
Page 1 of 9

BLUE PRINT & SAMPLE QUESTION PAPER - TELUGU TELANGANA (089)

CLASS - X FOR THE ACADEMIC YEAR 2021 -22

TERM – I BLUE PRINT

MAX MARKS - 40 TIME: 90 Min.

1.అన్ని ప్ర శ్ిలు బహుళ ైఛ్ఛిక (MCQ) ప్ర శ్ిలు.
2.ప్ర తి ప్ర శ్ికు ఒక (1) మార్కు కేటాయించబడనిది.
3. మొత్త ిం 50 ప్ర శ్ిలు – 40 ప్ర శ్ిలు రాయాలి

వ.సంఖ్య బో ధన ంశములు/

పాఠాయంశములు
బహుళ ైఛ్ఛిక
ప్రశనల సంఖ్య మార్కులు మొత్తం

మార్కులు

1 అప్రిచిత్ గద యంశము
ర ండ ంటి లో ఒకటి
రాయాలి (10)
5X1=5

1 5మా

2.
ప్రిచిత్ గద యంశము
(ఇవవబడ న సిలబస్ లోని గద్య
పాఠముల న ండ)

5 1 5మా

3.
ప్రిచిత్ ప్ద యంశము
(ఇవవబడ న సిలబస్ లోని ప్ద్య
పాఠముల న ండ)

ర ండ ంటి లో ఒకటి
రాయాలి (10)
5X1=5

1 5మా

4.
సాహిత్య విభాగము (ఇవవబడ న
సిలబస్ లోని సెక్షన్ D గద్య,
ప్ద్య పాఠములు,
ఉప్వాచకముల న ండ)

14 1 14మా

5. వాయకర్ణం

సంధ లు -3

అలంకారాలు - 3

ప్రాయయ ప్ద లు-2

జాతీయాలు-1
సామెత్లు-1
పాఠాయంశ ప్రకరియలు-1

1 11మా

 మొత్తం 50 1 మార్కులు 40

TEXT BOOK: SINGIDI – 2

Page 2 of 9

SAMPLE QUESTION PAPER - TERM – I

TELUGU TELANGANA (089)

CLASS - X - 2021 -22

MAX MARKS - 40 TIME: 90 Min.

1.ఈ ప్ర శ్ిప్త్రము 3 (మూడు) విభాగాలుగా విభజించబడిింది.
2.అన్ని విభాగములు త్ప్పన్నసరిగా రాయాలి. ఐఛ్ఛికము నిందు నచ్చిన ప్ర శ్ిను ఎింపిక
చేసుకోవచుి.
3.అన్ని ప్ర శ్ిలు బహుళ ైఛ్ఛిక (MCQ) ప్ర శ్ిలు.
4.ప్ర తి ప్ర శ్ికు ఒక (1) మార్కు కేటాయించబడనిది.
5.మొత్త ిం 50 ప్ర శ్ిలు ఇవవబడడా య. 40 ప్ర శ్ిలు రాయాలి. మొత్త ిం 40 మార్కులు.

 విభాగము – ఎ

ఈ విభాగములో ఇవవబడిన ర ిండు గదడయింశ్ములలోనుిండి ఒక దడన్నన్న స్వవకరిించ్చ జవాబులు
రాయాలి.
(i) ఈ కరింది గద యంశమున చదివి, ద ని కరింద్ ఇచిిన ప్రశనలకు ఇవవబడ న జవాబులలో
సరియ ైన జవాబున గురితంచి రాయండ .
 సిర్కలు ప్ండే నలేలకు సాగునీటిని అందసి త నన భార్తీయ నద్ లు ఇప్పుడుతీవరమెనై
ముప్పున ఎద్ ర్కుంటున నయ. న న టిక ీ క్షీణ ంచి పో త్ున నయ. జన భా న న టికీ ఇబబడ
ముబబడ గా పెరిగిపో వటం, అభివృదిి పేరిట సాగుత్ునన విధవంసం జీవనద్ లు
కుంచించిపో వటానికర కార్ణమెైతే, యథచేిగా సాగుత్ునన అడవపల నరికరవేత్ మరొక ప్రధా న
కార్ణం. రాబో యే ప్దహేినేళ్ళలో మనిషి మన గడకు అవసర్మైెన నీటిలో కేవలం 50 శాత్ం
మాత్రమ ేలభ్యమవపత్ుంద్ని కొనిన నివేదికలు చెప్పత న నయ. రాబో య ే20 సంవత్సరాలలో అనిన
జీవనద్ లు కేవలం వరాా కాలంలో మాత్రమే ప్రవహిసాత యని అంచన . దేశంలోని 25 శాత్ం
భ్ూభాగం ఎడ రిగా మారిపో త్ుంద్ని అంచన . మరి ఈ నద్ ల సంర్క్షణ ఎలా ?

 నిప్పణుల సలహా మేర్కు ఉత్తర్ భార్త్ దేశంలోని బరహమప్పత్ర, గంగవంటి జీవ నద్ ల
నీటిని ద్క్ష ణ భార్త నికర మళ్ళంచటం ద వరా ఉత్తరాదికర వర్ద్ల బడెద్లన నివారించవచ ి. నీట ి
సమసయలన తీర్ివచ ి. నదికర ర ండు వ ైప్పలా కరలో మీటర్ పొ డవపన వృక్ష సంప్ద్న
పెంపొ ందించ లి. నద్ లు కలుషిత్ం కాకుండ , పారిశాిమిక వయరాా లు నద్ లలోకర వ ళ్ళకుండ త్గని
చర్యలు తీస కోవాలి. ఇప్ుటికర కలుషిత్మెనై నీటిని ప్రక్షాళ్న చయేాలి. జాతికర బహుళ్
ప్రయోజన లు అంద్జయేగల నద్ ల అన సంధా నమే ప్రిష్ాుర్ మార్గం.

Page 3 of 9

ప్రశనలు
1. రాబో య ే20 యేళ్ళలో జీవనద్ లు ఏ కాలంలో ప్రవహిసాత యని అంచన వసే త న నర్క?

అ) ఎండ కాలం ఆ) వాన కాలం ఇ) చలికాలం ఈ) అనిన కాలాలలో
2. దేశంలో ఎంత్ భ్ూభాగం ఎడ రిగా మారిపో త్ుంది ?

అ) 15 శాత్ం ఆ)20 శాత్ం ఇ) 50శాత్ం ఈ)25శాత్ం

3. నద్ లు ఎండ పో కుండ ఉండ లంట ేవృక్ష సంప్ద్న ఎకుడ పెంచ లి ?

అ) నదికర ర ండు వ పై్పలా ఆ) నగరాల మధయలో ఇ) సముద్రతీర్ంలో ఈ)కొండల పెైన

4. నీట ిఅవసరాలు తీర్ిటానికర ప్రిష్ాుర్ మార్గం ?

అ) సముద్ర నీటిని వాడటం ఆ) చెర్కవపల అన సంధా నం
ఇ) నద్ ల అన సంధా నం ఈ)నద్ లన సముద ర లలోకర వద్లటం

5. ఉత్తరాది నద్ లకు వర్ద్ల బెడద్న ఎటాా నివారించ వచ ి?

అ) జీవనద్ ల నీటిని ద్క్ష ణ భార్త నికర మళ్ళంచటం ద వరా
ఆ) ద్క్ష ణ భార్త్ నద్ లన ఉత్తరాదికర మళ్ళంచటం ద వరా
ఇ) కలుషిత్మెనై నీటిని ప్రక్షాళ్న చయేటం ద వరా
ఈ) వయరి్ జలాలన నద్ లలో కలప్టం ద వరా

(ii) ఈ కరింది గద యంశమున చదివి, ద ని కరింద్ ఇచిిన ప్రశనలకు ఇవవబడ న జవాబులలో
సరియ ైన జవాబున గురితంచి రాయండ .
 ఆధ నిక సాహిత్య ధాోర్ణులోా చెైత్నయ సరవంతి కర విశిష్ట సాా నం ఉంది. ఈ చెైత్నయ సరవంతి

అనే ర్చన శిలాునిన పంెచి పో షించినవాడు జమే్సస జాయస్. చెైత్నయ సరవంతి ని గురించి ప్రముఖ్
ర్చయత్ నవీన్ ఆధ నిక సాహిత్యంలో విభినన ధాోర్ణులు అన ేప్పసతకంలో ఒక వాయసం రాశార్క.
ఈ వాయసంలో నవీన్ పాత్రల అంత్ర్ంగ ప్రప్ంచ నిన సాహిత్య వస త వపగా సవవకరించవచిని, ఈ
ప్రప్ంచ నిన కేంద్రంగా చసే కొని పాత్రలిన సృషిటంచవచిని తెలిపార్క. చెతై్నయ సరవంతి అనే ధాోర్ణ కర
సిగమండ్ ఫ్రా యడ్ విశలాష్ణ సిద ా ంత్ం మూలమని కొంద్రి అభిపరా యం. ప్రతి మానవపడ లో స ప్త
చేత్న అనే బలమెైన మానసిక కేంద్రం ఉంటుంది. ద ని సవర్పప్ సవభావాలు మామూలుగా
తెలీవప. నిద్రపో త్ుననప్పుడు కనన కలలిన విశలాషించటం ద వరా ఈ స ప్త చేత్నన
తెలుస కోవచ ి. కానీ ఈ త్ర్హా ర్చనలన అరా్ం చసే కోవటానికర పాఠకులు కష్టప్డవలస ి
వస త ంది. చెైత్నయ సరవంతి అనే మాటన మొద్టగా శి్రర్ంగం శి్రనివాసరావప గార్క
ఉప్యోగించినటుా తెలుస త ంది. చెైత్నయ సరవంతి ధాోర్ణ లో ర్చనలు చసేినవారిలో శి్ర శి్ర కోనేటిరావప
కథ, రాచకొండ విశవన థ శాసిత ి గారి అలుజీవి, నవీన్ అంప్శయయ మొద్ల ైనవాటిని ప్రముఖ్ంగా
చెప్పుకోవచ ి.

Page 4 of 9

6. రాచకొండ విశవన థ శాసిత గిార్క రాసిన ర్చన ఏద ి?

అ) కోనటేిరావప ఆ) అలుజీవి ఇ) అంప్శయయ ఈ) సరవంతి

7. ఆధ నిక సాహిత్య ధాోర్ణులోా దేనికర విశిష్ట సాా నం ఉంది ?

అ) కథ ఆ) కథ నిక ఇ) చెైత్నయ సరవంతి ఈ) కవిత్

8. విశలాష్ణ సిద ా ంత నిన ర్పపొ ందించినద ిఎవర్క?

అ) జేమ్సస జాయస్ ఆ) సిగమండ్ ఫ్రా యడ్ ఇ) నవీన్ ఈ) చెైత్నయ
9. నిద్ర పో త్ుననప్పుడు కనన కలలిన దేని ద వరా విశలాషించవచ ి?

అ) అస ప్త చేత్న ఆ) స ప్త చేత్న ఇ) మానసిక కేంద్రం ఈ) సాహిత్యం
10. నవీన్ త్న వాయసంలో పాత్రలన సృషిటంచటంలో దేనిని కేంద్రంగా తీస కోవచిని తెలిపార్క?

అ) సమాజానిన ఆ) ప్రప్ంచ నిన ఇ) గాి మీయులన ఈ) నగర్వాస లన

విభాగము – బి

ఈ కరింద ిసూత్రమున చదివి, దిగువ నిచిిన వాయకర్ణ కారాయలన సాధాించండ .
సూత్రముుః కర్మధడర్యమునిందు త్త్సమ ప్దములకు ఆలుతో సింధి

 జరిగినప్పపడు, అకార్మునకు ఉ కార్ము, ర్కగాగమును వస్ాత య.
 11. పె ైసూత్రము ఏ సంధాికర చెందనిద?ి

అ) ఆమేేడ త్ సంధాి ఆ) తిరక సంధా ి

 ఇ) గసడద్వాదేశ సంధాి ఈ) ర్కగాగమ సంధా ి

12. ఆగమము అంట ేఏమిట?ి
అ) మిత్ుర ని వల వచిి చేరేది ఆ) శత్ుర వప వల వచిి చేరేద ి

 ఇ) శత్ుర వప వల రానిది ఈ) శత్ుర మిత్ుర ల వల వచిి చేర ే

13. ఈ కార్యము కర్త ృవాచకము వర్ణ మునకు జర్కగదు.

 ఈ సూత్రము ఏ సంధాికర చెందినద?ి

 అ) ప్డ వది సంధాి ఆ) దవిర్కకతటకార్ సంధా ి

 ఇ) గసడద్వాదేశ ఈ) ప్పంపావదేశ సంధాి

14. యాది ప్ద నికర సమానమెైన అరాి నినచేి ప్ద లు………..
అ) గుర్కత , సంజఞ ఆ) గుటుట , మటుట ఇ) జాఞ ప్కం, సమృతి ఈ) గత్ం, సవగత్ం

15. మర్ణం ఎవరిక ైన త్ప్ుద్ . కాని చ వపన కోరి, ఎవర్ప మృత్ుయవపన ఆహావనించర్క.
 ఈ వాకయంలో ప్రాయయప్ద లు గుర్తంచండ .

అ) మర్ణం, చ వప, మృత్ుయవప ఆ) జీవం, బరత్ుకు, పరా ణం
ఇ) కర్కవప, బర్కవప, మర్ణం ఈ) పెైవవేీ కాద్

Page 5 of 9

16. "రాజు త డ చటెుట లాగ పెరిగిపో యాడు" - ఈ వాకయంలో గల అలంకార్ం ఏద?ి

అ) అరాి ంత్ర్న యసాలంకార్ం ఆ) ఉప్మాలంకార్ం

ఇ) కిమాలంకార్ం ఈ) అతిశయోకతయలంకార్ం

17. ఉప్మానము అంట ేఏమిట?ి

అ) ప్రసిధి్ వస త వప ఆ) ప్రస త త్ వస త వప
ఇ) మూడవ వస త వప ఈ) ఇవేవీ కాద్

18. అరాి ంత్ర్ న యస అలంకారానికర లక్షణం

అ) ఉప్మానమున ఉప్మేయంగా ఊహించడం
ఆ) సామానయమున విశలష్ంతో సమరిించడం
ఇ) విశలష్ంతో సామానయమున సమరిించడం
ఈ) ఆ మరియు ఇ

19. ఈ కరింద ిజాతీయమునకు అరా్ములు గురితంచండ
పవడ వద్లడం

అ) నశించడం ఆ) అంత్మవడం
ఇ) మర్ణ ంచడం ఈ) అ,ఆలు సరియ ైనవి

20. ఈ కరింద ివాకాయనికర సర ైన సామెత్న గురితంచండ .
 చెర్కవపల ప్డోో నినతీస ిబావిలేసినటుా .

ఆ) కష్ాట లపెైన కష్ాట లు రావడం ఆ) స ఖ్ాల పెనై స ఖ్ాలు రావడం

ఇ) ఒక కష్టం త్ర్కవాత్ స ఖ్ం రావడం ఈ) ఒక స ఖ్ం త్ర్కవాత్ కష్టం రావడం

21. ఈ కరింద ిపాఠాయంశమునకు సర ైన ప్రకరయిన గురితంచండ .
నగర్ గీత్ం---

అ) వచన కవిత్ ఆ) ప్పరాణ కవిత్

ఇ) భాష్ా వాయసం ఈ) చ రతి్రక వాయసం

విభాగము – స్ి
ఈ కరింది ప్రిచిత్ గద యంశమున చదివి, అడ గిన ప్రశనలకు సర ైన సమాధా నం ఎంచ కుని

రాయండ .
 కప్ుగంత్ుల లక్షమణ శాసిత ి గార్క సంసుృత ంధర భాష్లోా , కావయ వాయకర్ణ శాసాత ా లోా
ఉదా్ండ ప్ండ త్ులు. సంసుృత్ంలో బిలహణ మహాకవి రాసిన వికిమాంకదేవ చరిత్ర మన ే పరర ఢ
కావాయనిన తలెుగులో ఇంకా పరర ఢంగా అన వదించిన ర్క. ద నిన వార్క త్మ జీవిత్ కాలంలో
మొత్తం అచ ి వసేినటుా లేర్క. అకుడకుడ కొనిన అచియన ప్ద యలూ కనిపసిాత య. బిలహణ
మహాకవిదే అయన కర్ణ స ంద్రి అన ే న టకానిన అన వదించి ప్రచ రించ కున నర్క. వారి

Page 6 of 9

వికిమాంకదేవ చరిత్ర అచ ి కాకున న రాత్ప్రతి మీద్న ే చిలకమరిత లక్షీమనర్సింహం ప్ంత్ులు
మొద్లుకొని ఆన ట ి మహాప్ండ త్ులు ప్రశంస ప్ూర్వకమెైన అభిపరా యాలన సామల
సద శివగార్క చదివార్క. కప్ుగంత్ుల లక్షమణ శాసిర గార్క ఆంధర బిలహణ బిర్కద ంకరత్ులు.

సద శివ గార్క వారి ద్గగర్ శిష్యరికం చయేలేద్ . కానీ ఒకొుకుప్పుడు వారి సనినధా నంలో
కూర్కిండ , త్ర్చ గా జాబులు రాసూత అనేక సాహిత్య విష్యాలు తెలుస కున నర్క. కాబటిట
కప్ుగంత్ుల వారిని సామల సద శివగార్క గుర్క సాా నీయులుగా భావించ ర్క.
 ప్రశ్ిలు.
22. వికిమాంకదేవ చరతి్రన సంసుృత్మున ర్చించిన కవి ఎవర్క ?

అ) కాళ్ద స ఆ) నన నచోడుడు ఇ) బిలహణుడు ఈ) భార్వి
23. కప్ుగంత్ుల లక్షమణ శాసిత గిార్క అన వదించిన న టకం ఏద?ి

అ) శాకుంత్లా ద్ ష్యంత్ము ఆ) కర్ణస ంద్రి
ఇ) గయోపాఖ్ాయనం ఈ) పెైవవేికాద్

24. కప్ుగంత్ుల లక్షమణ శాసిత గిారి బిర్కద్ ఏద?ి

అ) ఆంధర కేసరి ఆ) ఆంధరబిలహణ
ఇ) కవికోకరల ఈ) కవిసార్వభౌమ

25. వికిమాంకదేవచరతి్ర రాత్ ప్రతి పెనై ఎవర ిఅభిపరా యాలు రాయబడ నవి.
అ) చిలకమరిత లక్షీమనర్సింహం గార్క మొద్ల ైనవార్క
ఆ) శి్రపాద్ స బరహమణయశాసిత ిగార్క మొద్ల నైవార్క
ఇ) తిర్కమల రామచంద్రరావప గార్క మొద్ల ైనవార్క
ఈ) స ర్వర్ం ప్రత ప్ ర డ ో గార్క మొద్ల నైవార్క

26. సామల సద శివగార్క ఎవరిని గుర్క సాా నీయులుగా భావించ ర్క ?

అ) బిలహణ గారిని ఆ) లక్ష మ నర్సింహం గారిని
ఈ) స ర్వర్ం ప్రత ప్ ర డ ో గారిని ఇ) వేలూరి శివరామయయ గారిని

ఈ క్రింద ఇవవబడిన ర ిండు ప్దడయింశ్ములలోనుిండి ఒక దడన్నన్న స్వవకరిించ్చ జవాబులు
రాయాలి.
(i) ఈ కరింది ప్రిచిత్ ప్ద్యము చదివి,అరి్ం చేస కుని,ద ని దిగువ ఇవవబడ న ప్రశనలకు
సరియ ైన జవాబులు గురితంచి రాయండ

నిర్యంబెైన, నిబంధమెైన, ధర్ణీ నిర్పమలనంబైెన, ద్
ర్మర్ణంబెైన, గులాంత్మెైన నిజమున్ రానిముమ, కానిముమ, పో
హర్కడెైనన్, హరియ ైన నీర్జభ్వపం డభాయగత్ుండైెన నౌ
దిర్కగన్ నేర్ద్ న ద్ జిహవ, విన మా! ధాీవర్య! వేయేటికరన్?

ప్రశ్ిలు

Page 7 of 9

27.ఈ ప్ద్యం ఏ గింథం లోన ండ సవవకరింప్ బడ నద?ి

అ) ద నశ్రలము ఆ) శి్ర మహాభార్త్ం
ఇ) శి్రమత్ భాగవత్ం ఈ) వాలీమకర రామాయణం

28. ఈ ప్ద్యంలో “ధాీవర్య”! అనే ప్ద్ం ఎవరిని సంబో ధాిస త ననద?ి

అ) శుకాి చ ర్కయడు ఆ) బలిచకివరిత
ఇ) వింధా యవళ్ ఈ) వామన డు

29. “నీర్జ భ్వపండు” ఏ సమాసము?

అ) ద్వంద్వ సమాసము ఆ) ర్పప్క సమాసము
ఇ) దివగు సమాసము ఈ) బహువీరహి సమాసము

30. “నిర్యము” అనే ప్ద నికర అరి్మేమిట?ి

అ) క లైాసము ఆ) వ ైకుంఠము
ఇ) నర్కం ఈ) సవర్గలోకము

31. అభాయగత్ుండు ప్ద్ం ఏ సంధాికర చెందనిది?

అ) గుణ సంధా ి ఆ) యణ దేశ సంధా ి

ఇ) సవర్ణదీర్ఘ సంధా ి ఈ) వృధ్ిి సంధా ి

(ii) ఈ కరింది ప్రిచిత్ కవిత ప్ంకుత లన చదివి, అరి్ం చేస కుని, ద ని దిగువ ఇవవబడ న
ప్రశనలకు సరియ ైన జవాబులు గురితంచి రాయండ .

నగర్ంలో అనిన ప్కులా
సారించ లి మన చూప్పలు
మహానగరాల రోడాకర
మర్ణం న లుగు వ ైప్పలు

నగర్ం మహావృక్షం మీద్

ఎవరికర వారే ఏకాకర
నగర్ం అరి్ంకాని ర్సాయనశాల

నగర్ం చికుువీడని ప్ద్మవూయహం.
ప్రశనలు
32. ఈ కవిత్లో అనిన ప్కులా ఎంద్ కు చూప్పలు సారించ లి?

అ) ప్రమాద్ంలో ప్డడ నికర ఆ) ప్రమాద లు త్పిుంచ కోవడ నికర
ఇ) ప్రమాద లు జర్గడ నికర ఈ) బరత్కడ నికర

Page 8 of 9

33. మర్ణం న లుగు వ పై్పలు అని కవి అనడంలో ఉదేాశయం ఏమిటి?

అ) మర్ణం ఏ దికుున నై రావచ ి ఆ) మర్ణం పెైన ండ రావచ ి

ఇ) మర్ణం త్ూర్కప్ప దికుున రావచ ి ఈ) జననం ఏ దికుున నై రావచ ి

34. ఈ కవిత్లో కవి నగరానిన దేనితో పో లాిడు?

అ) ప్ద్మవూయహం ఆ) ర్సాయనశాల

ఇ) మహావృక్షం ఈ) పెైవనీన

35. ఈ కవిత్న ర్చించింది ఎవర్క?

అ) అలిశెటిట ప్రభాకర్ ఆ) సామల సద శివ

ఇ) పాకాల యశోద ర డ ో ఈ) ద శర్థ ికృష్ణమాచ ర్య
36. ఈ కవిత్ ఎకుడ న ండ తీస కోబడ ంది?

అ) నగర్ జీవిత్ం ఆ) సటిీల ఫై్

ఇ) ప్ల ా జీవనం ఈ) హ దై్రాబాద్ డెైర ీ

సాహిత్య విభాగము
37. టకాసలీ తెలుగు అంటే ఏ పరా ంత్ప్ప తలెుగు?

అ) తెలంగాణ ఆ) ద్క్ష ణ తెలంగాణ
ఇ) ఆంధా ర ఈ) వర్ంగలుా

38. వరి్ంతి అనగా -------
అ) మర్ణ ంచిన రోజు ఆ) ప్పటిటన రోజు

ఇ) పెళ్ళ రోజు ఈ) ఇవేవీ కాద్
39. ప్ఠనీయము అంట ేఏమిట?ి

అ) ప్ూజించద్గినద ి ఆ) మర్చిపో ద్గనిద ి

ఇ) చద్ వద్గినద ి ఈ) మెచ ికోద్గినద ి

40. వాయస జయంతి జరగిిన పరా ంత్ం ఏద?ి

అ) మహబూబ్ నగర్ ఆ) ఇటికాయల పాడు
ఇ) బాసర్ ఈ) శి్రకాకుళ్ం

41. అలిశెటిట ప్రభాకర్ హ దై్రాబాద్ లో ఏరాుటు చేసిన సూట డ యో పేర్క?

అ) సూట డ యో శిలిు ఆ) సూట డ యో చిత్రలేఖ్

ఇ) సాహితీ మిత్ర ఈ) సూట డ యో ప్ూరిణమ

42. నగర్ గీత్ం పాఠంలో “న లుకాుళ్ళళ” అని దనేి గురించి వాడబడ ంద?ి
అ) ఆటో రిక్షా ఆ) బెైకు
ఇ) రిక్షా ఈ) కార్క

43. హేమఘటం అంట.ే......
అ) బంగార్క కలశం ఆ) వ ండ కలశం
ఇ) రాగి చెంబు ఈ) ఇత్తడ చెంబు

44. శిబి ప్రముఖ్ లు ఏమి కోర్కకున నర్క?

Page 9 of 9

అ) మూడడుగుల నేలన ఆ) కీరితని
ఇ) ధన నిన ఈ) వరాలన

45. పో త్న ర్చించిన గింథం ఏద?ి

అ) వీర్భ్ద్ర విజయం ఆ) భోగినీ ద్ండకం
ఇ) శి్రమత్ భాగవత్ం ఈ) పెైవనీన

46. పరలసత య వధ అనే పేర్క ఏ కావాయనికర ఉననది?

అ) రామాయణం ఆ) మహాభార్త్ం
ఇ) మహా భాగవత్ం ఈ) బాలకాండ

47. విశావమిత్ర యాగ సంర్క్షణలో రాముడు మారీచ నిపెై ప్రయోగించిన అసత ంి ఏద?ి

అ) వాయవాయసత ంి ఆ) మానవాసత ంి
ఇ) శ్రతేష్ువప ఈ) ఆగేనయాసత ంి

48. సవత రాముల వనవాసానికర భ్ర్ద వజ మహరాి సూచించిన పరా ంత్ం…….
అ) ప్ంచవట ి ఆ) చిత్రకూటం
ఇ) ద్ండకార్ణయం ఈ) ప్ంపాతీర్ం

49. ద్శర్థ ని మంతిర ఎవర్క
అ) వశిష్ుు డు ఆ) శత నంద్ డు
ఇ) విశావమిత్ుర డు ఈ) స మంత్ుర డు

50. సవత్న అప్హరిసేత రాముడు మర్ణ సాత డని రావణునికర సలహా ఇచిిందెవర్క?

అ) శూర్ుణఖ్ ఆ) అకంప్న డు
ఇ) మారీచ డు ఈ) ఖ్ఱద్ూష్ణులు
