

ಕರ್ನಾಟಕ ಪ್ರೌಢ ಶಿಕ್ಷಣ ಪರೀಕ್ಷಾ ಮಂಡಳಿ, ಮಲ್ಲೇಶ್ವರಂ, ಬೆಂಗಳೂರು – 560 003
**KARNATAKA SECONDARY EDUCATION EXAMINATION BOARD, MALLESWARAM,
 BANGALORE – 560 003**

ಎಸ್.ಎಸ್.ಎಲ್.ಸಿ. ಪರೀಕ್ಷೆ, ಮಾರ್ಚ್ / ಏಪ್ರಿಲ್ — 2009
S. S. L. C. EXAMINATION, MARCH/APRIL, 2009

ಮಾದರಿ ಉತ್ತರಗಳು
MODEL ANSWERS

ದಿನಾಂಕ : 30. 03. 2009

ಸಂಕೇತ ಸಂಖ್ಯೆ : **14-E**

Date : 30. 03. 2009]

CODE NO. : **14-E**

ವಿಷಯ : ಪ್ರಥಮ ಭಾಷೆ — ಇಂಗ್ಲಿಷ್
Subject : First Language — ENGLISH

[ಪರಮಾವಧಿ ಅಂಕಗಳು : 125

[Max. Marks : 125

Q.Nos.	Value Points	K	C	Marks	Total
PART - A		50 × 1 = 50			
1.	A — Muslim rulers of Arabia	K			1
2.	C — he wrote plays that people of all ages are proud of	K			1
3.	C — he learns something new now and then	K			1
4.	B — good at imputing motives to children's action	K			1
5.	C — both the little boys were his sons		C		1
6.	B — how we jump to conclusion due to our prejudicial thoughts		C		1
7.	B — an official report by Government		C		1
8.	A — the liberties of everybody must be curtailed		C		1
9.	D — Magsaysay award.	K			1
10.	C — Sudha's fan		C		1
11.	C — lending support in navigation of the swim	K			1
12.	C — twenty-six years	K			1

[Turn over

Q.Nos.	Value Points	K	C	Marks	Total
13.	A — he led a simple and pious life		C		1
14.	A — his horses had to be fed		C		1
15.	A — he was suspected by his wife		C		1
16.	B — magnifying glass	K			1
17.	D — being shaved	K			1
18.	A — he was a left handed		C		1
19.	B — collection of fees was done at a different specialised counter		C		1
20.	B — fiery determination	K			1
21.	D — sending Revathi's mace flying into the air in the fight		C		1
22.	D — I don't remember	K			1
23.	D — was honest to the core	K			1
24.	A — he wanted to save Gresham		C		1
25.	A — attain spiritual upliftment		C		1
26.	B — high and lofty rock		C		1
27.	A — a leaping fish		C		1
28.	B — Tartar army	K			1
29.	D — The Griffin seal on Sohrab's arm		C		1
30.	A — the sheep dog prevented the tigers from killing the sheep	K			1
31.	C — the tiger king had a clear picture of the situation		C		1
32.	A — it might make man to remember God	K			1
33.	D — against indiscriminate felling of trees and deforestation	K			1
34.	A — Wearing no shoes, their feet were muddy		C		1
35.	D — between	K			1
36.	A — an, an		C		1
37.	C — as well as	K			1

Q.Nos.	Value Points	K	C		Marks	Total
38.	B — Many plays have been written by Shakespeare		C			1
39.	B — didn't he ?		C			1
40.	C — "When did you come ?" the teacher asked me.	K				1
41.	D — were going		C			1
42.	B — verb	K				1
43.	C — sizzle-jingle		C			1
44.	C — confused		C			1
45.	D — pardoned	K				1
46.	C — anti	K				1
47.	B — personification		C			1
48.	B — sion	K				1
49.	D — squall		C			1
50.	A — I would have scored good marks.		C			1
PART - B		13 × 2 = 26				
Q.Nos.	Value points	C	A		Marks	Total
51.	One doesn't get tired of enduring; liked by people of all ages.	C			1	2
					1	
52.	Thinking new thoughts & free thinking act constructively useful to mankind		A		1	2
53.	Two boys khaki pant — blue shirts — four & five years — elder — dark — black eyes — coarse hair — younger — sturdy white — brown eyes — light brown hair.				1	2
		C			1	
54.	Fagin's Academy is Academy of Fagin, a Jew of Dicken's novel Oliver Twist.				1	2
	Teaches the art of picking pockets.	C			1	
55.	Road accident — local hospital — not treated properly — to save her from gangrene.				1	2
		C			1	

Q.Nos.	Value Points	C	A	E	Marks	Total
56.	Make books — earned little money — books — lives of saints — read in prison — Sunday prison church read lesson — sang in choir.		A		1 1	2
57.	For body — name — creed — caste — religion. Enclave the soul like the husk covering the corn.	C			1	2
58.	Lonely cheer — referred to the sound — scene of leaping fish, jumping fish — tarn. Symphony : Echo of the raven's croak on mountain.	C			1	2
59.	Wife had sent information given birth — female child — did not believe — Sohrab — son — great warrior — call his son.		A		1	2
60.	News tiger people starving — fifteen days — shocked — not informed, because of the sheep dog.		A		1 1	2
61.	Strength on man — beauty — wisdom — honour — pleasure. Rest/peace of mind — withheld.		A		1	2
62.	Bird — poet Mynah struggling stormy wind — rebuild — nests. Poet realized — the real intruder denuded — habitant to construct house.		A		1	2
63.	Laughing like a fiend grimace physician took lovely crutches broke across his back. Then he asked him to walk.		A		1 1	2

Q.Nos.	Value Points	C	A	E	Marks	Total
	<i>Ten sentences each answer.</i>	$3 \times 4 = 12$				
64.	<p>To swim Palk Straits — formidable challenge than English channel. Many facilities — pilot to train boats to hire, association to guide, accurate weather Palk Strait — swimmer is left to find information — two monsoons — information — swimmer decide how much correct or misleading.</p> <p style="text-align: center;">OR</p> <p>Two boys — playing the game — elder dark boy — as slave, younger white — master. Author puzzled to see little white boy commanding elder — dark. His faith — country — shaken — race so inferior — realized — deficiencies even in infancy accepted — slave of the white.</p>			E	4	4
65.	<p>Specialization carried many fields — instance — medicine, administration, management etc. What one could do easily — makes complicated — pass patient to expert's hands — delayed — painful — they are not checked — expensive. Author highlighted such practices with a touch of humour.</p> <p style="text-align: center;">OR</p> <p>King Kukudmin, lost kingdom — his kith & kin to the Punya jana. Rakshasas — he vowed to regain Kushasthali using his daughter Revathi — trained her a warrior — Guru — Sandipani — Ashram — Balaram fell in love with her — defeated her in mock fight — both joined — fought with Punyajana. Rakshas — defeated — regained — kingdom.</p>			E	4	4
66.	<p>Shepherd was shocked to find human skeleton — looked — understood — history — incident. He recalled — the man — fallen from steep and perilous rocks — still recalled — his name, place — day which he passed — slipped — died — Fidelity — dog's love for the dead master.</p> <p style="text-align: center;">OR</p>			E	4	4

Q.Nos.	Value Points	C	A	E	Marks	Total
	<p>Death is personified as a gentleman — comes to her & take long drive — carriage driven by horses.</p> <p>He was a polite & courteous — lady — puts away her work & leisure too.</p> <p>Journey passes — school — yard — field — stops — house — symbolise — grave — temporary — continues — Death symbolic eternal life.</p> <p>Explain with reference to context : $3 \times 3 = 9$</p>					
67.	<p>This line is extracted from the lesson “Further Progress in Civilization” written by Stephen Butler Leacock.</p>				1	
	<p>Dr. Follicle said to the narrator. The narrator wanted a shave — Follicle — consultant — passes to shampoos there he was suggested for heart test as some people suffered in cold weather.</p>	C			2	3
68.	<p>This line is extracted from the lesson “The Hour of Truth” by Percival Wilde — Martha to Evie & John.</p>				1	
	<p>John & Evie worried about Gresham’s bankruptcy. So they questioned why Baldwin had followed Gresham — when he knew he was wrong.</p>	C			2	3
69.	<p>This line is extracted from the lesson “The Crutches” by Bertolt Brecht. Physician to narrator. The narrator says unable to walk for seven years — he was lame. Physician told he was not surprised to hear that should try and made him to walk.</p>	C			1 2	3

Q.Nos.	Value Points	C	A	E	Marks	Total
70.	Quote from memory : And fill all fruit with ripeness to the core; To swell the gourd, and plump the hazel shells With a sweet kernel; to set budding more, And still more, later flowers for the bees, Until they think warm days will never cease; For summer has o'erbrimm'd their clammy cells. OR And he took my lovely crutches Laughing with a fiend's grimace Broke them both across my back and Threw them in the fireplace. Well, I'm cured now : I can walk. Cured by nothing more than laughter. Rewrite as directed :					
		K			4	4
71.	Combine by using 'too ... to' & 'so ... that'. a) Balaram was <i>too</i> large hearted <i>to</i> feel envious about it. b) Balaram was <i>so</i> large hearted <i>that</i> he felt envious about it.				1 1	2
				E		
72.	Into reported speech : John said that he had done that exercise the previous night.				2	2
				E		
73.	Write other <i>two</i> degrees of comparison : Comparative degree : Manohar is braver than any other boys in the class. Positive degree : Very few boys in the class are as brave as Manohar.				1 1	2
				E		

Q.Nos.	Value Points	C	A	E	Marks	Total
74.	Developing a story : Grammatically correct sentences. Development of the story. Suitable title.			E	1 2 1	4
75.	Essay : Introduction. Matter and language. Conclusion.			E	1 3 1	5
76.	Letter writing : Format. Matter.			E	2 3	5
77.	Just as a game can be dull if there is no stiff competition, life can be lifeless if there is no difficulty. In a game victory can be a significant, only if it is achieved after a stiff competition. Likewise, the value of life will be realised only if gains involve pains.	C			2	2
78.	The passage tells us that life is a continuous competitive examination & there are possibilities of few failures. But the failures should be taken in our stride and it is failure that makes triumph more enjoyable.	C			2	2