

Revised & Bifurcation of Andhra Telugu Curriculum (2021-22)
SYLLABUS FOR TELUGU (CODE 107)

Class - XI
Marks - 40

Term - I
Telugu

Syllabus 50 %
Time - 90 Min

Prescribed Text Book: Amaradhamam Published by Intermediate Vidyamandali
Andhrapradesh -May-2018.

Intermediate First Year, Second Language Part - II Telugu

Non-Detail Text: Kathaanandam, May-2018

Prose

1. Hasamu - Hasyamu
2. Mahilodyama Janakudu

Poetry

1. Tinnani Mugdha Bhakti

Non-Detail Text: Kathaanandam

1. Kumkudaaku

Telugu Literature

Nannaya , thikkana , Errana , Palkuriki Somanadha

Grammar Section

1. Chandas : Utpalamala , Ataveladi
2. Alankara : Utpreksha , Rupaka
3. Samasa : Dvigu, Bahuvrihi
4. Jaateeyaalu
5. Saametalu

(Comprehensions Parichitha and Aparichita Gadyamsamulu)

BLUE PRINT OF QUESTION PAPER

Class - XI
Marks - 40

Term - I
Telugu (107)

Syllabus 50 %
Time - 90 Min

1. Unseen Paragraphs 150 Words Comprehension.(M.C.Q) 5×1=5m
2. Seen Paragraph 150 Words Comprehension From Text Book Prose lessons
(M.C.Q) 5×1=5m
3. Seen Paragraph 150 Words Comprehension From Text Book Poetry lessons
(M.C.Q) 4×1=4m
4. Write all the 4 Questions From Test Book Prose Lessons (M.C.Q) 4×1=4m
5. Write all the 4 Questions From Test Book Poetry lessons (M.C.Q) 4×1=4m
6. Write all the 4 Questions From Non-Detail lessons (M.C.Q) 4×1=4m
7. Write all the 4 Questions From History of Telugu Literature
(Particularly Nannaya,thikkana ,Errana, Palkuriki Somanatha)(M.C.Q) 4×1=4m
8. Chandas (M.C.Q) 2×1=2m
9. Alankaras (M.C.Q) 2×1=2m
10. Samasa (M.C.Q) 2×1=2m
11. Jaateeyaalu (M.C.Q) 2×1=2m
12. Samethalu (M.C.Q) 2×1=2m

Internal Assessment

Assessment of Listening and Speaking Skills - 10 marks

Revised & Bifurcation of Andhra Telugu Curriculum (2021-22)
SYLLABUS FOR TELUGU (CODE 107)

Class - XI
Marks - 40

Term - II
Telugu

Syllabus 50 %
Time - 2 Hr.

Prescribed Text Book: Amaradhamam Published by Intermediate Vidyamandali
Andhrapradesh -May-2018.

Intermediate First Year, Second Language Part - II Telugu

Non-Detail Text: Kathaanandam, May-2018.

Prose

1. Appudu Putti Vunte
2. Mata Teeru

Poetry

1. Dharma Pariksha
2. Smasaana Vaati

Non-Detail Text: Kathaanandam

1. Oothakarra
2. Saundayam

Telugu Literature: Srinadha, Pothana, Ananthamathya, Molla

Grammar Section

1. Chandas : Champakamala, Mattebham, Shardulam
2. Alankara : Upama, drushtantha, Svabhaavokti
3. Samasa : Tatpurusha, dvandavam

(Comprehensions Aparichita Gadyamsamulu)

BLUE PRINT OF QUESTION PAPER

Class - XI
Marks - 40

Term - II
Telugu (107)

Syllabus 50 %
Time - 2Hr.

Section - A

- | | |
|-----------------------|--------|
| 1. Samasa. (M.C.Q) | 2×1=2m |
| 2. Chandas (M.C.Q) | 2×1=2m |
| 3. Alankara (M.C.Q) | 2×1=2m |

Section - B

- | | |
|-------------------------------------|---------|
| 4. Aparichita gadyaamsam. (M.C.Q) | 5×1= 5m |
|-------------------------------------|---------|

Section - C

- | | |
|-----------|---------|
| 5. Vyasam | 5 Marks |
|-----------|---------|

Section - D

- | | |
|--|---------|
| 6. Language and Literature (Prose, Poetry, Nondetailed, Poets) | |
| 1. Big Answer. (Prose) | 4 Marks |
| 2. Pratipadartham. (Poetry) | 4 Marks |
| 3. Big Answer. (Poetry) | 4 Marks |
| 4. Sandarbhalu (Poetry) | 2 Marks |
| 5. Upavachakam (Big Answer) | 5 Marks |
| 6. Poets (Big Answer) | 5 Marks |

Internal Assessment

- | | |
|--------------------------|---------|
| A) Assessment of Project | 5 marks |
| B) Viva | 5 marks |

Total 10 marks

Revised & Bifurcation of Andhra Telugu Curriculum (2021-22)
SYLLABUS FOR TELUGU (CODE 107)

Class - XII
Marks - 40

Term - I
Telugu

Syllabus 50 %
Time - 90 Min

Prescribed Text Book: Gnana peetham Published by Inter mediate
Vidyamandali Andhra Pradesh (2019 - June Edition).

Intermediate Second Year, Second Language Part - II Telugu

Non-Detail Text: Nandini Published by Intermediate Vidyamandali
Andhra Pradesh (2019 - June Edition).

Prose

1. Jathiyodyama Kavityamu
2. Mana Aatalu

Poetry

1. Eedari Ekkadiki potumdi
2. kanyaka

Non-Detail Text:

1. Gaveshana

History of Literature

Chemakura, Rayaprolu, Visvantha

Grammar Section

1. Chandas : Aataveladi, Tetageethi
2. Alankaras : Slesha, Utpreksha, Rupka
3. Samasalu : Dvandva, Bahuvrihi
4. Jaateeyaalu
5. Saametalu

(Comprehensions Parichitha and Aparichita Gadyamsamulu)

BLUE PRINT OF QUESTION PAPER

Class - XII
Marks - 40

Term - I
Telugu (107)

Syllabus 50 %
Time - 90 Min

1. Unseen Paragraphs 150 Words Comprehension.(M.C.Q) 5×1=5m
2. Seen Paragraph 150 Words Comprehension From Text Book Prose lessons
(M.C.Q) 5×1=5m
3. Seen Paragraph 150 Words Comprehension From Text Book Poetry lessons
(M.C.Q) 4×1=4m
4. Write all the 4 Questions From Test Book Prose Lessons (M.C.Q) 4×1=4m
5. Write all the 4 Questions From Test Book Poetry lessons (M.C.Q) 4×1=4m
6. Write all the 4 Questions From Non-Detail lessons (M.C.Q) 4×1=4m
7. Write all the 4 Questions From History of Telugu Literature
(Chemakura, Rayaprolu, Visvantha)(M.C.Q) 4×1=4m
8. Chandas (M.C.Q) 2×1=2m
9. Alankaras (M.C.Q) 2×1=2m
10. Samasa (M.C.Q) 2×1=2m
11. Jaateeyaalu (M.C.Q) 2×1=2m
12. Samethalu (M.C.Q) 2×1=2m

Internal Assessment

Assessment of Listening and Speaking Skills - 10 marks

Revised & Bifurcation of Andhra Telugu Curriculum (2021-22)
SYLLABUS FOR TELUGU (CODE 107)

Class - XII
Marks - 40

Term - II
Telugu

Syllabus 50 %
Time - 2 Hr.

Prescribed Text Book: Gnana peetham Published by Inter mediate
Vidyamandali Andhra Pradesh (2019 - June Edition).

Intermediate Second Year, Second Language Part - II Telugu

Non-Detail Text: Nandini Published by Intermediate
Vidyamandali Andhra Pradesh (2019 - June Edition) .

Prose

1. Chatuvulu
2. Vemanakavitvamu

Poetry

1. Sathya Prashasthyamu
2. Hanumatsandeshamu

Non-Detail Text:

1. Therichina kallu
2. Aasha khareedu anaa

Telugu Literature:

1. Saight features of Satakas (Sataka Lakshanalu)Neethi, bhakti Satakalu
2. Peddana, Dhurjati

Grammar Section

1. Chandas : Utpala mala, Champaka mala, Mattebham, Shardulam,
2. Alankara : Upama, Ardhantara nyasa, Atishayokthi
3. Translation

(Comprehensions Aparichita Gadyamsamulu)

BLUE PRINT OF QUESTION PAPER

Class - XII
Marks - 40

Term - II
Telugu (107)

Syllabus 50 %
Time - 2Hr.

Section - A

1. Chandas (M.C.Q) 3x1=3m
2. Alankara (M.C.Q) 3x1=3m

Section - B

3. Aparichita gadyaamsam (M.C.Q) 5x1= 5m

Section - C

4. Vyasam 6 Marks

Section - D

5. Language and Literature (Prose, Poetry, Nondetailed, Poets)
 1. Big Answer. (Prose) 4 Marks
 2. Sandarbhalu (Prose) 2 Marks
 3. Pratipadartham. (Poetry) 4 Marks
 4. Big Answer. (Poetry) 4 Marks
 5. Upavachakam (Big Answer) 4 Marks
 6. Satakas & Poets (Big Answer) 5 Marks

Internal Assessment

- A) Assessment of Project 5 marks
- B) Viva 5 marks

Total 10 marks