

General Instructions :

(i) This paper is divided into four Sections – A, B, C and D.

(ii) All questions are compulsory.

(iii) Marks are indicated against each question.

SECTION – A (Reading) 20 marks

1. Read the poem given below and answer the questions that follow: (6 marks)

When Things Go Wrong

When things go wrong as they sometimes will,

When the road you’re trudging seems all uphill,

When the funds are low, and the debts are high,

And you want to smile, but you have to sigh,

when care is pressing you down a bit

Rest if you must, but don’t quit.

Success is failure turned inside out,

The silver tint of the clouds of doubt,

And you never can tell how close you are,

It may be near when it seems afar,

So stick to the fight when you’re hardest hit

It’s when things go wrong you mustn’t quit.

Don’t give up the fight, even if your opponent has hit you hard

When your life is full of problems

Continue your struggle

even when you are in great trouble.

1.1. Below is the summary of the poem. Complete it by writing the missing word/ phrase similar in meaning to the words in the passage against the correct blank number in your answer sheets. Do not copy the words from the passage.

(½x8= 4 marks)

When things in life are not going (a) ___________________ and the going is (b) _________________; when funds are a (c)__________________ it is human nature to feel (d) _________________. In such circumstances one must remember that one must not (e) _________________________ up because you may be very (f) ________________ to success. So one must continue the (g) ____________________ even when one things appear to be the (h) _____________________.

Subject Code: 184

1.2 The poet uses certain expressions in the poem to suggest something to the reader. There are some suggestions given below in circles. Choose one suggestion that best fits each of the expressions in the table, and write the answer against the correct blank number in your answer sheets.

(2 marks)

EXPRESSION FROM THE POEM TO SUGGEST THAT

a) the road you’re trudging seems all uphill

b) stick to the fight when you’re hardest hit

2. Read the passage given below and answer the questions that follow : (6 marks)

Despite the frustrating years of dragging children out of bed and persuading them to go to school, young children have an internal drive to learn about their world, and become industrious and productive individuals.

Their educational eagerness and curiosity can either be stifled or encouraged by parents, teachers and other adults. Aware parents can encourage their child's development of important life skills. Besides teaching them to read and write. School and home environments teach children cooperation and interdependence.

Children also engage in important play rituals (like playing with dolls or cops and robbers) which prepare them for adolescence and adulthood. Supportive parents can promote crucial learning of life skills.

Above all, school-age children struggle with feelings of inferiority and incompetence when they compare themselves with their peers. If they don’t fit in, they might feel insignificant. Loving and accepting parents help these children develop the confidence to create a future where they can thrive and feel good about themselves.

2.1. Answer the following questions briefly

1. What is the contradiction, related to school, in young children? (1)

2. How does a school environment help children? (1)

3. How do some games prepare children for the future? (1)

4. What kind of negative emotions do the students at times suffer from? Why? (2)

5. What role can parents play to help their children? (1)

3. Read the passage given below and answer the questions that follow : (8 marks)

Television’s Impact on Kids

1. Television is one of the most prevalent media influences in kids’ lives. Over the past two decades, hundreds of studies have examined how violent programming on TV affects children and young people. While a direct “cause and effect” link is difficult to establish, there is a growing consensus that some children may be vulnerable to violent images and messages. TV can de-sensitise children to violence as some of the most violent TV shows are children's cartoons, in which violence is portrayed as humorous. Moreover, it is seldom that realistic consequences of violence are shown.

2. TV viewing is a sedentary activity, and has been proven to be a significant factor in childhood obesity.

As well as encouraging a sedentary lifestyle, television can also contribute to childhood obesity by aggressively marketing junk food to young audiences.

3. Parents should also pay close attention to what their children see in the news since studies have shown that kids are more afraid of violence in news coverage than in any other media content. Fear based on real news events increases as children get older and are better able to distinguish fantasy from reality.

3.1. Answer the following questions briefly (5 marks)

(a) How does TV de-sensitise children to violence? (2)

(b) How does TV viewing lead to obesity in children? (2)

(c) Why should parents play a close attention to TV news viewing by children? (1)

3.2. Find words/ phrases from the passage which mean the same as the following from the paras indicated.

(3 marks)

a) widespread (para 1)

b) make someone less responsive to (para 1)

c) fatness (para 2)

SECTION B

WRITING 20 marks

4. You are Prem Kumar, a resident of 4, Satellite Area, Malgudi. Though your city attracts a lot of tourists, often they are disappointed to see the unruly traffic and the plight of roads. Write a letter to the Municipal Commissioner complaining about the hardships suffered by the visitors. Do not exceed 100 words

Or

Shikha/ Sankalp Kathuria sees the following advertisement in a newspaper. She/ he writes a letter to the institute seeking information about the subjects taught, the timings of the classes, class size and course fees.

Write the letter for her/ him in not more than 100 words.

(6 marks)

Sure Shot Learning Solutions

Learning with a difference

Result oriented teaching

By A Group of Qualified and Experienced Teachers

Sector C, Pocket OCF, Nelson Mandela Road

Greater Noida

5. Read the passage given below:

Man has depended on plants ever since life began. The reasons are various—for food, shelter and clothing.

The destruction of plants has been a cause of tremendous concern to him. Hence he tries to preserve plants from both man-made and natural calamities. He adopts various methods to overcome these calamities. To do so scientists also evolved the process of tissue culture whereby complete plant can be developed from just a part of the plant. This proved to be a boon. This technique involves a process in which small pieces of different parts of a plant body are grown on a nutritional media under completely sterile conditions. This concept dates back to 1878 when a German Botanist Vochting said that from a small plant piece, a whole plant could be regenerated. Later, Haberlandt in 1902 postulated that the cultivation of artificial embryos is possible depending on the nutritional media.

5.1 On the basis of your reading of the above passage, make notes on it in points only, using headings and sub-headings. Also use recognizable abbreviations, wherever necessary. Supply a suitable title to it. (4 marks)

5.2. Write a summary of the above passage in about 50 words. (4 marks)

6. You are Saket Shah, a press reporter. You have visited the site of a car –accident in Tezpur. Using the information given below and mentioning the day, cause, damage, etc. write a report for your newspaper. Do not exceed 80 words.

Collision between truck and car—drivers of both vehicles injured—taken to nearby Military Hospital

Or

Childhood is the time when adequate nutrition is very essential for healthy growth. Improper diet in this age may result in heart disease, cancer, osteoporosis and diabetes.

Based on the following cartoon in a newspaper showing the effect of unhealthy eating habits and a sedentary lifestyle on children these days, write a paragraph on Healthy Life Style for Children. Do not exceed 80 words.

(6 marks)

SECTION C

GRAMMAR 15 marks

7. In the passage given below, one word has been omitted in each line. Write the missing word along with the word that comes before and the word that comes after it in your answer sheet. Ensure that the word that forms your answer is underlined as shown.

(½x6=3 marks)

Egyptian pyramids served tombs for kings served as tombs and queens, but they also places of ongoing a)

religious activity. After a ruler died, his her b)

body carefully treated and wrapped to c)

preserve it a mummy. According to ancient d)

Egyptian belief, the pyramid, the mummy e)

was placed, provided a place the monarch f)

to pass into the afterlife.

8. Look at the notes on gorillas given below. Then use the information to complete the paragraph by writing suitable words and phrases in each space. Do not add any new information. The first one has been done as an example. Write your answers in the answer sheets against the correct blank number:

(5 marks)

1) Largest primate

2) ground-dwelling herbivore

3) found central forests of Africa

4) move about—knuckle-walking

5) Males — ht from 1.65 m to 1.75 m, wt from 140 kg to 165 kg—females about half the weight of males.

6) endangered, poaching l habitat destruction and the bushmeat trade.

The Gorilla

The gorilla, the largest of the primates, (a) __________________________________. It (b) _______________________________. Gorillas move about by knuckle-walking. Males range in height from 1.65 m to 1.75 m, and in weight from 140 kg to 165 kg. Females (c) __________________________. Gorillas (d) ______________________ have been subject to intense poaching for a long time. Threats to gorilla survival (e) _______________________________.

9. Given below are instructions for making vermicelli upma. Use these to complete the paragraph that follows as shown. Write the correct answer in your answer sheet against the correct blank number. Do not copy the whole sentence.

(½X 8= 4 marks)

1. Heat some oil in a pan. Fry the vermicelli till golden in color. Keep aside.

2. Heat some more oil in a pan. Toss in the mustard seeds followed by the black gram. Stir fry both till the mustard seeds splutter fully and the gram is red in color.

3. Add warm water along with salt to taste and bring to a boil.

4. Reduce the heat and add the vermicelli. Cook whilst stirring often till all the water has evaporated and the vermicelli is well cooked. Remove from heat and serve garnished with grated coconut.

First some oil is heated in a pan and the vermicelli (a) ______________________________ and kept aside. Then some more oil is heated in a pan. The mustard seeds (b) ____________________ followed by the black gram. Both (c) _________________________________ till the mustard seeds splutter fully and the gram is red in color. Warm water (d) _________________________________ along with salt to taste and (e) _________________________ to a boil. The heat (f) __________________________ and the vermicelli (g) _____________________________ . It is stirred often till all the water has evaporated and the vermicelli is well cooked. It is then removed from heat and (h) __________________ garnished with grated coconut.

10. Complete the following dialogue between two friends. Write only the correct answer against the correct blank number in your answer sheet.

(3x1=3)

Sheela: Hello! Could I speak to Rani?

Reghu: Rani has gone out. This is her brother Reghu speaking. (a) ______________________?

Sheela: I am her friend, Sheela. (b) __________________________________?

Reghu: She’s gone for her tuition and will be back in an hour.

Sheela: (c) ___?

Reghu: I’ll definitely give her your message. Does she have your telephone number?

Sheela: Yes she does.

SECTION D

LITERATURE 45 marks

11. Read the extract given below and answer the questions that follow. Write the answers in your answer sheets in one or two lines only. Remember to number the answers correctly.

(5 marks)

And the thing that he wanted was Mars grown green and tall with trees and foliage, producing air, more air, growing larger with each season; trees to cool the towns in the boiling summer, trees to hold back the winter winds. There were so many things a tree could do; add colour, provide shade, drop fruit, or become a children’s play ground, a whole universe to climb and hang from; an architecture of food and pleasure, that was a tree. But most of all trees would distil icy air for the lungs, and a gentle rustling for the ear.

Questions:

a) Who is being referred to as ‘he’? Where is he? (½+½)

b) What was the weather like there? (1)

c) What did ‘he’ want? Why? (2)

d) Find words from the passage that mean (½+½)

i) filter; purify

ii) producing a soft, dry sound

12. Read the extract given below and answer the questions that follow. Write the answers in your answer sheets in one or two lines only. Remember to number the answers correctly.

(5 marks)

I finished my poem, and it was beautiful! It was about a mother duck and a father swan with the three baby ducklings who were bitten to death by the father because they quacked too much. Luckily, Mr. Keesing took the joke the right way. He read the poem to the class, adding his own comments, and to several other classes as well. Since then I’ve been allowed to talk and haven’t been assigned any extra homework. On the contrary, Mr. Keesing’s always making jokes these days.

a) Who wrote the poem about the ducks? (1)

b) What did the father swan do to the ducklings and why? (1)

c) Who do you think that the ducklings in the poem have been compared with? (1)

d) What shows that Mr. Keesing took the joke the right way? (1)

e) What benefits did the poem bring for the writer? (1)

13. How was the pilot of the old Dakota rescued? Write about the episode in not more than 80 words

Or

Sudha Chandran is invited to speak to school students to motivate them. As Sudha, write a speech on how to be an achiever in not more than 80 words. (6 marks)

14. “If he comes to the gallows through this there’s no justice in heaven!” Who is Reuben talking about?

Why would it be an injustice if he came to the gallows? Your answer should not exceed 40 words.

Or

Why did the surgeon not allow the policemen to arrest the wounded Dan? Write your answer in about 40 words.

(4 marks)

15. Read the extract given below and answer the questions that follow. Write the answers in your

answer sheets in one or two lines only. Remember to number the answers correctly.

(3 marks)

Sir Ralph the rover tore his hair

He cursed himself in his despair

The waves rushed in on every side,

The ship is sinking beneath the tide

a) Why was Sir Ralph in despair? (1)

b) Why was the ship sinking? (1)

c) How was he responsible for his fate? (1)

Or

He tosses about in every bare tree,

As, if you look up, you plainly may see;

But how he will come, and whither he goes

There’s never a Scholar in England knows.

a) Who is ‘he’ in these lines? (1)

b) How can his presence be seen? (1)

c) Name the poetic device used in the above lines? (1)

16. ‘The Inchcape Rock’ is a poem about sin and punishment. Elaborate in 30- 40 words.

Or

What does the poet want to convey in the “Nothing Will Die”? Answer in 30- 40 words.

(3 marks)

17. What did Ralph the Rover do for his living? (2 marks)

18. Our inner voice is our guiding force and we must listen to it. Why does the poet say so in the poem Teach Me To Listen ?

Or

Every stanza in the poem Teach Me to Listen, Lord begins with “Teach me to listen, Lord” and ends with the line “Teach me, Lord, to listen.” Why should one be a good listener?

(2 marks)

19. After her meeting with Matilda, Mme Forestier is upset with what happened. She feels guilty for not telling her friend that the necklace was paste. She wishes to make some amends for the ten years of suffering faced by the Loisels.

As Madame Forestier, write a letter to Matilda expressing your feelings. Your answer should not exceed 100 words.

Or

Why did Joszef keep interrupting Laszlo’s account of what he had seen? Your answer should not exceed 100 words.

(7 marks)

20. How did Tricki become an accepted member of the gang and start enjoying company of other dogs?

(2 marks)

21. Did the young lady expect Horace to be caught after the theft? (2 marks)

Or

Mr. Griffin entered the shop of the theatrical company. What did he do there?

(2 marks)

22. Why did Bholi’s marriage to Bhishamber not take place? (2 marks)

23. How did the tiger behave with the school children? (2 marks)

Or

Who was Henry? What role did he play in Ausable’s plans? (2 marks)

