialogue writing / reporting a dialogue on a given cue **(3X1= 3 MARKS)**
- 7. Gap filling (4 out of 6) **(4X1=4 MARKS)**

PART B (SUBJECTIVE TYPE) (40 MARKS)

Writing (10 marks)

- 8. Writing an informal letter on a situation / Descriptive Paragraph (word limit 100-120 words) on a person, place, event or a diary entry) based on visual or verbal cue/s. One out of two questions is to be answered. **5 marks**
- 9. Writing a story based on given outline or cue/s. (word limit 100-120 words) one out of two questions is to be answered. **5 marks**

Literature (30 Marks)

- 10. Four out of six Short Answer Type Questions to be answered in 20-30 words each from BEEHIVE and MOMENTS (two out of three from BEEHIVE and two out of three from MOMENTS). **(2x4=8 marks)**
- 11. Four out of six Short Answer Type Questions to be answered in 40-50 words each from BEEHIVE and MOMENTS (two out of three from BEEHIVE and two out of three from MOMENTS). **(3x4=12 marks)**

12. One out of two Long Answer Type Questions from BEEHIVE to be answered in about 100-120 words each to assess creativity, imagination and extrapolation beyond the text and across the texts. This can be a passage-based question taken from a situation/plot from the texts. **5 marks**

13. One out of two Long Answer Type Questions from MOMENTS on theme or plot involving interpretation, extrapolation beyond the text and inference or character sketch to be answered in about 100-120 words. **5 marks**

- Grammar items mentioned in the syllabus will be taught and assessed over a period of time. There will be no division of syllabus for Grammar.
- As 30% of the questions to be based on Competency Based Education(CBE) and Experiential learning to be given importance, questions in writing sections and the extrapolative questions in literature section must take care of these areas.

Sections	Competencies	Total marks	% Weight age
Reading Comprehension	Conceptual understanding, decoding, analyzing, inferring, interpreting and vocabulary	20	25
Writing Skill and Grammar	Creative expression of an opinion, reasoning, justifying, illustrating, appropriacy of style and tone, using appropriate format and fluency. Applying conventions, using integrated structures with accuracy and fluency	20	25
Literature Textbook and Supplementary Reading Text	Recalling, reasoning, appreciating, applying literary conventions illustrating and justifying etc. Extract relevant	40	50

	information, identifying the central theme and sub-theme, understanding the writers' message and writing fluently.		
Total		80	100

Subject: - Mathematics (Subject Code: 041)

- **Prescribed Books:**

- 1- Text Book for Class IX: NCERT
- 2- Exemplar Problems for Class IX: NCERT
- 3- Lab Manual: Mathematics, Secondary Stage: NCERT

ASSESSMENT STRUCTURE

Board Exam (80 Marks)		Internal Assessment (20 Marks)			
40 Marks	40 Marks	05 marks	05 marks	05 marks	05 marks
Short / Long Answers and Subjective Type	Objective type and case study questions	Pen and Paper Test	Multiple Assessment	Portfolio	Subject Enrichment Activity
		PA-1 PA-2 PA-3	PA-1 : Quiz(written) PA-2: Oral Test PA-3: Art Integrated Project	PA-1,PA-2 & PA-3 CW & HW	Maths Lab Activity

PA-I	PA-II	PA-III
Multiple Assessment: Quiz - 5 marks	Multiple Assessment: Oral Test - 5 marks	Multiple Assessment: Art Integrated Project - 5 marks
Portfolio: CW /HW - 5marks	Portfolio: CW /HW - 5marks	Portfolio: CW /HW - 5marks
Subject Enrichment: Lab Activity - 5 marks	Subject Enrichment: Lab Activity - 5 marks	Subject Enrichment: Lab Activity - 5 marks

INTERNAL ASSESSMENT

SUBJECT ENRICHMENT ACTIVITIES (MATH LAB ACTIVITY)

PA I

- To represent square root spiral
- To obtain the mirror images of the figures with respect to the given axis on a graph paper.

PA2

- To verify Mid-point theorem by an activity method

- To show SSA is not a criterion for congruency by an activity method.

ANNUAL

- To show that the area of a parallelogram = base × height
- To verify that in a circle, central angle is twice of the inscribed angle.

RUBRICS			
LAB ACTIVITY: (5 Marks) <ul style="list-style-type: none"> Timely submission (1 mark) Originality(1 mark) Neatness (1 mark) Presentation skill (1 mark) Creativity(1 mark) 	CW/HW: (5 Marks) <ul style="list-style-type: none"> Regularity (1 mark) Maintenance of copy with index and neatness (1 mark) Writing relevant answers (1 mark) Follow up action (1 mark) Task completion (1 mark) 	ORAL :(5 marks) <ul style="list-style-type: none"> Content knowledge (1) Answers confidently (1) Thinks logically (1) Correct approach (1) Time management (1) 	Art Integrated Project (5 marks) <ul style="list-style-type: none"> Content accuracy (1) Creativity (1) Presentation (1) Neatness (1) Time and effort (1)

A. WEIGHTAGE TO FORM OF QUESTIONS:

Periodic Assessment- I and III

Sl.No.	Form of Questions	CASE STUDY	VSA+T/F +FIB	SA-I	SA-II	LA
1	Marks for each question	4	1	2	3	5
2	No. of Questions	2	8** +2+2	3	3*	1*
3	Total Marks	8	12	6	9	5
	Internal Choices	-	2	-	1	1

Total no. of Internal choice questions: 4

Total internal choice marks: 10

***mark represents internal choice question**

Competency based questions are to be framed from Case study, T/F & FIB questions.

Total no of questions :21

Total Marks :40

Periodic Assessment – II & Annual

Sl. No.	Form of Questions	CASE STUDY	VSA+T/F+FIB	SA-I	SA-II	LA
1	Marks for each question	4	1	2	3	5
2	No. of Questions	4	16*****+4+4	5**	5**	3*
3	Total Marks	16	24	10	15	15
	Internal Choices	-	5	2	2	1

Total no of Internal choice questions: 10

***mark represents internal choice question**

Competency based questions are to be framed from Case Study, T/F & FIB questions.

Total Internal choice marks :20

Total no. of questions :41

Total Marks :80

SYLLABUS

CHAPTER	Periodic Assessment-I (40 Marks) 26 July to 31 July 2021 Time:1hr 30 mins	Periodic Assessment-II (80 Marks) 01 October to 11 October 2021 Time:3hrs	Periodic Assessment-III (40 Marks) 06 December to 11 December 2021 Time:1hr 30 mins	Annual Examination (80 Marks) 3rd week of February 2022. (tentative). Time:3hrs
Chapter-1	Number Systems	Number Systems	--	Number Systems
Chapter-2	Polynomials	Polynomials	--	Polynomials
Chapter-3	Co-ordinate Geometry	Co-ordinate Geometry	--	Co-ordinate Geometry
Chapter-4	--	--	--	Linear Equations in two variables
Chapter-6	Lines and Angles	Lines and Angles	--	Lines and Angles
Chapter-7	--	Triangles	--	Triangles
Chapter-8	--	Quadrilaterals	--	Quadrilaterals
Chapter-9	--	--	Area of Parallelograms and Triangles	Area of Parallelograms and Triangles
Chapter-10	--	--	--	Circles
Chapter-11	--	Constructions	--	Constructions
Chapter-12	--	Heron's Formula	--	Heron's Formula
Chapter-13	--	--	Surface Areas and Volumes	Surface Areas and Volumes
Chapter-14	--	--	Statistics	Statistics
Chapter-15	Probability	Probability	--	Probability

SCIENCE

PRESCRIBED TEXT BOOKS:

1. SCIENCE - TEXT BOOK NCERT PUBLICATION
2. EXEMPLAR PROBLEMS NCERT PUBLICATION
3. LABORATORY MANUAL- SCIENCE- NCERT PUBLICATION

COURSE STRUCTURE (ANNUAL EXAMINATION)

Unit No.	Unit	Marks
I	Matter – Its Nature and Behaviour	23
II	Organisation in the Living World	20
III	Motion, Force and Work	27
IV	Our Environment	06
V	Food; Food Production	04
	Total	80
	Internal Assessment	20
	Grand Total	100

Note: Above weightage includes the weightage of questions based on practical skills.

Assessment Structure

80 Marks Board Exam (Whole syllabus)	20 Mark Internal Assessment			
	Pen Paper Test (5 Marks)	Diverse Methods of Assessment /Multiple Assessment (5 Marks)	Portfolio (C.W & Self- assessment / Peer assessment- 5 Marks)	Subject Enrichment Activity-5 Marks Practical Laboratory Work
	Three written tests will be conducted. Average of best two tests will be taken for final marking.	These include: Short tests , Oral tests, Quizzes , Concept maps, Art integrated Projects ,Posters, Presentations (PPT),Enquiry based scientific investigations etc.	<u>Class Work (3 Marks)</u> <ul style="list-style-type: none"> • Regularity (1marks) • Writing relevant answers (1mark) • Task completion (1mark) <u>Self-assessment/ Peer assessment-2 Marks</u>	<ul style="list-style-type: none"> • Experimental setup and proper technique (1mark) • Collection of data and observation. (1mark) • Work with precision, neatness and accuracy (1mark)

<p>(b) a suspension of soil, chalk powder and fine sand in water. (c) a colloidal solution of starch in water and egg albumin/milk in water and distinguish between these on the basis of (i) transparency (ii) filtration criterion (iii) stability</p>	<p>magnet (iii) behaviour towards carbon disulphide as a solvent (iv) effect of heat.</p> <p>Exp-4. Separation of components of a mixture of sand, common salt and ammonium chloride (or camphor).</p>	<p>(iii) Zn with dilute Sulphuric acid (iv) Heating of copper sulphate crystal (v) Sodium sulphate with barium chloride in the form of their solutions in water.</p> <p>Exp-6.Verification of “Law of conservation of mass” in a chemical reaction.</p>	
<p style="text-align: center;"><u>Biology</u></p> <p>Exp-1. Preparation of stained temporary mounts of (a) onion peel (b) human cheek cells and to record observations and draw their labelled diagrams.</p>	<p style="text-align: center;"><u>Biology</u></p> <p>Exp-2. Identification of Parenchyma, Collenchyma & Sclerenchyma tissues in plants, striped smooth and cardiac muscle fibres and nerve cells in animals from prepared slides. Draw their labelled diagrams.</p> <p>Note : Practical portions covered during PA-1 are also included for PA-2.</p>	<p style="text-align: center;"><u>Biology</u></p> <p>-----</p> <p>Note : Practical portions covered during PA-1 & PA-2 are also included for PA-3.</p>	<p style="text-align: center;"><u>Biology</u></p> <p>Exp-3. Study of characteristics of Spirogyra, Agaricus, Moss, Fern, Pinus (either with male or female cone) and an Angiospermic plant. Draw and give two identifying features of the groups they belong to.</p> <p>Exp-4. Observe the given pictures/charts/models of earthworm, cockroach, bony fish & bird. For each organism, draw their pictures and record (a) one specific feature of its phylum (b) one adaptive feature with</p>

			<p>reference to its habitat.</p> <p>Exp-5. Study of external features of root, stem, leaf and flower of monocot and dicot plants.</p> <p>Note : Practical portions covered during PA-1, PA-2 & PA-3 are also included for Annual Exam.</p>
--	--	--	---

SYLLABUS

SL No	Chapter Name	PERIODIC ASSESSMENT– I 26 th July to 31 st July, 2021 (40 marks) Time-1hr 30min	PERIODIC ASSESSMENT – II 1 st October to 11 th October 2021 (80marks) Time-3hrs.	PERIODIC ASSESSMENT – III 6 th December to 11 th December, 2021 (40 marks) Time-1hr 30 min	ANNUAL EXAM February 2022 (80 marks) Time-3hrs.
1	Ch: 1. Matter in our surroundings	✓	✓		23
2	Ch: 2. Is matter around us pure	✓ (Up to page No:18) Excluding Concentration of Solution.	✓		
3	Ch: 3 Atoms and molecules.		✓ (Up to page No.- 35) Up to Atomic mass	✓	
4	Ch: 4 Structure of the Atom.			✓	

				(Up to page No.- 47) Thomson's model of an Atom	
5	Ch: 5. The fundamental unit of life	✓	✓		20
6	Ch: 6. Tissues		✓		
7	Ch :7 Diversity in living organisms			✓	
8	Ch: 13. Why do we fall ill				
9	Ch: 8. Motion	✓	✓		27
10	Ch: 9. Force and laws of Motion	✓ (Up to page No.- 118)	✓		
11	Ch: 10. Gravitation		✓	✓	
12	Ch: 11. Work and Energy			✓	
13	Ch: 12. Sound				6
14	Ch: 14 Natural resources.				
15	Ch: 15. Improvement in food resources		✓		4

BLUE PRINT OF PERIODIC ASSESSMENT –I & III QUESTION PAPER

PERIODIC ASSESSMENT :40 MARKS					DURATION : 1Hr 30Mins		
SL No	Form of Question	VSA	A/R	Passage based MCQ	Short Answer Type		Long Answer Type (LA)
					SA-I	SA-II	
1	Marks for each question	1	1	4 (1x4=4)	2	3	5
2	No of Questions	6	2	3**	3	3	1
3	Total Marks	6	2	12	6	9	5

NOTES :

- **** Each passage based question contains 5 bits and the students will answer any FOUR.**
- **All questions would be compulsory. There will be no internal choice in any questions.**

BLUE PRINT OF PERIODIC ASSESSMENT- 2 & ANNUAL QUESTION PAPER

PERIODIC ASSESSMENT :80 MARKS				DURATION : 3Hrs			
SL No Ss	Form of Question	VSA	A/ R	Passage based MCQ	Short Answer Type		Long Answer Type (LA)
					SA-I	SA -II	
1	Marks for each question/bit	1	1	4(1x4=4)	2	3	5
2	No of questions	13	3	6**	5	5	3
3	Total Marks	13	3	24	10	15	15

NOTES:

- **** Each passage based question contains 5 bits and the students will answer any FOUR.**
- **All questions would be compulsory. However, an internal choice of approximately 33% would be provided in three questions of VSA (1 mark each), one question of assertion reason type (1 mark), two questions of 2 marks each, one question of 3 marks and two questions of 5 marks each.**
- **10% HOTs questions may be asked from NCERT Exemplar book both in Periodic Tests and Annual Examination.**
- **This syllabus has been designed as per the CBSE Curriculum Guidelines 2021-22.**
- **Kindly visit the CBSE Website for any changes in future.**

Social Science (Code087)

PRESCRIBED TEXT BOOKS:

1. HISTORY : India and Contemporary World –I
2. GEOGRAPHY : Contemporary India –I
3. POLITICAL SCIENCE : Democratic Politics –I
4. ECONOMICS : Economics
5. DISASTER MANAGEMENT : Together Towards a Safer India –Part-II (Only for Project Work)

MAXIMUM MARKS: 100

TYPES OF ASSESSMENT

PA-2/Annual Exam (80 Marks)	Internal Assessment			
	05 Marks	5 Marks	5 Marks	5Marks
<p>(Curriculum-2021-22)</p> <p>1. Competency Based Questions-24 Marks (30 %): MCQ, Case Based Questions, Source Based integrated Questions.</p> <p>2. Objective Questions-16 marks (20%)</p> <p>3. SA & LA type Questions-40 marks (50%)</p>	<p>Pen Paper Test: PA-I ,II& III</p>	<p>Multiple Assessment:</p> <p>PA-I Index Card summary Economics-Ch-1: The Story of Village Palampur)</p> <p>PA-II: Written Quiz (Civics : Ch-2:Constitutional Design</p> <p>PA-III: Concept Map (Geography: Ch-5: Natural Vegetation & Wild life)</p>	<p>Portfolio: For PA-I , II & III: (Class Work& Self-assessment/ Peer Assessment)</p> <p>A. Class Work (3 marks)</p> <p>B. Self-assessment/ Peer Assessment (2 marks)</p> <p>(Writing on a topic taught in Social Science in 120 words)</p>	<p>Subject Enrichment Activity:</p> <p>PA-I: Disaster Management (Art integrated Project)</p> <p>PA-II: Map Skill History: Ch-1:The French Revolution & Ch-2: The Russian Revolution</p> <p>PA-III: Flash Card: Civics: Ch-4: Working of Institutions.</p>

RUBRICS FOR INTERNAL ASSESSMENT

A. Project (Handwritten within 15pages, A4 Size Paper.)-5 marks

1. Content accuracy, originality & analysis-2 marks
2. Presentation and Creativity- 2 marks
3. Viva Voce-1 mark

B. Map Skill (5 marks)

1. Accuracy in location- 2 marks
2. Labeling-1mark
3. Neatness – 1mark
4. Timely Submission - 1 mark

C. Flash Card(5 marks)

1. Content – 2 marks
2. Creativity– 2marks
3. Presentation –1mark

D. Concept Map(5 Marks)

1. Concept & terminology- 1 mark
2. Knowledge of linking concepts- 2 marks
3. Ability to communicate through concept map-2 marks

E. Index Card (5 Marks)

1. Use of appropriate terms/words-1 mark
2. Main idea or theme of the lesson depicted-2 marks
3. Economy of words/sentences -2 marks

F. Portfolio: (CW &Self assessment/ Peer Assessment)

Class Work (5 marks)

1. Regularity -1 mark
2. Writing relevant answers-2 mark
3. Task completion-1 mark
4. Participation in classroom activities- 1 mark (Quiz, debate, Acting & Singing etc.

DETAILED SYLLABUS

Chapters	PA –I(40 Marks) Time:1½ Hrs	PA- II (80 Marks) Time :3 Hrs	PA- III (40 Marks) Time:1½ Hrs	Annual Examination (80 Marks) Time: 3 Hours
Dates of Exams.	26 th to 31 st July 2021	1 st to 11 th Oct.2021	6 st to 11 th Dec 2021	3 rd Week of February 2022 (Tentative)
History				
Section -1: Events & Processes				
Ch : 1-The French Revolution	✓	✓	-	✓
Ch : 2-Socialism in Europe & the Russian Revolution		✓	-	✓
Ch : 3- Nazism & the rise of Hitler			✓	✓
Section-2: Livelihoods, Economies and Societies				
Ch-4: Forest Society & Colonialism OR Ch-5: Pastoralists in the Modern world				✓
Geography				
Ch:1- India- Size & Location	✓	✓	-	✓
Ch:-2- Physical Features of India		✓	-	✓
Ch:3- Drainage		✓		✓
Ch-4-Climate			✓	✓
Ch:5- Natural vegetation & Wild life				✓
Ch:6- Population				✓
Civics				
Ch: 1-What is democracy? Why democracy?	✓	✓	-	✓
Ch : 2- Constitutional Design of India		✓	-	✓

Ch : 3- Electoral Politics		✓	-	✓
Ch : 4- Working of Institutions			✓	✓
Ch:5- Democratic Rights				✓
Economics				
Ch:1- The Story of Village Palampur	✓	✓	-	✓
Ch:2- People as Resource		✓	-	✓
Ch:3- Poverty as a Challenge			✓	✓
Ch4:- Food Security in India				✓
Disaster Management	For Project Work(Art Integrated) only			

WEIGHTAGE TO FORM OF QUESTIONS

Periodic Assessment: 1& 3

Sl. No.	Form of Questions	Objective Type	Competency Based Questions	Short Answer Type (SA)	Long Answer Type (LA)
1.	Marks for each Question	1	4	3	5
2.	No. of questions	7	3	2	3
3.	Total marks	7	12	6	15
Total no. of Questions- 15		Total marks-40			
History – 10, Geography- 10, Political Science- 10, Economics- 10					

Periodic Assessment -2 & Annual Examination

Sl. No.	Form of Questions	Objective Type (1 mark)	CBQ (4 Marks)	Short Answer Type (SA)	Long Answer Type (LA)	Map
1	Marks for each Question	1	4	3	5	2(Hist)+ 4(Geo)
2	No. of questions	15	6	5	4	1
3	Total marks	15*	24	15	20	6

Total no. of Questions- 31

Total marks-80

History – 20, Geography- 20, Political Science- 20, Economics- 20

N.B- a. There is a small deviation in the *Objective type questions (As per curriculum the objective questions to be 16 marks)

b. Number of questions & their types may be changed as per the latest CBSE sample paper. This is suggested only.

LIST OF MAP ITEMS FOR SOCIAL SCIENCE

Unit - HISTORY

Chapter-1: The French Revolution –

(Outline map of France) (For locating and labeling/ Identification) Bordeaux, Nantes, Paris, Marseilles.

Chapter-2: Socialism in Europe and the Russian Revolution (Outline map of World (For locating and labelling /Identification)

Major countries of First World War (Central Powers and Allied Powers)

- Central Powers - Germany, Austria-Hungary, Turkey (Ottoman Empire)
- Allied Powers - France, England, Russia, USA

Chapter-3: Nazism and the Rise of Hitler

Outline map of World (For locating and labelling /Identification)

Major countries of Second World War.

- **Axis Powers** – Germany, Italy, Japan
- **Allied Powers** – UK, France, Former USSR, USA
- **Territories under German expansion** (Nazi power) : Austria, Poland, Czechoslovakia (Only Slovakia shown in the map), Denmark, Lithuania, France, Belgium.

Unit-GEOGRAPHY

CH-1 : INDIA-SIZE AND LOCATION

India-States with Capitals, Tropic of Cancer, Standard Meridian, (Location and Labeling)

CH-2 : PHYSICAL FEATURES OF INDIA

Mountain Ranges: The Karakoram, The Zasker, The Shivalik, The Aravali, The Vindhya, The Satpura, Western & Eastern Ghats .

Mountain Peaks – K2, KanchanJunga, Anai Mudi.

Plateau -Deccan Plateau, Chotta Nagpur Plateau, Malwa plateau.

Coastal Plains- Konkan, Malabar, Coromandal & Northern Circar (Location and Labeling)

CH-3 : DRAINAGE

Rivers : (Identification only)

- a) The Himalayan River Systems-The Indus, The Ganges, and The Satluj
- b) The Peninsular rivers-The Narmada, The Tapi, The Kaveri, The Krishna, The Godavari, The Mahanadi

Lakes: Wular, Pulicat, Sambhar, Chilika.

CH-4 : CLIMATE

Areas receiving rainfall less than 20 cm and over 400 cm. (Identification only)

CH-5 : NATURAL VEGETATION AND WILDLIFE

Vegetation Type : Tropical Evergreen Forest, Tropical Deciduous Forest, Thorn Forest, Montane Forests and Mangrove- For identification only.

National Parks : Corbett, Kaziranga, Ranthambore, Shivpuri, Kanha, Simlipal & Manas.

Bird Sanctuaries :Bharatpur and Ranganathitto.

Wild life Sanctuaries: Sariska, Mudumalai, Rajaji, Dachigam (Location and Labeling)

Ch-6: Population (Location & Labeling)

- a. The states having the highest and the lowest density of population.
- b. The states having the highest and lowest sex ratio.
- c. The largest & smallest states according to area.

SUB-ODIA

Prescribed Text Book:

୧. ସାହିତ୍ୟ ଧାରା - ନବମ ଶ୍ରେଣୀ ପ୍ରକାଶକ - ମାଧ୍ୟମିକ ଶିକ୍ଷା ପରିଷଦ , ଓଡ଼ିଶା (୨୦୧୯)
 ୨. ମାଧ୍ୟମିକ ବ୍ୟାକରଣ-ନବମ ଶ୍ରେଣୀ ପ୍ରକାଶକ - ମାଧ୍ୟମିକ ଶିକ୍ଷା ପରିଷଦ , ଓଡ଼ିଶା (୨୦୧୨)

ASSESSMENT STRUCTURE 2021-2022

20 Marks Internal Assessment				
Sl. No.	Components	Periodic Test-I	Periodic Test-II	PRE BOARD
1.	Pen and Paper Test	5 marks	5 marks	5 marks
2.	Portfolio	C.W &HW-5	C.W &HW-5	C.W &HW-5
3.	Subject Enrichment	Poetry Review – 5 marks	Story Writing– 5 marks	News Clippings – 5 marks
4.	Multiple Assessment	Art Integrated Project – 5 marks	Scenery Narration – 5 marks	Group Discussion – 5 marks

C.W/HW

- * Regularity (1 Mark)
- * Maintenance of Copy (1 Mark)
- * Writing relevant answers. (1 Mark)
- * Follow up action (1 Mark)
- * Task Completion (1 Mark)

Poetry Review (5 Marks)

- * Understanding (1 Mark)
- * Language (1 Mark)
- * Presentation (1 Mark)
- * Clarity of voice (1 Mark)
- * Timely completion (1 Mark)

Group Discussion (5 Marks)

- * Understanding (1 Mark)
- * Language (1 Mark)
- * Presentation (1 Mark)
- * Originality (1 Mark)
- * Time management (1 Mark)

(5 Marks) Story Writing

- * Plot Construction (1Mark)
- * Characterization (1 Mark)
- * Timely Completion (1 Mark)
- * Language (1 Mark)
- * Message (1 Mark)

News Clippings (5 Marks)

- * Content (1 Mark)
- * Creativity (1 Mark)
- * Language (1 Mark)
- * Understanding (1 Mark)
- * Timely Completion (1 Mark)

Scenery Narration (5 Marks)

- * Content (1 Mark)
- * Creativity (1 Mark)
- * Language (1 Mark)
- * Understanding (1 Mark)
- * Timely Completion (1 Mark)

Art Integration Project - 5 Marks

SYLLABUS 2021-22

<p>Periodic Assessment-I (40 marks) Time: 1 hr 30 Mins 26 JULY to 31 JULY 2021</p>	<p>Periodic Assessment- II (80 marks) Time: 3 Hrs 1st OCTOBER to 11OCTOBER 2021</p>	<p>Periodic Assessment- III (40 marks) Time: 1 hr 30 Mins 6 DECEMBER to 11 DECEMBER 2021</p>	<p>ANNUAL EXAM (80 marks) Time: 3 Hrs 3rd week of February 2022 (tentative)</p>
<p>PART-A 20 MARKS (OBJECTIVE)</p>	<p>PART-A 40 MARKS (OBJECTIVE)</p>	<p>PART-A 20 MARKS (OBJECTIVE)</p>	<p>PART-A 40 MARKS (OBJECTIVE)</p>
<p>୧. ଅପଠିତ ଗଦ୍ୟାଂଶ ୨. ପଠିତ ପଦ୍ୟାଂଶ ୩. ବ୍ୟାକରଣ କ. ସନ୍ଧି- ସ୍ଵର, ବ୍ୟଞ୍ଜନ ଓ ବିସର୍ଗ ଖ. ସମାସ- ତତ୍ ପୁରୁଷ</p>	<p>୧. ଅପଠିତ ଗଦ୍ୟାଂଶ ୨. ପଠିତ ପଦ୍ୟାଂଶ ୩. ପଦ୍ୟ: କାହା ମୁଖ ଅନାଇ ବଞ୍ଚିବି ପଦ୍ମ ହେ ମୋର କଲମ ମଣିଷ ଭାଇ ୪. ଗଦ୍ୟ: ଜାତୀୟ ଜୀବନ ଭାଷା ଓ ଜାତୀୟତା ବାମନର ହାତ ଓ ଆକାଶର ଚନ୍ଦ୍ର ପ୍ରକୃତ ବନ୍ଧୁ ୫. ବ୍ୟାକରଣ କ. ସନ୍ଧି- ସ୍ଵର, ବ୍ୟଞ୍ଜନ ଓ ବିସର୍ଗ ଖ. ସମାସ- ତତ୍ ପୁରୁଷ, ବ୍ଯସ୍, ବ୍ଯଗୁ ଗ. କୃଦନ୍ତ ଘ. ଉପସର୍ଗ- ପ୍ର,ପରା,ଅପ,ସମ୍,ନି ,ଅଧି, ସୁ,ନିର୍,ଦୁର୍,ଉତ୍</p>	<p>୧. ଅପଠିତ ଗଦ୍ୟାଂଶ ୨. ପଠିତ ପଦ୍ୟାଂଶ ୩. ବ୍ୟାକରଣ କ. ସମାସ- କର୍ମଧାରୟ, ଅବ୍ୟୟୀଭାବ ,ବହୁବ୍ରୀହି ଖ. ତଦ୍ଭିତ</p>	<p>୧. ଅପଠିତ ଗଦ୍ୟାଂଶ ୨. ପଠିତ ପଦ୍ୟାଂଶ ୩. ପଦ୍ୟ- ଗୋପ ପ୍ରୟାଣ ପାଇକ ବଧୂର ଉଦ୍ଘୋଧନ ମାଟିର ମଣିଷ ୪. ଗଦ୍ୟ- ସମୂହ ଦୃଷ୍ଟି ଶକ୍ତି ଓ ଜ୍ଞାନ ଓଡ଼ିଆ ସାହିତ୍ୟ କଥା ୫. ବ୍ୟାକରଣ- ଉପସର୍ଗ- (ସମୁଦାୟ ୨୦ଟି)</p>
<p>PART- B 20 MARKS (DESCRIPTIVE)</p>	<p>PART- B 40 MARKS (DESCRIPTIVE)</p>	<p>PART- B 20 MARKS (DESCRIPTIVE)</p>	<p>PART- B 40 MARKS (DESCRIPTIVE)</p>
<p>୧. ପଦ୍ୟ (କାହା ମୁଖ ଅନାଇ ବଞ୍ଚିବି) ୨. ଗଦ୍ୟ (ଜାତୀୟ ଜୀବନ) ୩. ଦରଖାସ୍ତ</p>	<p>ପଦ୍ୟ: ୧. କାହା ମୁଖ ଅନାଇ ବଞ୍ଚିବି ୨. ପଦ୍ମ ୩. ହେ ମୋର କଲମ ୪. ମଣିଷ ଭାଇ ଗଦ୍ୟ: ୧. ଗୋପ ପ୍ରୟାଣ ୨. ପ୍ରକୃତ ବନ୍ଧୁ ଅତିରିକ୍ତ ସାହିତ୍ୟ:</p>	<p>ପଦ୍ୟ: ୧. ଗୋପ ପ୍ରୟାଣ ଗଦ୍ୟ: ୧. ପ୍ରକୃତ ବନ୍ଧୁ ଅତିରିକ୍ତ ସାହିତ୍ୟ:</p>	<p>ପଦ୍ୟ: ଗୋପ ପ୍ରୟାଣ ପାଇକ ବଧୂର ଉଦ୍ଘୋଧନ ମାଟିର ମଣିଷ ଗଦ୍ୟ:</p>

	୧. ଜାତୀୟ ଜୀବନ ୨. ଭାଷା ଓ ଜାତୀୟତା ୩. ବାମନର ହାତ ଓ ଆକାଶର ଚନ୍ଦ୍ର ଅତିରିକ୍ତ ସାହିତ୍ୟ: ୧. ବୁଢ଼ା ଶଙ୍ଖାରି ୨. ପତାକା ଉତ୍ତୋଳନ ୩. ଦଳବେହେରା ରଚନା ଓ ଦରଖାସ୍ତ୍ର	୧. ଲକ୍ଷ୍ମୀର ଅଭିସାର	ସମୂହ ଦୃଷ୍ଟି ଶକ୍ତି ଓ ଜ୍ଞାନ ଓଡ଼ିଆ ସାହିତ୍ୟ କଥା ଅତିରିକ୍ତ ସାହିତ୍ୟ: ଦୂର ପାହାଡ଼ NB: Including PA-I, PA-II and PA-III Syllabus
--	--	--------------------	---

DESIGN OF QUESTION PAPER

PERIODIC ASSESMENT-I (2021-22) STD-IX ODIA (Time: 1 hr 30 mins)

SL NO.	Chapter	Full Marks: 40
PART – A (20) MCQ PATTERN		
1.	ଅପଠିତ ଗଦ୍ୟାଂଶ (୨୦୦ ଶବ୍ଦ ମଧ୍ୟରେ)	1x5=5
2.	ପଠିତ ପଦ୍ୟାଂଶ (୧୦୦ ଶବ୍ଦ ମଧ୍ୟରେ)	1x5=5
3.	ବ୍ୟାକରଣ	1x5=5
	i. ସନ୍ଧି ii. ସମାସ	1x5=5
PART-B (20) DESCRIPTIVE		
4.	ସରଳାର୍ଥ (ଗଦ୍ୟ କିମ୍ବା ପଦ୍ୟ)	5x1=5
5.	ସଂକ୍ଷିପ୍ତ ପ୍ରଶ୍ନ ଉତ୍ତର (ଗଦ୍ୟ ଓ ପଦ୍ୟ)	2x4=8
6.	ଦରଖାସ୍ତ୍ର	7x1=7

PERIODIC ASSESMENT-II (2021-22) STD-IX ODIA (Time: 3Hrs)

SL No.	Chapter	Full Marks: 80
PART – A (40) MCQ PATTERN		
1	ଅଜଣା ଅନୁଚ୍ଛେଦ (୨ଟିରୁ ଗୋଟିଏ) – ୨୦୦ ଶବ୍ଦ ମଧ୍ୟରେ (୭ଟିରୁ ୫ଟି)	1x5=5

2	ପଠିତ ପଦ୍ୟାଂଶ (୨ଟିରୁ ଗୋଟିଏ) – ୧୦୦ ଶବ୍ଦ ମଧ୍ୟରେ (୨ଟିରୁ ୫ଟି)	1x5=5
3	ଗଦ୍ୟ (୨ଟିରୁ ୫ଟି)	1x5=5
4	ପଦ୍ୟ (୨ଟିରୁ ୫ଟି)	1x5=5
5	ସନ୍ଧି ବିଚ୍ଛେଦ କର (୨ଟିରୁ ୫ଟି)	1x5=5
6	ସମାସ (୨ଟିରୁ ୫ଟି)	1x5=5
7	ଉପସର୍ଗ (୨ଟିରୁ ୫ଟି)	1x5=5
8	କୃଦନ୍ତ (୨ଟିରୁ ୫ଟି)	1x5=5
PART – B (40) DESCRIPTIVE		
9	ରଚନା (ଶାଫିରୁ ୧ଟି)	8x1=8
10	ଦରଖାସ୍ତ (ଦାପୁରିକ) (୨ଟିରୁ ୧ଟି)	7x1=7
11	ସରଳାର୍ଥ (ଗଦ୍ୟ) (୨ଟିରୁ ୧ଟି)	5x1=5
12	ସରଳାର୍ଥ (ପଦ୍ୟ) (୨ଟିରୁ ୧ଟି)	5x1=5
13	ସଂକ୍ଷିପ୍ତ ପ୍ରଶ୍ନୋତ୍ତର (ଗଦ୍ୟ ଓ ପଦ୍ୟ) (୨ଟିରୁ ୫ଟି)	2x5=10
14	ଅତିରିକ୍ତ ସାହିତ୍ୟ (ଶାଫିରୁ ୧ଟି)	5x1=5

PERIODIC ASSESMENT-III (2021-22) STD-IX ODIA (Time: 1 hr 30 mins)

SL NO.	Chapter	Full Marks: 40
PART – A (20) MCQ PATTERN		
1.	ଅପଠିତ ଗଦ୍ୟାଂଶ (୨୦୦ ଶବ୍ଦ ମଧ୍ୟରେ)	1x5=5
2.	ପଠିତ ପଦ୍ୟାଂଶ (୧୦୦ ଶବ୍ଦ ମଧ୍ୟରେ)	1x5=5
3.	ବ୍ୟାକରଣ- i. ସମାସ ii. ତଦ୍ଭିତ	1x5=5 1x5=5
PART-B (20) DESCRIPTIVE		
4.	ସରଳାର୍ଥ (ଗଦ୍ୟ କିମ୍ବା ପଦ୍ୟ)	5x1=5
5.	ସଂକ୍ଷିପ୍ତ ପ୍ରଶ୍ନ ଉତ୍ତର (ଗଦ୍ୟ ଓ ପଦ୍ୟ)	2x5=10
6.	ଅତିରିକ୍ତ ସାହିତ୍ୟ	5x1=5

ANNUAL EXAM (2021-22)
Hrs)

STD-IX ODIA

(Time: 3

SL NO.	Chapter	Full Marks: 80
PART – A (40) MCQ PATTERN		

3. व्याकरणवीथि: -व्याकरणपुस्तकम्(अतिरिक्तपठनार्थम्) (NCERT Publication)

Reference Book:

1. सरस्वती मणिका संस्कृत व्याकरण (कक्षा-नवमी) (Saraswati Publishing House)

SYLLABUS

PA -I(40 Marks) 26 th to 31 st July, 2021 Time:1 ½ Hrs.	PA -II (80 Marks) 1 st to 11 th October, 2021 Time: 3 Hrs.	PA -III (40 Marks) 6 th to 11 th December, 2021 Time:1 ½ Hrs.	ANNUAL (80 Marks) February, 2021 Time:3 Hrs.
<p>अ-भागः बहुविकल्पात्मकप्रश्नाः अनुप्रयुक्तव्याकरणम् (शेमुषीपुस्तक- आधारितम्)</p> <p>1.सन्धिकार्यम् a) स्वरसन्धिः- (दीर्घः, गुणः) b) व्यञ्जनसन्धिः - (वर्गीयप्रथमवर्णस्य तृतीयवर्णे परिवर्तनम्)</p> <p>2.शब्दरूपाणि अकारान्तपुँलिङ्गशब्दाः(बालकवत्) आकारान्तस्त्रीलिङ्गशब्दाः(लतावत्) उकारान्तपुँलिङ्गशब्दाः(साधुवत्) अकारान्तनपुंसकलिङ्गशब्दाः(फलवत्) सर्वनामशब्दाः(अस्मद् , युष्मद् , किम् - त्रिषु लिङ्गेषु)</p> <p>3.धातुरूपाणि- परस्मैपदिनः-(पठ् , गम् , वद् , भू , क्रीड् , नी , दृश् , अस् , कृ) (पञ्चलकारेषु)</p>	<p>अ-भागः बहुविकल्पात्मकप्रश्नाः अनुप्रयुक्तव्याकरणम् (शेमुषीपुस्तक- आधारितम्)</p> <p>1.सन्धिकार्यम् a) स्वरसन्धिः-(दीर्घः, गुणः, वृद्धिः) b) व्यञ्जनसन्धिः - (वर्गीयप्रथमवर्णस्य तृतीयवर्णे परिवर्तनम् , 'म्' स्थाने अनुस्वारः) c) विसर्गसन्धिः-(उत्वम्)</p> <p>2.शब्दरूपाणि अकारान्तपुँलिङ्गशब्दाः(बालकवत्) उकारान्तपुँलिङ्गशब्दाः(साधुवत्) इकारान्तपुँलिङ्गशब्दाः(मुनिवत्) हलन्त पुँलिङ्गशब्दाः(राजन्, भवत्) आकारान्तस्त्रीलिङ्गशब्दाः(लतावत्)</p>	<p>अ-भागः बहुविकल्पात्मकप्रश्नाः अनुप्रयुक्तव्याकरणम् (शेमुषीपुस्तक- आधारितम्)</p> <p>1.सन्धिकार्यम् a) स्वरसन्धिः-(यण् , अयादि) b) व्यञ्जनसन्धिः - (वर्गीयप्रथमवर्णस्य तृतीयवर्णे परिवर्तनम् , 'म्' स्थाने अनुस्वारः) c) विसर्गसन्धिः-(सत्वम्)</p> <p>2.शब्दरूपाणि ऋकारान्तपुँलिङ्गशब्दाः(पितृवत्) इकारान्तपुँलिङ्गशब्दाः(मुनिवत्) हलन्त पुँलिङ्गशब्दाः(गुणिन्, विद्वस्) इकारान्तस्त्रीलिङ्गशब्दाः(मतिवत्) उकारान्तस्त्रीलिङ्गशब्दाः(धेनुवत्) इकारान्तनपुंसकलिङ्गशब्दाः(वारिवत्)</p>	<p>अ-भागः बहुविकल्पात्मकप्रश्नाः अनुप्रयुक्तव्याकरणम् (शेमुषीपुस्तक- आधारितम्)</p> <p>1.सन्धिकार्यम् a) स्वरसन्धिः- (दीर्घः, गुणः, वृद्धिः, यण् , अयादि) b) व्यञ्जनसन्धिः - (वर्गीयप्रथमवर्णस्य तृतीयवर्णे परिवर्तनम् , 'म्' स्थाने अनुस्वारः) c) विसर्गसन्धिः- (उत्वम्, सत्वम्)</p> <p>2.शब्दरूपाणि अकारान्तपुँलिङ्गशब्दाः(बालकवत्) उकारान्तपुँलिङ्गशब्दाः(साधुवत्) इकारान्तपुँलिङ्गशब्दाः(मुनिवत्) ऋकारान्तपुँलिङ्गशब्दाः(पितृवत्) हलन्त पुँलिङ्गशब्दाः</p>

<p>4.कारक- उपपदविभक्तयः द्वितीया- परितः , समया/ निकषा , प्रति , विना , उभयतः , धिक् तृतीया- सह/ समम् / सार्धम् , विना , अलम् , हीन</p> <p>5.प्रत्ययाः (क्त्वा , तुमुन् , ल्यप्) पठितावबोधनम्</p> <p>6.वाक्येषु रेखाङ्कितपदानि अधिकृत्य उचितप्रश्नवाचक- पदचयनम्</p> <p>7.भाषिककार्यम् (शेमुषीपुस्तकाधारितम्) भाषिककार्याय तत्त्वानि- (वाक्ये कर्तृ-क्रिया पदचयनम् , विशेषण- विशेष्यचयनम् , पर्याय- विलोमपदचयनम्) आ- भागः(वर्णनात्मकप्रश्नाः) अपठितावबोधनम्</p> <p>8. (40 –50शब्दपरिमितः) • एकपदेन पूर्णवाक्येन च अवबोधनात्मकं कार्यम् • शीर्षकलेखनम् • अनुच्छेदाधारितं भाषिकं कार्यम् • भाषिककार्याय तत्त्वानि- • (वाक्ये कर्तृ-क्रिया- पदचयनम् , कर्तृ-क्रिया-</p>	<p>ईकारान्तस्त्रीलिङ्गशब्दाः(न दीवत) अकारान्तनपुंसकलिङ्गश ब्दाः(फलवत्) सर्वनामशब्दाः(अस्मद् , युष्मद् , (तत् , किम् – त्रिषु लिङ्गेषु)</p> <p>3.धातुरूपाणि- परस्मैपदिनः (पठ् , गम् , वद् , भू , क्रीड् , नी , दृश् , अस् , कृ , पा(पिब) , स्था , त्यज्) (पञ्चलकारेषु) आत्मनेपदिनः-(सेव् , लभ्) (लट्-लृट्-लङ्लकारे च)</p> <p>4.कारक- उपपदविभक्तयः द्वितीया- परितः , समया/ निकषा , प्रति , विना , उभयतः , धिक् तृतीया- सह/ समम् / सार्धम् , विना , अलम् , हीन चतुर्थी- रुच् , दा(यच्छ) , नमः , कुप् , क्रुध् , स्वस्तिः , स्वाहा</p> <p>5.प्रत्ययाः (क्त्वा , तुमुन् , ल्यप् , क्तवतु)</p> <p>6.सङ्ख्या- (1-50) , (1- 4 त्रिषु लिङ्गेषु केवलं प्रथमाविभक्तौ)</p> <p>7.उपसर्गाः (प्र , परा , अप् , सम् , अनु , अव , निर् , निस् , दुस् , दुर , वि) पठितावबोधनम्</p>	<p>सर्वनामशब्दाः (किम् , तत् – त्रिषु लिङ्गेषु) 3.धातुरूपाणि- परस्मैपदिनः-(शक् , क्षाल् , ज्ञा , श्रु , दा , सूच् , रक्ष् , हस् , धृ , स्मृ , मिल् , कुप्) (पञ्चलकारेषु) 4.कारक-उपपदविभक्तयः द्वितीया- परितः , समया/ निकषा , प्रति , विना , उभयतः , धिक् तृतीया- सह/ समम् / सार्धम् , विना , अलम् , हीन</p> <p>चतुर्थी- रुच् दा(यच्छ) , नमः , कुप्/ क्रुध् , स्वस्तिः स्वाहा पञ्चमी- विना , ऋते , बहिः , भयार्थे , रक्ष् , अनन्तरम् , पूर्वम् , परः</p> <p>5.प्रत्ययाः (क्त्वा , तुमुन् , ल्यप् , क्तवतु , क्त) पठितावबोधनम्</p> <p>6.प्रसङ्गानुसारम् अर्थचयनम् (पाठान् आधृत्य बहुविकल्पात्मकाः प्रश्नाः)</p> <p>7. भाषिककार्यम् (शेमुषीपुस्तकाधारितम्) भाषिककार्याय तत्त्वानि- (वाक्ये कर्तृ-क्रिया पदचयनम् , विशेषण-विशेष्यचयनम् , पर्याय-विलोमपदचयनम्) आ-भागः(वर्णनात्मकप्रश्नाः)</p>	<p>(राजन्, भवत्, गुणिन्, विद्वस्) आकारान्तस्त्रीलिङ्गशब्दाः(ल तावत्) इकारान्तस्त्रीलिङ्गशब्दाः(म तिवत्) ईकारान्तस्त्रीलिङ्गशब्दाः(न दीवत्) उकारान्तस्त्रीलिङ्गशब्दाः(धे नुवत्) ऋकारान्तस्त्रीलिङ्गशब्दाः(मा तृवत्) अकारान्तनपुंसकलिङ्गशब्दाः (फलवत्) इकारान्तनपुंसकलिङ्गशब्दाः(वारिवत्) उकारान्तनपुंसकलिङ्गशब्दाः (मधुवत्) हलन्त नपुंसकलिङ्गशब्दाः- (जगत) सर्वनामशब्दाः(अस्मद् , युष्मद् , (तत् , किम् – त्रिषु लिङ्गेषु) 3.धातुरूपाणि- परस्मैपदिनः- (पठ् , गम् , वद् , भू , क्रीड् , नी , दृश् , अस् , कृ , पा(पिब) , स्था , शक् , क्षाल् , ज्ञा , श्रु , त्यज् , दा , सूच् , रक्ष् , हस् , धृ , स्मृ , मिल् , कुप्) (पञ्चलकारेषु) आत्मनेपदिनः- (सेव् , लभ् , वन्द् , रुच्) (लट्- लृट्-लङ्लकारे च)</p>
--	---	--	---

<p>अन्वितिः विशेषण- विशेष्यचयनम् , पर्याय- विलोमपदचयनम्।</p> <p>रचनात्मककार्यम्</p> <p>9.पत्रलेखनम्-(मञ्जूषायाः सहायतया पूर्ण पत्रं लेखनीयम्)- (सङ्केताधारितम् औपचारिकम् अथवा अनौपचारिकम्)</p> <p>पठितावबोधनम्</p> <p>10.गद्यांशः-(एकपदेन, पूर्णवाक्येन च प्रश्नोत्तराणि)</p> <p>11.पद्यांशः-(एकपदेन, पूर्णवाक्येन च प्रश्नोत्तराणि)</p> <p>12.नाट्यांशः-(एकपदेन, पूर्णवाक्येन च प्रश्नोत्तराणि)</p> <p>13.श्लोकान्वयः- (एकस्य श्लोकस्य) (मञ्जूषायाः सहायतया पूर्णः अन्वयः लेखनीयः)</p> <p>पाठ्यविषयाः-</p> <p>1.Ch-1- (भारतीवसन्तगीतिः)</p> <p>2.Ch-2-(स्वर्णकाकः)</p> <p>3. Ch-3-(गोदोहनम्)</p>	<p>8.वाक्येषु रेखाङ्कितपदानि अधिकृत्य उचितप्रश्नवाचक- पदचयनम्</p> <p>9.प्रसङ्गानुसारम् अर्थचयनम् (पाठान् आधृत्य बहुविकल्पात्मकाः प्रश्नाः)</p> <p>10. भाषिककार्यम् (शेमुषीपुस्तकाधारितम्) भाषिककार्याय तत्त्वानि- (वाक्ये कर्तृ-क्रिया पदचयनम् , विशेषण- विशेष्यचयनम् , पर्याय- विलोमपदचयनम्)</p> <p>आ- भागः(वर्णनात्मकप्रश्नाः) अपठितावबोधनम्</p> <p>11.(80 -100 शब्दपरिमितः)</p> <ul style="list-style-type: none"> • एकपदेन पूर्णवाक्येन च अवबोधनात्मकं कार्यम् • शीर्षकलेखनम् • अनुच्छेदाधारितं भाषिकं कार्यम् • भाषिककार्याय तत्त्वानि- • (वाक्ये कर्तृ-क्रिया- पदचयनम् , कर्तृ-क्रिया- अन्वितिः , विशेषण- विशेष्यचयनम् , पर्याय- विलोमपदचयनम्। <p>रचनात्मककार्यम्</p> <p>12.पत्रलेखनम्- (मञ्जूषायाः सहायतया पूर्ण पत्रं लेखनीयम्)-</p>	<p>अपठितावबोधनम्</p> <p>8. (40 -50शब्दपरिमितः)</p> <ul style="list-style-type: none"> • एकपदेन पूर्णवाक्येन च अवबोधनात्मकं कार्यम् • शीर्षकलेखनम् • अनुच्छेदाधारितं भाषिकं कार्यम् • भाषिककार्याय तत्त्वानि- • (वाक्ये कर्तृ-क्रिया- पदचयनम् , कर्तृ-क्रिया- अन्वितिः विशेषण- विशेष्यचयनम् , पर्याय- विलोमपदचयनम्। <p>रचनात्मककार्यम्</p> <p>9.पत्रलेखनम्-(मञ्जूषायाः सहायतया पूर्ण पत्रं लेखनीयम्)- (सङ्केताधारितम् औपचारिकम् अथवा अनौपचारिकम्)</p> <p>पठितावबोधनम्</p> <p>10.गद्यांशः-(एकपदेन, पूर्णवाक्येन च प्रश्नोत्तराणि)</p> <p>11.पद्यांशः-(एकपदेन, पूर्णवाक्येन च प्रश्नोत्तराणि)</p> <p>12.नाट्यांशः-(एकपदेन, पूर्णवाक्येन च प्रश्नोत्तराणि)</p> <p>13.श्लोकान्वयः- (एकस्य श्लोकस्य) (मञ्जूषायाः सहायतया पूर्णः अन्वयः लेखनीयः)</p> <p>पाठ्यविषयाः-</p> <p>1.Ch-8.(लौहतुला)</p> <p>2.Ch-9.(सिकतासेतुः)</p>	<p>4.कारक-उपपदविभक्तयः</p> <p>द्वितीया- परितः , समया/ निकषा , प्रति , विना , उभयतः , धिक्</p> <p>तृतीया- सह/ समम् / सार्धम् , विना , अलम् , हीन</p> <p>चतुर्थी- रुच् दा(यच्छ) , नमः , कुप्/ कृध् , स्वस्तिः, स्वाहा</p> <p>पञ्चमी- विना , ऋते , बहिः , भयार्थे , रक्ष् , अनन्तरम् , पूर्वम् , परः</p> <p>षष्ठी- उपरि , अधः , पुरतः , पृष्ठतः , वामतः , दक्षिणतः , निर्धारणे</p> <p>सप्तमी- स्निह् , विश्वस् , निपुण , कुशल , प्रवीण</p> <p>5.प्रत्ययाः (क्त्वा , तुमुन् , ल्यप् , क्तवतु , क्त , शतृ ,, शानच्)</p> <p>6.सङ्ख्या- (1-100) , (1- 4 त्रिषु लिङ्गेषु केवलं प्रथमाविभक्तौ)</p> <p>7.उपसर्गाः (प्र , परा , अप् , सम् , अनु , अव , निर् , निस् , दुस् , दुर् , वि , आङ्(आ) , नि , अधि , अति , सु , उत् , अभि , प्रति , परि , उप , अपि)</p> <p>पठितावबोधनम्</p> <p>8.वाक्येषु रेखाङ्कितपदानि अधिकृत्य उचितप्रश्नवाचक- पदचयनम्</p>
---	--	--	--

	<p>(सङ्केताधारितम् औपचारिकम् अथवा अनौपचारिकम्)</p> <p>13.चित्रवर्णनम्/अनुच्छेद लेखनम्-(मञ्जूषायाः सहायतया चित्रवर्णनम् अनुच्छेदलेखनं वा करणीयम्)</p> <p>14.हिन्दीभाषायाम् आङ्ग्लभाषायां वा लिखितानां पञ्चसरलवाक्यानां संस्कृतभाषया अनुवादः पठितावबोधनम्</p> <p>15.गद्यांशः-(एकपदेन पूर्णवाक्येन च प्रश्नोत्तराणि)</p> <p>16.पद्यांशः-(एकपदेन पूर्णवाक्येन च प्रश्नोत्तराणि)</p> <p>17.नाट्यांशः-(एकपदेन पूर्णवाक्येन च प्रश्नोत्तराणि)</p> <p>18.श्लोकान्वयः (एकस्य श्लोकस्य) - (मञ्जूषायाः सहायतया पूर्णः अन्वयः लेखनीयः)</p> <p>19.घटनाक्रमानुसारं कथालेखनम् पाठ्यविषयाः-</p> <p>1.Ch-1- (भारतीवसन्तगीतिः)</p> <p>2.Ch-2-(स्वर्णकाकः)</p> <p>3. Ch-3-(गोदोहनम्)</p> <p>4.Ch-4.(कल्पतरुः)</p> <p>5.Ch-5 (सूक्तिमौक्तिकम्)</p> <p>6. Ch-6(भ्रान्तो बालः)</p>	<p>3.Ch-10.(जटायोः शौर्यम्)</p>	<p>9.प्रसङ्गानुसारम् अर्थचयनम् (पाठान् आधृत्य बहुविकल्पात्मकाः प्रश्नाः)</p> <p>10. भाषिककार्यम् (शेमुषीपुस्तकाधारितम्) भाषिककार्याय तत्त्वानि- (वाक्ये कर्तृ-क्रिया पदचयनम् , विशेषण-विशेष्यचयनम् ,पर्याय-विलोमपदचयनम्) आ-भागः(वर्णनात्मकप्रश्नाः) अपठितावबोधनम्</p> <p>11.(80 -100 शब्दपरिमितः)</p> <ul style="list-style-type: none"> • एकपदेन पूर्णवाक्येन च अवबोधनात्मकं कार्यम् • शीर्षकलेखनम् • अनुच्छेदाधारितं भाषिकं कार्यम् • भाषिककार्याय तत्त्वानि- (वाक्ये कर्तृ-क्रिया- पदचयनम् , कर्तृ-क्रिया- अन्वितिः, , विशेषण- विशेष्यचयनम्,पर्याय- विलोमपदचयनम्। <p>रचनात्मककार्यम्</p> <p>12.पत्रलेखनम्-(मञ्जूषायाः सहायतया पूर्णं पत्रं लेखनीयम्)- (सङ्केताधारितम् औपचारिकम् अथवा अनौपचारिकम्)</p> <p>13.चित्रवर्णनम्/अनुच्छेदले खनम्-(मञ्जूषायाः</p>
--	--	--	--

		<p>सहायतया चित्रवर्णनम् अनुच्छेदलेखनं वा करणीयम्)</p> <p>14.हिन्दीभाषायाम् आङ्गलभाषायां वा लिखितानां पञ्चसरलवाक्यानां संस्कृतभाषया अनुवादः पठितावबोधनम्</p> <p>15.गद्यांशः-(एकपदेन पूर्णवाक्येन च प्रश्नोत्तराणि)</p> <p>16.पद्यांशः-(एकपदेन पूर्णवाक्येन च प्रश्नोत्तराणि)</p> <p>17.नाट्यांशः-(एकपदेन पूर्णवाक्येन च प्रश्नोत्तराणि)</p> <p>18.श्लोकान्वयः (एकस्य श्लोकस्य) - (मञ्जूषायाः सहायतया पूर्णः अन्वयः लेखनीयः)</p> <p>19.घटनाक्रमानुसारं कथालेखनम् पाठ्यविषयाः-</p> <p>1.Ch-1-(भारतीवसन्तगीतिः) 2.Ch-2-(स्वर्णकाकः) 3. Ch-3-(गोदोहनम्) 4.Ch-4.(कल्पतरुः) 5.Ch-5 (सूक्तिमौक्तिकम्) 6. Ch-6(भ्रान्तो बालः) 7.Ch-8.(लौहतुला) 8.Ch-9.(सिकतासेतुः) 9.Ch-10.(जटायोः शौर्यम्) 10. Ch-11.(पर्यावरणम्)</p>
--	--	---

➤ अनुप्रयुक्तव्याकरणस्य अंशानां चयनं यथासम्भवं ' शेमुषी-प्रथमो भागः ' इति पाठ्यपुस्तकात् करणीयम्।

यदि ततः न सम्भवति तर्हि 'अभ्यासवान् भव प्रथमो भागः' इत्यस्मात् कर्तुं शक्यम् ।

INTERNAL ASSESSMENT (20 Marks)

PA-I	PA-II	PA-III
Pen & Paper Test (40 Marks) 40 Marks to be reduced to 5 Marks	Pen & Paper Test (80 Marks) 80 Marks to be reduced to 5 Marks	Pen & Paper Test (40 Marks) 40 Marks to be reduced to 5 Marks
Multiple Assessment Speaking Skill- (5 Marks) (शब्दरूपकथनम्) अकारान्तपुँलिङ्गशब्दाः(बालकवत्) हलन्त पुँलिङ्गशब्दाः(राजन्, भवत्) आकारान्तस्त्रीलिङ्गशब्दाः(लतावत्) अकारान्तनपुंसकलिङ्गशब्दाः(फलवत्) हलन्त नपुंसकलिङ्गशब्दाः-(जगत्) सर्वनामशब्दाः(अस्मद् ,युष्मद्, किम्- त्रिषु लिङ्गेषु) Rubrics:- 1. Memorization -1 2. Pronunciation -1 3. Fluency & Correct Answer -2 4. Time Management -1	Multiple Assessment Listening Skill-(5 Marks) (श्रवणकार्यम्) Rubrics:- 1. Attentiveness -1 2. Memorization -1 3. Correct Answer -2 4. Time Management -1	Multiple Assessment (Art Integrated Project):(5 Marks) जटायोः शौर्यम् Rubrics:- 1. Content - 1 2. Subject Matter -2 3. Systematic - 1 4. Timely submission -1
Portfolio :(Class Work)-(5 Marks) Rubrics:- 1. Handwriting -1 2. Maintenance of copy with Index -1 3. Writing relevant answers -2 4. Timely submission -1	Portfolio :(Class Work)-(5 Marks) Rubrics:- 1 Handwriting -1 2. Maintenance of copy with Index -1 3. Writing relevant answers -2 4. Timely submission -1	Portfolio :(Class Work)-(5 Marks) Rubrics:- 1. Handwriting -1 2. Maintenance of copy with Index -1 3. Writing relevant answers -2 4. Timely submission -1
Subject Enrichment Activity Reading Skill : (Quiz Test) (5 Marks) गोदोहनम्- प्रश्नोत्तरी Rubrics:- 1. Attentiveness -1 2. Memorization - 1 3. Correct Answer - 2 4. Time Management -1	Subject Enrichment Activity (Art Integrated Activity) (5Marks) प्रहेलिकाः - पि.पि.टि Presentation Rubrics:- 1. Content -1 2. Creativity -1 3. Originality -1 4. Time Management -2	Subject Enrichment Activity Writing Skill- (5 Marks) मम दिनचर्या- इति विषये दशवाक्येषु वर्णनम् Rubrics:- 1. Content - 1 2. Language - 1 3. Coherence & Neatness -2

4. Systematic presentation

-1

4. Time Management

-1

Design of Question Paper-PA-I (40 Marks)

No. of Questions (13)	No. of Marks per Question	Total No. of Marks (40)
अ-भागः(बहुविकल्पात्मकप्रश्नाः)		
अनुप्रयुक्तव्याकरणम्		
Q. NO. 1. Sandhi	(MCQ) 3 Qns	1 x 3 = 3
Q. NO. 2. Shabdaroopani	(MCQ) 3Qns	1 x 3 = 3
Q. NO.3. Dhaturoopani	(MCQ) 3 Qns	1 x 3 = 3
Q. NO. 4. Karakaupapada-Bibhakti	(MCQ) 3Qns	1 x 3 = 3
Q. NO. 5. Pratyaya	(MCQ) 3Qns	1 x 3 = 3
पठितावबोधनम्		
Q. NO. 6. PrashnaNirmaanam	(MCQ) 3Qns	1 x 3 = 3
Q. NO.7. Bhaasikakaaryam	(MCQ) 2Qns	1 x 2 = 2
सम्पूर्णाङ्काः- 20 अङ्काः		
आ –भागः(वर्णनात्मकप्रश्नाः)		
अपठितावबोधनम्		
Q. NO.8. Ekapadena	(VSA) 2 Qns	½x 2 = 1
PoornaVaakyena	(LA) 1Qn	1 x 1 = 1
Title	1Qn	1 x 1 = 1
BhaashikaKaaryam	(MC) 2 Qns	1 x 2 = 2
रचनात्मककार्यम्		

Q. NO. 9. PatraLekhanam(10 Blanks)	(LA)	10 Qns	$\frac{1}{2} \times 10=5$	5 अङ्काः
पठितावबोधनम्				
Q.NO.10.Gadyaamshah–Ekapadena	(VSA)	2 Qns	$\frac{1}{2} \times 2 = 1$	10 अङ्काः
PoornaVaakyena	(LA)	2 Qns	$1 \times 2 = 2$	
Q. NO. 11. Padyaamshah–Ekapadena	(VSA)	2 Qns	$\frac{1}{2} \times 2 = 1$	
PoornaVaakyena	(LA)	2 Qns	$1 \times 2 = 2$	
Q. NO. 12. Gadyaamshah–Ekapadena	(VSA)	2 Qns	$\frac{1}{2} \times 2 = 1$	
PoornaVaakyena	(LA)	2 Qns	$1 \times 2 = 2$	
Q. NO.13.ShlokaAnvayah(4 Blanks)	(LA)	2 Qns	$\frac{1}{2} \times 2 = 1$	
सम्पूर्णाङ्काः:- 20 अङ्काः				

Design of Question Paper-PA-III (40 Marks)

No. of Questions (13)	No. of Marks per Question	Total No. of Marks (40)
अ-भागः(बहुविकल्पात्मकप्रश्नाः)		
अनुप्रयुक्तव्याकरणम्		
Q. NO. 1. Sandhi	(MCQ) 3 Qns	$1 \times 3 = 3$
Q. NO. 2. Shabdaroopani	(MCQ) 3 Qns	$1 \times 3 = 3$
Q. NO.3. Dhaturoopani	(MCQ) 3 Qns	$1 \times 3 = 3$
Q. NO. 4. Karakaupapada-Bibhakti	(MCQ) 3 Qns	$1 \times 3 = 3$
Q. NO. 5. Pratyaya	(MCQ) 3 Qns	$1 \times 3 = 3$
पठितावबोधनम्		
Q. NO. 6. Prasangaanusaaram ArthaChayanam	(MCQ) 3Qns	$1 \times 3 = 3$
Q. NO.7. Bhaasikakaaryam	(MCQ) 2Qns	$1 \times 2 = 2$
15 अङ्काः		
5 अङ्काः		

सम्पूर्णाङ्काः- 20 अङ्काः

आ –भागः(वर्णनात्मकप्रश्नाः)

अपठितावबोधनम्

Q. NO.8. Ekapadana	(VSA)	2 Qns	$\frac{1}{2} \times 2 = 1$	5 अङ्काः
PoornaVaakyena	(LA)	1Qn	$1 \times 1 = 1$	
Title		1Qn	$1 \times 1 = 1$	
BhaashikaKaaryam	(MCQ)	2 Qns	$1 \times 2 = 2$	

रचनात्मककार्यम्

Q. NO. 9. PatraLekhanam(10 Blanks)	(LA)	10 Qns	$\frac{1}{2} \times 10=5$	5 अङ्काः
------------------------------------	------	--------	---------------------------	----------

पठितावबोधनम्

Q.NO.10.Gadyaamshah–Ekapadana	(VSA)	2 Qns	$\frac{1}{2} \times 2 = 1$	10 अङ्काः
PoornaVaakyena	(LA)	2 Qns	$1 \times 2 = 2$	
Q. NO. 11. Padyaamshah–Ekapadana	(VSA)	2 Qns	$\frac{1}{2} \times 2 = 1$	
PoornaVaakyena	(LA)	2 Qns	$1 \times 2 = 2$	
Q. NO. 12. Gadyaamshah–Ekapadana	(VSA)	2 Qns	$\frac{1}{2} \times 2 = 1$	
PoornaVaakyena	(LA)	2 Qns	$1 \times 2 = 2$	
Q. NO.13.ShlokaAnvayah(4 Blanks)	(LA)	2 Qns	$\frac{1}{2} \times 2 = 1$	

सम्पूर्णाङ्काः- 20 अङ्काः

Design of Question Paper for PA-II, Annual Examination (80 Marks)

No. of Questions (19)	No. of Marks per Question	Total No. of Marks (80)
-----------------------	---------------------------	-------------------------

अ-भागः(बहुविकल्पात्मकाः)

अनुप्रयुक्तव्याकरणम्

Q. NO. 1. Sandhi	(MCQ)	4 Qns	1 x 4 = 4	25 Marks
Q. NO. 2. Shabdaroopani	(MCQ)	4 Qns	1 x 4 = 4	
Q. NO.3. Dhaturoopani	(MCQ)	4 Qns	1 x 4 = 4	
Q. NO. 4. Karakaupapada-Bibhakti	(MCQ)	4 Qns	1 x 4 = 4	
Q. NO. 5. Pratyaya	(MCQ)	4 Qns	1 x 4 = 4	
Q. NO. 4. Sankhyaah	(MCQ)	3 Qns	1 x 3 = 3	
Q. NO. 5. Upasargaah	(MCQ)	2 Qns	1 x 2 = 2	

पठितावबोधनम्

Q. NO. 8. PrashnaNirmaanam	(MCQ)	5Qns	1 x 5 = 5	15 Marks
Q. NO.9. Prasangaanusaaram ArthaChayanam	(MCQ)	4Qns	1 x 4 = 4	
Q. NO.10. Bhaasika Kaaryayam(Paathaadhaaritam)(MCQ)	(MCQ)	6Qns	1 x 6 = 6	

सम्पूर्णाङ्काः - 40 अङ्काः

आ -भागः(वर्णनात्मकप्रश्नाः)

अपठितावबोधनम्

Q. NO.11. Ekapadena	(VSA)	2 Qns	1 x 2 = 2	10 Marks
PoornaVaakyena	(LA)	2Qns	2 x 2 = 4	
Title		1vQn	1 x 1= 1	
BhaashikaKaaryam	(MCQ)	3Qns	1 x 3 = 3	

रचनात्मककार्यम्

Q. NO. 12. PatraLekhanam(10 Blanks)	(LA)	10 Qns	½ x 10=5	15 Marks
Q. NO. 13. ChitraVarnanam/AnuchhedaLekhanam				

(5 sentences to write) (LA)	5 Qns	1 x 5 = 5	
Q.NO. 14. Hindi /English to Sanskrit Translation			
(5 easy sentences to be translated from			
Hindi /English to Sanskrit)	(LA) 5 Qns	1x 5 = 5	
पठितावबोधनम्			
Q.NO.15. Gadyaamshah–Ekapadena	(VSA) 2 Qns	$\frac{1}{2} \times 2 = 1$	15 Marks
PoornaVaakyena	(LA) 2 Qns	1 x 2 = 2	
Q.NO.16. Padyaamshah –Ekapadena	(VSA) 2 Qns	$\frac{1}{2} \times 2 = 1$	
PoornaVaakyena	(LA) 2 Qns	1 x 2 = 2	
Q.NO.17.Natyamshah—Ekapadena	(VSA) 2 Qns	$\frac{1}{2} \times 2 = 1$	
PoornaVaakyena	(LA) 2 Qns	1 x 2 = 2	
Q. N. 18. ShlokaAnvayah(4 Blank)	(LA) 4	$\frac{1}{2} \times 4 = 2$	
Qns		$\frac{1}{2} \times 8 = 4$	
Q. N. 19. GhatanaakramaanusaaramVaakyalekhanam(LA)	8		
Qns			
सम्पूर्णाङ्काः - 40 अङ्काः			
अ-भागः + आ -भागः			80 Marks