

COURSE STRUCTURE
SUBJECT BHOTI- 088
CLASS IX- 2023-2024

Time: 3Hrs

M.M: 80

Typology	Details of topic/Section (Unit/ Content)		Period	Marks	Total Marks
Section A Reading	Comprehension of a seen and an unseen passage	Extracted from stories, notes and biographies (Unseen)	10	5	10
		Extracted from poetry section (Seen)		5	
Section B Writing	Informal Letter writing: Letter to parents, relatives and friends.		5	5	11
	Essay writing on unknown topic		8	6	
Section C	Grammar: (Lekshad Jonwang by Yangchen Duppy Dorje)	Letter, suffix, prefix etc. to Particle depending on rJes-jug (Yangsals ngos- zdin to Bhod-dra)	15	15	25
		Particle not depending on rJes-jug to Punctuation marks (Ni dra to Shad)	10	10	
Section D	Prose: Lesson no: 1,2,4,5,7,9,12		26	19	34
	Poetry: Lesson no: 16,17,19,21,24,26		26	15	
Total			100	80	80

Internal Assessment: 20 Marks

1. Listening Skill: 10 Marks
2. Speaking Skill: 10 Marks

Activities:

1. Subject teachers must refer to books prescribed in the syllabus.
Own material for assessing the listening and speaking skills.

Parameters for Assessment: The listening and speaking skills are to be assessed on the following parameters:

- a. Interactive competence
- b. Fluency
- c. Pronunciation
- d. Language (grammar and vocabulary)

Prescribed Book: Bhoti Text book class IX (Revised Edition 2010), Jammu and Kashmir Board of School Education

COURSE STRUCTURE
SUBJECT BHOTI-088
CLASS X- 2023-2024

Time: 3Hrs

M.M: 80

Typology	Details of topic/Section (Unit/ Content)		Period	Marks	Total Marks
Section A Reading	Comprehension of a seen and an unseen passage	Extracted from stories, notes and biographies (Unseen)	10	5	10
		Extracted from poetry section (Seen)		5	
Section B Writing	Formal Letter writing		5	5	11
	Essay writing on unknown topic		5	6	
Section C	Grammar: (Kanad Salwai Melong by Yangchen Duppai- Dorje	Ngon Jes Ming sum gi tags ki aywaa tang Jugtsul	11	10	25
		Dag Jan and Tus sum	15	15	
Section D	Prose: Lesson no: 1,2,3,4,6,7,8,10,		28	17	34
	Poetry: Lesson no: 1,3,5,7,9,11		26	17	
Total			100	80	80

Internal Assessment: 20 Marks

1. Listening Skill 10 Marks
2. Speaking Skill 10 Marks

Activities:

1. Subject teachers must refer to books prescribed in the syllabus.
Own material for assessing the listening and speaking skills.

Parameters for Assessment: The listening and speaking skills are to be assessed on the following parameters:

- a. Interactive competence
- b. Fluency
- c. Pronunciation
- d. Language (grammar and vocabulary)

Prescribed Book: Bhoti Text book class X (Revised Edition 2010), Jammu and Kashmir Board of School Education