

MIZO (CODE : 098)
CLASS - IX 2019 – 2020

SECTION	DETAILS OF TOPICS/ CHAPTERS	TYPE OF QUESTIONS	NO. OF QUESTIONS	MARKS
Section - A Reading Comprehension (15 marks)	One unseen passage of minimum 500 words. There will be six general questions of two marks each from the passage and three grammar based question of 01 mark each	S.A.	6	2X6=12
		V.S.A.	3	1X3=3
Section - B Grammar (15 marks)	Parts of speech : (Noun, Pronoun, Verb, Adjective, Adverb, Postposition, Conjunction, Interjection)	L.A.	1	4X1=4
		S.A.	3	2X3=6
		V.S.A.	5	1X5=5
Section - C Composition (25 marks)	1. Essay Writing	L.A.	1	10X1=10
	2. Translation from English to Mizo	L.A.	1	5X1=5
	3. Short Story Writing	L.A.	1	5X1=5
	4. Letter Writing Personal, formal & informal	L.A.	1	5X1=5
Section - D Literature (25 marks)	Poetry to be studied			
	1. Ka damlai thlipui - Patea			
	2. Lei mite hun bi - Rokunga			
	3. Lenkawl Engin Tlang Dum Dur- Aithulha			
	4. Kan Dam Chhung Ni - P.S.Chawngthu			
	5. Khuavel ila Chhing Ngei Ang- V.Thangzama			
	6. Sekibuhchhuak - Zirsangzela			
	7. Vau Thla - Lalsangzuali Sailo			
	8. Kar a Hla - Lalhmingthanga			
	Prose to be studied			
	1. Zan - James Dokhuma			
	2. Huaina - R.H. Rokunga			
	3. Dawhtheihna - R.L.Thanmawia			
	4. Mihring dikna leh chanvo - Dr.C.Lalhmanmawia			
	5. Kut Hnathawh Hlutzia - J.F.Laldailova			
	6. Lehkha Ziak Leh Chhiliar - Lalthuangliana Khiangte			
	7. Nungchate Leh Zofate - B.Lalthuangliana			
	8. Mi Retheite Nu - R.Lalrawna			

*Prescribe Textbook : Tiau Published by Expert Committee on Mizo Language (CBSE).
(Revised Edition - 2018)*

MIZO (CODE : 098)
CLASS - X 2019 - 2020

SECTION	DETAILS OF TOPICS/ CHAPTERS	TYPE OF QUESTIONS	NO. OF QUESTIONS	MARKS			
Section - A Reading Comprehension (15 marks)	One unseen passage of minimum 500 words. There will be six general questions of two marks each from the passage and three grammer based question of 01 mark each.	S.A	6	2x6=12			
		V.S.A	3	1x3=3			
SECTION - B GRAMMAR (15 marks)	1. Explanation & Uses of Phrases and Idioms a) Tehkhinna lam thu b) Thu Chi Hrang Hrang	V.S.A	5	1x5=5			
	2. Punctuations	V.S.A	3	1x3=3			
	3. Mood	V.S.A	3	1x3=3			
	4. Mizotawng hman dan dik lo thenkhat - Rozama Chawngthu	S.A	2	2x2=4			
Section - C Composition (25 marks)	Dialogue Writing	L.A.	1	6x1=6			
	Vocabulary Enrichment from other languages	V.S.A	5	1x5=5			
	Essay Writing	L.A.	1	10x1=10			
	Precies Writing of Unseen passage	S.A	2	2x2=4			
Section - D Literature (25 marks)	Poetry to be studied						
	1. Chunneemi - Rokunga	L.A.	1	4x1=4			
	2. Ram Hmangaihna Hla - R.L.Kamlala						
	3. Thlangtiang Thlifim - V.Thangzama						
	4. Zirtu Kawng - Selet Thanga	S.A	2	2x2=4			
	5. Lungrukah Min Vei Ve La - Zikpuii Pa						
	6. Ka Tan Ni Leh Thla - Taivela						
	7. An Va Hlu Em Thilnung Tinreng - Chali						
	8. Awm Khawhar Lenkawl - Vankhama	V.S.A	4	1x4=4			
	Prose to be studied						
	1. Nun Kawng - R.L.Thanmawia						
	2. Mizo Hlui Leh Mizo Thar - Vanneihtluanga						
	3. Zoram Indopui II - C.Chhuanvawra						
	4. Nihna - Darchhawna	L.A.	1	4x1=4			
	5. Hun Hi - Siamkima						
	6. Chantawka Lungawi - Lalzuia Colney						
	7. Beiseina - P.L.Liandinga	S.A	3	2x3=6			
	8. In Chhung Chakzia - H.K.Bawichuaka						

Prescribe Textbook : *Tlawng* Published by Expert Committee on Mizo Language (CBSE).
(Revised Edition - 2018)