

Paper I : 30 Marks

Language (English)	Comprehension, Vocabulary & Usage	10 Marks	10 Items
General Awareness	Everyday science, Political system and happenings, General information, Educational committees and commissions, Educational policies and initiatives, Agencies working for education	05 Marks	05 Items
Reasoning	Logical and Analytical Reasoning	05 Marks	05 Items
Teaching Aptitude	Solving problem of educational context, managing classroom and learning, Learner and learning related issues, goals of education, role of various agencies and organization in management of education, issuing related to teaching-learning strategies.	10 Marks	10 Items
Total		30 Marks	30 Items

Paper II : 60 Marks

Hindi	40 marks	40 Items
Odia	20 marks	20 Items
Total	60 Marks	60 Items

DETAILED SYLLABUS**Hindi :****I : History of Hindi Literature:**

Samanya parichaya :
 Kal bibhajan Mukhya
 Pravrittian, Pramukh
 Kavi Aur Sahityakar
 tatha unki mukhya
 Kritiyan (Ten questions –one mark each)

II : Hindi Literature :

Samanya Parichaya :

- (a) Kabir, Sur, Tulasi, Maithilisaran, Prasad, Pant, Nirala, Dinkar, Bacchan, Subhadrakumari, Nagarjun, Agneya .
- (b) Premachand, Mahadevi, Mannubhandari, Harishankar Parasai, Ramachandra Shukla, Hazariprasad Dwivedi (Ten questions-one mark each)

III : Comprehension :

Unknown Text (Five questions one mark each)

IV : Grammar :

- (a) Dhwani and Varnamala
- (b) Different kinds of words (paryaya bachi, sandhisamas, anek sabdonke liye ek, villom, anekarthi, upasarga, pratyaya etc.)
- (c) Nouns – Number, gender, Adjectives
- (d) Karak, Bibhakti, Kriya ke kal, mukhya kriyayen, kriya vishesan

(e) Popular muhaware, vakya (fifteen questions – one mark each)

Odia :

- Comprehension – Unseen text
- Odia Dhwani, Odia Vocabulary – Word formation and syntax Spelling and Punctuation
- Grammar (Karak, Bibhakti, Samasa)