

0158

BOARD OF INTERMEDIATE EDUCATION, HYDERABAD

Model Question Paper Commerce -I

Time: 3 Hrs

PART-I(50 Marks)

Max Marks:100

Section -A

2x10=20

I Answer any two (2) of the following questions in not exceeding 40 lines each question carries 10 Marks

1. Define sole proprietorship and state its features ?
2. Define partnership. Discuss its advantages and disadvantages ?
3. Differentiate between a private company and a public company ?
4. What are the various factors that determine the selection of sources of finance ?

Section-B

4x5=20

II Answer any four (4) of the following questions in not exceeding 20 lines each, each question carries 5 Marks.

5. Define Business. Explain its characteristics.
6. Define trade and explain various types of aids-to-trade ?
7. What are the limitations of sole trader ?
8. What are the different kinds of partnership?
9. Write any five advantages of a joint stock company?
10. What are the functions of a promoter ?
11. Briefly explain the registration process of MSMEs?
12. What are the benefits of e-business to customers?

Section-C

5x2=10

Answer any five (5) of the following questions in not exceeding 5 lines each, each question carries 2 Marks.

13. What is the Profession ?
14. What is the Entrepot trade ?
15. What is the Employment ?
16. Who is Active partner?
17. What is the Government company?
18. What is the Capital subscription ?
19. What is the Long -term finance ?
20. What is the Micro enterprise ?
21. What is the e-trading ?
22. State Service Enterprise. ?

PART-II (50 Marks)

Section -D

Answer the following question

1x20= 20

23. From the following Trial Balance of Mahindra Traders, Prepare Final Accounts for the Year ended **31.12.2019**

Particulars	Debit Rs.	Credit Rs.
Capital		32,000
Salaries	1,000	
Purchases	20,000	
Purchase Returns		400
Sales		25,000
Cash	5,000	
Wages	1,200	
Factory Rent	200	
Insurance	750	
Carriage	400	
Office expenses	800	
Carriage outwards	200	
Machinery	10,000	
Furniture	7,000	
Discount allowed	450	
Discount received		1,600
Goodwill	5,000	
Opening stock	2,000	
Debtors	9,000	
Creditors		4,000
Total	63,000	63,000

Adjustments:-

1. value of closing stock Rs. 2,500
2. Prepaid Insurance Rs. 250
3. outstanding salaries Rs. 300

Section -E

Answer any one of the following questions

1x10=10

24. Prepare Three Column cashbook from the following particulars
- | | | |
|------------------|---|--------|
| 2019 July | Cash in hand | 6,000 |
| 1 st | Cash in Bank | 10,000 |
| 5 th | Cash sales | 1,900 |
| 7 th | Issued cheque to D-Mart | 1,800 |
| | Discount Received | 200 |
| 8 th | Received cash from Sai Traders | 1,850 |
| | Discount allowed | 150 |
| 14 th | Cash withdrawn from bank for office use | 550 |
| 22 nd | Cash purchases | 600 |

29 th	Paid into bank	800
30 th	Salaries paid by cheque	2,400
31 st	Bank charges as per bank passbook	50

25. Prepare a bank reconciliation statement of S.V. Traders and find the balance as per pass book as on 31.12.2019.
- Cash book balance as on 31.12.2019 is Rs. 62,000
 - Cheques amounting to Rs.18,000 issued but not presented for payment
 - A cheque for Rs.16,000 deposited and was returned dishonored.
 - Interest on investments Rs.2,200 was collected by bank but no entry is made in the cashbook.
 - Bank charges debited in the passbook only Rs.150
26. Describe the causes of disagreement between the balance shown in the cashbook and passbook.

Section-F

Answer any two of the following questions

2x5=10

27. State any 5 advantages of accounting
28. State the rules of debit and credit with examples

29. **Prepare Sudha account from the following**

2019 Feb. 1 st	Amount due from Sudha	Rs.8,000
4 th	Goods sold to Sudha	Rs.11,000
12 th	Goods returned by Sudha	Rs.4,000
16 th	Cash received from Sudha	Rs.3,000
22 nd	Received cheque from Sudha	Rs.6,000
28 th	Sudha account settled with 10% discount	

30. Explain the various types of subsidiary books

31. **Prepare simple cashbook from the following transactions**

2019 Feb. 1 st	Balance of Cash	Rs.7,000
10 th	Bought goods	Rs.2,500
15 th	Sold goods for Cash	Rs.4,700
17 th	Paid rent	Rs.1,000
18 th	Withdrawn cash for personal use	Rs.500

32. What are the errors disclosed by Trial Balance.

Section -G

Answer any five of the following question

5 x 2 =10

33. What is transaction ?
34. Explain business entity concept of accounting ?
35. State accounting equation ?
36. **Journalize the following transaction**

2019 Dec.	1 st	Commenced business with cash	Rs.60,000
	6 th	Purchased from Raju	Rs.15,000
	17 th	Received cheque from Mahesh	Rs.12,000
	30 th	Paid cheques	Rs.9,000
37. Trade discount ?
38. Contra Entry ?
39. Define Trial Balance?
40. Write two errors which are not disclosed by trial balance?
41. What is the meaning of adjustment ?
42. Depreciation?

సెక్షన్ - బి

(4×5=20)

ప్రతి ప్రశ్నకు 20 పంక్తులకు మించకుండా ఏవైనా నాలుగు ప్రశ్నలకు సమాధానాలు రాయండి.

5. వ్యాపారం నిర్వచించి, దాని లక్షణాలను వివరించండి.
6. వర్తకాన్ని నిర్వహించి, వివిధ రకాల వర్తక సదుపాయాల గురించి వివరించండి.
7. సొంత వ్యాపారం లోపాలు / పరిమితులు తెలపండి.
8. వివిధ భాగస్వామ్య రకాలను రాయండి.
9. జాయింట్ స్టాక్ కంపెనీ యొక్క ఏవైనా ఐదు ప్రయోజనాలను తెలపండి.
10. వ్యవస్థాపకుడి విధులు ఏమిటి?
11. MSME ల సమోదు ప్రక్రియ గురించి క్లుప్తంగా తెలపండి.
12. E-వ్యాపారం వల్ల వినియోగదారులకు కలిగే ప్రయోజనాలు ఏవి?

సెక్షన్ - సి

(5×2=10)

ప్రతి ప్రశ్నకు 5 పంక్తులకు మించకుండా ఏవైనా ఐదు ప్రశ్నలకు సమాధానాలు రాయండి.

13. వృత్తి అనగానేమి?
14. ఎంట్రీపో వర్తకం అనగానేమి?
15. ఉద్యోగం అనగానేమి?
16. సక్రియ భాగస్థుడు ఎవరు?
17. ప్రభుత్వ కంపెనీ అనగానేమి?
18. మూలధన సమీకరణ అనగానేమి?
19. దీర్ఘకాలిక విత్తం అనగానేమి?
20. సూక్ష్మ సంస్థ అనగానేమి?
21. E-వర్తకం అనగానేమి?
22. సేవా సంస్థని తెల్పండి.

పార్ట్ - II (మార్కులు 50)

సెక్షన్ - డి

(1×20=20)

సూచన: కింది ప్రశ్నకు సమాధానం రాయండి.

23. క్రింద ఇచ్చిన మహేంద్ర ట్రేడర్స్ వారి అంకణా నుంచి 31.12.2019 తో అంతమయ్యే సంవత్సరానికి ముగింపు లెక్కలు తయారు చేయండి.

వివరాలు	డెబిట్ నిల్వలు రూ.	క్రెడిట్ నిల్వలు రూ.
మూలధనం		32,000
జీతాలు	1,000	
కొనుగోళ్లు	20,000	
కొనుగోలు వాపసులు		400
అమ్మకాలు		25,000
నగదు	5,000	
వేతనాలు	1,200	
ఫ్యాక్టరీ అద్దె	200	
బీమా	750	
రవాణా	400	
ఆఫీసు ఖర్చులు	800	
అమ్మకాల రవాణా	200	
యంత్రాలు	10,000	
ఫర్నిచర్	7,000	
ఇచ్చిన డిస్కాంట్	450	
వచ్చిన డిస్కాంట్		1,600
గుడ్విల్	5,000	
ప్రారంభ సరుకు	2,000	
రుణగ్రస్తులు	9,000	
రుణదాతలు		4,000
మొత్తం	63,000	63,000

సర్దుబాట్లు: 1. ముగింపు సరుకు విలువ రూ. 2,500.

2. ముందుగా చెల్లించిన బీమా రూ. 250.

3. చెల్లించవలసిన జీతాలు రూ. 300.

Turn Over

సూచన: కింది వాటిలో ఏదైనా ఒక ప్రశ్నకు సమాధానం రాయండి.

24. కింది వివరాల నుండి మూడు వరుసల నగదు చిట్టా తయారుచేయండి.

2019		మొత్తం (రూ.)
జులై 1	చేతిలో నగదు	6,000
	బ్యాంకులో నగదు	10,000
5	నగదు అమ్మకాలు	1,900
7	డీ-మార్ట్ కు జారీచేసిన చెక్కు	1,800
	వచ్చిన డిస్కాంట్	200
8	సాయి ట్రేడర్స్ నుంచి వచ్చిన నగదు	1,850
	ఇచ్చిన డిస్కాంట్	150
14	ఆఫీస్ అవసరాల కోసం బ్యాంకు నుంచి తీసిన నగదు	550
22	నగదు కొనుగోళ్ళు	600
29	బ్యాంకులో జమచేసిన నగదు	800
30	చెక్కు ద్వారా జీతాల చెల్లింపు	2,400
31	పాసు పుస్తకం ప్రకారం బ్యాంకు ఛార్జీలు	50

25. ఎస్.వి. ట్రేడర్స్ వారి బ్యాంకు నిల్వల సమన్వయ పట్టి తయారుచేసి 31.12.2019 నాటి పాస్ బుక్ నిల్వను కనుక్కోండి.

- 31.12.2019 నాటి నగదు పుస్తకం నిల్వ రూ. 62,000
- రూ. 18,000 విలువ గల చెక్కులు జారీ చేయగా అవి చెల్లింపుకు దాఖలు కాలేదు.
- బ్యాంకులో డిపాజిట్ చేయబడిన రూ. 16,000 చెక్కు అనాదరణ చెందడం వలన తిప్పి పంపడమైనది.
- బ్యాంకు వసూలుచేసిన పెట్టుబడులపై వడ్డీ రూ. 2,200 నగదు పుస్తకంలో నమోదు కాలేదు.
- పాస్ బుక్ లో మాత్రమే డెబిట్ చేయబడిన బ్యాంక్ ఛార్జీలు రూ. 150.

26. నగదు పుస్తకం, పాస్ బుక్ నిల్వల మధ్య తేడాలకు గల కారణాలు వివరించండి.

కింది వాటిలో ఏవేని రెండు ప్రశ్నలకు సమాధానాలు రాయండి.

27. ఏవేని 5 అకౌంటింగ్ వల్ల కలిగే లాభాలను తెలపండి.

28. డెబిట్, క్రెడిట్ సూత్రాలను ఉదాహరణలతో తెలపండి.

29. కింది సమాచారం నుండి సుధ ఖాతాను తయారుచేయండి.

2019	రూ.
ఫిబ్రవరి 1 సుధ నుండి రావలసిన మొత్తం	8,000
4 సుధకు అమ్మిన సరుకు	11,000
12 సుధ వాపసు చేసిన సరుకులు	4,000
16 సుధ నుండి వచ్చిన నగదు	3,000
22 సుధ నుండి వచ్చిన చెక్కు	6,000
28 సుధ ఖాతాను 10% డిస్కాంట్ తో పరిష్కారమైంది	

30. వివిధ సహాయక చిట్టాల గురించి వివరించండి.

31. దిగువ వివరాల నుండి 'సాధారణ నగదు చిట్టా'ను తయారుచేయండి.

2019	రూ.
ఫిబ్రవరి 1 నగదు నిల్వ	7,000
10 కొన్న సరుకు	2,500
15 నగదుకు సరుకు అమ్మకాలు	4,700
17 అద్దె చెల్లింపు	1,000
18 సొంతానికి వ్యాపారం నుండి తీసుకున్న నగదు	500

32. అంకణా వల్ల వెల్లడి అయ్యే తప్పులను వివరించండి.

సెక్షన్ - బి

(5×2=10)

కింది వాటిలో ఏవేని ఐదు ప్రశ్నలకు సమాధానాలు రాయండి.

33. వ్యవహారం అంటే ఏమిటి?

34. వ్యాపార అస్థిత్వ భావన అంటే ఏమిటి?

35. అకౌంటింగ్ సమీకరణాన్ని తెలపండి.

36. కింది వ్యవహారాలకు చిట్టాపద్దులు రాయండి.

2019	రూ.
డిసెంబర్ 1 వ్యాపార ప్రారంభానికి తెచ్చిన నగదు	60,000
6 రాజు నుండి కొనుగోలు	15,000
17 మహేష్ నుండి వచ్చిన చెక్కు	12,000
30 జీతాల చెల్లింపు	9,000

Turn Over

37. వర్తకపు డిస్కౌంట్
38. ఎదురు పద్దు
39. అంకణాను నిర్వచించండి.
40. అంకణా వల్ల వెల్లడి కాని తప్పులను వివరించండి.
41. సర్దుబాట్లు అంటే ఏమిటి?
42. తరుగుదల

0258

BOARD OF INTERMEDIATE EDUCATION, HYDERABAD

Model Question Paper Commerce -II

Time: 3 Hrs

PART-I (50 Marks) Max Marks:100

Section -A

2x10=20

I Answer any two (2) of the following questions in not exceeding 40 lines each question carries 10 Marks

1. What is stock Exchange ? Explain its functions ?
2. Define banking & Explain its primary functions ?
3. Define Entrepreneur & Explain the characteristics ?
4. Explain the principles of management ?

Section-B

4x5=20

II Answer any four (4) of the following questions in not exceeding 20 lines each, each question carries 5 Marks.

5. What are the differences between primary market & Secondary market?
6. What are the various types of Retail Loans? Explain.
7. Define insurance ? explain the secondary functions of insurance.
8. How the special support is extended by the Government of Telangana to the SC/ST entrepreneurs in our state?
9. What are the features of internal trade?
10. How internal trade & international trade differ ?
11. Distinguish between unity of command & unity of Direction.
12. Define organizing & explain the steps in organizing.

Section-C

5x2=10

Answer any five (5) of the following questions in not exceeding 5 lines each, each question carries 2 Marks.

13. What are Mutual Fund ?
14. Who is a Stag ?
15. What is Savings Account ?
16. What is an Overdraft ?
17. What is whole life policy ?
18. Who are Fabian Entrepreneurs ?
19. What are Bridge loans ?
20. What is the wholesale trade ?
21. Who are Cheap jacks ?
22. What do you mean by Staffing?

PART-II (50 Marks)

Section -D

Answer the following question

1x20= 20

23. Raju and Rao are partners sharing profits and losses in the ratio of 3:2. Their balance sheet as on **31st March 2020** was as under.

Liabilities	Amount	Assets	Amount
Sundry creditors	1,50,000	Cash at bank	2,00,000
Bills payable	2,00,000	Sundry Debtors	2,00,000
General Reserve	1,00,000	Stock	3,00,000
Capitals:		Furniture	1,00,000
Raju	4,00,000	Machinery	1,00,000
Rao	3,00,000	Lang & Building	2,50,000
	11,50,000		11,50,000

They decided to admit Mr. Reddy into partnership by giving him 1/4th share in future profits of the firm on the following conditions;

- Reddy is to bring Rs.2,50,000 as capital and Rs.1,00,000 as goodwill in cash
- stock and furniture to be depreciated by 10%
- make a provision of 5% on sundry debtor.
- Land & Buildings are to be appreciated by 20%

Prepare necessary ledger accounts and show the new balance sheet.

Section –E

Answer any one of the following questions

1x10=10

24. Distinguish the differences between the consignment & sale.
25. Sneha of Secunderabad sent sports material worth Rs.60,000 to Amrapali of Adilabad on consignment basis. Sneha spent Rs. 2,000 for insurance. Amrapali while taking the goods spent Rs.1,000 for transport Rs.500 for godown rent 80% of Stock was sold out for Rs.95,000. Her commission is 5%. The balance due was sent by bank draft. Prepare necessary ledger accounts in the books of Sneha.
26. From the following receipts payments accounts prepare Income of Expenditure A/c of Sports club Karimnagar.

Receipts	Amount	Payments	Amount
To Subscriptions	15,000	By Land	30,000
To Donations	50,000	By Buildings	40,000
To Legacies	10,000	By Furniture	10,000
To Entrance fee	5,000	By Sports material	11,500
To Life Membership fee	3,000	By Sports Expenditure	6,000
To Sports income	17,000	By General Expenses	2,000
To Sundries	5,000	By Magazines	2,000
To Sale of Old News Papers	500	By Balance C/d	4,000
	1,05,500		1,05,500

Addl. Information :

1. Capitalize 50% of the Donations, legacies, entrance fee & life membership fee.
2. Subscriptions still outstanding amount to Rs.5,000
3. Depreciate sports material & furniture by 10%

Section-F

Answer any two of the following questions **2x5=10**

27. Srikanth purchased a machine on 1st April 2016 for Rs. 40,000. Depreciation is provided on machinery at 10% on straight line method. Prepare machinery account for four years.
28. What is donation? Explain the types of donations.

29. **From the following details prepare Receipts & Payments accounts of the Hyderabad club for the year ending 31.3.2020.**

Opening cash in hand	Rs.2,800
Opening cash at bank	Rs.5,600
Subscriptions received	Rs.29,000
Donations collected	Rs.8,000
Honorarium paid	Rs.6,000
Rent paid	Rs.4,000
Tournament expenses	Rs.2,000
Shares purchased	Rs.2,000
Entrance fee received	Rs.6,000
Paid for internet connection	Rs.1,500
Dinner expenses	Rs.1,000
Cash in hand at the end	Rs.2,000

30. What are the causes of depreciation?
31. Explain five advantages of computerized accounting
32. Explain any five differences between Manual and Computerized Accounting system.

Section -G

Answer any five of the following question **5 x 2 =10**

33. What is diminishing balance method?
34. What is consignment?
35. What is delcredere commission.
36. What is subscriptions
37. What do you mean by legacy
38. What is goodwill
39. What is ratio of gaining

40. A & B are sharing profits & losses in the ratio of 4:3 "C" was admitted into business for $\frac{1}{8}$ th share in future profits calculate new profit sharing ratio.
41. What is computerized accounting?
42. What is the feature of scalability?

0259

--

Total No. of Questions - 42
Total No. of Printed Pages - 6

Regd. No.									
-----------	--	--	--	--	--	--	--	--	--

Part - III
COMMERCE, Paper - II
(Telugu Version)

MODEL QUESTION PAPER (FOR IPE 2020-21 ONLY)

Time : 3 Hours

Max. Marks : 100

గమనిక: ఈ క్రింది సూచనలు జాగ్రత్తగా చదవండి.

1. సెక్షన్ 'ఎ' లో గల ప్రశ్నలు దీర్ఘసమాధాన ప్రశ్నలు. ప్రతి జవాబు 40 పంక్తులకు పరిమితము. ప్రతి ప్రశ్నకు 10 మార్కులు.
2. సెక్షన్ 'బి' లో లఘు సమాధాన ప్రశ్నలు. ప్రతి జవాబుకు 20 పంక్తులకు పరిమితము. ప్రతి ప్రశ్నకు 5 మార్కులు.
3. సెక్షన్ 'సి' లో సంక్షిప్త సమాధాన ప్రశ్నలు. ప్రతి జవాబుకు 5 పంక్తులకు పరిమితము. ప్రతి ప్రశ్నకు 2 మార్కులు.
4. అన్ని ప్రశ్నలు ఒకదాని తరువాత ఒకటి వరుసక్రమంలో రాయవలెను.

పార్ట్ - I (మార్కులు 50)

సెక్షన్ - ఎ

(2×10=20)

ప్రతి ప్రశ్నకు 40 పంక్తులకు మించకుండా ఏవైనా రెండు ప్రశ్నలకు సమాధానాలు రాయండి.

1. స్టాక్ ఎక్స్ఛేంజ్ అంటే ఏమిటి? దాని విధులను వివరించండి.
2. బ్యాంకింగ్‌ను నిర్వచించి, బ్యాంకుల ప్రాథమిక విధులను వివరించండి.
3. ఎంట్రప్రెన్యూర్‌ను నిర్వచించి, వారి లక్షణాలను వివరించండి.
4. నిర్వహణ సూత్రాలను వివరించండి.

Turn Over

ప్రతి ప్రశ్నకు 20 పంక్తులకు మించకుండా ఏవైనా నాలుగు ప్రశ్నలకు సమాధానాలు రాయండి.

5. ప్రాథమిక మార్కెట్కు, ద్వితీయ మార్కెట్కు మధ్యగల తేడాలను రాయండి.
6. వివిధ రకాల రిటైల్ రుణాలు ఏమిటో సవివరంగా తెలపండి.
7. బీమాను నిర్వచించి, బీమా అనుబంధ/సంకండ్రీ విధులను వివరించండి.
8. మన రాష్ట్రంలోని ఎస్సీ/ఎస్టీ ఔత్సాహికులకు తెలంగాణ రాష్ట్ర ప్రభుత్వం అందించే ప్రత్యేక చేయూతలు ఏమిటి?
9. స్వదేశీ వర్తకం లక్షణాలు ఏమిటి?
10. దేశీయ వర్తకం, విదేశీ వర్తకంతో ఎలా విభేదిస్తుంది?
11. ఆదేశ ఏకత్వం, నిర్దేశ ఏకత్వం మధ్యగల వ్యత్యాసాలు ఏమిటి?
12. వ్యవస్థీకరణను నిర్వచించి, దానిలోని దశలను తెలియపరచండి.

ప్రతి ప్రశ్నకు 5 పంక్తులకు మించకుండా ఏవైనా ఐదు ప్రశ్నలకు సమాధానాలు రాయండి.

13. మ్యూచువల్ ఫండ్ అనగానేమి?
14. స్టాక్ అనగా ఎవరు?
15. పొదుపు ఖాతా అనగానేమి?
16. ఓవర్ డ్రాఫ్ట్ అనగానేమి?
17. సంపూర్ణ జీవిత పాలసీని తెల్పండి.
18. నిదానపు ఎంట్రప్రీన్యూర్లు అనగా ఎవరు?
19. వారధి రుణం అనగానేమి?
20. టోకు వర్తకం అనగానేమి?
21. చౌకధర విక్రయదారులు ఎవరు?
22. సిబ్బందికరణ అనగానేమి?

పార్ట్ - II (మార్కులు 50)

సెక్షన్ - డి

(1×20=20)

సూచన: కింది ప్రశ్నకు సమాధానం రాయండి.

23. రాజు, రావు భాగస్థులు. వారు వరసగా 3:2 నిష్పత్తిలో లాభనష్టాలు పంచుకుంటున్నారు. తేదీ 31 మార్చి 2020 నాటి వారి ఆస్తి-అప్పుల పట్టి కింది విధంగా ఉంది.

అప్పులు	మొత్తం రూ.	ఆస్తులు	మొత్తం రూ.
వివిధ రుణదతాలు	1,50,000	బ్యాంకులో నగదు	2,00,000
చెల్లింపు బిల్లులు	2,00,000	వివిధ రుణగ్రస్తులు	2,00,000
సాధారణ నిధి	1,00,000	సరుకు	3,00,000
మూలధనాలు		ఫర్నిచర్	1,00,000
రాజు	4,00,000	యంత్రాలు	1,00,000
రావు	3,00,000	భూమి, భవనాలు	2,50,000
	11,50,000		11,50,000

భవిష్యత్ సంస్థ లాభంలో 1/4 వంతు వాటాను ఇచ్చి కింది షరతులలో వారు 'Mr. రెడ్డి'ని భాగస్థునిగా చేర్చుకొన్నారు.

- 'రెడ్డి' మూలధనంగా రూ. 2,50,000, గుడ్విల్ గా రూ. 1,00,000 నదులో తేవాలి.
- సరుకు, ఫర్నిచర్ పై 10% తరుగుదల ఏర్పాటు చేయాలి.
- రుణగ్రస్తులపై 5% రానిబాకీల కోసం ఏర్పాటు చేయండి.
- భూమి భవనాలు విలువలను 20% పెంచండి.

అవసరమైన ఖాతాలను తయారుచేసి, కొత్త ఆస్తి-అప్పుల పట్టిను చూపండి.

సెక్షన్ - ఇ

(1×10=10)

సూచన: కింది వాటిలో ఏదైనా ఒక ప్రశ్నకు సమాధానం రాయండి.

24. కన్ సైన్ మెంట్ కు, అమ్మకానికి మధ్యగల తేడాలు ఏమిటి?
25. సికింద్రాబాదులోని 'స్నేహ' రూ. 60,000 విలువ గల ఆట వస్తువులను ఆదిలాబాదులోని 'అమ్రపాలి'కి కన్ సైన్ మెంట్ పై పంపించారు. స్నేహ రూ. 2,000 బీమాకై చెల్లించింది. అమ్రపాలి రవాణాకై రూ. 1,000, గిడ్డంగి అద్దె రూ. 500 చెల్లించింది. అమ్రపాలి 80% సరుకును రూ. 95,000 లకు అమ్మింది. ఆమె కమీషన్ 5% మినహాయించుకుని మిగిలిన మొత్తానికి బ్యాంకు డ్రాఫ్ట్ పంపింది. స్నేహ పుస్తకాలలో అవసరమైన ఆవర్ణా ఖాతాలను చూపండి.

Turn Over

26. ఈ కింద ఇచ్చిన వసూళ్ళు-చెల్లింపుల ఖాతా నుంచి కరీంనగర్ క్రీడా సంఘం యొక్క ఆదాయ-వ్యయాల ఖాతాను తయారుచేయండి.

Dr. వసూళ్ళు-చెల్లింపుల ఖాతా Cr.

వసూళ్ళు	మొత్తం రూ.	చెల్లింపులు	మొత్తం రూ.
To చందాలు	15,000	By భూమి	30,000
To విరాళాలు	50,000	By భవనాలు	40,000
To వారసత్వాలు	10,000	By ఫర్నిచర్	10,000
To ప్రవేశ రుసుము	5,000	By ఆట వస్తువులు	11,500
To జీవిత సభ్యత్వ రుసుము	3,000	By ఆటల కోసం ఖర్చులు	6,000
To ఆటలపై ఆదాయం	17,000	By సాధారణ ఖర్చులు	2,000
To వివిధాలు	5,000	By మ్యాగజైన్లు	2,000
To పాత వార్తాపత్రికల అమ్మకం	500	By తేల్చిన నిల్వ	4,000
	1,05,500		1,05,500

అదనపు సమాచారం

1. విరళాలు, వారసత్వాలు, ప్రవేశ రుసుము, జీవిత సభ్యత్వ రుసుమును సగభాగం మూలధనీకరించాలి.
2. ప్రస్తుత సంవత్సరానికి ఇంకా రావలసిన చందాలు రూ. 5,000.
3. ఆట వస్తువులు, ఫర్నిచరుపై 10% తరుగుదలను ఏర్పాటు చేయండి.

సెక్షన్ - ఎఫ్

(2×5=10)

కింది వాటిలో ఏవేని రెండు ప్రశ్నలకు సమాధానాలు రాయండి.

27. శ్రీకాంత్ ఏప్రిల్ 1, 2016 తేదీన రూ. 40,000 లకు ఒక యంత్రాన్ని కొనుగోలు చేశాడు. తరుగుదలను 10% చొప్పున స్థిర వాయిదాల పద్ధతిపై ఏర్పాటు చేస్తున్నారు. యంత్రం ఖాతాను 4 సం॥లకు తయారుచేయండి.
28. విరాళం అంటే ఏమిటి? వాటి రకాలను వివరించండి.

29. కింది వివరాల నుండి 31.03.2020తో అంతమయ్యే సం॥నికి హైదరాబాదు క్లబ్ వారి వసూళ్ళు-చెల్లింపుల ఖాతాను తయారుచేయండి.

	రూ.
ప్రారంభపు చేతిలో నగదు నిల్వ	2,800
ప్రారంభపు బ్యాంకు నిల్వ	5,600
వసూలైన చందాలు	29,000
వసూలైన విరాళాలు	8,000
గౌరవార్థక చెల్లింపులు	6,000
చెల్లించిన అద్దె	4,000
టోర్నమెంట్ ఖర్చులు	2,000
వాటాల కొనుగోలు	2,000
వసూలైన ప్రవేశ రుసుము	6,000
ఇంటర్నెట్ కోసం చెల్లింపు	1,500
భోజన ఖర్చులు	1,000
ముగింపు చేతిలో నగదు నిల్వ	2,000

30. తరుగుదలకు గల కారణాలేమిటి?

31. కంప్యూటరైజ్డ్ అకౌంటింగ్ యొక్క ఐదు ప్రయోజనాలను వివరించండి.

32. మానవ ఆధారిత మరియు కంప్యూటరైజ్డ్ అకౌంటింగ్ విధానం మధ్య ఏవైనా ఐదు తేడాలను వివరించండి.

సెక్షన్ - బి

(5×2=10)

కింది వాటిలో ఏవేని ఐదు ప్రశ్నలకు సమాధానాలు రాయండి.

33. తగ్గుతున్న నిల్వల పద్ధతి అంటే ఏమిటి?

34. కన్సైన్మెంట్ అంటే ఏమిటి?

35. డెల్క్రెడరీ కమీషన్ అంటే ఏమిటి?

36. చందా అంటే ఏమిటి?

37. వారసత్వాలు అంటే ఏమిటి?

38. గుడ్విల్ అంటే ఏమిటి?

Turn Over

39. లబ్ధి నిష్పత్తి అంటే ఏమిటి?
40. A, B లు 4:3 నిష్పత్తిలో లాభనష్టాలను పంచుకుంటున్న భాగస్తులు. వారి 1/8 వంతు వాటాను ఇచ్చి 'C' ను భాగస్వామ్య వ్యాపారంలో చేర్చుకున్నారు. కొత్త లాభనష్టాల నిష్పత్తిని కనుక్కోండి.
41. కంప్యూటరైజ్డ్ అకౌంటింగ్ అంటే ఏమిటి?
42. వ్యాప్తిని లక్షణం ఏమిటి?

**TELANGANA STATE BOARD OF INTERMEDIATE EDUCATION,
HYDERABAD**

Model Question Paper Commerce-II (OLD)

PART-I (50 Marks)

Max Marks: 100

Time: 3 Hrs.

Section – A

2x10 = 20

I. Answer any two (2) of the following questions in not exceeding 40 lines each question carries 10 Marks.

1. Define Banking and explain the functions of Banking?
2. What is Stock Exchange? Explain its functions.
3. Explain the Principles of Management?
4. What are the Characteristics of entrepreneurs?

Section – B

4x5=20

II. Answer any Four (04) of the following questions in not exceeding 20 lines each question carries 05 Marks.

5. What are the different forms of Bank lendings?
6. What are the differences between Primary Market and Secondary Market?
7. State the features of Insurance?
8. Explain the special provisions enacted by the Telangana State for the MSMEs.
9. What are the advantages of multiple shops?
10. What are the benefits of International Trade?
11. Name any five characteristics of Management?
12. What are the steps taken by Management in the Planning process?

Section – C

5x2=10

III. Answer any Five (05) of the following questions in not exceeding 05 lines each question carries 02 Marks.

13. What is Private Placement?
14. Who is Lameduck?
15. What is Assurance?
16. What is Fire Insurance?
17. What is Endowment Policy?
18. Who is Adoptive entrepreneur?
19. What are Bridge Loans?
20. What is Retail Trade?
21. What is Street Shops?
22. Explain the meaning of Control?

PART-II (50 Marks)

Section – D

Answer the following questions.

1x20 = 20

23. The following was the balance sheet of Ram and Rahim, who were Sharing Profits and Losses in the ratio of 2:3. Their balance sheet as on 31 March 2019 was as under.

Liabilities	Amount Rs.	Assets	Amount Rs.
Bills payable	25,000	Bank	10,000
Trade creditors	50,000	Debtors	40,000
General Reserve	20,000	Stock	30,000
P&L a/c	10,000	Investments	20,000
Capitals:		Furniture	25,000
Ram	50,000	Buildings	60,000
Rahim	30,000		
	1,85,000		1,85,000

On 1st April 2019, they agreed to admit Mr. Peter as new partner for 1/5th share in profits on the following terms:

- Peter should bring Rs.40,000 for capital and Rs.20,000 for goodwill in cash.
- Depreciates furniture by 5% and stock by 10%.
- Appreciate buildings value by 15%.
- Provide for bad debts at 5% on debtors.

Give necessary ledger accounts and opening balance sheet of new firm.

Section – E

Answer any one of the following questions.

1x10 = 10

24. Distinguish the differences between Consignment and Sales?

25. Krishna of Mumbai and Gopal of Chennai are in consignment business.

Gopal sent goods to Krishna Rs.10,000. Gopal paid freight Rs.500. Insurance Rs.1,500. Krishna met sales expenses Rs.900. Krishna sold the entire stock for Rs.20,000 and is entitled to a commission of 5% on sales. Prepare necessary ledger accounts in the books of Consignor.

26. Warangal Youth Club gives you their receipts and payments account and other information and request you to prepare their income and expenditure for the year ended 31.03.2019.

Dr. Receipts and Payments Account for the year ended 31.03.2019. Cr.

Receipts	Amount Rs.	Payments	Amount Rs.
To Balance	3,800	By Salaries	20,000
To Subscriptions	90,000	By Purchase of furniture	1,55,000
To Donations received for mineral water	80,000	By Purchase of shares	20,000
To Sale of old furniture	42,000	By Stationery and Printing	22,000
To Interest on investment	10,200	By General expenses	4,000
		By Balance c/d	5,000
	2,26,000		2,26,000

Additional Information

1. Outstanding subscriptions on 31.03.2019 Rs.1,500.
2. Subscriptions received in advance on 31.03.2019 Rs.500
3. Value of old furniture sold is Rs.45,000.

Section - F

Answer any Two of the following questions.

2x5 = 10

27. Raghava bought a Plant and Machinery on 1st April, 2016 for Rs.23,000 and paid Rs,2000 for its installation. Depreciation is to be allowed at 10% under straight line method. On 31st March 2019 the Plant was sold for Rs.8,000. Assuming that the accounts are closed at the end of the financial year. Prepare Plant & Machinery a/c.

28. Find out profit from the following data.

Capital at the beginning of the year	:	Rs. 12,000
Capital at the end of the year	:	Rs. 18,000
Drawings during the year	:	Rs. 4,000
Further capital introduced during the year:		Rs. 5,500

29. What is donation? Explain the types of donations?

30. From the following details, prepare Receipts and Payments account.

	Rs.
Opening balance of cash	500
Opening bank Balance	4,800
Subscriptions collected	8,000
Entertainment shows receipts	3,000
Entrance fees received	1,000
Computer purchased	2,000

Tournament expenses	3,000
Entertainment show expenses	1,800
Paid for periodicals	1,200
Salaries Paid	3,000
Rent Paid	1,200
Cash in hand at close	800

31. What are the features of Computerised Accounting?
32. Explain any five differences between Manual and Computerised Accounting systems.

Section – G

Answer any Five of the following questions.

5x2 = 10

33. Calculate profit from the following:

Capital at the end of the year = Rs.18,000

Capital at the beginning of the year = Rs.11,000

34. What is delcredere Commission?
35. What is Account Sales?
36. What is Legacy?
37. What is Subscription?
38. What is Partnership Deed?
39. X and Y are partners sharing profits and losses in the ratio of 3:2. They decided to admit Mr.Z for 1/5 share in profit. Calculate new profit sharing ratio of X, Y and Z.
40. What is ratio of gaining?
41. What is Computerised Accounting?
42. What is the meaning of Economical in Computerised Accounting?

తెలంగాణ రాష్ట్ర ఇంటర్మీడియట్ విద్యామండలి, హైదరాబాద్

వాణిజ్య శాస్త్రం (OLD) -2

సమాన ప్రశ్నాపత్రం

సమయం: 3 గంటలు

మార్కులు: 100

పార్ట్ - 1 (మార్కులు - 50)

సెక్షన్ - ఎ

I. ప్రతి ప్రశ్నకు 40 పంక్తులకు మించకుండా ఏవైనా రెండు ప్రశ్నలకు సమాధానాలు రాయండి.
(2x10=20)

1. బ్యాంకింగ్‌ను నిర్వచించి, బ్యాంకింగ్ విధులను వివరించండి?
2. స్టాక్ ఎక్స్‌చేంజ్ అంటే ఏమిటి? దాని విధులను వివరించండి?
3. నిర్వహణ సూత్రాలను వివరించండి?
4. ఎంట్రప్రిన్యూర్ లక్షణాలు ఏమిటో సవివరంగా తెలపండి?

సెక్షన్ - బి

II. ప్రతి ప్రశ్నకు 20 పంక్తులకు మించకుండా ఏవైనా నాలుగు ప్రశ్నలకు సమాధానాలు రాయండి.
(4x5=20)

5. బ్యాంక్ రుణాలిచ్చే వివిధ రూపాలేవి?
6. ప్రాథమిక మార్కెట్‌కు, ద్వితీయ మార్కెట్‌కు మధ్యగల తేడాలను రాయండి?
7. భీమా లక్షణాలను తెలపండి?
8. సూక్ష్మ, చిన్నతరహా, మధ్యతరహా పారిశ్రామిక యూనిట్ల విషయంలో తెలంగాణ ప్రభుత్వం రూపొందించిన ప్రత్యేక నిబంధనలు ఏమిటో తెలపండి?
9. బహుళ విక్రయశాలల ప్రయోజనాలు ఏవి?
10. అంతర్జాతీయ వర్తకం ప్రయోజనాలు ఏవి?
11. ఏవైనా ఐదు నిర్వహణ లక్షణాలను పేర్కొనండి?
12. ప్రణాళిక ప్రక్రియలో గల దశలను తెలపండి?

సెక్షన్ - సి

III. ప్రతి ప్రశ్నకు 5 పంక్తులకు మించకుండా ఏవైనా ఐదు ప్రశ్నలకు సమాధానాలు రాయండి.
(5x2=10)

13. ఫ్రైవేట్ ప్లేన్మెంట్ అనగానేమి?
14. లేమ్డక్ అనగా ఏవరు?
15. పూచి (హామీ) అనగానేమి?
16. అగ్ని ప్రమాదబీమా అనగానేమి?
17. ఎండోమెంట్ పాలసీ అనగానేమి?
18. అనుకరణ ఎంట్రప్రెన్యూర్లు అనగా ఎవరు?
19. బ్రిడ్జ్ (వారధి) రుణాలు అంటే ఏమిటి?
20. చిల్లర వర్తకం అనగానేమి?
21. వీధి విక్రయశాలలు గురించి తెలియజేయండి?
22. నియంత్రణ అర్థం ఏమిటి?

పార్ట్ - 2 (మార్కులు - 50)

సెక్షన్ - డి

IV. క్రింది ప్రశ్నకు సమాధానం రాయండి.

(1x20=20)

23. రామ్, రహీం భాగస్థులు వారు లాభనష్టాలను వరుసగా 2:3 నిష్పత్తిలో పంచుకుంటున్నారు. తేది: 31-03-2019 న వారి ఆస్తి అప్పులపట్టి కింది విధంగా ఉన్నది.

అప్పులు	మొత్తం	ఆస్తులు	మొత్తం
చెల్లింపు బిల్లులు	25,000	బ్యాంక్	10,000
వర్తకరుణదాతలు	50,000	రుణగ్రస్తులు	40,000
సాధారణ నిధి	20,000	సరుకు	30,000
లాభనష్టాల ఖాత	10,000	పెట్టుబడులు	20,000
మూలధనాలు:	-	ఫర్నిచర్	25,000
రామ్	30,000	భవనాలు	60,000
రహీమ్	30,000		
	<u>1,85,000</u>		<u>1,85,000</u>

తేది: 01-04-2019 నాడు క్రింది షరతులతో వారు 1/5 వంతు వాటాను ఇచ్చి పీటర్ను భాగస్థునిగా

చేర్చుకున్నారు.

(a) పీటర్ తన మూలధనంగా రూ. 40,000, గుడ్విల్ గా రూ. 20,000 నగదులో తేవాలి.

(b) ఫర్నిచర్ పై 5% మరియు సరుకుపై 10% తరుగుదల లెక్కించండి.

(C) భవనాల విలువను 15% పెంచాలి.

(d) రుణగ్రస్తులపై 5% రాని బాకీలకై ఏర్పాటు చేయండి.

అవసరమైన ఖాతాలను తయారుచేసి కొత్త ఆస్తి అప్పుల పట్టిని చూపండి.

సెక్షన్ - ఇ

V. క్రింది వాటిలో ఏదైనా 1 ప్రశ్నకు సమాధానం రాయండి.

(1x10=10)

24. కన్సైన్మెంట్ కు, అమ్మకానికి మధ్యగల తేడాలు ఏమిటి?

25. చెన్నైలోని గోపాల్ ముంబాయిలోని కృష్ణకు రూ. 10,000 ఖరీదుగల సరుకును కన్సైన్మెంట్ పై పంపాడు. గోపాల్ రవాణాకు రూ. 500, బీమాకు రూ. 1500 చెల్లించాడు. కృష్ణ అమ్మకానికి రూ. 900 చెల్లించాడు. కృష్ణ మొత్తం సరుకును రూ. 20,000 లకు అమ్మాడు. అమ్మకాలపై 5% కమీషన్ చెల్లించే ఏర్పాటు ఉంది.

పై వ్యవహారాలకు కన్సైనార్ పుస్తకాలలో ఆవర్ణా ఖాతాలు చూపండి.

26. 31-03-2019 నాటితో అంతమయ్యే సంవత్సరానికి వరంగల్ యూత్ క్లబ్ వారి వసూళ్ళు - చెల్లింపుల ఖాతా నుంచి ఆదాయ - వ్యయాల ఖాతాను తయారుచేయండి.

31-03-2019 నాటితో అంతమయ్యే సంవత్సరానికి వసూళ్ళు - చెల్లింపుల ఖాతా

Dr.			Cr.
వసూళ్ళు	మొత్తం	చెల్లింపులు	మొత్తం
Toతెచ్చిన నిల్వ	3,800	Byజీతాలు	20,000
Toచందాలు	90,000	Byఫర్నిచర్ కొనుగోలు	1,55,000
Toమినరల్ వాటర్ కోసం	80,000	Byవాటాల కొనుగోలు	20,000
వసూలైన విరాళాలు			
Toపాత ఫర్నిచర్ అమ్మకం	42,000	Byముద్రణ, స్టేషనరీ	22,000
Toపెట్టుబడులపై వడ్డీ	10,200	Byసాధారణ ఖర్చులు	4,000
		Byతేల్చిన నిల్వ	5,000
	<u>2,26,000</u>		<u>2,26,000</u>

అదనపు సమాచారం.

1. 31-3-2019 నాటికి రావల్చిన చందాలు రూ. 1500.

2. 31-3-2019 నాటికి ముందుగా వచ్చిన చందాలు రూ. 500

3. అమ్మిన పాత ఫర్నిచర్ విలువ రూ. 45,000

సెక్షన్ - ఎఫ్

VI. క్రింది వాటిలో ఏదైనా 2 ప్రశ్నలకు సమాధానం రాయండి.

(2x5=10)

27. రాఘవ ఏప్రిల్ 1, 2016 తేదీన ప్లాంటు యంత్రాన్ని రూ. 23,000లకు కొని రూ. 2000 దాని స్థాపనకు ఖర్చు చేశాడు. స్థిర వాయిదాల పద్ధతిపై 10% చొప్పున తరుగుదల ఏర్పాటు చేయాలి. మార్చి 31, 2019 తేదీన రూ. 8000లకు ఆ ప్లాంటును అమ్మివేశాడు. ఆర్థిక సంవత్సరాంతాన ఖాతాలు ముగుస్తాయని భావిస్తూ ప్లాంటు యంత్రం ఖాతాను తయారుచేయండి.

28. క్రింది వివరాల నుంచి లాభాన్ని లెక్కించండి.

సంవత్సర ప్రారంభ మూలధనం : రూ. 12,000

సంవత్సరాంతపు మూలధనం : రూ. 18,000

ఆ సంవత్సరంలో సొంతవాడకాలు : రూ. 4,000

ప్రవేశపెట్టిన అదనపు మూలధనం : రూ. 5,500

29. విరాళం అంటే ఏమిటి? వాటి రకాలను వివరించండి?

30. క్రింద ఇచ్చిన సమాచారం నుంచి వసూళ్ళు చెల్లింపుల ఖాతాను తయారుచేయండి?

	రూ.
ప్రారంభపు చేతిలో నగదు నిల్వ	500
ప్రారంభపు బ్యాంకు నిల్వ	4800
వసూలైన చందాలు	8000
వినోదాల కోసం వసూళ్ళు	3000
వసూలైన ప్రవేశ రుసుము	1000
కంప్యూటర్ కొనుగోలు	2,000
టోర్నమెంట్ ఖర్చులు	3,000
వినోదాల కోసం ఖర్చులు	1,800
మ్యాగజైన్లు	1200
జీతాల చెల్లింపు	3000
అద్దె చెల్లింపు	1200
ముగింపు చేతిలో నగదు నిల్వ	800

31. కంప్యూటరైజ్డ్ అకౌంటింగ్ లక్షణాలను వివరించండి.
32. మానవ ఆధారిత అకౌంటింగ్, కంప్యూటరైజ్డ్ అకౌంటింగ్ మధ్యగల ఏవైనా ఐదు బేధాలను రాయండి.

సెక్షన్ - ఎఫ్

VII. క్రింది వాటిలో ఏవైనా 5 ప్రశ్నలకు సమాధానం రాయండి.

(5x2=10)

33. క్రింది వివరాల నుండి లాభాన్ని లెక్కించండి.
 సంవత్సరాంతాన ఉన్న మూలధనం రూ. 18,000
 సంవత్సర ప్రారంభ మూలధనం రూ. 11,000
34. డెల్ క్రెడర్ కమీషన్ అంటే ఏమిటి?
35. అకౌంట్ సేల్స్ అంటే ఏమిటి?
36. వారసత్వాలు అంటే ఏమిటి?
37. చందా అంటే ఏమిటి?
38. భాగస్వామ్య ఒప్పందం అంటే ఏమిటి?
39. X, Y లు 3:2 నిష్పత్తిలో లాభనష్టాలను పంచుకుంటున్న భాగస్థులు. సంస్థ లాభాలలో 1/5 వంతు వాటా ఇచ్చి Z ను భాగస్థునిగా చేర్చుకున్నారు. X, Y, Z ల కొత్త లాభనష్టాల నిష్పత్తిని కనుక్కోండి.
40. లబ్ధి నిష్పత్తి అనగానేమి?
41. కంప్యూటరైజ్డ్ అకౌంటింగ్ అంటే ఏమిటి?
42. కంప్యూటరైజ్డ్ అకౌంటింగ్ లో 'ఆదా' అంటే అర్థం ఏమిటి?

TELANGANA STATE BOARD OF INTERMEDIATE EDUCATION, HYDERABAD
MODEL QUESTION PAPER
ECONOMICS, PAPER-I
(English Version)

Time: 3 Hours

Max.Marks = 100

SECTION – A

Note: Answer ANY THREE (3) out of the following SIX (6) questions is not exceeding 40 lines each. **3x10=30**

1. Describe the law of diminishing marginal utility, It's limitations and importance.
2. Explain the law of demand and examine it's exceptions.
3. Critically examine the law of Variable proportions.
4. What is monopoly ? Explain how the price is determined under monopoly.
5. What are the various methods of calculating national income ? Explain them.
6. Explain the Keynesian theory of employment.

SECTION – B

NOTE: Answer ANY EIGHT (8) out of the following Sixteen (16) questions in not exceeding 20 lines each. **8x5=40**

7. Distinguish between micro and macroeconomics.
8. Analyse the characteristics of wants.
9. What is an indifference curve ? what are it's assumptions ?
10. How do you define Budget line of the consumer ?
11. Explain the law of demand.
12. What are the factors that determine the demand ?
13. Explain the relationship between Average cost and Marginal cost.
14. What is monopoly ? What are it's Characteristics ?
15. Explain the concept of Gross profit.
16. What are the factors that determine national income ?
17. What are the sources of Public Revenue?
18. Write a note on Finance Commission and it's functions.
19. What is barter system ? What are it's difficulties ?
20. Explain the primary and secondary functions of money.
21. What is statistics ? Explain it's relationship with Economics.
22. What are the Characteristics of a good average ?

SECTION –C

NOTE: Write notes on ANY FIFTEEN (15) out of the following twenty five (25) questions in not exceeding 5 lines each.

15x2=30

23. What are free goods ?
24. What is wealth ?
25. What is Price ?
26. Explain value in exchange concept.
27. Explain cardinal utility
28. Draw the Indifference Map.
29. What is Price demand ?
30. What is demand function ?
31. Define superior goods.
32. What are money costs ?
33. Explain the technical economies.
34. Define Market.
35. What are money wages ?
36. What is net interest ?
37. What is National income ?
38. Expand C.S.O. what is it's responsibility ?
39. What is a public debt ?
40. what is budget ?
41. What is currency ?
42. What are cash credits ?
43. What are the uses of overdrafts ?
44. What is paper money ?
45. What are the merits of Median ?
46. Compute median for the following data:
5,7,7,8,9,10,12,15 and 21.
47. Explain the merits of Mode ?

**TELANGANA STATE BOARD OF INTERMEDIATE
EDUCATION, HYDERABAD**

అర్ధశాస్త్రం ప్రథమ సంవత్సరం.

మోడల్ ప్రశ్నాపత్రం

Time : 3 Hours

Max. Marks : 100

విభాగం-ఎ

- I. కింది వాటిలో ఏవేని మూడు ప్రశ్నలకు 40 పంక్తులకు మించకుండా సమాధానాలు రాయండి. 3x10=30
1. క్షీణోపాంత ప్రయోజన సూత్రాన్ని వివరించి, పరిమితులను, ప్రాధాన్యతను విశదీకరించండి.
 2. డిమాండ్ సూత్రాన్ని తెలిపి, దాని మినహాయింపులను పరిశీలించండి.
 3. చరానుపాతాల సూత్రాన్ని విమర్శనాత్మకంగా పరిశీలించండి.
 4. ఏకస్వామ్యం అంటే ఏంటి ? ఏకస్వామ్యంలో ధర ఏ విధంగా నిర్ణయించబడుతుందో వివరించండి.
 5. జాతీయాదాయాన్ని లెక్కించడానికి గల వివిధ పద్ధతులు ఏమిటి? వాటిని వివరించండి.
 6. కీస్ ఉద్యోగితా సిద్ధాంతాన్ని వివరించండి.

విభాగం - బి

- II. కింది వాటిలో ఏవేని ఎనిమిది ప్రశ్నలకు 20 పంక్తులకు మించకుండా సమాధానాలు రాయండి. 8x5=40
7. సూక్ష్మ - స్థూల అర్థశాస్త్రాలను విభేదించండి.
 8. కోర్కెల లక్షణాలను విశ్లేషించండి.
 9. ఉదాసీన వక్ర రేఖ అంటే ఏమిటి? దాని ప్రమేయాలు ఏమిటి?
 10. వినియోగదారుని బడ్జెట్ రేఖ/ ధర రేఖను ఎలా నిర్వచిస్తారు?
 11. డిమాండ్ సూత్రాన్ని వివరించండి.
 12. డిమాండ్‌ను నిర్ణయించే కారకాలు ఏమిటి?
 13. సగటు, ఉపాంత వ్యయాల మధ్య సంబంధంను వివరించండి.
 14. ఏకస్వామ్యం లక్షణాలు తెలపండి ?
 15. స్థూల లాభం భావనను వివరించండి.

16. జాతీయాదాయాన్ని నిర్ణయించే అంశాలు ఏవి?
17. ప్రభుత్వ రాబడి మార్గాలేవి?
18. ఆర్థిక సంఘం విధులను పేర్కొనండి.
19. వస్తు మార్పిడి విధానం అంటే ఏమిటి ? అందులో గల ఇబ్బందులేమిటి ?
20. ద్రవ్యం ప్రాథమిక, ద్వితీయ విధులను వివరించండి.
21. గణాంకశాస్త్రం అంటే ఏమిటి? అర్థశాస్త్రంతో దానికి గల సంబంధాన్ని వివరించండి.
22. ఆదర్శ లేదా మంచి సగటుకు ఉండవలసిన లక్షణాలను తెల్పండి?

విభాగం - సి

III. కింది వాటిలో ఏవేని పదిహేను ప్రశ్నలకు 5 పంక్తులకు మించకుండా సమాధానాలు రాయండి. 15x2=30

23. ఉచిత వస్తువులు అంటే ఏమిటి?
24. సంపద అంటే ఏమిటి?
25. ధర అంటే ఏమిటి?
26. వినిమయ విలువ భావనను వివరించండి.
27. కార్డినల్ ప్రయోజనం భావనను వివరించండి.
28. ఉదాసీనత పటం గీయండి.
29. ధర డిమాండ్ అంటే ఏమిటి ?
30. డిమాండ్ ఫలం అంటే ఏమిటి?
31. మేలు రకం వస్తువులను నిర్వచించండి.
32. ద్రవ్య వ్యయాలు అంటే ఏమిటి?
33. సాంకేతిక ఆదాలను వివరించండి.
34. మార్కెట్‌ని నిర్వచించండి.
35. ద్రవ్య వేతనాలు అంటే ఏమిటి ?
36. నికర వడ్డీ అంటే ఏమిటి ?
37. జాతీయాదాయం అంటే ఏమిటి?
38. సి.ఎస్.ఓ (C.S.O) ను విస్తరించండి. దాని బాధ్యత ఏమిటి?

39. ప్రభుత్వరుణం అంటే ఏమిటి?
40. బడ్జెట్ అంటే ఏమిటి?
41. కరెన్సీ అంటే ఏమిటి?
42. క్యాష్ క్రెడిట్స్ అంటే ఏమిటి?
43. ఓవర్ డ్రాఫ్ట్ల ఉపయోగాలెట్టివి?
44. కాగితపు ద్రవ్యం అంటే ఏమిటి?
45. మధ్యగతం యొక్క ప్రయోజనాలను తెలపండి.
46. కింద విలవలకు మధ్యగతాన్ని కనుగొనండి.
5, 7, 7, 8, 9, 10, 12, 15, 21.
47. బాహుళకం యొక్క ప్రయోజనాలను తెలపండి.

TELANGANA STATE BOARD OF INTERMEDIATE EDUCATION, HYDERABAD
MODEL QUESTION PAPER, Economic Development of India
ECONOMICS, PAPER- II
(English Version)

Time: 3 Hours

Max.Marks = 100

SECTION – A

Note: Answer ANY THREE(3) out of the following SIX (6) questions is not exceeding 40 lines each. 3x10=30

- 1. Analyze critically the characteristics of developing economies with special reference to India.**
- 2. What are the causes for rapid growth of population in India ?**
- 3. How can inequalities in the distribution of income and wealth be reduced ?**
- 4. Describe the causes for low productivity in agriculture.**
- 5. Critically examine the industrial policy resolution 1991.**
- 6. Briefly explain the development and welfare programmes of the Government of Telangana.**

SECTION – B

NOTE: Answer ANY EIGHT(8) out of the following Sixteen (16) questions in not exceeding 20 lines each. 8x5=40

- 7. Define economic growth and write its essentials aspects.**
- 8. What is the relation between economic development and occupational Distribution?**
- 9. Examine the different types of unemployment.**
- 10. Examine the causes for poverty in India.**
- 11. Write a note on NITI Aayog.**
- 12. What is planning ? Explain**
- 13. What are the causes of Rural indebtedness ?**
- 14. Explain the growth pattern in agricultural sector.**
- 15. Indicate the measures to solve the problems of small scale industries.**
- 16. What is National infrastructure pipeline, 2020 -25 ?**
- 17. What are the major objectives of LIC ?**
- 18. Distinguish balance of payments and balance of trade.**
- 19. Why should we protect the environment ?**
- 20. What is sustainable development ?**
- 21. Discuss the importance of Kaleshwaram project ?**
- 22. Write a brief note on education profile of the state.**

SECTION –C

**NOTE: Write notes on ANY FIFTEEN (15) out of the following twenty five questions
in not exceeding 5 lines each. 15x2=30**

23. Economic Development
24. Inclusive growth
25. Literacy rate
26. Janani Suraksha Yojana
27. Human poverty Index
28. National income
29. Poverty line
30. Balanced regional development
31. NITI Aayog
32. Land degradation
33. Food security
34. Green revolution
35. Grading
36. Extractive Industry
37. Industrial policy resolution, 1956
38. Tertiary sector
39. Infrastructure
40. IRDA
41. FDI
42. Invisibles
43. Eco-system
44. Environmental degradation
45. Rythu-Bandhu
46. TS-i PASS
47. Mission Bhagiratha

**TELANGANA STATE BOARD OF INTERMEDIATE
EDUCATION, HYDERABAD**

అర్ధశాస్త్రం ద్వితీయ సంవత్సరం.

భారతదేశ ఆర్థికాభివృద్ధి

మోడల్ ప్రశ్నాపత్రం

Time : 3 Hours

Max. Marks : 100

విభాగం-ఎ

- I. కింది వాటిలో ఏవేని మూడు ప్రశ్నలకు 40 పంక్తులకు మించకుండా సమాధానాలు రాయండి. 3x10=30
1. భారతదేశాన్ని దృష్టిలో ఉంచుకొని అభివృద్ధి చెందుతున్న దేశాల లక్షణాలను విమర్శనాత్మకంగా విశ్లేషించండి.
 2. భారతదేశంలో జనాభా వేగంగా పెరగడానికి గల కారణాలు ఏమిటి?
 3. ఆదాయ, సంపద పంపిణీలోని అసమానతలను ఏవిధంగా తగ్గించగలరో తెలియజేయండి.
 4. వ్యవసాయ రంగంలో అల్ప ఉత్పాదకతకు కారణాలను విశదీకరించండి.
 5. పారిశ్రామిక విధాన తీర్మానం, 1991 విమర్శనాత్మకంగా పరిశీలించండి.
 6. తెలంగాణ రాష్ట్ర ప్రభుత్వం చేపట్టిన అభివృద్ధి, సంక్షేమ పథకాలను క్లుప్తంగా వివరించండి.

విభాగం-బి

- II. కింది వాటిలో ఏవేని ఎనిమిది ప్రశ్నలకు 20 పంక్తులకు మించకుండా సమాధానాలు రాయండి. 8x5=40
7. ఆర్థిక వృద్ధిని నిర్వచించి దానికి సంబంధించిన ప్రధాన అంశాలను తెలపండి.
 8. ఆర్థికాభివృద్ధికి వృత్తుల వారి విభజనకు మధ్యగల సంబంధం ఏమిటి?
 9. వివిధ నిరుద్యోగిత రకాలను పరిశీలించండి.
 10. భారతదేశంలో పేదరికానికి గల కారణాలను పరిశీలించండి.
 11. నీతిఆయోగ్ పై లఘు వాఖ్యను రాయండి.
 12. ప్రణాళిక అంటే ఏమిటి? వివరించండి?
 13. గ్రామీణ రుణగ్రస్తతకు గల కారణాలు ఏవి?
 14. వ్యవసాయరంగ వృద్ధి తీరును వివరించండి?
 15. చిన్నతరహా పరిశ్రమల సమస్యలను పరిష్కరించే చర్యలను సూచించండి.

16. జాతీయ అవస్థాపన పెట్టుబడి ప్రవాహ కార్యక్రమం 2020-25 అనగానేమి?
17. జీవితభీమా సంస్థ (L.I.C) ప్రధాన లక్ష్యాలేవి?
18. విదేశీ వర్తక సంతులనంను విభేధించండి?
19. పర్యావరణాన్ని ఎందుకు సంరక్షించాలి?
20. సుస్థిర అభివృద్ధి అంటే ఏమిటి?
21. కాళేశ్వరం ప్రాజెక్ట్ ప్రాముఖ్యతను చర్చించండి?
22. రాష్ట్రంలో విద్య తీరుతెన్నులను క్లుప్తంగా వ్యాఖ్యానించండి?

విభాగం-సి

III. కింది వాటిలో ఏవేని పదిహేను ప్రశ్నలకు 5 పంక్తులకు మించకుండా సమాధానాలు రాయండి.

15x2=30

23. ఆర్థికాభివృద్ధి
24. సమ్మిళిత వృద్ధి
25. అక్షరాస్యత రేటు
26. జనని సురక్ష యోజన
27. మానవ పేదరిక సూచిక
28. జాతీయ ఆదాయం
29. పేదరిక గీత
30. సంతులిత ప్రాంతీయాభివృద్ధి.
31. నీతి ఆయోగ్
32. భూవిచ్ఛేదన
33. ఆహార భద్రత
34. హరిత విప్లవం
35. శ్రేణీకరణ
36. సంగ్రహణ పరిశ్రమ
37. పారిశ్రామిక విధాన తీర్మానం 1956
38. తృతీయ రంగం
39. అవస్థాపన
40. I.R.D.A
41. F.D.I (విదేశీ ప్రత్యక్ష పెట్టుబడి)

తెలంగాణ రాష్ట్ర ఇంటర్మీడియట్ విద్యామండలి, హైదరాబాద్

అర్ధశాస్త్రం ద్వితీయ సంవత్సరం. (OLD Syllabu)

భారతదేశ ఆర్థికాభివృద్ధి

మోడల్ ప్రశ్నాపత్రం

Time : 3 Hours

Max. Marks : 100

విభాగం-ఎ

I. కింది వాటిలో ఏవేని మూడు ప్రశ్నలకు 40 పంక్తులకు మించకుండా సమాధానాలు రాయండి. 3x10=30

1. భారతదేశాన్ని దృష్టిలో ఉంచుకొని అభివృద్ధి చెందుతున్న దేశాల లక్షణాలను విమర్శనాత్మకంగా విశ్లేషించండి.
2. జనాభా పరిణామ సిద్ధాంతాన్ని వివరించండి?
3. భారతదేశంలో నిరుద్యోగితకు గల కారణాలను వివరించండి?
4. వ్యవసాయ రంగంలో అల్ప ఉత్పాదకతకు కారణాలను విశదీకరించండి.
5. భారతదేశంలో చిన్నతరహా, పారిశ్రామలు ఎదుర్కొనే సమస్యలను విశ్లేషించండి?
6. తెలంగాణ రాష్ట్ర ప్రభుత్వం చేపట్టిన అభివృద్ధి, సంక్షేమ పథకాలను క్లుప్తంగా వివరించండి.

విభాగం-బి

II. కింది వాటిలో ఏవేని ఎనిమిది ప్రశ్నలకు 20 పంక్తులకు మించకుండా సమాధానాలు రాయండి. 8x5=40

7. ఆర్థిక వృద్ధిని నిర్వచించి దానికి సంబంధించిన ప్రధాన అంశాలను తెలపండి.
8. భారతదేశంలోని కుటుంబనియంత్రణ పథకాన్ని విశదీకరించండి.
9. వివిధ నిరుద్యోగిత రకాలను పరిశీలించండి.
10. భారతదేశంలో పేదరికానికి గల కారణాలను పరిశీలించండి.
11. నీతిఆయోగ్ పై లఘు వాఖ్యను రాయండి.
12. ప్రణాళిక అంటే ఏమిటి? వివరించండి?
13. గ్రామీణ రుణగ్రస్తతకు గల కారణాలు ఏవి?
14. భారతదేశ పంటల తీరును పరిశీలించండి.

15. భారతదేశ పారిశ్రామిక నిర్మాణాన్ని వివరించండి?
16. 1991 పారిశ్రామిక విధాన తీర్మానం ప్రధాన లక్ష్యాలు ఏవి?
17. జీవితభీమా సంస్థ (L.I.C), సాధారణ భీమా లక్ష్యాలను తెలపండి.
18. తృతీయ రంగం ఉపరంగాలను వివరించండి.
19. భారతదేశ ఆర్థికావ్యవస్థపై అంతర్జాతీయ వర్తకపాత్రను అంచనా వేయండి.
20. తెలంగాణలోని విద్యా విధానాన్ని విపులీకరించండి?
21. తెలంగాణలోని ముఖ్యమైన మత సంబంధ పర్యాటక ప్రదేశాలు ఏవి?
22. తెలంగాణ రాష్ట్రంలో రవాణా రంగం గురించి సంక్షిప్తంగా వివరించండి.

విభాగం-సి

III. కింది వాటిలో ఏవేని పదిహేను ప్రశ్నలకు 5 పంక్తులకు మించకుండా సమాధానాలు రాయండి.

15x2=30

23. ఆర్థికాభివృద్ధి
24. మానవ మూలధనం
25. అక్షరాస్యత రేటు
26. జనని సురక్ష యోజన
27. జననాల రేటు
28. తలసరి ఆదాయం
29. దారిద్ర్య రేఖ
30. నీతి - ఆయోగ్
31. హరితవిప్లవం
32. భూక్షీణత
33. నీటిపారుదల
34. ప్రత్యేక ఆర్థిక మండళ్ళు
35. వెతికి తీసే పరిశ్రమ
36. తృతీయ రంగం
37. అవస్థాపన
38. G.O.I. క్లవుడ్
39. సరళీకరణ

40. పెట్టుబడుల ఉపసంహరణ
41. F.D.I (విదేశీ ప్రత్యక్ష పెట్టుబడి)
42. టి.యస్.ఐ. పాస్ (T.S. i PASS)
43. ఆసరా పెన్షన్ పథకం
44. కళ్యాణలక్ష్మి పథకం
45. స్వచ్ఛ తెలంగాణ
46. సైబరాబాద్
47. మిషన్ కాకతీయ

TELANGANA STATE BOARD OF INTERMEDIATE EDUCATION, HYDERABAD
MODEL QUESTION PAPER, Economic Development of India
ECONOMICS, Old Syllabus PAPER- II
(English Version)

Time: 3 Hours

Max.Marks = 100

SECTION – A

Note: Answer ANY THREE(3) out of the following SIX (6) questions is not exceeding 40 lines each.

3x10=30

1. Analyze critically the characteristics of developing economies with special reference to India.
2. Explain the theory of demographic transition.
3. Explain the causes of Unemployment in India.
4. Describe the causes for low productivity in agriculture.
5. Analyze the problems of small scale industries in India?
6. Briefly explain the welfare programmes of the Government of Telangana.

SECTION – B

NOTE: Answer ANY EIGHT(8) out of the following Sixteen (16) questions in not exceeding 20 lines each.

8x5=40

7. Define economic growth and write its essentials aspects.
8. Describe the family planning programme in India.
9. Examine the different types of unemployment.
10. Examine the causes for poverty in India.
11. Write a note on NITI Aayog.
12. What is planning? Explain
13. What are the causes of Rural indebtedness ?
14. Explain the cropping pattern in India.
15. Explain the structure of Indian Industry.
16. What are the major objectives of Industrial Policy Resolution 1991?
17. Explain the objectives of LIC and GIC.
18. Explain the main components of tertiary sector.
19. Asses the role of International Trade on Indian Economy.
20. Describe the education system in Telangana.
21. What are the important religious tourist places in Telangana?
22. Briefly write about transportation in Telangana State.

SECTION –C

**NOTE: Write notes on ANY FIFTEEN (15) out of the following twenty five questions
in not exceeding 5 lines each. 15x2=30**

23. Economic Development
24. Human Capital.
25. Literacy rate
26. Janani Suraksha Yojana
27. Birth rate.
28. Per capita income
29. Poverty line
30. NITI Aayog
31. Green Revolution
32. Land degradation
33. Irrigation.
34. SEZ
35. Extractive Industry
36. Tertiary sector
37. Infrastructure
38. GOI Cloud
39. Liberalization
40. Disinvestment
41. FDI
42. TS-i PASS
43. Aasara Pension Scheme
44. Kalyana Lakshmi Pathakam
45. Swachh Telangana
46. Cyberabad
47. Mission Kakatiya

TSBIE - MODEL PAPER
GEOGRAPHY - I

Time: 3 Hours

Max.Marks: 75

SECTION - A

3 x 10 = 20

I. Answer any three of the following questions in not more than 40 lines each. Each question carries ten marks.

1. Why is human geography an important part of geography. Explain with suitable examples.
2. What are sedimentary rocks? Describe the types of sedimentary Rocks and how they are formed?
3. Define weathering and discuss different types of Physical weathering.
4. What are the essential elements for measuring the weather.
5. Explain various elements of hydrological cycle with a neat diagram
6. What is ecosystem and explain various components of ecosystem
7. Differentiate between a natural disaster and manmade disaster.

SECTION - B

5 x 5 = 25

II. Answer any five of the following questions in not more than 20 lines each. Each question carries five marks.

1. Why should we study geography?
2. How are the convectional currents in the mantle initiated and maintained?
3. Write a short note on extrusive and intrusive igneous rocks.
4. Write a note on Fold Mountains.
5. Mention the factors responsible for Erosion.
6. Main elements of weather.
7. Write a short note on scope of hydrology

8. Briefly describe the Indian ocean currents
9. What is ecosystem and explain various types of ecosystem.
10. Abiotic components of ecosystem.
11. Differentiate between peninsular and non peninsular floods.

SECTION - C

10 x 2 = 20

III. Answer any ten of the following questions in not more than 5 lines each. Each question carries two marks.

1. Define Geography.
2. Define Geomorphology
3. Define the term Seismology.
4. Write a short note on Metamorphic rocks.
5. Define the term plate tectonics.
6. Define the term Hydrolysis.
7. How does carbonation help in weathering?
8. What do you mean by Denudation.
9. What is Atmospheric pressure?
10. What is Evaporation?
11. What is Wind wanes?
12. Define Relative humidity.
13. Write a short note on depletion of ground water.
14. Define hydrology.
15. What is Biosphere?
16. Define Climax ecosystem.
17. Define Ecology.
18. What are Hurricanes?
19. How does a Tsunami originate?
20. What are Cloud bursts?

TSBIE - MODEL PAPER
GEOGRAPHY - II

Time: 3 Hours

Max.Marks: 75

SECTION - A

3 x 10 = 30

I. Answer any three of the following questions in not more than 40 lines each. Each question carries ten marks.

1. Discuss the trend of world population change all through the human evolution.
2. Discuss about sectors of economic activity its concepts and trends.
3. Define resources. Classify them according to their activities and explain in detail the type of resources.
4. Explain in detail about the Himalayan mountain river system
5. Critically analyse the challenges of urban development in India. How to overcome them ?
6. What are plantation crops and explain the region wise distribution of Tea in India.
7. Explain the geographical distribution of forests in Telangana.

SECTION - B

5 x 5 = 25

II. Answer any five of the following questions in not more than 20 lines each. Each question carries five marks.

8. What are the population problems in developed and developing countries?
9. What is meant by Pastoral Herding?
10. What are the advantages of road transport ?
11. What are the bases of classifying settlements?
12. What are the various causes of migration?
13. What are the major Iron Ore producing areas in India?

14. Water shed management programmes in India.
15. IT Hubs of India
16. Write a short note on Water Transportation in India?
17. Describe Haritha Haram programme in Telangana.
18. Distribution of Urban population in Telangana

SECTION - C

10 x 2 = 20

III. Answer any ten of the following questions in not more than 5 lines each. Each question carries two marks.

19. What is meant by Natural Environment?
20. Why do we study Human Geography
21. What is Population Census?
22. What are agro based industries?
23. What is meant by Transhumance?
24. What is a trans–continental railway?
25. Define Renewable resources.
26. Define the term Million cities.
27. Write briefly about Deccan plateau.
28. What are Coral reefs.
29. Define the term Soil.
30. Social consequence of migration
31. What are Fossil Fuels?
32. Characteristics of Intensive farming.
33. Benefits of Rain water Harvesting.
34. T-Hub
35. Ports in south India.
36. Upper Telangana plateau
37. Forest products in Telangana.
38. ST population in Telangana

TSBIE - MODEL PAPER GEOGRAPHY- II (Old)

Time : 3 Hours

Max. Marks : 75

Section - A

Note: Answer any three of the following Questions in not exceeding 40 lines Each 'Each Question carries 10 marks **3x10=30**

1. Explain the way how world population unevenly distributed all over the globe?
2. Discuss about Subsistence Agriculture?
3. What are the Major types of Soils in India. Discuss any three types of soils in Details?
4. Write an essay on growth and distribution of population in india.
5. Explain different types of farming in india.
6. Disucuss the Distribution on Production of Minerals in India?
7. Find out the factors affecting railways in India?

Section - B

Note: Answer any Five of the following Questions in not exceeding 20 lines Each 'Each Question carries 5 marks **5x5=25**

8. What are the factors affective distributaion of population?
9. Explain in brief about conservation of resources?
10. What are the Locational Factors of Industries?
11. Give differeces between tertiary activities and secondary activities?
12. Write about Himalyan Mountain Region?
13. Write about India's Population density?
14. Cotton growing areas in India?
15. Ground water depression?
16. Write about solar energy resources?
17. IT Hubs in India?
18. Distribution of rainfall in Telangana?

Section - C

Note: Answer any Ten of the following Questions in not exceeding 10 lines Each 'Each Question carries 2 marks **10x2=20**

19. Write about Concept of Economic Geography?
20. What is Demography?
21. What is Population Density?
22. What are the effects of Environmental Degradation?
23. Write about Ozone Layer Depletion?
24. What is Primary Economic Activity?
25. What is Transhumance?
26. What are agrobased Industries?
27. What are Quinary Activities?
28. Write a Short note on Deccan Plateau?
29. Alluvial Soils?
30. Problems of Population growth?
31. Jhum Farming?
32. Types of Irrigation?
33. Ground water resources?
34. Lignite Reserves in India?
35. Silicon valley?
36. Green Field Airports?
37. Telangana Plateau?
38. Sex Ratio in Telangana?

0175

Total No. of Questions - 38

Total No. of Printed Pages - 4

Regd.
No.

--	--	--	--	--	--	--	--	--	--

Part - III
GEOGRAPHY, Paper - I
(Telugu Version)

మాదిరి ప్రశ్నాపత్రం (IPE 2020-21 సం॥నకు మాత్రమే)

Time : 3 Hours

Max. Marks : 75

విభాగం - ఎ

3×10=30

- I. ఏవైనా మూడు ప్రశ్నలకు 40 పంక్తుల సమాధానము వ్రాయుము. ప్రతి ప్రశ్నకు పది మార్కులు. మీ సమాధానములకు అవసరమగు చోట, చక్కని రేఖాచిత్ర సహాయంతో వివరింపుము.**
1. మానవ భూగోళశాస్త్రం, భూగోళశాస్త్ర విభాగాల్లో ముఖ్యమైనదిగా ఎందుకు ఉంది? తగిన వివరణలతో వివరించండి.
 2. అవక్షేప శిలలు అంటే ఏమిటి? వాటి రకాల గురించి వివరించి, అవి ఏర్పడిన తీరును రాయండి.
 3. శిలాశైథిల్యంను నిర్వచించండి మరియు భౌతికశిలా శైథిల్యంలోని రకాల గురించి చర్చించండి.
 4. వాతావరణమును కొలుచుటకు కావలసిన కారకముల గురించి విపులంగా వివరించండి?
 5. ద్రవసంబంధిత చక్రంలోని వివిధ అంశాలను చక్కని పటం సహాయంతో వివరింపుము.
 6. ఆవరణ వ్యవస్థ అంటే ఏమిటి? ఆవరణ వ్యవస్థలోని వివిధ అంశాలను వివరింపుము.
 7. ప్రకృతి విపత్తు మరియు మానవ కారక విపత్తు మధ్య తేడాను గుర్తించండి.

విభాగం - బి

5×5=25

- II. ఏవైనా ఐదు ప్రశ్నలకు 20 పంక్తుల సమాధానము వ్రాయుము. ప్రతి ప్రశ్నకు ఐదు మార్కులు.**
8. మనం భూగోళశాస్త్రాన్ని ఎందుకు అధ్యయనం చేయాలి?
 9. సంవాహన ప్రవాహాలు ప్రావారంలో ప్రారంభమైన విధానాన్ని, నిర్వహించే విధానాన్ని తెలపండి.
 10. అంతర్గత, బహిర్గత అగ్నిశిలలపై వ్యాఖ్యను రాయండి.
 11. ముడుత పర్వతాలపై ఒక వ్యాఖ్యను రాయండి.
 12. క్రమక్షయానికి కారణమైన కారకాలను తెలపండి

Turn Over

13. వాతావరణం యొక్క ముఖ్య కారకాలు ఏంటి?
14. జలవిజ్ఞాన శాస్త్ర పరిధిని గురించి ఒక వాఖ్య రాయండి.
15. సముద్ర లవణీయతను ప్రభావితం చేసే కారకాలను క్లుప్తంగా తెలపండి ?
16. ఆవరణ వ్యవస్థ అంటే ఏమిటి? వివిధ రకాల ఆవరణ వ్యవస్థలను వివరింపుము.
17. ఆవరణ వ్యవస్థలోని నిర్ణీత అంశాలు
18. ద్వీపకల్ప మరియు ద్వీపకల్పం కాని వరదల మధ్య తేడాను గుర్తించండి.

విభాగం - సి

10×2=20

III. ఏవైనా పది ప్రశ్నలకు 5 పంక్తుల సమాధానము వ్రాయుము. ప్రతి ప్రశ్నకు రెండు మార్కులు.

19. భూగోళశాస్త్రంను నిర్వచించండి.
20. భూస్వరూప శాస్త్రం నిర్వచించండి.
21. భూకంపశాస్త్రాన్ని నిర్వచించండి.
22. రూపాంతర శిలలపై ఒక లఘువాఖ్యని రాయండి.
23. పలక విరూపక సిద్ధాంతం అనే పదాన్ని నిర్వచించండి.
24. జలవిశ్లేషణం అనే పదాన్ని వివరించండి.
25. శిలాశైథిల్యంలో కార్బోనీకరణం ఏ విధంగా సహాయం చేస్తుంది.
26. వికోషికరణం అంటే ఏమిటి?
27. వాతావరణపీడనం అంటే ఏమిటి?
28. బాష్పీభవనం అంటే ఏమిటి?
29. పవనమార్గసూచి అంటే ఏమిటి?
30. సాపేక్ష ఆర్ద్రత నిర్వచించండి?
31. జలవిజ్ఞాన శాస్త్రాన్ని నిర్వచించండి.
32. భూగర్భ జల క్షీణత గురించి సంక్షిప్తంగా రాయండి.
33. జీవావరణం అంటే ఏమిటి?
34. చరమ ఆవరణ వ్యవస్థ నిర్వచించండి.
35. ఆవరణ శాస్త్రం నిర్వచించండి.
36. హారికేన్స్ అంటే ఏమిటి?
37. సునామీ ఎలా ఉద్భవిస్తుంది?
38. కుంభవృష్టి అంటే ఏమిటి?

Turn Over

0275

Total No. of Questions - 38

Total No. of Printed Pages - 2

Regd.
No.

--	--	--	--	--	--	--	--	--	--

Part - III
GEOGRAPHY, Paper - II
(Telugu Version)

మాదిరి ప్రశ్నాపత్రం (IPE 2020-21 సం॥నకు మాత్రమే)

Time : 3 Hours

Max. Marks : 75

విభాగం - ఎ

3×10=30

- I. ఏవైనా మూడు ప్రశ్నలకు 40 పంక్తుల సమాధానము వ్రాయుము. ప్రతి ప్రశ్నకు పది మార్కులు. మీ సమాధానములకు అవసరమగు చోట, చక్కని రేఖాచిత్ర సహాయంతో వివరింపుము.
1. మానవుని పరిణామాన్ని బట్టి ప్రపంచ జనాభా మార్పు ధోరణిలను చర్చించండి ?
 2. ఆర్థిక కార్యకలాపాల యొక్క భావన మరియు పరిణామాలను చర్చించండి.
 3. వనరులను నిర్వచింపుము, వాటి కార్యకలాపాలను బట్టి వర్గీకరించండి ? వనరుల రకాలను గురించి క్లుప్తంగా వివరించండి?
 4. హిమాలయ పర్వత నదీ వ్యవస్థ గురించి విశదీకరించండి.
 5. భారతదేశంలో పట్టణాభివృద్ధి సవాలును విమర్శనాత్మకంగా విశ్లేషించండి. వాటిని ఎలా అధిగమించాలి?
 6. భారతదేశంలో తేయాకు విస్తరణను ప్రాంతీయంగా వివరించండి.
 7. తెలంగాణలో అడవుల భౌగోళిక విస్తరణ గురించి వర్ణించండి ?

విభాగం - బి

5×5=25

- II. ఏవైనా ఐదు ప్రశ్నలకు 20 పంక్తుల సమాధానము వ్రాయుము. ప్రతి ప్రశ్నకు ఐదు మార్కులు.
8. అభివృద్ధిచెందిన మరియు అభివృద్ధి చెందుతున్న దేశాలలో గల జనాభా సమస్యలు తెలపండి.
 9. పశుపోషణ గురించి వివరించండి.
 10. రోడ్డు రవాణా వల్ల గల ప్రయోజనాలను తెలపండి.
 11. జనపదాలను వర్గీకరించే కారకాలు ఏమిటి?

Turn Over

12. వలసలకు కారణాలు
13. భారతదేశములో ఇనుప ధాతువును ఉత్పత్తి చేసే ప్రధాన ప్రాంతాలు
14. భారతదేశములో వాటర్‌షెడ్ నిర్వహణ కార్యక్రమాలు
15. భారతదేశంలో ఐటీ (IT) కేంద్రాలు
16. జలరవాణా మార్గంపై ఒక లఘువ్యాఖ్యను రాయండి.
17. తెలంగాణాలో హరితహారం కార్యక్రమమును వివరించండి.
18. తెలంగాణాలో నగర జనాభా విస్తరణను వివరించండి.

విభాగం - సి

10×2=20

III. ఏవైనా పది ప్రశ్నలకు 5 పంక్తుల సమాధానము వ్రాయుము. ప్రతి ప్రశ్నకు రెండు మార్కులు.

19. సహజ పర్యావరణం గురించి వివరించండి.
20. మానవ భూగోళశాస్త్రాన్ని ఎందుకు అధ్యయనం చేయాలి.
21. జనాభా గణన అనగానేమి ?
22. వ్యవసాయ ఆధారిత పరిశ్రమలు ఏమిటి?
23. సంచార వృత్తులు
24. ట్రాన్స్ కాంటినెంటర్ రైల్వే అంటే ఏమిటి ?
25. పునరుత్పాదక వనరులు.
26. మిలియన్ నగరాలు
27. దక్కన్ పీఠభూమి
28. ప్రవాళభిత్తికలు
29. మృత్తికలు
30. వలసల వల్ల సాంఘిక పరిణామాలు
31. శిలాజ ఇంధనాలు ఏమిటి?
32. విస్తృత వ్యవసాయం యొక్క లక్షణాలు
33. వాననీటి సంరక్షణ వలన ఉపయోగాలు
34. టెక్నాలజి కేంద్రం (T-Hub)
35. దక్షిణ భారతదేశంలో గల ఓడరేవులను పేర్కొనండి.
36. ఎగువ తెలంగాణ పీఠభూమి
37. తెలంగాణాలో అటవి ఉత్పత్తులను గురించి వివరించండి.
38. తెలంగాణాలో (ST) జనాభా

తెలంగాణ రాష్ట్ర ఇంటర్మీడియట్ విద్యా మండలి, హైదరాబాద్
ఇంటర్మీడియట్ ద్వితీయ సంవత్సరం
భూగోళశాస్త్రం - 2 (ఓల్డ్)
నమూన ప్రశ్నాపత్రం

సమయం: 3 గంటలు

మార్కులు: 75

విభాగం - ఎ

I. కింది వాటిలో ఏవేని మూడు ప్రశ్నలకు 40 పంక్తులకు మించకుండా సమాధానాలు రాయండి. 3x10=30

1. ప్రపంచ వ్యాప్తంగా జనాభా అస్తవ్యస్తంగా విస్తరించడానికి దారి తీసిన పరిస్థితులను విశదీకరించండి?
2. విస్తాపన వ్యవసాయం గురించి వివరించండి?
3. భారతదేశంలోని ప్రధాన మృత్తికల గురించి తెలిపి, ఏవేని మూడు మృత్తికల గురించి వివరంగా తెలపండి.
4. భారతదేశ జనాభా పెరుగుదల మరియు విస్తరణ గురించి వ్యాసం రాయండి?
5. భారతదేశంలోని వివిధ రకాల సేద్యాలను విశదీకరించండి?
6. భారతదేశంలో ఖనిజాల ఉత్పత్తి మరియు పంపిణీని వివరించండి?
7. రైల్వేలపై ప్రభావితం చేసే కారకాల గురించి వివరించండి?

విభాగం-బి

II. కింది వాటిలో ఏవేని ఐదు ప్రశ్నలకు 20 పంక్తులకు మించకుండా సమాధానాలు రాయండి.

5x5=25

8. జనాభా విస్తరణను ప్రభావితం చేసే కారకాలు ఏమిటి?
9. వనరుల పరిరక్షణ గురించి సంక్షిప్తంగా రాయండి?
10. పరిశ్రమల స్థాపనకు కావల్సిన పరిస్థితులు ఏమిటి?
11. మాధ్యమిక మరియు తృతీయ కార్యకలపాల మధ్య గల బేధాల గురించి రాయండి?
12. హిమలయ పర్వత ప్రాంతాలు గురించి వ్రాయండి?
13. జనసాంద్రత
14. భారతదేశంలో ప్రత్తి పండించే ప్రాంతాలు
15. భూగర్భ జలక్షీణత

16. సౌరశక్తి గురించి రాయండి?
17. భారతదేశంలోని ఐ.టి హబ్లు
18. తెలంగాణలో వర్షపాత విస్తరణ

విభాగం-సి

III. కింది వాటిలో ఏవేని పది ప్రశ్నలకు 5 పంక్తులకు మించకుండా సమాధానాలు రాయండి.

10x2=20

19. ఆర్థిక భూగోళశాస్త్రం అను భావన
20. జనాభా స్థితిగతులను అధ్యయనం చేసే శాస్త్రం గురించి వ్రాయండి?
21. జనసాంద్రత అనగానేమి?
22. ప్రకృతి సిద్ధ వనరుల గురించి వ్రాయండి?
23. ఓజోన్ పొర క్షీణత
24. ప్రాథమిక ఆర్థిక కార్యకలాపాలు ఏమిటి?
25. ట్రాన్స్ హ్యూమెన్స్ అంటే ఏమిటి?
26. వ్యవసాయ ఆధారిత పరిశ్రమలు ఏమిటి?
27. క్లీనర్ కార్యకలాపాలు ఏమిటి?
28. దక్కన్ పీఠభూమి
29. ఒండ్రు మృత్తికలు
30. జనాభా పెరుగుదల సమస్యలు
31. జూమ్ వ్యవసాయం
32. నీటి పారుదల
33. భూగర్భ జలవనరులు
34. లిగ్నైట్ నిక్షేపాలు
35. సిలికాన్ వ్యాలీ
36. హరిత విమానాశ్రయములు
37. తెలంగాణ పీఠభూమి
38. స్త్రీ, పురుష నిష్పత్తి

Model Paper

History, Paper -II (Old)

Section - A

Note: Answer any three the following Questions is not exceeding 40 lines Each 'Each Question carries 10 marks **3x10=30**

1. Trace the Geographical features of Telangana
2. Estimate the Greatness of Kakatiya Ganapathi deva
3. Bring out the main features of Administrative System of Qutub shahi's
4. Estimate the Greatness of Mir Osman Ali Khan
5. Critically Exam in the Telangana Armed Sturggle.
6. Discuss the Jai Telangana Movement of 1969.

Section - B

Note: Answer any Eight the following Questions is not exceeding 20 lines Each 'Each Question carries 5 marks. 22 Question is Compulsory **8x5=40**

7. Write about Usages of Archaeological sources of wriathing Telangana History.
8. Write Short essay on Madhava Varman IV
9. Discuss th Achivements of Rudramadevi.
10. Write about Rebellion of Sammakka Sarakka
11. Telugu Litarature Under Qutub Shahis.
12. Discuss the Role of Nijam - UL- Mulk in the establishment of Hyderabad State.
13. Write About Wahbi Movement.
14. Explain the Inam Land Tenure Systems of Nizams
15. Write about the surf - a- khas System.
16. Write a note on the Postal Communication Services of Nizam's State.
17. Illustrate the growth of industrialization of Nizam State.
18. Give an account of the Library movement of Telangana.
19. Write a Short essay on the Dalith movement in Telangana.
20. Write about the Telangana Praja Samiti?
21. Write anout the Srikrishna Committee?
22. Show the Identification in Telangana Districts given the Map.
1) Adilabad 2) Medak 3) Nalgonda 4) MahaboobNagar 5) Warangal.

(Or)

Show the Extent of Kakatiya Kindomsin the Given Map and Locate the Following Places.

1) Hanmakonda 2) Palampet 3) Draksharamam 4) Motupally 5) Panagallu

Section - C

Note: Answer any Fifteen the following Questions is not exceeding 5 lines Each 'Each Question carries 2 marks. 15x2=30

23. Write about Rivers of Telangana.
24. Write about Gouthami putra Shatakarni.
25. Write about Vishnu Kundin king Indra Bhattaraka.
26. Write about Ikshvakus Contribution to Buddhism.
27. Write about Chandupatla Inscription
28. Write about Ramappa Temple.
29. Write about Golconda.
30. Write about Charminar.
31. Write about Subsidiary Alliance.
32. Write about Nizams Currency.
33. Write about Agraharas.
34. Write about Amarchinta Samsthanam.
35. Write about Gadwal Samsthanam.
36. Write about Nizams Guranteed State Railway Scheme.
37. Write about University Education.
38. Write about Telangana Scholars.
39. Write about SuravaramPrathapareddy.
40. Write about Andhra Mahila sabha.
41. Write about Komaram Bheem.
42. Write about Vetti System.
43. Write about Police Action 1948
44. Write about Prof. Jayashankar.
45. Write about Kaloji Narayana Rao.
46. Write about Million March
47. Write about Hala.

తెలంగాణ రాష్ట్ర ఇంటర్మీడియట్ విద్యా మండలి, హైదరాబాద్
ఇంటర్మీడియట్ ద్వితీయ సంవత్సరం
చరిత్ర - 2 (ఓల్డ్)
సమూహ ప్రశ్నాపత్రం

సమయం: 3 గంటలు

మార్కులు: 100

సెక్షన్ - ఎ

I. కింది వాటిలో ఏవేని మూడు ప్రశ్నలకు 40 పంక్తులకు మించకుండా సమాధానాలు రాయండి. 3x10=30

1. తెలంగాణ భౌగోళిక లక్షణాలను వివరించండి?
2. కాకతీయ గణపతి దేవుడి ఘనతను వివరించండి?
3. కుతుబ్షాహీల పరిపాలన వ్యవస్థ ముఖ్యలక్షణాలను వివరించండి?
4. మీర్ ఉస్మాన్ అలీఖాన్ ఘనతను వివరించండి?
5. తెలంగాణ సాయుధ పోరాటాన్ని విమర్శనాత్మకంగా పరిశీలించండి?
6. 1969 జై తెలంగాణ ఉద్యమాన్ని చర్చించండి?

సెక్షన్ - బి

II. కింది వాటిలో ఏవేని ఎనిమిది ప్రశ్నలకు 20 పంక్తులకు మించకుండా సమాధానాలు రాయండి. 22వ ప్రశ్న తప్పనిసరి. (పటం) 8x5=40

7. తెలంగాణ చరిత్రకు సంబంధించిన పురావస్తు ఆధారాలను రాయండి?
8. నాల్గవ మాధవవర్మపై ఒక లఘు వ్యాసం రాయండి?
9. రుద్రమదేవి సాధించిన విజయాలను వివరించండి?
10. సమ్మక్క - సారక్కల తిరుగుబాటుపై లఘు వ్యాఖ్య రాయండి?
11. కుతుబ్షాహీల పోషణలో తెలుగుభాషా వికాసం గురించి రాయండి?
12. హైదరాబాద్ రాజ్య ఏర్పాటులో నిజాం-ఉల్-ముల్క్ పాత్రను వివరించండి?
13. వహబి ఉద్యమాన్ని గురించి రాయండి?
14. నిజాం రాష్ట్రంలో ఇనాం భూమి శిస్తు విధానాన్ని గురించి రాయండి?

15. సర్ప్-ఏ-ఖాస్ పద్ధతి గురించి వివరించండి?
16. నిజాం రాజ్య తపాల సమాచార వ్యవస్థను గురించి రాయండి?
17. నిజాం రాజ్యంలో పారిశ్రామికీకరణ గురించి రాయండి?
18. తెలంగాణలో గ్రంథాలయ ఉద్యమాన్ని గురించి రాయండి?
19. తెలంగాణలో దళిత ఉద్యమం గురించి లఘు వ్యాఖ్య రాయండి?
20. తెలంగాణ ప్రజా సమితి గురించి రాయండి?
21. శ్రీకృష్ణ కమిటీ గురించి రాయండి?
22. మీకిచ్చిన తెలంగాణ పటంలో ఈ క్రింది వాటిని గుర్తించండి?
 1. ఆదిలాబాద్ 2. మెదక్. 3. నల్గొండ. 4. మహబూబ్ నగర్ 5. వరంగల్

(లేదా)

 1. హన్మకొండ 2. పాలంపేట 3. ద్రాక్షారామం 4. మోటుపల్లి 5. పానగల్లు.

సెక్షన్ - సి

III. కింది వాటిలో ఏవేని పదిహేను ప్రశ్నలకు 5 పంక్తులకు మించకుండా సమాధానాలు రాయండి. 15x2=30

23. తెలంగాణ నదుల గురించి రాయండి?
24. గౌతమీపుత్ర శాతకర్ణి గురించి రాయండి?
25. విష్ణుకుండినుల రాజు ఇంద్రభట్టారకుడి గురించి రాయండి?
26. భౌద్ధమతానికి ఇక్ష్వాకులు చేసిన సేవ గురించి రాయండి?
27. చందుపట్ల శాసనం గురించి తెల్పండి?
28. రామప్పదేవాలయం గురించి రాయండి?
29. గోల్కొండ గురించి రాయండి?
30. చార్మినార్ గురించి రాయండి?
31. సైన్య సహకార పద్ధతి గురించి రాయండి.
32. అసఫ్ జాహీల నాణేలు గురించి రాయండి.
33. అగ్రహారాలు గురించి రాయండి?
34. అమరచింత సంస్థానం గురించి రాయండి?
35. గద్వాల సంస్థానం గురించి రాయండి?
36. నిజాం గ్యారెంటీడ్ స్టేట్ రైల్వే (N.G.S.R) గురించి రాయండి?
37. విశ్వ విద్యాలయవిద్య గురించి తెల్పండి?
38. తెలంగాణ పండితులను గురించి రాయండి?

39. సురవరం ప్రతాప గురించి రాయండి?
40. ఆంధ్రమహిళా సభ గురించి రాయండి?
41. కొమరం భీం గురించి రాయండి?
42. వెట్టి చాకిరి గురించి రాయండి?
43. పోలీస్ చర్య 1948 గురించి రాయండి?
44. ప్రొఫెసర్ కొత్తపల్లి జయశంకర్ గురించి రాయండి?
45. కాళోజి నారాయణ గురించి రాయండి?
46. మిలియన్ మార్చ్ గురించి రాయండి?
47. హాటుడి గురించి రాయండి?

0263

--

Total No. of Questions - 47
Total No. of Printed Pages - 3
Map of India & Telangana

Regd.
No.

--	--	--	--	--	--	--	--	--	--

Part - III
HISTORY, Paper - II

(Telugu Version)

నమూనా ప్రశ్నాపత్రం

Time : 3 Hours

Max. Marks : 100

గమనిక: ఈక్రింది సూచనలు జాగ్రత్తగా చదవండి.

1. సెక్షన్ 'ఎ' లో గల ప్రశ్నలు దీర్ఘసమాధాన ప్రశ్నలు. ప్రతి జవాబు 40 పంక్తులకు పరిమితము. ప్రతి ప్రశ్నకు 10 మార్కులు.
2. సెక్షన్ 'బి' లో లఘు సమాధాన ప్రశ్నలు. ప్రతి జవాబుకు 20 పంక్తులకు పరిమితము. ప్రతి ప్రశ్నకు 5 మార్కులు.
3. సెక్షన్ 'సి' లో సంక్షిప్త సమాధాన ప్రశ్నలు. ప్రతి జవాబుకు 5 పంక్తులకు పరిమితము. ప్రతి ప్రశ్నకు 2 మార్కులు.
4. అన్ని ప్రశ్నలు ఒకదాని తరువాత ఒకటి వరుసక్రమంలో రాయవలెను.

సెక్షన్ - ఎ

- I. ఏవేని మూడు ప్రశ్నలకు 40 పంక్తులకు మించకుండా సమాధానాలు రాయండి. 3×10=30**
1. తెలంగాణ భౌగోళిక లక్షణాలను వివరించండి.
 2. కాకతీయుల పరిపాలనా విధానాన్ని వర్ణించండి.
 3. ఇబ్రహీం కులీకుతబ్ షా సాధించిన విజయాలను చర్చించండి.
 4. సాలార్‌జంగ్ సంస్కరణలు గురించి రాయండి.
 5. తెలంగాణ సాయుధ పోరాటంలోని ముఖ్యమైన సంఘటనలు వివరించండి.
 6. తెలంగాణ రాష్ట్రసమితి ఆవిర్భావం గురించి చర్చించండి.

Turn Over

సెక్షన్ - బి

II. ఏవేని ఎనిమిది ప్రశ్నలకు 20 పంక్తులు మించకుండా సమాధానం రాయండి.
(22వ ప్రశ్న పటం తప్పనిసరి)

8×5=40)

7. తెలంగాణలోని నదులు గురించి రాయండి.
8. గౌతమీపుత్ర శాతకర్ణి విజయాలను రాయండి.
9. వేములవాడ చాళుక్యులు తెలంగాణకు చేసిన సేవను వివరించండి.
10. రుద్రమదేవి సాధించిన విజయాలను వివరించండి.
11. కాకతీయుల వాస్తుశిల్పాలపై లఘు వ్యాఖ్యను రాయండి.
12. కుతుబ్షాహీల కాలంలో తెలుగు భాష వికాసం గురించి రాయండి.
13. నిజాం ఆలీఖాన్ గురించి రాయండి.
14. తెలంగాణలోని గ్రంథాలయోద్యమం గురించి రాయండి.
15. భాగ్యరెడ్డి వర్మ నాయకత్వంలో జరిగిన సాంఘిక సంస్కరణ ఉద్యమంపై ఒక లఘు వ్యాఖ్య రాయండి.
16. రాంజీ గోండు తిరుగుబాటును గురించి రాయండి.
17. హైదరాబాదులో ఖిలాఫత్ ఉద్యమం గురించి రాయండి.
18. తెలంగాణ స్వతంత్ర ఉద్యమంలో మహిళామణుల పాత్రను రాయండి.
19. తెలంగాణ ప్రజా సమితి గురించి రాయండి.
20. రాష్ట్రాల పునర్వ్యవస్థీకరణ సంఘం 1953 గురించి రాయండి.
21. నాగోబా జాతర ప్రత్యేకతను వివరించండి.
22. మీకిచ్చిన తెలంగాణ పటంలో ఈక్రింది ప్రదేశాలను గుర్తించండి.

ఎ) నల్లగొండ బి) మహబూబ్ నగర్ సి) నిజామాబాద్ డి) వరంగల్ ఇ) హైదరాబాద్

(లేదా)

మీకిచ్చిన కాకతీయరాజ్యం పటంలో ఈక్రింది ప్రదేశాలను గుర్తించండి.

ఎ) హనుమకొండ బి) పాలంపేట సి) మోటుపల్లి డి) ద్రాక్షారామం ఇ) కొల్లిపాక

III. ఏవేని 15 ప్రశ్నలకు 5 పంక్తులు మించకుండా సమాధానం రాయండి.

15×2=30

23. తెలంగాణకు హరితహారం గురించి రాయండి.
24. కోటిలింగాల గురించి తెలపండి.
25. నానాఘాట్ శాసనం గురించి తెల్పండి.
26. యజ్ఞశ్రీ శాతకర్ణి గురించి రాయండి.
27. విష్ణుకుండినల గురించి రాయండి.
28. ముదిగొండ చాళుక్యుల గురించి తెల్పండి.
29. చందుపట్ల శాసనం గురించి రాయండి.
30. నాయంకర పద్ధతి గురించి తెల్పండి.
31. గోల్కొండ ప్రత్యేకతను తెల్పండి.
32. చార్మినార్ గురించి తెల్పండి.
33. దత్త మండలాల గురించి రాయండి.
34. ఉస్మానియా విశ్వవిద్యాలయం గురించి రాయండి.
35. సురవరం ప్రతాపరెడ్డి గురించి తెల్పండి.
36. చాంద రైల్వే పథకం గురించి తెల్పండి.
37. సర్ప్-ఎ-ఖాస్ పద్ధతి గురించి రాయండి.
38. చిట్యాల ఐలమ్మ గురించి తెల్పండి.
39. తుర్రేబాజ్ ఖాస్ గురించి రాయండి.
40. గస్తీ నిషాన్-53 అంటే ఏమిటి?
41. జస్టిన్ జగన్ మోహన్ రెడ్డి కమిటీ గురించి రాయండి.
42. మర్రి చెన్నారెడ్డి గురించి రాయండి.
43. తెలంగాణ ఉద్యమంలో విద్యార్థుల పాత్రను గురించి రాయండి.
44. మిలియన్ మార్చ్ గురించి రాయండి.
45. ఉరుసు ఉత్సవాల గురించి రాయండి.
46. ఏడుపాయల జాతర గురించి తెల్పండి.
47. రామప్ప దేవాలయం గురించి రాయండి.

BOARD OF INTERMEDIATE EDUCATION, HYDERABAD

Model Question Paper History-I

Time: 3 Hrs

Max Marks:100

Sl.
No.

Section –A

3x10=30

I **Answer any three (3) of the following questions is not exceeding 40 lines each question carries 10 Marks**

1. Write about the silent features of Indus valley civilization
2. What are the causes for the origin of Jainism and Buddhism?
3. Bring out the main features of Mauryan administration?
4. Explain the military achievements of Samudragupta?
5. Write an essay on Sher Shah's Administration?
6. Write an account of the non-co-operation movement 1920-22.

Section-B

8x5=40

II **Answer any Eight (8) of the following questions is not exceeding 20 lines each, each question carries 5 Marks. 22 Question compulsory.**

7. Discuss the importance of history ?
8. Was Razia Sultana a great Administrator how?
9. Write the short notes on Indus script?
10. Write the short note on Vedic literature?
11. Examine the causes for the rise of Magadha?
12. Examine the causes for the decline of the Guptas Empire?
13. Write about the administration of Harshavardhana?
14. Analyse the position of women during the time of Rajputs.
15. Trace the Development of Local self Government under the Cholas.
16. Explain Balban's Theory of Kinship.
17. Write about Alauddin's.
18. Write a note on the judiciary system during the company rule.
19. List out the Results of 1857 Revolt.
20. Give an account of the contribution of Swami Vivekananda.
21. Discuss origin and objectives of Indian National Congress.
22. Show the extent of Ashoka's Empire and locate the following places in the given Map.
 - a) Kalinga
 - b) Pataliputra
 - c) Taxila
 - d) Sanchi
 - e) Ujjayini

(Or)

Identify the following places of Akbar Empire?

- a) Delhi
- b) Panipat
- c) Kandahar
- d) Khandash
- e) Malwa

Section –C

15x2=30

III Answer any fifteen (15) of the following questions is not exceeding 5 lines each, each question carries 2 Marks. 15x2=30

- 23. Write about Himalayas
- 24. Write a note Epigraphy?
- 25. Write about Lothal
- 26. Write a note on Vedas?
- 27. Write about Thirthankara
- 28. Write about Trirathnas
- 29. Write about Ajathasathru
- 30. Write a note Kalingawar
- 31. Write about the contribution of Harisena
- 32. Importance of Rajatharangini
- 33. Describe the Rock-Cut-Temples of Mahabalipuram
- 34. Write about Qutubuddin Aibak
- 35. Give an Account on Alai-Darwaza
- 36. Grurunanak's Principles
- 37. Write about importance of Babar nama
- 38. Discuss the Glory of Tajmahal
- 39. Write about Dadaji Kondadev
- 40. Write about Treaty of Purandar
- 41. Write about the Provision of the Treaty of Srirangapatnam
- 42. Write about Black Hole Tragedy
- 43. Write about Mangal Pandey's role as a soldier who started revolt.
- 44. Analyse the workdone by Jyothibaphule
- 45. Write about Dadabai Nouroji.
- 46. Write about Gadarparty.
- 47. Write about Champaran Satyagraha.

0163

Total No. of Questions - 47
Total No. of Printed Pages - 4
Map of India

Regd. No.

--	--	--	--	--	--	--	--	--	--

Part - III
HISTORY, Paper - I
(Telugu Version)

నమూనా ప్రశ్నాపత్రం

Time : 3 Hours

Max. Marks : 100

గమనిక: ఈక్రింది సూచనలు జాగ్రత్తగా చదవండి.

1. సెక్షన్ 'ఎ' లో గల ప్రశ్నలు దీర్ఘసమాధాన ప్రశ్నలు. ప్రతి జవాబు 40 పంక్తులకు పరిమితము. ప్రతి ప్రశ్నకు 10 మార్కులు.
2. సెక్షన్ 'బి' లో లఘు సమాధాన ప్రశ్నలు. ప్రతి జవాబుకు 20 పంక్తులకు పరిమితము. ప్రతి ప్రశ్నకు 5 మార్కులు.
3. సెక్షన్ 'సి' లో సంక్షిప్త సమాధాన ప్రశ్నలు. ప్రతి జవాబుకు 5 పంక్తులకు పరిమితము. ప్రతి ప్రశ్నకు 2 మార్కులు.
4. అన్ని ప్రశ్నలు ఒకదాని తరువాత ఒకటి వరుసక్రమంలో రాయవలెను.

సెక్షన్ - ఎ

- I. ఏవేని మూడు ప్రశ్నలకు 40 పంక్తులకు మించకుండా సమాధానాలు రాయండి. 3×10=30**
1. సింధూ నాగరికత ముఖ్య లక్షణాలు రాయండి.
 2. జైన, బౌద్ధ మతాల ఆవిర్భావానికి దోహదం చేసిన పరిస్థితులను చర్చించండి.
 3. మౌర్యుల పరిపాలన ముఖ్య లక్షణాల గురించి రాయండి.
 4. సముద్రగుప్తుని సైనిక విజయాలను తెలపండి.
 5. షేర్షా పరిపాలనా విధానంపై ఒక వ్యాసం రాయండి.
 6. 1920-22లో జరిగిన సహాయ నిరాకరణోద్యమాన్ని వివరించండి.

Turn Over

సెక్షన్ - బి

II. ఏవేని ఎనిమిది ప్రశ్నలకు 20 పంక్తులు మించకుండా సమాధానం రాయండి.
(22వ ప్రశ్న పటం తప్పనిసరి)

8×5=40)

7. చరిత్ర ప్రాముఖ్యతను గురించి రాయండి.
8. రజియా సుల్తానా గురించి వివరించండి.
9. సింధూ లిపి గురించి తెల్పండి.
10. వేద సాహిత్యం గురించి చర్చించండి.
11. మగధ రాజ్య విజృంభణకు గల కారణాలు పరిశీలించండి.
12. గుప్త సామ్రాజ్య పతనానికి గల కారణాలను పరీక్షించండి.
13. హర్షవర్ధనుని పరిపాలనా విధానం గురించి రాయండి.
14. రాజపుత్రయుగం నాటి మహిళల స్థితిగతులను వివరించండి.
15. చోళుల కాలంలో అభివృద్ధి చెందిన స్థానిక పరిపాలన పద్ధతిని వివరించండి.
16. బాల్బాన్ రాజరిక ధర్మాన్ని వర్ణించండి.
17. అష్టప్రధానుల గురించి రాయండి.
18. ఈస్ట్ ఇండియా కంపెనీ కాలంనాటి న్యాయవ్యవస్థను వివరించండి.
19. 1857 తిరుగుబాటు ఫలితాలను వివరించండి.
20. స్వామి వివేకానందుని కృషిని గురించి రాయండి.
21. భారత జాతీయ కాంగ్రెస్ స్థాపన గురించి రాయండి.
22. మీకిచ్చిన భారతదేశ పటంలో అశోకుని సామ్రాజ్యంలో ఈక్రింది ప్రదేశాలను గుర్తించండి.

ఎ) కళింగ బి) పాటలీపుత్ర సి) తక్షశిల డి) సాంచీ ఇ) ఉజ్జయిని

(లేదా)

మీకిచ్చిన భారతదేశ పటంలో అక్బర్ సామ్రాజ్యంలో ఈక్రింది ప్రదేశాలను గుర్తించండి.

ఎ) ఢిల్లీ బి) పానిపట్ సి) కాందహార్ డి) కాందేష్ ఇ) ఆగ్రా

Turn Over

III. ఏవేని 15 ప్రశ్నలకు 5 పంక్తులు మించకుండా సమాధానం రాయండి. 15×2=30

23. హిమాలయాల గురించి రాయండి.
24. ఎపిగ్రఫీ గురించి రాయండి.
25. లోథాల్ గురించి రాయండి.
26. వేదాల గురించి రాయండి.
27. తీర్థంకరుల గురించి చర్చించండి.
28. త్రిపీఠకాలు గురించి తెల్పండి.
29. అజాతశత్రువు గురించి తెల్పండి.
30. కళింగ యుద్ధం గురించి రాయండి.
31. హరిసేనుని సేవ గురించి రాయండి.
32. రాజతరంగిణి ప్రాధాన్యత గురించి తెల్పండి.
33. మహాబలిపురంలోని రాతి ఆలయాలు వివరించండి.
34. కుతుబుద్దీన్ ఐబక్ గురించి రాయండి.
35. అలయ్ దర్వాజా గురించి తెల్పండి.
36. గురునానక్ సూత్రాల గురించి రాయండి.
37. బాబర్నామా ప్రాధాన్యత గురించి తెల్పండి.
38. తాజ్మహల్ కీర్తిని చర్చించండి.
39. దాదాజీ కొండదేవ్ గురించి రాయండి.
40. పురంధర్ సంధి గురించి రాయండి.
41. శ్రీరంగపట్నం సంధి షరతులు గురించి తెల్పండి.
42. చీకటి గది ఉదాంతం గురించి రాయండి.
43. 1857 తిరుగుబాటులో మంగల్పాండే పాత్రను విశదీకరించండి.
44. జ్యోతిబా ఫూలే కృషిని గురించి రాయండి.
45. సంపద హరణ సిద్ధాంతం గురించి తెలపండి (దాదాబాయ్ నౌరోజి)
46. గదర్ పార్టీ గురించి రాయండి.
47. చంపారన్ సత్యాగ్రహం గురించి రాయండి.

BOARD OF INTERMEDIATE EDUCATION, HYDERABAD

Model Question Paper History-II

Time: 3 Hrs

Max Marks:100

Sl.

Section –A

3x10=30

No.

I **Answer any three (3) of the following questions is not exceeding 40 lines each question carries 10 Marks**

1. Trace the Geographical features of Telangana.
2. Describe the Administrative system of Kakatiya's
3. Discuss the achievements of Ibrahim Quli Qutub Shah.
4. Enumerate the importance of Salarjung reforms.
5. Examine the main events of the peasant armed struggle in Telangana.
6. Discuss about the Telangana Rastra Samithi.

Section-B

8x5=40

II **Answer any Eight (8) of the following questions is not exceeding 20 lines each, each question carries 5 Marks. 22 Question compulsory.**

7. Write a short note on Rivers of Telangana
8. Write about Achievements Gauthamiputhra Satakarni.
9. Vemulavada Chalukys contribution to Telangana
10. Discuss the Greatness of Rudramma Devi
11. Write a short note on Art and Architectures of the Kakatiyas
12. Development of Telugu Language under the patronage of Qutub Shahis.
13. Write a short note on Nizam Ali Khan.
14. Give an account of the Library Movement in Telangana
15. Write a short note on Social Reform movement lead by Bagya Reddy Varma in Nizam State.
16. Write about the Revolt of Ramji Gond.
17. Khilafath movement in Hyderabad
18. Woman role in Hyderabad freedom struggle
19. Write a short note on Telangana Praja Samithi
20. Write a short note on State Reorganization commission 1953
21. Explain the Uniqueness of Nagoba Jatara.
22. Show the extent of Telangana and locate the following places in the given Map.
 - a) Nalgona
 - b) Mahabubnagar
 - c) Nizamabad
 - d) Warangal
 - e) Hyderabad

(Or)

Identify the following places of Kakatiya Kingdom's?

- a) Hanamkonda
- b) Palampeta
- c) Motupalli
- d) Daksharamam
- e) Kollipaka

Section –C

15x2=30

III Answer any fifteen (15) of the following questions is not exceeding 5 lines each, each question carries 2 Marks. 15x2=30

- 23. Write about Telanganaku Harithaharam
- 24. Write about Kotilingala
- 25. Write about Naneghat inscription
- 26. Write about Yagnasri Satakarni
- 27. Write about Vishnukundins contribution to Telangana
- 28. Write about Mudigonda Chalukya's
- 29. Write about Chandupatla inscription
- 30. Write about Nayankara system
- 31. Write about Golconda
- 32. Write about Charminar
- 33. Write about Ceded Districts
- 34. Write about Osmania University
- 35. Write about Suravaram Prathapa Reddy
- 36. Write about Chanda Railway Scheme
- 37. Write about Sarf –E- Khas
- 38. Write about Chityala Ailamma
- 39. Write about Gasti Nishan 53
- 40. Write about Jagan Mohan Reddy Committee
- 41. Write about Marri Chenna Reddy
- 42. Role of Media in Telangana Movement
- 43. Write about Million March
- 44. Write about Turrebhaz Khan
- 45. Write about URS Festivals
- 46. Write about Edupayala Jatara
- 47. Write about Ramappa Temple.

తెలంగాణ రాష్ట్ర ఇంటర్మీడియట్ విద్యామండలి, హైదరాబాద్

రాజనీతిశాస్త్రం ద్వితీయ సంవత్సరం. (Old Syllabus)

మోడల్ ప్రశ్నాపత్రం

Time : 3 Hours

Max. Marks : 100

విభాగం-ఎ

- I. కింది వాటిలో ఏవేని మూడు ప్రశ్నలకు 40 పంక్తులకు మించకుండా సమాధానాలు రాయండి. ప్రతి ప్రశ్నకు 10 మార్కులు 3x10=30
1. భారత రాజ్యాంగ ప్రధాన లక్షణాలను వివరించండి.
 2. రాజ్యాంగంలో పొందుపరచబడిన ప్రాథమిక హక్కులను వివరించండి.
 3. భారత రాష్ట్రపతికి ఉన్న సాధారణ అధికారాలను గురించి వర్ణించండి.
 4. భారత పార్లమెంటు అధికారాలు ఏమిటి?
 5. తెలంగాణ ఉద్యమం పెల్లుబిగేందుకు కారణాలు ఏమిటో తెలపండి?
 6. ప్రత్యేక తెలంగాణ ఉద్యమంలో తెలంగాణ రాష్ట్రసమితి (టి.ఆర్.ఎస్) పాత్రను వర్ణించండి.

విభాగం-బి

- II. కింది వాటిలో ఏవేని ఎనిమిది ప్రశ్నలకు 20 పంక్తులకు మించకుండా సమాధానాలు రాయండి. 8x5=40
7. భారత జాతీయోద్యమ ఆవిర్భావానికి ఏవైనా నాలుగు కారణాలను తెలపండి.
 8. భారత జాతీయోద్యమంలోని గాంధీదశలోని సంఘటనలు రాయండి.
 9. ఉపరాష్ట్రపతి అధికారాలు - విధులను గురించి వ్రాయండి.
 10. భారత సుప్రీంకోర్టు విధుల గురించి రాయండి
 11. సమిష్టి బాధ్యత అనగానేమి? వివరించండి.
 12. రాష్ట్ర గవర్నర్ అధికారాలు, విధుల గురించి వ్రాయండి.
 13. కేంద్ర - రాష్ట్రాల మధ్య ఉన్న శాసన సంబంధాలను వివరించండి.
 14. రాష్ట్ర శాసనసభలపై ఒక నోట్ రాయండి.
 15. జిల్లా కలెక్టర్ అధికారాలను, విధులను వివరించండి.
 16. నిర్భయ చట్టంపై ఒక వ్యాసం రాయండి.
 17. జాతీయ మహిళా కమిషన్ అధికారాలు - విధులను చర్చించండి.

18. పారిశ్రామిక కాలుష్యాన్ని సంక్షిప్తంగా వివరించండి?
19. పెద్ద మనుషుల ఒప్పుందం అంటే ఏమిటో తెలపండి.
20. జూన్ 2, 2014కు గల ప్రాధాన్యతను వివరించండి.
21. తెలంగాణ జాగృతి సంస్థ గురించి వ్రాయండి.
22. విద్యార్థి జెపీసి గురించి వివరించండి.

విభాగం-సి

III. కింది వాటిలో ఏవేని పదిహేను ప్రశ్నలకు 5 పంక్తులకు మించకుండా సమాధానాలు రాయండి. ప్రతి ప్రశ్నకు 2 మార్కులు. 15x2=30

23. మితవాదులు
24. రాజ్యాంగ పరిషత్
25. రాజ్యాంగ ప్రవేశిక
26. సార్వజనీన ఓటు హక్కు
27. గాంధేయవాద సూత్రాలు
28. ఏవైనా నాలుగు ప్రాథమిక విధులు
29. ఎన్నికల గణం అంటే ఏమిటి?
30. జాతీయ అత్యవసర పరిస్థితి
31. రాజ్యసభ నిర్మాణం
32. గవర్నర్ విచక్షణాధికారాలు
33. ముఖ్యమంత్రి నియామకం.
34. శాసనసభ మండలి.
35. కేంద్రజాబితాపై ఒక నోట్ రాయండి.
36. గ్రామసభ
37. జిల్లా పరిషత్
38. కంటోన్మెంట్ బోర్డు
39. పోర్ట్ ట్రస్ట్
40. షీ బృందాలు
41. మైనారిటీలు అనగా ఎవరు?

42. ఆదిలాబాద్ 'కొమురం భీం' తిరుగుబాటు
43. తెలంగాణలో 'రజాకార్లు' అంటే ఎవరు?
44. హైదరాబాదు రాష్ట్రం
45. సకల జనుల సమ్మె
46. మిలియన్ మార్చ్
47. కులసంఘాల జె.ఎ.సి.

తెలంగాణ రాష్ట్ర ఇంటర్మీడియట్ విద్యామండలి, హైదరాబాద్

రాజనీతిశాస్త్రం ద్వితీయ సంవత్సరం. (NEW Syllabus)

మోడల్ ప్రశ్నాపత్రం

Time : 3 Hours

Max. Marks : 100

విభాగం-ఎ

I. కింది వాటిలో ఏవేని మూడు ప్రశ్నలకు 40 పంక్తులకు మించకుండా సమాధానాలు రాయండి. 3x10=30

1. భారతరాజ్యాంగ ప్రధాన లక్షణాలను వివరించండి?
2. రాజ్యాంగంలో పొందుపరచబడిన ప్రాథమిక హక్కులను వివరించండి?
3. భారత రాష్ట్రపతి సాధారణ అధికారాలు మరియు విధులను గురించి వర్ణించండి?
4. భారతపార్లమెంట్ అధికారాలు ఏమిటి? వివరించండి?
5. ప్రత్యేక తెలంగాణ రాష్ట్ర ఉద్యమం రావడానికి గల కారణాలు ఏవి?
6. భారతయునియన్ లో తెలంగాణ ఒక నూతన రాష్ట్రంగా ఏర్పడిన తీరును చర్చించండి?

విభాగం-బి

II. కింది వాటిలో ఏవేని ఎనిమిది ప్రశ్నలకు 20 పంక్తులకు మించకుండా సమాధానాలు రాయండి. 8x5=40

7. భారత జాతీయోద్యమ ఆవిర్భావానికి ఏవైనా నాలుగు కారణాలను తెలపండి?
8. భారత జాతీయోద్యమంలోని గాంధీ దశలోని ప్రధాన సంఘటనలు రాయండి?
9. ఉపరాష్ట్రపతి ఎన్నిక అధికారాలు - విధులను గురించి రాయండి?
10. లోకసభ స్పీకర్ విధులను పేర్కొనండి?
11. రాష్ట్ర గవర్నర్ అధికారాలు విధుల గురించి రాయండి?
12. ముఖ్యమంత్రి అధికారాలు - విధులు వివరించండి?
13. హైకోర్టు యొక్క అధికారాలు మరియు విధులను వివరించండి?
14. కేంద్ర రాష్ట్రాల మధ్య ఉన్న శాసన సంబంధాలను వివరించండి?
15. కేంద్ర రాష్ట్రాల మధ్య ఉన్న ఆర్థిక సంబంధాలను తెలపండి?
16. 73వ రాజ్యాంగ సవరణ చట్టం, 1992 ప్రధాన లక్షణాలను పేర్కొనండి?

17. తెలంగాణలో జిల్లా పరిషత్ల నిర్మాణం అధికారాలను వివరించండి?
18. భారతదేశంలోని వివిధ అవినీతి నిరోధక చట్టాలను పేర్కొనండి?
19. పెద్దమనుషుల ఒప్పందంలోని నిబంధనలను తెలపండి?
20. స్టార్ట్ గవర్నెన్స్ అంటే ఏమిటి?
21. భారత విదేశాంగ విధానానికి ఉన్న ఏవైనా రెండు లక్షణాలను తెలపండి?
22. ఐక్యరాజ్య సమితి ప్రధాన కార్యదర్శి అధికారాలు విధులను సంక్షిప్తంగా రాయండి?

విభాగం-సి

III. కింది వాటిలో ఏవేని పదిహేను ప్రశ్నలకు 5 పంక్తులకు మించకుండా సమాధానాలు రాయండి. 15x2=30

23. భారత జాతీయోద్యమంలో మితవాదులు
24. రాజ్యాంగ పరిషత్
25. భారత రాజ్యాంగ ప్రవేశిక
26. సమానత్వ హక్కు
27. మత స్వాతంత్ర్య హక్కు
28. ఏవైనా నాలుగు ప్రాథమిక విధులు
29. సాధారణ బిల్లుకు, ద్రవ్య బిల్లుకు మధ్యగల తేడాను వివరించండి.
30. కేంద్ర మంత్రి మండలి నిర్మాణం గురించి రాయండి.
31. రాజ్యసభ నిర్మాణం
32. రాష్ట్రమంత్రి మండలి నిర్మాణం
33. ముఖ్యమంత్రి నియామకం
34. శాసనసభ
35. కేంద్రజాబితాపై ఒక నోట్ రాయండి.
36. నీతి ఆయోగ్
37. గ్రామ పంచాయతీ
38. సర్పంచ్
39. మేయర్
40. ఎలక్ట్రానిక్ ఓటింగ్ మెషిన్లు అనగానేమి?

41. ప్రజావేగులు
42. ఉమ్మడి రాజధానిగా హైదరాబాద్
43. మిలియన్ మార్చ్
44. విద్యార్థుల జెఎసి
45. లోకాయుక్త
46. ఐక్యరాజ్య సమితి ప్రధాన అంగాలు ఏవి?
47. పంచశీల సూత్రాలను వివరించండి?

**TELANGANA STATE BOARD OF INTERMEDIATE EDUCATION,
HYDERABAD, ACADEMIC YEAR 2020-2021**

70% CONTENT IN VIEW OF COVID-19 PANDEMIC

INTERMEDIATE 2ND YEAR POLITICAL SCIENCE SYLLABUS (OLD)

Section – A

3x10=30

Note: i. Answer any three (03) of the following questions in not exceeding 40 lines each.

ii. Each question carries 10 Marks.

1. Explain the Salient features of Indian Constitution?
2. Explain the Fundamental Rights as Incorporated in the Indian Constitution?
3. Describe the ordinary Powers of President of India?
4. Explain the Powers and Functions of Indian Parliament?
5. Explain the various factors which led to the Agitation for a separate Telangana State.
6. Describe the role of T.R.S. in separate Telangana State movement?

Section – B

8x5=40

Note: i. Answer any eight (08) of the following questions in not exceeding 20 lines each.

ii. Each question carries 05 Marks.

7. Causes for the birth of Indian National Movement?
8. Write about the events that took place during the Gandhian Phase of Indian National movement?
9. Write about functions and duties of Vice-President?
10. Write about the functions of Supreme Court of India?
11. What is Collective Responsibility – Explain?
12. Write about Powers and functions of the State Governor?
13. Describe the Legislative Relations between Union and States?
14. Write a note on the State Legislative Assembly?
15. Discuss the Powers and Functions of District Collector?
16. Write an essay on Nirbhaya Act?
17. Discuss the Powers and Functions of National Commission for Women?
18. Explain in brief the Industrial Pollution in Pathancheru (Telangana)
19. Explain the provisions of Gentlemen's Agreement?
20. Write a note on the Significance of June 2, 2014.

21. Write about Telangana Jagruthi?

22. Explain Students JAC?

Section – C

15x2=30

Note: i. Answer any Fifteen (15) of the following questions in not exceeding 05 lines each.

ii. Each question carries 02 Marks.

23. Moderates.

24. Constituent Assembly.

25. Preamble.

26. Universal Adult Franchise.

27. Gandhian Principles.

28. Any Four Fundamental duties.

29. What is an Electoral College.

30. National Emergency.

31. Composition of Rajyasabha.

32. Discretionary Powers of the Governor.

33. Appointment of the Chief Minister.

34. Legislative Council.
35. Write a note on the Union List.
36. Gramasabha.
37. Zilla Parishad
38. Cantonment Board
39. Port Trust
40. SHE Teams
41. Who are Minorities.
42. Komaram Bheem's revolt in Adilabad.
43. Who were the Razakar's in Telangana.
44. Hyderabad State
45. Sakala Janula Sammye
46. Million March
47. Kulasanghala J.A.C.

**TELANGANA STATE BOARD OF INTERMEDIATE EDUCATION,
HYDERABAD**

Model Question Paper Political Science-I

Time: 3 Hrs.

Max Marks: 100

Section – A

3x10=30

Note: i. Answer any three (03) of the following questions in not exceeding 40 lines each.

ii. Each question carries 10 Marks.

1. Define Political Science and explain its scope?
2. Define State and discuss its essential features?
3. Write an essay on basic ideas of Gandhism?
4. Identify the safeguards of Rights.
5. What is Democracy? Explain its Merits & De-merits?
6. What is Executive? What are its functions?

Section – B

8x5=40

Note: i. Answer any eight (08) of the following questions in not exceeding 20 lines each.

ii. Each question carries 05 Marks.

7. Write a brief note on Evolution of Political Science?
8. Explain any four kinds of Sovereignty?
9. Explain the difference between State and Government?
10. What are the differences between State and Society?
11. Write about any three (03) sources of Law?
12. Define Liberty and describe any three types of Liberty?
13. Explain any three kinds of Equality?
14. Explain Political Rights?
15. Discuss the various types of Duties?
16. What is Direct Democracy and mention its devices?
17. Explain any four essential conditions for the success of democracy?
18. What are the features of Secular State?
19. What are the Merits and De-merits of a written constitution?
20. Distinguish between written and unwritten constitution?
21. Discuss Judicial Review?
22. What are the reasons for the decline of the Significance of Legislature?

Section – C

15x2=30

Note: i. Answer any Fifteen (15) of the following questions in not exceeding 05 lines each.

ii. Each question carries 02 Marks.

23. Define Political Science?

24. Behaviouralism

25. What is Society?

26. What is Government?

27. Monistic Theory of Sovereignty?

28. What is Constitution Law?

29. Mention any four Safeguards of Liberty?

30. What do you know about Social Justice?

31. Write about Marxism?

32. Non-Violence

33. Civil Disobedience

34. Classify Rights

35. Natural Rights

36. Moral Duties

37. Define Democracy.

38. What is Indirect Democracy?

39. What is Public Opinion?
40. What is Secularism?
41. What is Theocratic State?
42. What do you mean by Constitution?
43. What is Rigid Constitution?
44. What is preamble?
45. How many organs of Government are there? What are they?
46. What is meant by the theory of separation of Powers?
47. What is Bi-Cameralism?

తెలంగాణ రాష్ట్ర ఇంటర్మీడియట్ విద్యామండలి, హైదరాబాద్

రాజనీతిశాస్త్రం ప్రథమ సంవత్సరం.

మోడల్ ప్రశ్నాపత్రం

Time : 3 Hours

Max. Marks : 100

విభాగం-ఎ

I. కింది వాటిలో ఏవేని మూడు ప్రశ్నలకు 40 పంక్తులకు మించకుండా సమాధానాలు రాయండి. ప్రతి ప్రశ్నకు 10 మార్కులు 3x10=30

1. రాజనీతి శాస్త్రాన్ని నిర్వచించి దాని పరిధిని వివరించండి.
2. రాజ్యాన్ని నిర్వచించి దానియొక్క మౌళిక లక్షణాలను చర్చించండి.
3. గాంధీవాదంపై ఒక వ్యాసం వ్రాయండి.
4. హక్కుల పరిరక్షణలను వివరించండి?
5. ప్రజాస్వామ్యం అంటే ఏమిటి? ప్రజాస్వామ్య ప్రయోజనాలు, లోపాలు వివరించండి.
6. కార్యనిర్వాహక శాఖ అంటే ఏమిటి? కార్యనిర్వాహక శాఖ విధులను తెల్పండి.

విభాగం-బి

II. కింది వాటిలో ఏవేని ఎనిమిది ప్రశ్నలకు 20 పంక్తులకు మించకుండా సమాధానాలు రాయండి. 8x5=40

7. రాజనీతిశాస్త్ర పరిణామ క్రమాన్ని వివరించండి.
8. ఏవైనా నాలుగు రకాల సార్వభౌమాధికారాలను వివరించండి.
9. రాజ్యానికి, ప్రభుత్వానికి మధ్యగల వ్యత్యాసాలను వివరించండి.
10. సమాజానికి రాజ్యానికి మధ్య గల తేడాలు ఏమిటి?
11. శాసనం యొక్క ఏవైనా మూడు ఆధారాలను తెలుపండి.
12. స్వేచ్ఛనం నిర్వచించి, ఏవైనా మూడు రకాల స్వేచ్ఛలను తెలుపండి.
13. సమానత్వానికి సంబంధించి ఏవైనా మూడు రకాలను తెలుపండి.
14. రాజకీయ హక్కులను వివరించండి.
15. వివిధ రకాల విధులను చర్చించండి.
16. ప్రత్యక్ష ప్రజాస్వామ్యం అంటే ఏమిటి? ప్రత్యక్ష ప్రజాస్వామ్య సాధనాలు వివరించండి.
17. ప్రజాస్వామ్య విజయానికి కావలసిన ఏవైనా నాలుగు పరిస్థితులను వివరించండి.

18. లౌకిక రాజ్యం ముఖ్య లక్షణాలు ఏమిటి?
19. లిఖిత రాజ్యాంగం ప్రయోజనాలు, లోపాలు ఏవి?
20. లిఖిత, అలిఖిత రాజ్యాంగాల మధ్యగల తేడాలను తెలుపండి.
21. న్యాయ సమీక్షాధికారాన్ని గూర్చి చర్చించండి.
22. శాసనసభల ప్రాముఖ్యం తగ్గుదలకు గల కారణాలు వివరించండి.

విభాగం-సి

III. కింది వాటిలో ఏవేని పదిహేను ప్రశ్నలకు 5 పంక్తులకు మించకుండా సమాధానాలు రాయండి. 15x2=30

23. రాజనీతిశాస్త్ర నిర్వచనం
24. ప్రవర్తనావాదం
25. సమాజం అంటే ఏమిటి?
26. ప్రభుత్వం అంటే ఏమిటి?
27. ఏకత్వ సార్వభౌమధికార సిద్ధాంతం.
28. రాజ్యాంగ శాసనం అంటే ఏమిటి?
29. స్వేచ్ఛకు సంబంధించిన ఏవైనా నాలుగు పరిరక్షణలను తెలపండి?
30. సామాజిక న్యాయానికి సంబంధించి నీకేమి తెలుసు?
31. మార్పిజం గురించి రాయండి.
32. అహింస సిద్ధాంతం
33. శాసనోల్లంగనం
34. హక్కుల వర్గీకరణ
35. సహజహక్కులు
36. నైతిక విధులు
37. ప్రజాస్వామ్యాన్ని నిర్వచించండి.
38. పరోక్ష ప్రజాస్వామ్యం అంటే ఏమిటి?
39. ప్రజాభిప్రాయం అంటే ఏమిటి?
40. లౌకికవాదం అంటే ఏమిటి?
41. మతరాజ్యం అంటే ఏమిటి?

42. రాజ్యాంగం అంటే ఏమిటి?
43. ధృఢ రాజ్యాంగం అంటే ఏమిటి?
44. రాజ్యాంగ ప్రవేశిక అంటే ఏమిటి?
45. ప్రభుత్వాంగాలు ఎన్ని అవి ఏవి?
46. అధికార పుథక్రణ సిద్ధాంతం అంటే ఏమిటి?
47. ద్విశాసనసభ అంటే ఏమిటి?

**TELANGANA STATE BOARD OF INTERMEDIATE EDUCATION,
HYDERABAD**

**Model Question Paper Political Science-II
(NEW SYLLABUS 2021)**

Time: 3 Hrs.

Max Marks: 100

Section – A

3x10=30

Note: i. Answer any three (03) of the following questions in not exceeding 40 lines each.

ii. Each question carries 10 Marks.

1. Explain the Salient features of Indian Constitution?
2. Explain the Fundamental Rights as Incorporated in the Indian Constitution?
3. Describe Ordinary Powers and Functions of President of India?
4. Explain the Powers and Functions of Indian Parliament?
5. Explain the various factors which led to the Agitation for a separate Telangana State?
6. Discuss the Formation of Telangana as the new State in the Indian Union?

Section – B

8x5=40

Note: i. Answer any eight (08) of the following questions in not exceeding 20 lines each.

ii. Each question carries 05 Marks.

7. Explain any four causes for the Indian National Movement?
8. Write about the important events during the Gandhian Phase of Indian National movement?
9. Write about election of Vice-President and his functions?
10. Explain the functions of Speaker of Lok Sabha?
11. Write about Powers and Functions of the State Governor?
12. Explain Powers and Functions of the Chief Minister?
13. Describe the Powers and Functions of the High Court?
14. Describe the Legislative relations between Union and States?
15. Mention the Financial relation between Union and States?
16. Describe the main provisions of the 73rd Constitution Amendment Act, 1992?
17. Describe the Composition and Powers of Zilla Parishads in Telangana?
18. Describe various Anti corruption Laws in India?
19. Explain the provisions of Gentlemen's Agreement?
20. What is SMART Governance?
21. Explain any two features of Indian Foreign Policy?
22. Briefly describe the Powers and Functions of the Secretary General?

Section – C

15x2=30

Note: i. Answer any Fifteen (15) of the following questions in not exceeding 05 lines each.

ii. Each question carries 02 Marks.

23.Moderates in Indian National movement?

24.Constituent Assembly?

25.Preamble of the Indian Constitution?

26.Right to Equality?

27.Right to Religion?

28.Any four Fundamental duties?

29.Difference between Ordinary Bill and Money bill?

30.The composition of Union Council of Ministers?

31.Composition of Rajyasabha?

32.Composition of State Council of Ministers?

33.Appointment of the Chief Minister?

34.Legislative Assembly?

35.Write an note on the Union list?

36.NITI Aayog?

37.Grampanchayat?

38. Sarpanch?

39. Mayor

40. What are Electronic Voting machines?

41. Whistle Blowers.

42. Hyderabad as common capital.

43. Million March

44. Students JAC

45. Lokayukta

46. List the main organs of UNO

47. What is Panchasheel?

0189

TSBIE - MODEL PAPER

PUBLIC ADMINISTRATION - I - PART - III

Time: 3 Hours

Max.Marks: 100

SECTION - A

3 x 10 = 30

I. Answer any three of the following questions in not more than 40 lines each. Each question carries ten marks.

1. Explain the nature and scope of Public Administration.
2. Write the benefits and limitations of planning?
3. Explain the principles of scientific management
4. Explain the importance of Requirement and selection.
5. Write about the Lokpal institution in India.
6. What is the impact of Globalisation over Public Administration?

SECTION - B

5 x 5 = 25

II. Answer any five of the following questions in not more than 20 lines each. Each question carries five marks.

7. Define Public Administration.
8. Explain the importance of Public Administration.
9. What are the limitations of hierarchy?
10. Write the types of planning?
11. Explain the relation and distinction between line and staff agencies?
12. Write an essay on Contribution of F.W.Riggs to Ecological approach
13. What is the meaning of Recruitment.
14. Write the advantages of Out Sourcing.
15. Explain how the Budget is Prepared.

16. What is Voting of Demands for Grants?
17. Elucidate the role of Lok Ayukta.
18. Examine the working of Public Accounts Committee.
19. Write a comment on Citizens' Charter in India.
20. Identify the issues in Office Accommodation.
21. Describe the elements of Good Governance.
22. Discuss the impact of e-Governance initiatives.

SECTION - C

10 x 2 = 20

III. Answer any ten of the following questions in not more than 5 lines each. Each question carries two marks.

23. POSDCORB
24. Centralization
25. Types of staff agencies
26. Hierarchy
27. Lyndall Urwick
28. Functional foremanship
29. Prismatic society
30. Charismatic Authority
31. Interview.
32. Training Contents.
33. Merits of Indirect Recruitment.
34. Performance Budget
35. Appropriation Bill
36. Ministry of Finance
37. Question Hour

38. No Confidence Motion
39. Habeas Corpus
40. Public Opinion
41. Human Resources
42. Infrastructure Facilities
43. Office Environment
44. Good Governance
45. Transparency
46. Peoples Participation
47. Rule of Law

0289

Part – III

Public Administration Paper – II
(English Version)

Time : 3 Hours

Max. Marks: 100

Section – A

3 x 10 = 20

Note : i) Answer any 3 of the following Questions in 40 lines each

ii) Each Question Carries 10 Marks

1. Explain the Continuing trends of British Administration?
2. Discuss the power and functions of the President of India?
3. Write an Essay on Centre – State Administrative relations?
4. Explain the role of District Collector in District Administrations?
5. Write an note on special initiatives for the welfare of Women and Children?
6. Explain the remedies to combat corruption in the Administration?

Section – B

8 x 5 = 40

Note : i) Answer any 8 of the following Questions in 20 lines

ii) Each Question Carries 5 Marks

7. Discuss the Village Administration of Guptas?
8. Explain any two powers of High Court?
9. Explain the Powers and Functions of Council of Ministers of India?
10. Write a note on Independence of Election Commission?
11. Explain briefly about Revenue Administration during Asaf Jahi Rule?
12. Mention any three powers of Governor of a State?
13. Explain the Financial Relations between Centre – States?

14. Write about the Organisation and Functions of Zilla Parishad?
15. Explain the powers of Municipal Council?
16. Give the reasons for the Changing Role of District Collector after Independence?
17. "Mahatma Gandhi NREG Programme is essential for rural poor-Discuss?
18. Mention any two measures Initiated for the Welfare of Backward Classes?
19. Explain any two programmes made for the Welfare of Minorities?
20. Explain the Powers of the National Disaster Management Authority?
21. Write a Note on Peoples Participation in Decision making?
22. Write about the National Plan on Climate Change?

Section - C

15 x 2 = 30

Note : i) Answer any 15 of the following Questions in 5 lines each
 ii) Each Question Carries 2 Mark

23. Write about Rippon's Resolution?
24. What is the Role of Subedar in Mughal Administration?
25. Write about the electoral college of President of India?
26. Write about the role of Vice President in Indian Administration?
27. Mention any four Cabinet Committees?
28. Write briefly about NITI Aayog?
29. Write about Writs?
30. Write any four functions of Election Commission?
31. What are the miscellaneous functions of C.A.G.?
32. Mention the limitations of Audit?
33. Write about the Etymology of the word 'Telangana'?
34. Write a brief note on Jagirdari system?
35. Mention the distribution of Legislative subjects in Indian Constitution?

36. Mention any one function of the Council of Ministers of the State?
37. What are the legal immunities provided to the Governor?
38. Mention any two objectives of Village Secretariat?
39. What are the functions of Grama Sabha?
40. Mention the sources of Revenue of Mandal Parishad?
41. Write a brief note on "AASARA" Scheme?
42. Give a brief note on the Beti Bachao – Beti Padao Programme?
43. Explain the functions of Urdu Academy?
44. Write a note on Central Social Welfare Board (CSWB)?
45. Write a brief note on Santhanam Committee?
46. Mention the Constraints for People Participation?
47. Explain about Anti Corruption Bureau (ACB)?

0190

--

Total No. of Questions - 47
Total No. of Printed Pages - 3

Regd. No.

--	--	--	--	--	--	--	--	--	--

Part - III
PUBLIC ADMINISTRATION, Paper - I
(Telugu Version)

మాదిరి ప్రశ్నాపత్రం (IPE 2020-21 సం॥కు మాత్రమే)

Time : 3 Hours

Max. Marks : 100

విభాగము - A

3 x 10 = 30

సూచనలు: i) ప్రతి ప్రశ్నకు 40 పంక్తులకు మించకుండా ఏవేని మూడు ప్రశ్నలకు సమాధానము వ్రాయుము.

ii) ప్రతి ప్రశ్నకు 10 మార్కులు.

1. ప్రభుత్వ పాలనాశాస్త్ర స్వభావం మరియు పరిధిని వివరించండి.
2. ప్రణాళిక ప్రయోజనాలు మరియు పరిమితులను వ్రాయండి.
3. శాస్త్రీయ నిర్వహణ సూత్రాలను తెలపండి.
4. భర్తీ మరియు ఎంపికల ప్రాధాన్యతను వివరించండి.
5. భారతదేశంలో ఏర్పాటైన లోక్‌పాల్ కార్యాలయం గురించి రాయండి.
6. ప్రభుత్వ పాలనాశాస్త్రంపై ప్రపంచీకరణ ప్రభావం ఏవిధంగా ఉంది ?

విభాగము - B

8 x 5 = 40

సూచనలు: i) ప్రతి ప్రశ్నకు 20 పంక్తులకు మించకుండా ఏవేని ఎనిమిది ప్రశ్నలకు సమాధానము వ్రాయుము.

ii) ప్రతి ప్రశ్నకు 5 మార్కులు.

7. ప్రభుత్వ పాలనాశాస్త్రాన్ని నిర్వచించండి.
8. ప్రభుత్వ పాలనాశాస్త్ర ప్రాధాన్యతను వివరించండి.
9. క్రమానుగత శ్రేణికి ఉన్న పరిమితులు ఏమిటి ?

Turn Over

10. ప్రణాళిక రకాలను తెలపండి.
11. లైన్ మరియు స్టాఫ్ ఏజెన్సీల మధ్య ఉన్న సంబంధాన్ని మరియు ప్రత్యేకతలను తెలపండి.
12. ఆవరణ దృక్పథానికి ఎఫ్.డబ్ల్యు.రిగ్స్ చేసిన కృషిపై ఒక వ్యాసం రాయండి.
13. భర్తీ అర్థాన్ని తెలపండి.
14. పొరుగు సేవల (Outsourcing) వల్ల కలిగే లాభాలేమిటి ?
15. బడ్జెట్ తయారీ విధానాన్ని రాయండి.
16. డిమాండ్ల గ్రాంట్లపై ఓటింగ్ విధానం అంటే ఏమిటి ?
17. లోకాయుక్త పాత్రను విశదపరచండి.
18. ప్రభుత్వ ఖాతాల సంఘం పనితీరును పరిశీలించండి.
19. భారతదేశంలో సిటిజన్ చార్టర్ పై ఒక వ్యాఖ్య రాయండి.
20. కార్యాలయ వసతిలోని సమస్యలను గుర్తించండి.
21. సుపరిపాలన మౌలికాంశాలు వివరించండి.
22. ఇ-గవర్నెన్స్ ప్రవేశపెట్టుట వల్ల కలిగిన ప్రభావాన్ని చర్చించండి.

విభాగము - C

15 x 2 = 30

నూచనలు: i) ప్రతి ప్రశ్నకు 5 వంక్తులకు మించకుండా ఏవేని పదిహేను ప్రశ్నలకు సమాధానము వ్రాయుము.

ii) ప్రతి ప్రశ్నకు 2 మార్కులు.

23. పోస్ట్ కార్బ్
24. కేంద్రీకరణ
25. స్టాఫ్ ఏజెన్సీ రకాలు
26. క్రమానుగత శ్రేణి
27. లిండాల్ ఉర్విక్
28. ఫంక్షనల్ ఫోర్మేషన్
29. ప్రతిఫలన సమాజం
30. సమ్మోహనాత్మక అధికారం
31. ఇంటర్వ్యూ.
32. శిక్షణాంశాలు.

33. పరోక్ష భర్తీ లాభాలు.
34. నిర్వర్తనాధార బడ్జెట్
35. వినిమయపు బిల్లు
36. ఆర్థిక మంత్రిత్వశాఖ
37. ప్రశ్నోత్తరాల సమయం.
38. అవిశ్వాస తీర్మానం.
39. హెబియస్ కార్పస్.
40. ప్రజాభిప్రాయం.
41. మానవ వనరులు
42. అవస్థాపన సౌకర్యాలు
43. కార్యాలయ వాతావరణం
44. సుపరిపాలన
45. పారదర్శకత
46. ప్రజల భాగస్వామ్యం
47. సమస్వయ పాలన

0290

Total No. of Questions - 47

Total No. of Printed Pages - 3

Regd.
No.

--	--	--	--	--	--	--	--	--	--

Part - III

PUBLIC ADMINISTRATION, Paper - II

(Telugu Version)

ప్రభుత్వ పాలనాశాస్త్రం

Time : 3 Hours

Max. Marks : 100

విభాగము - A

3 x 10 = 30

సూచనలు: i) ప్రతి ప్రశ్నకు 40 పంక్తులకు మించకుండా ఏవేని మూడు ప్రశ్నలకు సమాధానము వ్రాయుము.

ii) ప్రతి ప్రశ్నకు 10 మార్కులు.

1. బ్రిటిష్‌వారి పాలనా విధానంలో కొనసాగిన ధోరణులను వివరించుము?
2. భారత రాష్ట్రపతి అధికార విధులను చర్చించుము?
3. కేంద్ర-రాష్ట్ర పరిపాలక సంబంధాలపై ఒక వ్యాసం వ్రాయండి?
4. జిల్లా పాలనలో జిల్లా కలెక్టర్ పాత్రను వివరించుము?
5. మహిళలు మరియు పిల్లల సంక్షేమం కొరకు చేపట్టిన ప్రత్యేక చర్యలను వ్రాయండి?
6. పాలనలో అవినీతిని నిరోధించు పరిష్కార మార్గాలను వివరించుము?

విభాగము - B

8 x 5 = 40

సూచనలు: i) ప్రతి ప్రశ్నకు 20 పంక్తులకు మించకుండా ఏవేని ఎనిమిది ప్రశ్నలకు సమాధానము వ్రాయుము.

ii) ప్రతి ప్రశ్నకు 5 మార్కులు.

7. గుప్తుల యొక్క గ్రామీణ పాలనను చర్చించుము?
8. హైకోర్టుకు గల ఏవైనా రెండు అధికారాలను వివరించుము?
9. కేంద్ర మంత్రి మండలి అధికార విధులను వివరించుము?
10. ఎన్నికల సంఘం స్వతంత్రత గురించి ఒక వ్యాఖ్య వ్రాయండి?
11. అసఫ్‌జాహీల రెవెన్యూ పాలన గురించి క్లుప్తంగా వివరించండి?
12. రాష్ట్ర గవర్నర్‌కు గల ఏవైనా మూడు అధికారాలను వివరించండి?

13. కేంద్ర రాష్ట్ర ఆర్థిక సంబంధాలను వివరించండి?
14. జిల్లా పరిషత్ నిర్మాణము మరియు విధుల గురించి వ్రాయండి?
15. మున్సిపల్ కౌన్సిల్ కు గల అధికారాలను వివరించుము?
16. స్వతంత్రానంతరం కలెక్టర్ పాత్రలో మార్పు రావడానికి దారితీసిన కారణాలను తెల్పుండి?
17. మహాత్మాగాంధీ జాతీయ గ్రామీణ ఉపాధి హామీ పథకం గ్రామీణ పేదలకు అత్యంత ఆవశ్యకమైనది - చర్చించుము?
18. వెనకబడిన వర్గాల సంక్షేమానికై చేపట్టిన ఏవైనా రెండు కార్యక్రమాలను తెల్పుండి?
19. మైనారిటీల సంక్షేమానికై చేపట్టిన ఏవైనా రెండు కార్యక్రమాలను వివరించండి?
20. జాతీయ విపత్తు నిర్వహణ వ్యవస్థ (N.D.M.A) అధికారాలను వివరించుము?
21. నిర్ణయాకరణలో ప్రజల భాగస్వామ్యంపై ఒక వ్యాఖ్య వ్రాయండి?
22. వాతావరణ మార్పుపై జాతీయప్రణాళిక గురించి వివరించండి?

విభాగము - C

15 x 2 = 30

నూచనలు: i) ప్రతి ప్రశ్నకు 5 పంక్తులకు మించకుండా ఏవేని పదిహేను ప్రశ్నలకు సమాధానము వ్రాయుము.

ii) ప్రతి ప్రశ్నకు 2 మార్కులు.

23. రిప్పన్ తీర్మానాన్ని వివరించుము?
24. మొగలుల పాలనలో సుబేదార్ పాత్ర ఏమిటి?
25. భారత రాష్ట్రపతి ఎన్నికల గణం గురించి వ్రాయండి?
26. భారతదేశ పాలనలో ఉపరాష్ట్రపతి పాత్ర గురించి వ్రాయండి?
27. ఏవైనా నాలుగు క్యాబినెట్ కమిటీలను పేర్కొనుము?
28. నీతి- ఆయోగ్ గురించి క్లుప్తంగా వ్రాయండి?
29. రిట్స్ గురించి వ్రాయండి?
30. ఎన్నికల సంఘ విధులు ఏవైనా నాలుగింటిని వ్రాయండి?
31. కాగ్ (C.A.G) యొక్క ఇతర విధులు ఏవి?
32. ఆడిట్ పై గల పరిమితులను తెల్పుండి?
33. 'తెలంగాణ' పదం యొక్క పదవృత్తి గురించి వ్రాయండి?
34. జాగిర్దారి వ్యవస్థపై ఒక క్లుప్తమైన వ్యాఖ్యను వ్రాయండి?
35. భారత రాజ్యాంగం నందలి శాసన అంశాల విభజనను తెల్పుండి?
36. రాష్ట్ర మంత్రి మండలి యొక్క ఏదైనా ఒక విధిని తెల్పుండి?

37. గవర్నర్ కల్పించిన చట్టబద్ధ రక్షణలు ఏవి?
38. గ్రామ సచివాలయానికి గల రెండు లక్ష్యాలు ఏవి?
39. గ్రామసభ విధులు ఏమిటి?
40. మండల పరిషత్కు గల ఆదాయ వనరులను పేర్కొనండి?
41. ఆసరా పథకంపై ఒక సంక్షిప్త వ్యాఖ్య వ్రాయండి?
42. బేటి బచావో - బేటి పడావో పథకంపై ఒక సంక్షిప్త వ్యాఖ్య ఇవ్వండి?
43. ఉర్దు అకాడమి విధులను వివరించుము?
44. కేంద్ర సాంఘిక సంక్షేమ బోర్డ్ (C.S.W.B) గురించి వ్రాయండి?
45. సంతానం కమిటీపై ఒక క్లుప్తమైన వ్యాఖ్యను వ్రాయండి?
46. ప్రజల భాగస్వామ్యానికి గల అవరోధాలను పేర్కొనండి?
47. అవినీతి నిరోధకశాఖ (A.C.B.) గురించి వివరించండి?

**PUBLIC ADMINISTRATION,
PAPER-II (OLD)**

(English Version)

Time : 3 Hours

(Max: Marks: 100)

SECTION - A

Note: i) Answer any 3 of the following Question in 40 lines each

ii) Each Question Carries 10 Marks 3x10=30

1. List out the continuing Trends in British Administration.
2. Discuss the Important functions of President of India.
3. The “Chief Minister is the Head of the State Government” – Discuss.
4. Explain the changing role of the District Collector in the present scenario.
5. Write an essay on Special Agencies for Urban development.
6. Explain the relationship between Minister and Civil Servant.

SECTION - B

Note: i) Answer any 8 of the following Question in 20 lines each

ii) Each Question Carries 5 Marks 8x5=40

7. Explain the role of King during Mauryan period.
8. Comment on the Revenue Administration during Qutub Shahis
9. Discuss the Military Administration of Kakatiya Dynasty
10. Give a note on the functions of Election Commission of India
11. Explain the Central and State Administrative Relations
12. Explain the relationship between the Governor and Chief Minister
13. Discuss the Law and order Administration during the British Period
14. Discuss the composition of Gram Panchayat
15. Explain the structure and importance of Urban Local Bodies
16. Write a note on the functioning of I.T.D.A.
17. Write a note on Special Initiatives taken for the Welfare of Women and Children.
18. Write a note on Welfare programmes for Tribal's in Telangana State.

19. Write a note on the programmes for the Welfare of Minorities.
20. Discuss the various Labour Welfare programmes in the country.
21. Explain the functions of Mee Seva Centres.
22. Discuss the Role of Information Commission to eradicate corruption in the Administration.

SECTION – C

Note: i) Answer any 15 of the following Question in 5 lines each

ii) Each Question Carries 2 Marks

15x2=30

23. The role of Subedar in the Subha.
24. Write a note on the Judicial system of Chalukyas.
25. The Military Administration in the Bahamani Rule.
26. Give a note on Impeachment of the President of India.
27. Explain the functions of Finance Commission.
28. Write a brief note on the Parliamentary Secretaries.
29. The role of Vice President in Indian Administration
30. Discuss the Judicial Powers of Governor.
31. Explain the functions of Station House Officer
32. Write a note on D.R.D.A.
33. Discuss the functions of Municipal Commissioner
34. Give a note on the functions of S.E.R.P.
35. Discuss the importance of Kalyanalaxmi Programme.
36. Give a brief note on the Beti Bachao – Beti Padao programme.
37. Discuss about the National Commission for Women.
38. Give a brief note on DWACRA.
39. Give a note on SHE Teams.
40. Explain the functions of Urdu Academy.
41. Write a note on the importance of RTI Act.
42. Discuss the genesis of Citizen Charter in India.
43. Examine the functions of NDRF.
44. Discuss about the Central Bureau of Investigation.
45. Give a note on Central Vigilance Commission
46. Discuss about the Cyber Administration
47. Write a Short Note on the objectives of E-Governan

తెలంగాణ రాష్ట్ర ఇంటర్మీడియట్ విద్యామండలి, హైదరాబాద్
ప్రభుత్వ పాలనా శాస్త్రం ద్వితీయ సంవత్సరం (OLD)
నమూనా ప్రశ్నాపత్రం

సమయం: 3 గంటలు

మార్కులు: 100

విభాగం- ఎ

I. ప్రతి ప్రశ్నకు 40 పంక్తులకు మించకుండా ఏవైనా మూడు ప్రశ్నలకు సమాధానాలు రాయండి.
(3x10=30)

1. బ్రిటీష్ వారి కాలంలో పాలనలో కొనసాగిన ధోరణులను వివరించుము?
2. భారత రాష్ట్రపతి ముఖ్యవిధులను వివరించుము?
3. 'ముఖ్యమంత్రి రాష్ట్ర ప్రభుత్వ అధినేత' - చర్చించుము.
4. ప్రస్తుత పరిస్థితులలో జిల్లా కలెక్టర్ యొక్క మారిన పాత్రను వివరించుము?
5. పట్టణాభివృద్ధికి సంబంధించిన ప్రత్యేక ఏజెన్సీలపై ఒక వ్యాసం వ్రాయుము?
6. మంత్రికి - పౌర ఉద్యోగికి మధ్యగల సంబంధాన్ని వివరించుము?

విభాగం-బి

II. కింది వాటిలో ఏవేని ఎనిమిది ప్రశ్నలకు 20 పంక్తులకు మించకుండా సమాధానాలు రాయండి.
(8x5=40)

7. మౌర్యుల కాలంలో రాజుయొక్క పాత్రను వివరించుము?
8. కుతుబ్షాహీల కాలంలో రెవెన్యూ పాలనపై వ్యాఖ్యానించుము?
9. కాకతీయుల యొక్క మిలిటరీ పాలనను చర్చించుము?
10. ఎన్నికల సంఘం యొక్క విధులను తెల్పుము?
11. కేంద్ర రాష్ట్ర పరిపాలక సంబంధాలను వివరించుము?
12. గవర్నర్ మరియు ముఖ్యమంత్రి మధ్య గల సంబంధాన్ని వివరించుము?
13. బ్రిటీష్ వారి కాలంలో శాంతి భద్రతల పాలన గురించి చర్చించుము?
14. గ్రామ పంచాయితీ కూర్పును చర్చించుము?
15. పట్టణ స్థానిక ప్రభుత్వాల నిర్మాణము మరియు ప్రాముఖ్యతను వివరించుము?
16. ఐ.టి.డి.ఎ. పనితీరుపై ఒక వ్యాఖ్య వ్రాయుము?

17. మహిళలు మరియు పిల్లల సంక్షేమానికై తీసుకున్న ప్రత్యేక చర్యలను వ్రాయుము?
18. తెలంగాణ రాష్ట్రంలో ఆదివాసిల సంక్షేమానికై చేపట్టిన పథకాలను వ్రాయుము?
19. మైనారిటీల సంక్షేమానికై చేపట్టిన పథకాలను వ్రాయుము?
20. దేశంలో కార్మిక సంక్షేమానికై చేపట్టిన వివిధ పథకాలను చర్చించుము?
21. మీసేవ కేంద్రాల విధులను వివరించుము?
22. పాలనలోని అవినీతిని తొలగించడంలో సమాచార కమీషన్ యొక్క పాత్రను చర్చించుము?

విభాగం-సి

III. కింది వాటిలో ఏవేని పదిహేను ప్రశ్నలకు 5 పంక్తులకు మించకుండా సమాధానాలు రాయండి. (15x2=30)

23. సుభాలో సుబేదార్ పాత్ర ఏమిటి?
24. చాళుక్యుల యొక్క న్యాయపాలనా వ్యవస్థను వ్రాయుము?
25. బహమనీల పాలనలో మిలిటరీ పాలన గురించి వివరించుము?
26. భారత రాష్ట్రపతి తొలగింపు విధానాన్ని తెల్పుము?
27. ఆర్థిక సంఘం యొక్క విధులను వివరించుము?
28. పార్లమెంటరీ సెక్రటరీలపై ఒక స్వల్ప వ్యాఖ్యను వ్రాయండి?
29. దేశ పాలనలో ఉపరాష్ట్రపతి పాత్ర ఏమిటి?
30. గవర్నర్ యొక్క న్యాయాధికారాలను చర్చించుము?
31. స్టేషన్ హౌస్ ఆఫీసర్ యొక్క విధులను వివరించుము?
32. డి.ఆర్.డి.ఎ పై ఒక స్వల్ప వ్యాఖ్య వ్రాయుము?
33. మున్సిపల్ కమీషనర్ యొక్క విధులను చర్చించుము?
34. ఎస్.ఇ.ఆర్.పి. యొక్క విధులను తెల్పుము?
35. కళ్యాణలక్ష్మి పథకం యొక్క ప్రాముఖ్యతను చర్చించుము?
36. బేటీ బచావో - బేటీ పడావో పథకంపై ఒక స్వల్ప వ్యాఖ్యను ఇవ్వండి?
37. జాతీయ మహిళా కమీషన్ గురించి చర్చించుము?
38. డ్వాక్రా పై ఒక స్వల్ప వ్యాఖ్యను ఇవ్వండి?
39. షీ టీమ్స్ గురించి ఒక స్వల్ప వ్యాఖ్యను ఇవ్వండి?
40. ఉర్దూ అకాడమి విధులను వివరించండి?
41. సమాచార హక్కు చట్టం యొక్క ప్రాముఖ్యతను వివరించండి?

42. సిటిజన్ చాప్టర్ యొక్క మూలమును వివరించుము?
43. ఎన్.డి.ఆర్.ఎఫ్ విధులను పరిశీలించుము?
44. సెంట్రల్ బ్యూరో ఆఫ్ ఇన్వెస్టిగేషన్ గురించి చర్చించుము?
45. సెంట్రల్ విజిలెన్స్ కమీషన్ పై ఒక స్వల్ప వ్యాఖ్యను ఇవ్వండి?
46. సైబర్ పాలన గురించి చర్చించుము?
47. ఈ పాలన యొక్క లక్ష్యాలపై ఒక స్వల్ప వ్యాఖ్యను వ్రాయండి?