

SL. No. : X

ಒಟ್ಟು ಪ್ರಶ್ನೆಗಳ ಸಂಖ್ಯೆ : 62]

Total No. of Questions : 62]

ಸಂಕೇತ ಸಂಖ್ಯೆ : **14-E**

CCE PF
CCE PR

[ಒಟ್ಟು ಮುದ್ರಿತ ಪುಟಗಳ ಸಂಖ್ಯೆ : 8

[Total No. of Printed Pages : 8

Code No. : 14-E

ಇಲ್ಲಿಂದ ಕತ್ತರಿಸಿ

ವಿಷಯ : ಪ್ರಥಮ ಭಾಷೆ — ಇಂಗ್ಲಿಷ್

Subject : First Language — ENGLISH

(ಹೊಸ ಪಠ್ಯಕ್ರಮ / New Syllabus)

(ಖಾಸಗಿ ಅಭ್ಯರ್ಥಿ + ಪುನರಾವರ್ತಿತ ಖಾಸಗಿ ಅಭ್ಯರ್ಥಿ / Private Fresh + Private Repeater)

ದಿನಾಂಕ : 30. 03. 2017]

[Date : 30. 03. 2017

ಸಮಯ : ಬೆಳಿಗ್ಗೆ 9-30 ರಿಂದ ಮಧ್ಯಾಹ್ನ-12-45 ರವರೆಗೆ] [Time : 9-30 A.M. to 12-45 P.M.

ಗರಿಷ್ಠ ಅಂಕಗಳು : 125]

[Max. Marks : 125

General Instructions to the Candidate :

1. This Question Paper consists of 62 objective and subjective types of questions.
2. This question paper has been sealed by reverse jacket. You have to cut on the right side to open the paper at the time of commencement of the examination. Check whether all the pages of the question paper are intact.
3. Follow the instructions given against both the objective and subjective types of questions.
4. Figures in the right hand margin indicate maximum marks for the questions.
5. The maximum time to answer the paper is given at the top of the question paper. It includes 15 minutes for reading the question paper.

TEAR HERE TO OPEN THE QUESTION PAPER
ಪ್ರಶ್ನೆಪತ್ರಿಕೆಯನ್ನು ತೆರೆಯಲು ಇಲ್ಲಿ ಕತ್ತರಿಸಿ

Tear here

PF+PR-I-507

[Turn over

Instructions :

- i) This question paper contains *three* parts.
- ii) **Part-A** — Prose, Poetry and Supplementary Reading (Non-detail).
- iii) **Part-B** — Grammar and Vocabulary.
- iv) **Part-C** — Composition and Comprehension.

PART - A

(Prose, Poetry and Supplementary Reading)

- I. Answer the following questions in a sentence each : 4 × 1 = 4
 1. How did the man waste his time on the earth ?
 2. What thrills the present day Indian shoppers ?
 3. Why had Buttoo gone to Dronacharya ?
 4. What did Drona seek from Buttoo as recompense ?
- II. Answer the following questions in *two* sentences each : 18 × 2 = 36
 5. What does 'hurrying feet' suggest ? Why did they become less hurried ?
 6. How does the writer take a dig at the government officials ?
 7. How was Marion going to identify Gaultier's messenger ?
 8. Mention any two advantages of civilized forests.
 9. How could the narrator, being blind, describe Mussoorie ?
 10. What kind of a listener does the poet-father want his son to be ?
 11. How did Duryodhana restore Karna's honour ?
 12. How does the nature disturb the stones on the wall ?
 13. How does the poet express love and regret in the poem C.L.M. ?
 14. What prevented Ulysses from attacking the Cyclop with his sword ?
 15. What did Mahatma Gandhi say about man's greed ?
 16. Why did the elders of the worker's paradise become anxious ?
 17. Why does the writer call Anne a courageous leader ?
 18. Why did Jean ask Pierre to get the pie instead of taking it himself ?
 19. What did the hunters do with the male bird after killing it ?
 20. What did the bride's father ask Lochinvar ?
 21. Why did Ulysses and his men enter the habitation of the Cyclop ?
 22. Why was Arjuna's mind wavering when Lord Krishna asked him to slay Karna ?

- III. Answer the following questions in *four to five* sentences each : $5 \times 3 = 15$
23. How does Sir C. V. Raman show that water is the real elixir of life ?
 24. The narrator tried his best to impress that he was normal sighted during his encounter with the girl. Illustrate.
 25. What arrangement did Squire Trelawney and Dr. Livesey make for a voyage for treasure hunt ?
 26. How does the poet express his spirituality being a poor man ?
 27. What argument does the speaker give to convince his neighbour that they do not need the wall ?
- IV. Explain with reference to the context : $5 \times 3 = 15$
28. "Will you buy my hair ?"
 29. "The future," he said, "will belong to those who shall have done the most for suffering humanity."
 30. "Death's second self, that seals up all in rest."
 31. "O grave, keep shut lest I be shamed !"
 32. "Thou art my Master — ask ! Oh ask !"
- V. Answer the following questions in *six to eight* sentences each : $4 \times 4 = 16$
33. What are the examples given by Gandhiji to state that moral acts should be free from fear and compulsion ?
- OR
- What was troubling the French wine growers and silkworm industry ? How did Pasteur solve their problem ?
34. Explain the characters, humorously pictured in the lesson "The Village Cricket Match".
- OR
- How did Anne's Diary open the eyes of Germans to the viciousness of racial persecution ?
35. List all the values which the poet-father wants the teacher to teach his son.
- OR
- How did Lochinvar finally win Ellen for himself ?
36. Describe the effect that the spectacle of the peak had on the poet's mind.
- OR
- How did the female crane express her sorrow on the death of her male partner ?

VI. Quote from memory :

4

37. I was angry

.....

.....

..... did grow.

OR

And now am I come

.....

.....

..... bride to the young Lochinvar.

PART - B

(Grammar and Vocabulary)

VII. Four alternatives are given for each of the following questions / incomplete statements. Only one of them is correct or most appropriate. Choose the correct alternative and write the complete answer along with its letter of alphabet :

10 × 1 = 10

38. She often quotes Shakespeare.
The most appropriate preposition to be filled in the blank is
(A) from (B) with
(C) to (D) for.
39. Gandhiji, more than any leader, India's struggle for freedom.
Fill in the blank with the appropriate form of the verb.
(A) symbol (B) symbolizes
(C) symbolize (D) symbolic.
40. our many faults, our parents love us.
Choose the most appropriate alternative and fill in the blank.
(A) Besides (B) In spite of
(C) Even though (D) Having.
41. She was an elfin pinnace.
The figure of speech used here is
(A) Simile (B) Metaphor
(C) Alliteration (D) Personification.

42. Mount Everest is tallest peak in Himalayas.
The correct set of articles to be used here is
- (A) a, the
 - (B) the, a
 - (C) the, the
 - (D) a, an.
43. When he saw her courage, he felt ashamed of his own
Fill in the blank with a suitable antonym of the word underlined.
- (A) encourage
 - (B) discourage
 - (C) coward
 - (D) cowardice.
44. Dr. Jenner in England had already discovered vaccination for small pox.
The passive form of the above sentence is
- (A) Vaccination for small pox was already discovered by Dr. Jenner in England.
 - (B) Vaccination for small pox had already been discovered by Dr. Jenner in England.
 - (C) Vaccination for small pox has already been discovered by Dr. Jenner in England.
 - (D) Vaccination for small pox is already discovered by Dr. Jenner in England.
45. She sang melodiously,
The appropriate question tag to be used here is
- (A) doesn't she ?
 - (B) didn't she ?
 - (C) did she ?
 - (D) does she ?
46. Darjeeling is more beautiful than any other hill station in India.
The positive degree of the above sentence is
- (A) No other hill station in India is more beautiful than Darjeeling.
 - (B) Very few hill stations in India are as beautiful as Darjeeling.
 - (C) No other hill station in India is as beautiful as Darjeeling.
 - (D) Many other hill stations in India are as beautiful as Darjeeling.

XII. Read the following passage carefully and answer the questions that follow :

5 × 1 = 5

The Egyptians believed that after people died, they would go to another world. In that world, they thought, people would still need many of the things they had on earth. Their kings had many wonderful treasures and these treasures were buried with them.

The kings were not buried in the open ground or in graveyards, but in great buildings or tombs called pyramids, which were built out in the deserts. These pyramids which can still be seen today were made of stone. Inside there are secret doors which lead to secret passages and then to a secret chamber. There the Pharaoh's body was preserved, so that it would go on looking the same for thousands of years. These preserved bodies are called mummies.

The pyramids were built by slaves. The slaves who made the secret entrances to the tombs were killed when the work was finished, so as to make sure that they wouldn't tell others what they know.

Questions :

58. What did the Egyptians believe in ?
59. What were the treasures buried in pyramids with the Egyptian kings ?
60. What are mummies ?
61. Where was the Pharaoh's body preserved ?
62. Why were the slaves who built the secret entrances to the tombs killed ?

=====

