

**Government of Telangana
Department of School Education**

**Guidelines for Practice Papers
SSC March-2020**

**District Common Examination Board
Hyderabad District**

Foreword

To enhance the results in SSC Public Examinations, we had come up with the meticulous process of conducting practice papers in Govt. Schools during the academic year 2018-19. As such Govt. Schools results were enhanced by 12%. With the same spirit, we geared up with practice papers this year too. This academic year these practice papers have been extended to schools of all managements.

Practice papers are developed in SSC Public Examination model and are going to be from 02-01-2020 to 10-2-2020. Everyday one practice paper will be conducted as per the given schedule which covers 2–4 chapters. The ultimate goal of practice papers is to improve the academic standards of the learners in all subjects and to familiarize them with all type of questions framed. These papers help to bring out creative thinking and expression of the learners and to self-evaluate which gives an opportunity to put more efforts in areas where they lag behind.

Head Masters should follow the stipulated time table, strictly evaluate the papers and analyze the performance of the students. Based on the performance, remedial teaching should be taken up for the slow-learners and focus on 10/10 GPA aspirants as well.

Special thanks to Subject experts and Secretary, DCEB who have taken keen interest in preparing these practice papers to support the departments effort.

I am sure, this initiative taken would be fruitful and help Hyderabad District to take a giant leap in results of SSC March-2020.

I wish everyone all the best in this endeavor.

***Chairman DCEB &
District Educational Officer,
Hyderabad District.***

First Language - TELUGU

* అభ్యాస పరీక్షల ఉద్దేశ్యం:

- పిల్లలకు ప్రశ్నల స్వభావంపై అవగాహన కలిగించడం.
- ప్రశ్నల స్వభావాన్ని బట్టి ఆలోచనాత్మకంగా జవాబు రానే సామర్థ్యాన్ని పెంపొందింప చేయడం.
- పార్యాపుస్తకంలోని వివిధ సృజనాత్మకత రూపాలను (నినాదాలు / సూక్తులు / ఆత్మకథ / కవిత / వ్యాసం / లేఖ / కరపత్రం మొటివి) అవగాహనతో అభ్యసించి ఇచ్చిన అంశం ఆధారంగా ఆ రూపాలను రాయగల నైపుణ్యాన్ని పెంపొందింప చేయడం.
- సామర్థ్యాల వారీగా ప్రగతిని గుర్తించి అభ్యసనాన్ని మెరుగుపరుచుకొనే అవకాశం కలిగించడం.
- ఉత్తమ ఫలితాల సాధనకు తద్వారా ఉత్తీర్ణత శాతం పెంపుదలకు దోహదపడడం.

* ఉపాధ్యాయులకు సూచనలు / మూర్ఖదర్శకాలు:

- ప్రథమ భాష తెలుగులో నాలుగు (4) అభ్యాస పరీక్షలు ఉంటాయి.
- ప్రతి పరీక్షకు సంబంధించి సిలబను నిర్ధారించబడింది.
- ప్రతి ప్రశ్నపత్రంలో పేపరు -I, పేపరు-II లకు సంబంధించిన అంశాలు కలిగే ఉంటాయి.
- అభ్యాస పరీక్షకు సంబంధించిన సిలబనును దృష్టిలో పెట్టుకొని పిల్లలకు అభ్యసనం కల్పించాలి.
- కవి / రచయిత పరిచయాలను తప్పక చదివించాలి.
- పద్య పాతాలలో గల చుక్క గుర్తు (*) గల పద్యాలను కంతసం చేయించాలి. వాటికి పిల్లలు తమ సొంత మాటల్లో భావం రాసేలా ప్రోత్సహించాలి.
- అట్లాగే చుక్క గుర్తు (*) గల పద్యాలకు ప్రతిపదార్థం రాసేలా అభ్యాసం చేయించాలి.
- పార్యాపుస్తకం అభ్యాసాల్లోని ప్రశ్నలు పరీక్షల్లో రావు. అటువంటి స్వభావం కలిగిన ప్రశ్నలు వస్తాయి. కాబట్టి ఉపాధ్యాయులు పాత్యాంశం ఆధారంగా అటువంటి ప్రశ్నలను తయారుచేసుకొని పిల్లలకు వాటిపై అవగాహన కలిగించి సొంత మాటల్లో జవాబు రాసేలా అభ్యసనం చేయించాలి.
- ప్రశ్నలలో సమర్పించండి, వివరించండి, విశ్లేషించండి, అభిప్రాయాలు తెలువండి వంటి వాటిపై అవగాహన కల్పించి, సరైన జవాబు రాసేలా అభ్యాసం చేయించండి.
- సృజనాత్మకత రూపాల (నినాదాలు / సూక్తులు / ఆత్మకథ / కరపత్రం / సంభాషణ మొటివి) పై అవగాహన కలిగించి, వివిధ అంశాల ఆధారంగా వాటిని రాసేలా చేయిండి.
- పదజాలం, వ్యాకరణాంశాలను చర్చ ద్వారా పిల్లల్లో అవగాహన కల్పించి, ఉదాహరణల ద్వారా వాటిని గుర్తింప చేయిండి.

పై అంశాలకు తోడు మీరు అదనంగా ఇంకేమైనా చేయించవచ్చు. మొత్తం మీద పిల్లలకు అవగాహనతో కూడిన అభ్యసనం కల్పించి వారిని పరీక్షలకు సంసిద్ధులను చేయాలి.

* ప్రశ్నపత్రం స్వరూపం:

- తెలుగులో గల 12 పాతాలను, 6 ఉపవాచక భాగాలను కలిపి, 4 భాగాలుగా సిలబనును విభజించారు.
- ప్రతి భాగానికి 40 మార్కుల ప్రశ్నపత్రం రూపొందించబడింది.
- ఈ ప్రశ్నపత్రంలో పేపరు-I, పేపరు-II లకు సంబంధించిన అంశాలన్నీ కలిసే ఉంటాయి.
- ప్రతి ప్రశ్నపత్రంలో Part - 'A' (30 మార్కులు) Part - 'B' (10 మార్కులు) లు ఉంటాయి.

Part - 'A' (30 మార్కులు)

I. అవగాహన ప్రతిస్పందన (8 మార్కులు)

- అ) పరిచిత గద్యం / అపరిచిత గద్యం / అపరిచిత పద్యం (పీటిలో ఏదైనా ఒక అంశం ఉంటుంది) ($4 \times 1 = 4$)
- ఆ) పరిచిత పద్యం ($1 \times 4 = 4$)
(పద్యపూరణ, భావం / ప్రతిపదార్థం. పీటిలో ఏదైనా అడగవచ్చు)

II. స్వీయరచన (18 మార్కులు)

- అ) లఘు సమాధాన ప్రశ్నలు. $3 \times 2 = 6$
- ఆ) వ్యాసరూప సమాధాన ప్రశ్నలు. $3 \times 4 = 12$

III. సృజనాత్మకత (1x4=4)

(ఇచ్చిన రూపాలలో ఒకటి రాయాలి)

Part - 'B' (10 మార్కులు)

(ఇది ఒక బహుక్లైచ్చిక ప్రశ్నల రూపంలో ఉంటుంది. పిల్లలు జవాబులను ఇందులోని గుర్తించాలి. దీనిని Part - 'A' కు జతచేసి ఇవ్వాలి)

I. పదజాలం (5 మార్కులు)

సొంత వాక్యాలు, అర్థాలు, పర్యాయ పదాలు, నానార్థాలు, ప్రకృతి, వికృతులు, వ్యుత్పత్త్యర్థాలు ఉంటాయి)

II. వ్యాకరణం (5 మార్కులు)

అయి పాతాలలో పరిచయం చేసిన వ్యాకరణాంశాలతో పాటు ముందు పాతాలలో అభ్యసనం చేసిన వ్యాకరణాంశాలపై ప్రశ్నలు ఉంటాయి.

* అభ్యస పరీక్షల వారీగా సిలబను:

TEST - I

పాఠాలు	అవగాహన ప్రతిస్పందన	స్వీయరచన	సృజనాత్మకత	వదజాలం	వ్యక్తరణం
1. దానశీలము 2. ఎవరి భాష వాళ్ళకు వినసాంపు 4. కొత్తబాట రామాయణం (బాల, అయోధ్య కాండలు)	<ul style="list-style-type: none"> పరిచిత గద్యం (రామాయణం) పరిచిత పద్యం (పద్యపూరణ - భావం, ప్రతిపదార్థం) 	<ul style="list-style-type: none"> లఘుసుమాధాన ప్రశ్నలు వ్యాసరూప సమాధాన ప్రశ్నలు 	<ul style="list-style-type: none"> నినాదాలు సూక్తులు వ్యాసం సంభాషణ వచన కవిత 	<ul style="list-style-type: none"> సాంత వాక్యాలు అర్థాలు పర్యాయపదాలు నానార్థాలు ప్రకృతి వికృతులు వ్యుత్పత్తేర్థాలు 	<ul style="list-style-type: none"> త్రిక, రుగాగమ, వృధ్ది యణాదేశ, గుణ సంధులు ద్వంద్వ, ద్విగు, తత్పురుష సమాసాలు వృత్యునుప్రాస, ఉపమాలంకారాలు ఉత్పులమాల, చంపకమాల లక్షణాలు సామాన్య/సంశీష / సంయుక్త వాక్యాలు

TEST - II

పాఠాలు	అవగాహన ప్రతిస్పందన	స్వీయరచన	సృజనాత్మకత	వదజాలం	వ్యక్తరణం
3. వీరతెలంగాణ 5. నగరగీతం 6. భాగ్యోదయం రామాయణం (అరణ్య, కిష్కంధ కాండలు)	<ul style="list-style-type: none"> పరిచిత గద్యం (రామాయణం) పరిచిత పద్యం (పద్యపూరణ - భావం, ప్రతిపదార్థం) 	<ul style="list-style-type: none"> లఘు సమాధాన ప్రశ్నలు వ్యాసరూప సమాధాన ప్రశ్నలు 	<ul style="list-style-type: none"> ఏకపాత్ర ఆత్మకథ కవిత కరపత్రం అభినందన వ్యాసం 	<ul style="list-style-type: none"> సాంత వాక్యాలు అర్థాలు పర్యాయపదాలు నానార్థాలు ప్రకృతి వికృతులు వ్యుత్పత్తేర్థాలు 	<ul style="list-style-type: none"> సవర్ణదీర్ఘ అత్యు, ఇత్యు, ఉత్సు సంధులు ద్విగు, ద్వంద్వ, రూపక, కర్మధారయ సమాసాలు ఉత్పులమాల, చంపకమాల, శార్పాల, మత్తేభ లక్షణాలు నానార్థాలు వృత్యునుప్రాస, రూపకాలంకార, ఛేకానుప్రాస లక్షణాలు ప్రత్యుత్సు, పరోక్ష కథనాలు

TEST - III

పాతాలు	అవగాహన ప్రతిస్పందన	స్వీయరచన	స్పృజనాత్మకత	వదజాలం	వ్యాకరణం
7. శతక మధురిమ	• అపరిచిత గద్యం	• లఘు సమాధాన	• లేఖ • కథ	• సొంత వాక్యాలు • అర్దాలు • పర్యాయపదాలు	• సవర్జిస్ట్ గుణ, త్రిక, రుగాగమ సంధులు
8. లక్ష్మిసిద్ధి	• పరిచిత పద్యం	ప్రశ్నలు	• కవిత	• నానార్థాలు	• కర్మధారయ, సంభావన పూర్వపద సమాసాలు
9. జీవన భాష్యం రామాయణం (సుందరకాండ)	(పద్యపూరణ - భావం, ప్రతిపదార్థం)	• వ్యాసరూప సమాధాన ప్రశ్నలు	• ఇంటర్వ్యూ -ప్రశ్నావళి	• ప్రకృతి విక్రుతులు • వ్యుత్పత్తుర్ధాలు	• ఆటవెలది, తేటగీతి, పద్య లక్ష్మణాలు • అతిశయోక్తి, స్వభావోక్తి, అలంకారాలు • ప్రత్యుష, పరోక్ష కథనాలు • సామాన్య/సంస్కృత/ సంయుక్త వాక్యాలు

TEST - IV

పాతాలు	అవగాహన ప్రతిస్పందన	స్వీయరచన	స్పృజనాత్మకత	వదజాలం	వ్యాకరణం
10. గోలకొండ పట్టణము	• అపరిచిత పద్యం	• లఘు సమాధాన	• వ్యాసం • లేఖ	• సొంత వాక్యాలు • అర్దాలు	• సవర్జిస్ట్ గుణ, త్రిక సంధులు
11. భిక్ష	• పరిచిత పద్యం	ప్రశ్నలు	• కవిత	• పర్యాయపదాలు	• బహుప్రేపించి, ద్వంద్వ సమాసాలు
12. భూమిక రామాయణం (యుధకాండ)	(పద్యపూరణ - భావం, ప్రతిపదార్థం)	• వ్యాసరూప సమాధాన ప్రశ్నలు	• ఆత్మకథ	• నానార్థాలు • ప్రకృతి-విక్రుతులు • వ్యుత్పత్తుర్ధాలు	• సీసము, ఆటవెలది, లక్ష్మణాలు • చేకాను ప్రాస, శైవేలంకారాలు • ప్రత్యుష, పరోక్ష కథనాలు • కర్తరీ, కర్మణీ వాక్యాలు • సామాన్య/సంస్కృత/ సంయుక్త వాక్యాలు

First Language - HINDI

I. प्रैक्टिस पेपर्स के आयोजन के उद्देश्य:

- * राज्या में परीक्षाओं का आयोजन CCE के आधार पर किया जा रहा है। परीक्षाओं में दिये जाने वाले प्रश्न पूर्णतः विचारात्मक और विश्लेषणात्मक हैं जो छात्रों में तर्क और विश्लेषण की क्षमता के विकास में सहायक हैं।
- * इसमें प्रश्न पूर्ण रूप से विषय आधारित होते हैं। पाठ के किसी भी विषय को लक्ष्य बनाकर प्रश्न पूछे जाते हैं। ऐसे में छात्रों के लिए विशेष अभ्यास की आवश्यकता है। छात्रों की इसी आवश्यकता को ध्यान में रखते हुए प्रैक्टिस पेपर्स की योजना बनायी गयी है। ताकि छात्र इन परीक्षाओं से लाभान्वित हों और अच्छे अंक प्राप्त कर सकें।
- * इस प्रकार इन प्रैक्टिस पेपरों का मुख्य उद्देश्य-छात्रों में अच्छे अंक प्राप्त करने की क्षमता का निर्माण है।

II. अध्यापकों एवं छात्रों के लिए दिशानिर्देश:

- * प्रथम भाषा हिन्दी के लिए चार प्रैक्टिस पेपर्स का आयोजन होगा। इनमें दो पेपर Paper - I, दो पेपर Paper - II से संबंधित हैं।
- * प्रैक्टिस पेपर-I (Paper-I, 40 Marks), प्रैक्टिस पेपर-II (Paper-II, 40 Marks), प्रैक्टिस पेपर-III (Paper-I, 40 Marks), प्रैक्टिस पेपर-IV (Paper-II, 40 Marks) के लिए होगे।
- * इन पेपरों के आरंभ से पूर्व ही छात्रों को अभ्यास करवाना आवश्यक है। अभ्यास करवाते समय विषय को केंद्र बिंदु बनाकर प्रश्न पूछे जायें।
- * छात्रों को स्वरचना के लिए प्रेरित करें। इसके लिए अभ्यास पत्र में महत्वपूर्ण बिंदुओं पर चर्चा करें।
- * व्याकरण बिंदुओं पर विशेष ध्यान केंद्रित करें।
- * भिन्न - भिन्न विधाओं का अभ्यास करवायें।
- * छात्रों से प्रश्न पत्र अच्छी तरह पढ़ने के लिए कहें।
- * समय नियोजन पर विशेष ध्यान दें।
- * सुंदर एवं स्पष्ट लिखने की आदत का विकास करें।
- * बोर्ड की परीक्षा के प्रारूप का अनुसरण ही इन प्रैक्टिस पेपरों में किया गया है।

Syllabus for Practice papers- I,II,III & IV

Practice Paper - I, 40 Marks

पाठ	प्रश्न-पत्र स्वरूप - <u>PART - A</u>	
1. सुंदर भारत	1. लघु प्रश्न -	4x3=12
2. नेताजी का चश्मा	2. निबंधात्मक प्रश्न (पद्य)	1x6=6
3. एक कहानी यह भी	3. निबंधात्मक प्रश्न (गद्य)	1x6=6
4. कविता	4. निबंधात्मक प्रश्न (उपवाचक)	<u>1x6=6</u>
5. गोभी का फूल		
6. राम-लक्ष्मण परशुराम संवाद		
उपवाचक		
1. मंगल, मानव और मशीन	I. बहुविकल्पीय प्रश्न	16x $\frac{1}{2}$ =8
2. बड़े भाई साहब	शब्द भंडार से संबंधित	
	II. वाक्य प्रयोग	2x1=2
	कुल:	30
	PART - B	
	I. संदर्भ सहित व्याख्या (कविता से)	1x5=5
	II. पठित पद्यांश	5x1=5
	III. पठित गद्यांश	5x1=5
	IV. अपठित गद्यांश	5x1=5
	V. सुजनात्मक अभिव्यक्ति	2x5=10
	किसी भी विधा से संबंधित प्रश्न	
	(पत्र लेखन, संवाद, नारे, डायरी, पोस्टर,	
	सूक्तियाँ, यात्रा-वृत्तांत, प्रश्नावली, विज्ञापन)	
	PART - B	
	I. बहुविकल्पीय प्रश्न	20x $\frac{1}{2}$ =10
	व्याकरणांश से संबंधित प्रश्न	

Practice Paper - II, 40 Marks

पाठ	प्रश्न-पत्र स्वरूप - <u>PART - A</u>	
1. सुंदर भारत	I. संदर्भ सहित व्याख्या (कविता से)	1x5=5
2. नेताजी का चश्मा	II. पठित पद्यांश	5x1=5
3. एक कहानी यह भी	III. पठित गद्यांश	5x1=5
4. कविता	IV. अपठित गद्यांश	5x1=5
5. गोभी का फूल	V. सुजनात्मक अभिव्यक्ति	2x5=10
6. राम-लक्ष्मण परशुराम संवाद	किसी भी विधा से संबंधित प्रश्न	
उपवाचक	(पत्र लेखन, संवाद, नारे, डायरी, पोस्टर,	
1. मंगल, मानव और मशीन	सूक्तियाँ, यात्रा-वृत्तांत, प्रश्नावली, विज्ञापन)	
2. बड़े भाई साहब		
	PART - B	
	I. बहुविकल्पीय प्रश्न	20x $\frac{1}{2}$ =10
	व्याकरणांश से संबंधित प्रश्न	

Syllabus for Practice papers- I,II,III & IV

Practice Paper - III, 40 Marks

पाठ	प्रश्न-पत्र स्वरूप - PART - A	
7. अन्वेषण	1. लघु प्रश्न -	4x3=12
8. बच्चों से न छीने उनका हक	2. निबंधात्मक प्रश्न (पद्य)	1x6=6
9. बाल अदालत	3. निबंधात्मक प्रश्न (गद्य)	1x6=6
10. कन्यादान	4. निबंधात्मक प्रश्न (उपवाचक)	1x6=6
11. बाट की पहचान	कुल:	30
12. सफलता की चुनौतियाँ		
उपवाचक		
1. गुड़ियों का त्यौहार	I. बहुविकल्पीय प्रश्न	16x $\frac{1}{2}$ =8
2. साये	शब्द भंडार से संबंधित	
3. गजनंदन लाल पहाड़ चढ़े	II. वाक्य प्रयोग	2x1=2
	कुल:	10 M

Practice Paper - IV, 40 Marks

पाठ	प्रश्न-पत्र स्वरूप - PART - A	
7. अन्वेषण	I. संदर्भ सहित व्याख्या (कविता से)	1x5=5
8. बच्चों से न छीने उनका हक	II. पठित पद्यांश	5x1=5
9. बाल अदालत	III. पठित गद्यांश	5x1=5
10. कन्यादान	IV. अपठित गद्यांश	5x1=5
11. बाट की पहचान	V. सुजनात्मक अभिव्यक्ति	2x5=10
12. सफलता की चुनौतियाँ	विधाएँ:- निबंध लेखन, कर पत्र, सूचना लेखन, वार्तालाप, कहानी लेखन, पत्र-लेखन, घटना वर्णन	
उपवाचक		
1. गुड़ियों का त्यौहार		
2. साये		
3. गजनंदन लाल पहाड़ चढ़े		
	PART - B	
	I. बहुविकल्पीय प्रश्न	20x $\frac{1}{2}$ =10
	व्याकरणांश से संबंधित प्रश्न	

First Language - URDU

و فنا حنی اش اس اے

Practising paper's for S.S.C 2020.

پڑا یات پر زبان اول اردو

جانت جنم کر منع اتحادات کو لفظ کا معناد ملاباد و ملابات و مالان
اتحادات کی تباہی میں ذہنی طور پر تیار کرنے پڑے۔ ان کی خاصیتوں (اور مکمل دریوں کی تباہی
کی وجہ سے) دن خامبوں (اور کفر و دریوں کو) حورز نہیں۔ بخوبی میں اتحادات کا خوف حبھوئے تکمیل کرے۔

• ان اکتوں کو مدنظر رکھ کر یہ منع کی وجہ میں جامع جانی ہے۔ C کے مختار کو مدنظر رکھ کر
تیار کر کر پڑھو۔

• اساتذہ کو جانیے
لئے سبق میں موجود پیر ادرا ف ہے اور ان میں موجود ایک نکات یہ لز سر ز (وچھی) کا ہے
ایک بخوبی اور الفاظ کو خط کشید کرو (یعنی ان کی بحیث (اوہ ماہی) سے وافق کرو) میں کار
طلبہ عین قواعد خود سے اساتذہ کے ساتھ کام کر سکیں۔

• اساتذہ کو جانیے
بھی سیکھو اور کفر جانت میں بخوبی میں دریوں کے لئے لستو اور میا فہم کے لئے نسبت اختر (وائسیں کار)
طلبہ (ساتھ) کو جو سمجھ کر لے گا جو اسے ۲۰ سال کے ساتھ خوب کر سکے کام کر سکیں۔

• طلبہ میں خلائق حلیجت والے جوابات جیسے کہ ستر بنانا، کافلہ بنوں (نما)،
درخواست، خدا، آنھوں دیکھا حال، لفڑی، مکالمہ، مخاطبین کی
مختلف موجودیات (اور مذکونہات کے قبضے منع کر دیں)۔

• طلبہ میں مدد و نفع حاوزوں سے ناپنا کر جنم بنانے اور نئے الفاظ و جملوں میں (ساعال کر کر) لفظیں جمع کرنے کا قابل ہو (میں)۔

• طلبہ کو نئے الفاظ میں واقع کر دیں تاکہ مجھے اسیا کے قسم محفوظ کو کم بھی اور ان کا اضافہ نہ اور جمع بنائے۔ جمع پہنچ کے طریقوں سے طبقہ کو کر دیں۔

• اسیا میں موجود زبان سنسکرت (خود) کے عت علم، بحاجاد، علم صرف، علم خود میں بیان، علم صرف کارکان اور علم الادارہ کا اضافہ کریں اور متنوں کا ذریعہ صرف خی سوالات پناکر جملوں سے مبنی کروالیں۔

• طلبہ کو فیکھ مہمن (سرسری مطالعہ) اور ان دینی عادات (شرک و نعم) کے سوالات پر لیے جائیں وہ سوالات ۳۰۰۰ کے مطابق معنوں، مقصد، نفس محفوظ، مثمر و مکافیں اور نئے افاظ اور اسیب سے متعلق سوالات کے جائیں۔ اس کو کچھ کر سمجھ کر ملیاد کو خود کے لئے پوچھا یا پیدا کریں۔ مگر اور ملیاد (الخ) سوالات کے جوابات وہی پیدا کر دیں میں موجود جسے کچھ بینے وہ سوال سے مطاہبیت رکھے ہیں۔ اس ادھ اس خامی کو مختلف نئے پیدا کر دیں ادب عالیہ سے لکھ کر جملوں میں جو اب تکوں کی مبنی کر دیں۔

Practising papers For S.S.C 2020.

First Language Urdu

وہنا تھی اسٹا ریان اول اردو زبان اول اردو

• زبان اول اردو دین کے سبق امتحانات کے حارہ میں منعقد ہے جائیں گے۔

Set-II اور Set-I پر حصہ اول پر حصہ دوسرا ہو گا۔

پر حصہ اسی (۱۶) کی مشتمل ہو گا۔

Set-II اور Set-III پر حصہ اول پر حصہ دوسرا ہو گا۔

کہ پر حصہ اسی (۸) کی مشتمل ہو گا۔

امتحانات کے لحاظ سے نہ سوالات کے سوالات کے طرح پر منعقد ہو گیں۔

Set-II paper-II	Set-I Paper-I
<u>Subjective part-A</u> <p>۱۔ حکماستن درستم میں (۱۵) حصہ درستم سے متعلق ہے (گراف)</p> <p>(۱۶) اسیاق کے حصہ نہ سے متعلق کشیدج</p>	<u>Subjective part-A</u> <p>سوالات کے نام (اسیاق حصہ تا خریل ہائی) سوال ۷ درستم کو حصہ ۱-یا ۲ یا ۳ عدالت ۱۰ - سفر تا اسے تابع ہے</p>
<u>Objective Part-B</u> <p>(۱۶) حصہ تا خریل عابد اسیاق کی زبان کے (خوار) اور اضافات کے فریق سے متعلق</p>	<u>objective Part-B</u> <p>۱۔ جائیت تا خریل غالب (اسیاق سے) ۲۔ (فکر میں افراد، جمع اور ساختہ لام) اور</p>

Set-IV Paper-II	Set-III Paper-I
<u>Subjective part-A</u> <p>۱۔ حکماستن درستم ۱۱ کا ۲۳ (۱۶) میں کا مکہ میں سے متعلق ہے (گراف)</p> <p>۲۔ اسیاق کے حصہ تا خریل کے فریق کشیدج</p>	<u>Subjective part-A</u> <p>سوالات کے نام (اسیاق ۸ درستم اور اسی میں تا ۱۴ کی جنہیں تاریخ سے لیے گئے) سوال ۷ درستم ۱۱ کا ۲۳ (وچ کا مدد) کا مکہ میں</p>
<u>Objective Part-B</u> <p>(۱۶) حور (ہوس کا کوئی صون تاریخ سے لیا گیا) اسیاق سے متعلق کشیدج</p>	<u>objective Part-B</u> <p>(۱۶) (اسیاق سے متعلق ۷ جمع ایسا (۱۶) اضافات کے فریق افراد، جمع اور ساختہ اور لام</p>

Second Language - TELUGU

ఉపాధ్యాయులకు, విద్యార్థులకు సూచనలు:

ఉద్దేశం:

- 1) Practice Test లు ప్రథానంగా విద్యార్థుల యొక్క పరీక్ష భయాన్ని పోగొట్టటానికి మరియు ఉత్సర్జిత శాతాన్ని పెంచడానికి రూపొందించడం జరిగింది.
 - సామాన్యంగా పదవ తరగతి పరీక్ష అనగానే విద్యార్థులు అందోళనకు గురి అవుతూ ఉంటారు. ఏ పారం ముందు చదవాలి ? ఏ పారం తరువాత చదవాలి ? అనే మీమాంసలో చాలా సమయాన్ని వృధా చేస్తూ ఉంటారు. పరీక్షల సమయం దగ్గరపడుతున్న కొలదీ విద్యార్థులలో ఆందోళన మరింత పెరుగుతుంది. ఈ ఆందోళన వలన విద్యార్థులలో సామర్థ్యాలు తగ్గుతూ వస్తాయి. అనుకున్న ఫలితాలు సాధించలేక పోతారు.
 - అందువల్ల విద్యార్థులలో ఈ ఆందోళనలు అధిగమించి సరియైన ఫలితాలను రాబట్టటానికి ఈ Practice Test లు పెట్టడం జరుగుతుంది.
- 2) ఉపాధ్యాయుల, విద్యార్థుల బోధనాభ్యాసం వ్యాపోలు:
 - నాలుగు (4) Practice Test లు ఉన్నాయి.
 - ప్రతి Practice Test లో రెండు పాత్యాంశాలను ఒక ఉపవాచక పాతాన్ని తీసుకోవడం జరిగింది.
 - సంబంధిత పాతాలలోని అవగాహన, ప్రతిస్పందన అంశాలను, స్వీయరచన, సృజనాత్మకత మరియు భాషాంశాలను తీసుకోవడం జరిగింది.
 - అందువల్ల ఉపాధ్యాయులు ఒక్కాక్క �Practice Test కు సంబంధించిన పాతాలను ఉన్న సమయంలో కొన్ని కొన్ని రోజులను విభజించుకొని చదివిస్తూ ఉన్నట్లయితే, విద్యార్థులకు బెరుకు తగ్గి అభ్యసన సులభం అవుతుంది.
 - 1,2,3,4 Practice Test లలో ఏ ఏ అంశాలు ఉన్నాయో కింద వివరించడం జరిగింది. దాని ప్రకారం ఉపాధ్యాయులు, విద్యార్థులను పరీక్షలకు తయారు చేయవలసి ఉంటుంది. విద్యార్థులు కూడా ఉపాధ్యాయులు చెప్పిన అంశాలు శ్రద్ధగా చదవవలసి ఉటుంది.
 - అర్ధం కాని అంశాలను ఉపాధ్యాయులను అడిగి విద్యార్థులు తెలుసుకోవాలి.
 - విద్యార్థులు ప్రశ్నలకు సమాధానాలు సొంతంగా రాయవలసి ఉంటుంది కాబట్టి పాతాలను చక్కగా అవగాహన చేసుకోవాలి. పదే పదే పాతాలను చదువుతూ ఉండాలి.
- 3) ప్రశ్నపత్రం స్వరూపం:-
ప్రత్యొప్పత్రాలను Annual Exams Model లో రూపొందించడం జరిగింది.

Syllabus for Practice Tests

ప్రస్తుతి	పాఠం పేరు	I అవగాహన, ప్రతిస్పందన	II స్వీయరచన	III సృజనాత్మకత	పదజాలం	వ్యక్తరణాంశాలు
Practice paper-I	1. భాగవత రత్నాలు 2. పరిష్కారం ఉ.వా. 1. పి.వి. నరసింహరావు	పరిచిత గద్యం: భాషీలను పూరించండి, అపరిచిత గద్యం: ప్రశ్నలకు జవాబులు పరిచిత పద్యం: పద్యపూరణ	నాలుగు లఘు సమాధాన ప్రశ్నలు. రెండు పద్యభాగం నుండి, రెండు గద్యభాగం నుండి ప్రశ్నలు	లేఖ ఆపోన పత్రిక సంభాషణ	ప్రకృతి-వికృతి, సాంత వాక్యాలు, అర్థాలు, పర్యాయ పదాలు,	భాషాభాగాలు, విభక్తి ప్రత్యయాలు, సమాపక, అసమాపక క్రియలు, సామాన్య, సంస్కృత వాక్యాలు
Practice paper-II	3. వర్షాలు 4. బకాసురుడి విందు ఉ.వా. మఖ్యాం మొహియుద్దిన్	పరిచిత గద్యం: ప్రశ్నలకు జవాబులు అపరిచిత గద్యం: భాషీలు పరిచిత పద్యం: పద్యభావం	నాలుగు లఘు సమాధాన ప్రశ్నలు. రెండు పద్యభాగం నుండి, రెండు గద్యభాగం నుండి ప్రశ్నలు	గేయాన్ని పొడిగించడం నినాదాలు లేఖ	అర్థాలు, సాంత వాక్యాలు, ప్రకృతి-వికృతి, పర్యాయ పదాలు	పదాలు విడదీయడం పదాలు కలపడం కాలాలు, సంస్కృత వాక్యాలు, ద్విగు సమాసం
Practice paper-III	5. శతక సుధ 6. మాట్లాడే నాగలి ఉ.వా. అరిగి రామస్వామి	పరిచిత గద్యం: ప్రశ్నలు తయారు చేయడం అపరిచిత గద్యం: తపోపులు గుర్తించడం పరిచిత పద్యం: పద్య పూరణం	నాలుగు లఘు సమాధాన ప్రశ్నలు. రెండు పద్యభాగం నుండి, రెండు గద్యభాగం నుండి ప్రశ్నలు	పోస్టర్ కథ ఆపోన పత్రిక	అర్థాలు, పర్యాయ పదాలు, సాంత వాక్యాలు, వ్యవహరించి అర్థాలు,	పదాలు కలపడం, పదాలు విడదీయడం, ద్విగు సమాసం, ద్వంద్య సమాసం, కర్త, కర్మ, క్రియ
Practice paper-IV	7. శుభోదయం 8. షైవానాయ్ షైవాన్షా ఉ.వా. కొత్తపల్లి జయశంకర్	పరిచిత గద్యం: తపోపులు గుర్తించడం అపరిచిత గద్యం: ప్రశ్నలు తయారు చేయడం పరిచిత పద్యం: పద్య భావం	నాలుగు లఘు సమాధాన ప్రశ్నలు. రెండు పద్యభాగం నుండి, రెండు గద్యభాగం నుండి ప్రశ్నలు	నినాదాలు ఇంటర్వ్యూ లేఖ	అర్థాలు, పర్యాయ పదాలు, నానార్థాలు, సాంత వాక్యాలు, ప్రకృతి-వికృతి	ద్వంద్య సమాసం, ద్విగు సమాసం, పదాలు కలపడం, విడదీయడం భాషాభాగాలు, సామాన్య సంస్కృత వాక్యాలు

Second Language - HINDI

I. अधिक अंक प्राप्त करने के लिए प्रैक्टिस पेपर्स दिशा निर्देशः

उद्देश्यः

- * दसवीं कक्षा की बोर्ड परीक्षा लिखने वाले विद्यार्थियों को परीक्षा की तैयारी में सुविधा हेतु यहाँ कुछ दिशा निर्देश दिये गये हैं। इन दिशा निर्देशों के अनुसार परीक्षा की तैयारी से न केवल परीक्षार्थी अच्छे अंकों में उत्तीर्ण होंगे बल्कि कमज़ोर विद्यार्थी भी लाभान्वित होंगे।
- * राज्य में परीक्षाओं का आयोजन CCE के आधार पर किया जा रहा है। परीक्षा में दिये जाने वाले प्रश्न पूर्णतः विचारात्मक और विश्लेषणात्मक हैं जो छात्रों में तर्क और विश्लेषण की क्षमता के विकास में सहायक हैं।
- * प्रश्न पूर्ण रूप से विषय आधारित होते हैं। पाठ के किसी भी विषय को लक्ष्य बनाकर प्रश्न पूछे जाते हैं। ऐसे में छात्रों के लिए विशेष अभ्यास की आवश्यकता है। छात्रों की इसी आवश्यकता को ध्यान में रखते हुए प्रैक्टिस पेपर्स की योजना बनायी गयी है ताकि परीक्षार्थियों को समुचित लाभ हो और परिणाम अच्छे निकलें।
- * पाठ्य पुस्तक में पद्य के पाँच पाठ हैं, जिनमें 3 आधुनिक कविता और 2 मध्यकालीन कविता के पाठ हैं। कवि अथवा कवयित्रियों की संख्या 7 हैं।
- * 3 आधुनिक कविताओं में से 5 अंकों के लिए एक पद्यांश परीक्षा में दिया जाता है।
- * काव्य भाग में से कुल 20 अंकों के प्रश्न परीक्षा में आते हैं।
- * गद्य के 7 पाठ हैं, इनमें 5 लेखकों के परिचय भी दिये गये हैं। इसमें से परीक्षा में 13 अंकों के प्रश्न दिये जाते हैं।
- * उपवाचक के 4 पाठ हैं जिनमें से 5 अंकों के लिए एक गद्यांश परीक्षा में दिय जाता है।
- * इनके अतिरिक्त एक अपठित गद्यांश और एक अपठित पद्यांश भी 10 अंकों के लिए होता है।
- * पठन हेतु के 4 पाठों में से परीक्षा में कोई प्रश्न नहीं आएगा।

प्रश्न - पत्र के बारे में :

- * परीक्षा में अच्छे अंक प्राप्त करने के लिए परीक्षार्थी को प्रश्न पत्र अच्छी तरह समझ लेना चाहिए।
- * पार्ट 'A' के 60 अंक होते हैं जो गद्यांश, पद्यांश (20 अंक), लघु प्रश्न (16 अंक) दीर्घ प्रश्न (14 अंक) के अतिरिक्त सृजनात्मकता के प्रश्नों (10 अंक) पर आधारित होता है।
- * पार्ट 'B' 20 अंकों का होता है जिसमें शब्द भंडार के 10 बहु विकल्पिय प्रश्न और भाषा की बात के 10 बहु विकल्पिय प्रश्न होते हैं।

अध्यापकों से निवेदनः

- * अध्यापकों से निवेदन है कि वे विद्यार्थियों में सर्वप्रथम पढ़ने और लिखने की क्षमता का विकास कराएँ, जो विद्यार्थि पढ़ना-लिखना सीख लेते हैं। उन्हें पुराने प्रश्न-पत्रों का अच्छा अभ्यास कराएँ।
- * उपवाचक के पाठों का समुचित वाचन कराएँ ताकि गद्यांश के प्रश्न लिखने में सुविधा हो।
- * पद्यांश के प्रश्नों के उत्तर गद्य शैली में लिखने का अभ्यास कराएँ। पद्यांश की पंक्तियों को उत्तर के रूप में जैसी की वैसी लिखना ठीक नहीं।
- * कवि परिचय वाक्यों में और स्वरचना के रूप में लिखने पर ही पूरे अंक प्राप्त होते हैं।
- * अध्यापकों से अनुरोध है कि वे सभी पाठों के मुख्य अंश छात्रों को अच्छी तरह समझा दे ताकि कोई भी प्रश्न का उत्तर लिखने में उन्हे कठिनाइ न हो।

विद्यार्थियों के लिए सुझावः

- * अधिक अंक प्राप्त करने के लिए परीक्षार्थी अपनी उत्तर-पुस्तिका को साफ-सुथरा रखें।
- * उत्तर पुस्तिका की चारों ओर होशिया Margin रेखा डाल लें। कोई भी निशान या चिह्न न डालें।
- * प्रश्न-पत्र पाते ही प्रश्न-पत्र के बीच में मोटे और स्पष्ट अक्षरों में अपनी क्रम संख्या लिख लें।
- * उत्तर लिखते समय इस महत्वपूर्ण बात का ख्याल रखें कि प्रश्नों का क्रम order बना रहे। पहले, पहले प्रश्न का उत्तर, फिर दूसरा, तीसरा चौथा आदि। क्रम आगे-पीछे न करें।
- * एक उत्तर की समाप्ति पर एक रेखा डाले और जरा space स्थान छोड़कर दूसरा उत्तर आरम्भ करें।
- * प्रश्न संख्या स्पष्ट और मोटे अक्षरों में लिखें।
- * गद्यांश और पद्यांश के 1 से 20 तक प्रश्नों के उत्तर क्रमानुसार (order) में लिखे। एक या दो वाक्यों से अधिक न लिखें। चार अभ्यास प्रश्न पत्रों के लिए निम्न लिखित पद्या क्रम निर्धारित किया गया है।

* अभ्यास प्रश्न-पत्र 1	सुननात्मक अभिव्यक्ति
1. बरसते बादल	i. संवाद
2. भक्ति पद (केवल रैदास)	ii. निबंध
3. ईदगाह	iii. पोस्टर
4. लोकगीत	
5. अंतराष्ट्रीय स्तर पर हिंदी	
6. हम सब एक हैं (उपवाचक)	
नोट: पार्ट 'B' में शब्द भंडार और भाषा की बात जिस तरह बोर्ड की परीक्षा में दिया जाता है।	
* अभ्यास प्रश्न-पत्र 2	सुननात्मक अभिव्यक्ति
1. माँ मुझे आने दे	i. पत्र
2. भक्ति-पद (केवल मीराबाई)	ii. साक्षात्कार के लिए प्रश्नावली
3. स्वराज्य की नींव	iii. नारे
4. दक्षिणी गंगा गोदावरी	
5. अपने स्कूल को एक उपहार	
नोट: पार्ट 'B' में शब्द भंडार और भाषा की बात जिस तरह बोर्ड की परीक्षा में दिया जाता है।	
* अभ्यास प्रश्न-पत्र 3	
1. कण-कण का अधिकारी	
2. नीति दोहे	
3. जल ही जीवन है	
4. धरती के सवाल अंतरिक्ष के जवाब	
5. अनोखा उपाय	
नोट: पार्ट 'B' में शब्द भंडार और भाषा की बात जिस तरह बोर्ड की परीक्षा में दिया जाता है।	

* अभ्यास प्रश्न-पत्र 4

1. बरसते बादल
2. मीरा बाई
3. माँ मुझे आने दे
4. कण-कण का अधिकारी
5. स्वराज्य की नींव
6. दक्षिणी गंगा गोदावरी
7. जल ही जीवन है
8. धरती के सवाल अंतरिक्ष के जवाब

सुजनात्मक अभिव्यक्ति

- i. निबंध
- ii. वार्तालाप
- iii. पोस्टर

नोट: पार्ट 'B' में शब्द भंडार और भाषा की बात जिस तरह बोर्ड की परीक्षा में दिया जाता है।

Third Language - ENGLISH

Practice papers enable the students how to prepare proper answer for reading comprehension passages, various discourses and make them ready for Public Examinations.

- Give utmost importance to reading comprehension by reading selected passages from the lessons (A, B and C readings of the text book)
- While comprehending the unseen poem, the learner must focus on :-
 - What is the poem about?
 - Theme and Sub-theme.
 - Imagery – (what image comes to the mind)
 - Mood (Happy / Sad / Funny)
 - Tone (authoritative / Pleasing)
 - Figurative use of language (Simile, Metaphor, personification etc.)
 - Appreciation (understanding the poem)
- Read the given passage in the question paper atleast twice.
- More practice is to be given for editing. The child should be aware that only one error is given in a sentence and each error is of different grammatical element.
- The first sentence given for editing is a guiding sentence and does not have any error. It helps us in identifying the features of the passage (tense, person etc.)
- Focus on the content words (nouns, verbs, adjectives and adverbs) while practicing cloze test.
- The format of the various discourses should be given importance.
- Students should do rough work for the creative writing (discourses) by jotting down some points.
- Read the current affairs in order to write the paper-II discourses.
- Learn some quotations on burning topics of today's world.
- Learn all the discourse features thoroughly.
- Attempt all the questions of the question paper and maintain the order.
- Apart from this, however teachers can follow their own strategies to improve the results of slow learners.

Third Language - English

(Paper wise division for practice papers)

Test	Units	Reading Comprehension (15 Marks)	Vocabulary & Grammar (10 Marks)	Creative Writing (15 Marks)
Test-I (Paper-I) 40 Marks	I to IV	Q (1-7) 10M Q (8-12) 5M	Editing ➤ Cloze test ➤ Do as directed	➤ Major Discourse – 10M (Internal Choice) ➤ Minor Discourse – 5M ➤ Major: Description conversation, Interview ➤ Minor: Notice
Test-II (Paper-II) 40 Marks	Unseen Passage Poem (Text independent)	Q (1-5) 5M Q (6-10) 5M Q (11-15) 5M	➤ Do as directed ➤ Cloze test ➤ Choose the correct one ➤ Right Forms	➤ Major Discourse – 10M (Internal Choice) ➤ Minor Discourse – 5M ➤ Major: Letter to the Editor, Essay, Biographical sketch ➤ Minor: Poster
Test-III (Paper-I) 40 Marks	V to VIII	Q (1-7) 10M Q (8-12) 5M	➤ Editing ➤ Cloze test ➤ Do as directed	➤ Major Discourse – 10M (Internal Choice) ➤ Minor Discourse -5M ➤ Major: Narration, Drama Script, Description ➤ Minor: Diary, Message
Test-IV (Paper-II) 40 Marks	Unseen Passage Poem (Text independent)	Q (1-5) 5MQ (6-10) 5MQ (11-15) 5M	➤ Do as directed ➤ Cloze test ➤ Choose the correct one ➤ Right Forms	➤ Major Discourse -10M (Internal Choice) ➤ Minor Discourse -5M ➤ Major: Speech Script, News Report ➤ Minor: Invitation

MATHEMATICS

Mathematics is a core subject in School curriculum. Educationalists are of the opinion that knowledge and skill in Mathematics is a key factor for the well being of the students.

Several techniques and strategies were being applied by Mathematics teachers in their class rooms to get good results, but yet Mathematics has always been a problematic subject for many students.

To achieve success in mathematics, clear and comprehensive approach is needed while teaching, conducting tests, evaluation and also in remedial teaching.

Mathematics is a subject that cannot be read. Practice makes Maths perfect. So, Practice Mathematics by actually solving the questions.

Suggestions for Teachers and Students

- Mathematics examination is based on five academic standards with fixed weightages.
- Problem solving and connectives together contribute 55% of weightage of marks. The other three academic standards contribute 45%.
- Teachers must plan and guide students to get maximum marks from certain concepts / questions.
- Visualisation and representations is an important Academic standard which has more weightage with limited number of concepts.
 - Venn diagrams from sets, Graphs from polynomials and linear equations in Paper – I.
 - Constructions of similar triangles, Tangents to a circle from an external point, Graph from statistics in Paper – II.
- Under the academic standard communication, one or two short answer type questions can be expected in the form of converting verbal information into symbolic form and vice versa.
 - Sets progressions, statistics and mensuration etc. are some chapters from where communication questions can be expected.

- Reasoning proof questions can be asked from Real Numbers, Sets and similar triangles.
- Most important aspect in evaluation of mathematics paper is that organizing the data in step wise systematically. Usually the examiner will award one mark for long answer type and half mark for short answer type. For arranging data, more practice is to be given for organizing the given data in steps systematically.
- Maximum number of questions are covered from fundamental concepts in maths such as Number system (N, W, Z, Q and R), place value of the numbers, multiples and factors etc.
- From the chapter probability two coins problem, playing cards problem and two dice / one dice questions are frequently asked in different ways. By understanding the problem the formula of $P(E)$ or $P(\bar{E})$ accordingly, so that some marks can be scored.
- Select some important areas / concepts and give vigorous practice for slow learner.
- Try to attempt all questions in the practice papers.

Mathematics Practice Tests

Sl.No.	Test No.	Chapters
1	I	1. Real Numbers & 2. Sets
2	II	9. Tangents and Secants to a Circle 13. Probability & 14. Statistics
3	III	3. Polynomials & 7. Coordinate Geometry
4	IV	11. Trigonometry & 12. Applications of Trigonometry
5	V	4. Pair of Linear Equations in Two Variables 5. Quadratic Equations & 6. Progressions
6	VI	8. Similar Triangles & 10. Mensuration

GENERAL SCIENCE

Practice papers are designed to develop confidence among students and also not meant for memorizing information to reproduce in the examinations. These papers are developed in such a way that students can understand which part of the topic they are lacking and need to improve and revise.

Guide lines to teachers:

- Teachers should observe the students' progress based on the academic standards through the practice question papers. In this connection practice question papers are prepared in order to test how far students have achieved specified academic standards.
- Questions in the practice question papers are open ended question, so that the students can write/express their own views, so the teacher should not expect that all the students will write same answers.
- Teacher must elaborate on key concepts, mind mapping, lab activities and experiments chapter wise.
- Inform children about their performance soon after grading the answer papers with key paper.

Guidelines to students:

- The concepts in science should be learned by thinking logically and working systematically instead of memorizing the scientific theories by rote memory. One must study the concept, understand and analyze it.
- The concepts should be discussed while doing experiments, making observations and confirming with your ideas and drawing conclusions.
- All practice papers are designed in model of public examination S.S.C. papers. Practice papers will help to learn systematically and improve performance.
- Practice question papers contains experiments, drawing skills, logical thinking, Application of knowledge in daily life situations and information skills.
- Utilize the allotted time of 15 minutes for reading (Part – A) question paper.
- While answering practice paper questions think logically, analytically and present your views in own words. Answer must be relevant in points and avoid lengthy description.

- Present your answer neatly with diagrams wherever necessary and highlight or underline the key points
- Students have to focus on lab activities/experiments, drawing flow charts and diagrams, correct labeling tables of information /data collection, application of concepts in day to day life situations.
- Self-assessment is better assessment. Identify which part of the lesson/concept you are weak and make immediate diagnosis with the help of the teacher or co-students. This helps you to build up confidence and improve performance.

Design of General Science Practice Question papers:-

General Science Paper – I (Physical Science)

(Lesson wise division for practice papers)

Sl.No.	Test	Chapter
1	Test-1	1. Reflection of light at curved surfaces , 4. Refraction of light at curved surfaces & 5. Human Eye and colourful world
2	Test-2	2. Chemical equations, 3. Acids, Bases and Salts & 6. Structure of Atom.
3	Test-3	9. Electric current, 10. Electromagnetism& 11. Principle of Metallurgy.
4	Test-4	7. Classification of Elements – The periodic table, 8. Chemical Bonding & 12. Carbon and its compounds.

General Science Paper – II (Biological Science)

(Lesson wise division for practice papers)

Sl.No.	Test	Chapter
1	Test-1	1 - Nutrition, 2 - Respiration, 6 - Reproduction & 7 - Co-ordination in life process.
2	Test-2	3 - Circulation, 8 - Heredity & 9 - Our environment
3	Test-3	4 - Excretion, 5 - Control and co-ordination & 10 - Natural resources.

SOCIAL STUDIES

Social studies subject can be interesting, if students focus on understanding and relating the subject to real life.

To perform well in exam, a series of revision tests have been designed. These tests are aligned to the pattern of S.S.C. Public Examination Question Paper. These tests will help the students to aim 10/10 GPA in social studies.

Suggestions to the teachers :-

1. The teachers are suggested to revise all the important concepts from all the lessons.
2. Teachers shouldn't give any important question to the students rather revise the important concept.
3. Students shouldn't memorise the answers.
4. It is observed that the students are unable to differentiate between the given text and analyzing a graph. They are just repeating what is given in the questions. Kindly explain the students how to interpret the given text and insist on writing their own opinion.
5. As far as the analysis of the graph is concerned, the teachers are requested to ensure that the students write the reasons for the variations in the data and its impact.
6. The teachers are also suggested to discuss the contemporary issues related to the lessons from the text books and make them aware of the causes and consequences of the contemporary issues.
7. Kindly insist the students to keep a dot while marking cities and draw the outline for a state on the given outline map. While marking cities. Students should apply (.) dot and draw the outline for a state on the given outline map.

8. In case of indirect question given in the map make student mark the correct answer.

Eg : West flowing perennial river in India.

Ans. River Indus (The student should mark the course of the river and write its name)

9. Kindly give ample practice for drawing outline map of India and Telangana.
10. Kindly instruct the students to write the designation of the officer while writing the letter (Not to the Concerned authority). Let the students write about the given issue.
11. Kindly discuss the practice test question paper after conducting test and give suggestions to the students.
 - (a) Writing the practice test papers will definitely improve performance in each test and help to secure 10 G.P.A. in social studies.
 - (b) Student should not follow any study material.
 - (c) While interpreting the given text, write your opinion on the issue given.
 - (d) While writing the analysis of the graph, kindly write the reasons for the variations in the given data and its impact or consequences.
 - (e) Be careful while choosing the answers for multiple choice questions. Read all the options and then write correct answer in CAPITAL LETTER in the bracket provided.
 - (f) Use appropriate terminology or the key words while writing answers

There would be four practice tests in Social Studies. Among four tests, two tests for Paper-I and two tests for Paper-II. The syllabus for these tests as follows :

Sl.No.	Test	Chapter
1	Test-1	<ul style="list-style-type: none">1. India: Relief Features2. Ideas of Development3. Production and Employment4. Climate of India5. Indian Rivers and Water Resources6. India - Population
2	Test-2	<ul style="list-style-type: none">12. World Between the World Wars13. National Liberation Movements in the Colonies14. National Movement in India–Partition & Independence : 1939-194715. The Making of Independent India's Constitution16. Election Process in India
3	Test-3	<ul style="list-style-type: none">7. Settlements – Migrations8. Rampur : A Village Economy9. Globalisation10. Food Security11. Sustainable Development with Equity
4	Test-4	<ul style="list-style-type: none">17. Independent India (The First 30 years - 1947-77)18. Emerging Political Trends 1977 to 200019. Post - War World and India20. Social Movements in Our Times21. The Movement for the Formation of Telangana State

Time Table for Practice Papers January - February - 2020

CYCLE - 1			
S.No.	DATE	DAY	SUBJECT / PAPER
1	02-01-2020	Thursday	First Language Practice Paper - 1
2	03-01-2020	Friday	Second Language Practice Paper - 1
3	04-01-2020	Saturday	English Practice Paper - 1
4	06-01-2020	Monday	Mathematics Practice Paper - 1
5	07-01-2020	Tuesday	Phy.Science Practice Paper - 1
6	08-01-2020	Wednesday	Bio-Science Practice Paper - 1
7	09-01-2020	Thursday	Social Studies Practice Paper - 1
8	10-01-2020	Friday	First Language Practice Paper - 2
9	17-01-2020	Friday	Second Language Practice Paper - 2
10	18-01-2020	Saturday	English Practice Paper - 2
11	20-01-2020	Monday	Mathematics Practice Paper - 2
12	21-01-2020	Tuesday	Phy.Science Practice Paper - 2
13	22-01-2020	Wednesday	Bio-Science Practice Paper - 2
14	23-01-2020	Thursday	Social Studies Practice Paper - 2
15	24-01-2020	Friday	Mathematics Practice Paper - 3

CYCLE - 2			
S.No.	DATE	DAY	SUBJECT / PAPER
16	25-01-2020	Saturday	First Language Practice Paper - 3
17	27-01-2020	Monday	Second Language Practice Paper - 3
18	28-01-2020	Tuesday	English Practice Paper - 3
19	29-01-2020	Wednesday	Mathematics Practice Paper - 4
20	30-01-2020	Thursday	Phy.Science Practice Paper - 3
21	31-01-2020	Friday	Bio-Science Practice Paper - 3
22	01-02-2020	Saturday	Social Studies Practice Paper - 3
23	03-02-2020	Monday	Mathematics Practice Paper - 5
24	04-02-2020	Tuesday	First Language Practice Paper - 4
25	05-02-2020	Wednesday	Second Language Practice Paper - 4
26	06-02-2020	Thursday	English Practice Paper - 4
27	07-02-2020	Friday	Phy.Science Practice Paper - 4
28	08-02-2020	Saturday	Social Studies Practice Paper - 4
29	10-02-2020	Monday	Mathematics Practice Paper - 6