TELANGANA STATE BOARD OF INTERMEDIATE EDUCATION: HYDERABAD

ANNUAL ACADEMIC PLAN - 2023-2024

ENGLISH II Year

Month /				Composition,			
-							
No. of	Prose	Poetry	Short Story	Language Activities,			
working				Reading			
Days				Comprehension, etc			
		f periods allotted is g					
	_	ortance of English La		Introduction &			
June	Various types of activities relating Language, Composition			Comprehension			
24 days	and Comprehension including the Non-Verbal Data (3)			Passages 1 – 9 (6)			
	Syllabus and Question Pattern (3)			Punctuation (5)			
				Vocabulary: One			
				word substitutes -			
		(5)					
				Comprehension			
July	How to avoid	Goodbye Party for	The Woman on	Passages 10- 13 (2)			
23 days	Foolish Opinions	Ms Pushpa TS (4)	Platform No 8 (4)	Understanding Non-			
	(6)			verbal data(6)			
				Activities*			
	Activities*	Activities*	Activities*				
Revision Test – I (1)							
August	The Awakening of	On the	A Gift for	Comprehension			
25 days	Women (6)	Grasshopper and	Christmas (3)	Passages 14 - 20 (7)			
		Cricket (3)		Understanding			
				Advertisements (5)			
	Activities*	Activities*	Activities*	Activities*			
		Revision Test -	- II (1)	1			
September	Solution to the	Hiroshima Child	The Doctor's	Comprehension			
22 days	Plastic Pollution	(3)	Word (3)	Passages 21 - 24 (3)			
	(4)			Letter Writing (8)			
	Activities*	Activities*	Activities*	Activities*			
		Revision Test –	III (1)				
		Awake (3)					
October	The Religion of		Lost (3)	Comprehension			
18 days	the Forest (6)	Activities*	Activities*	Passages 25-27 (2)			
				Filling In Forms (3)			
	A ativition*						
	Activities*			Activities*			
	1	Revision Test –	IV (1)	<u>I</u>			
				Resume / Bio-Data			
November				/CV + SOP (4)			
24 days				Dialogue Writing (3)			
				Study Skills: Word Stress (4) Writing Descriptions (4) Study Skills: Idioms			
		Half Vearly Evamina	 tions	And Phrases (3)			
Half Yearly Examinations – (6)							
December	Guilty (5)	Fear (3)	An Interview (4)	Note Making (5) Verb Patterns (5)			

23 days							
	Activities*	Activities*	Activities*				
Revision Test – V (1)							
January	Prose related	Poetry related	Short Story	Composition and Language activities			
23 days	activities (4)	activities (4)	related	(5)			
			activities (4)				
Pre-final Examinations (6)							
February	Activities related to Prose, Poetry, Short Stories and Composition and Language						
23 days	activities (15) Explaining intricacies of IPE Question Paper (8)						

Activities*

- ➤ Prose Lesson: Listening, Speaking, Reading, Writing and Understanding based on the activities given under each lesson including answers to Annotations and Paragraph Questions.
- ➤ Poem: Reading aloud for musical sounds of the rhymes and rhythms. Appreciating the poem including answers to Annotations and Paragraph Questions.
- > Short Story: Reading and Understanding including answers to Paragraph Questions.
- > Composition and Study Skills: Teaching Composition and Study Skills through textual exercises and additional exercises given under Compositional items separately.

Prepared by: **L. Sundara Sumanth,** JL in English ASR GJC, Shanti Nagar, Khammam.