<u>10TH STANDARD : BLUE PRINT – 2016 : 1ST LANGUAGE ENGLISH : Code 14E</u>

~ .		Remembering				g			С	ompre	ehensio	n				Expr							ciation				
Sl No	Content	MC	VSA	SA	LA1	LA2	LA3	MC	VSA	SA	LA1	LA2	LA3	MC	VSA	SA	LA1	LA2	LA3	MC	VSA	SA	LA1	LA2	LA3	Quest	Marks
110		1	1	2	3	4	5	1	1	2	3	4	5	1	1	2	3	4	5	1	1	2	3	4	5	ions	IVIAI KS
1	A wrong man in the workers' paradise			2×1											1×1											2	3
2	The Elixir of Life																3×1									1	3
3	The Gift of the Magi										3×1															1	3
4	Louis Pasteur, Conqueror of Disease																3×1									1	3
5	What is Moral Action?																	4×1								1	4
6	The Eyes are not Here																3×1									1	3
7	The Girl who was Anne Frank									2×1								4×1*								1	2
8	A Village Cricket Match											4×1														1	4
9	Consumerist Culture			2×1					1×1			4×1*														2	3
10	The Pie and the Tart									2×1																1	2
11	To a Pair of Sarus Cranes									2×1																1	2
12	Abraham Lincoln's Letter																							4×1		1	4
13	Vachana																3×1							4×1*		1	3
14	Lochinvar					4×1*				2×1																1	2

15	A Poison Tree				4×1														1	4
16	Sonnet – 73								3×1										1	3
17	The Stolen Boat									4×1									1	4
18	Mending Wall								3×1										1	3
19	Buttoo		1×1				1×1			4×1*									2	2
20	C.L.M.													3×1					1	3
21	Treasure Island								3×1										1	3
22	Karna							2×1											1	2
23	Ulysses and the Cyclops			2×1															1	2
24	Grammar	10×1											2×2						13	14
25	Essay														5×1				1	5
26	Letter Writing														5×1				1	5
27	Passage Comprehension						5×1												5	5
28	Vocabulary	4×1																	4	4
	Total					25					37				34			04	50	100

Note: -1) Number outside brackets indicate number of marks. Numbers within brackets indicate number of questions.

2) '*" indicates choice.

3) Weightage to content, type of questions & weightage to difficulty level remains the same. Paper setters have the freedom to make internal changes with regard to objectives.

FIRST LANGUAGE ENGLISH – 2016 DESIGN & BLUE PRINT

I. Weightage to objectives

88J		
Objectives	Percentage	Marks
Remembering	25	25
Comprehension	37	37
Expression	34	34
Appreciation	04	04
Total	100	100

II. Weightage to content

Prose	30
Poetry	30
Non-detailed (Supplementary Reading)	07
Grammar and Vocabulary	33
Total	100

III. Weightage to types of questions

Type of questions	No. of Qns	Marks	Total
Multiple choice	14	1	14
One sentence answers	11	1	11
Two sentence answers	9	2	18
Short answers	9	3	37
Answer in 5-6 sentences	5	4	20
Compositions	2	5	10
Total	50		100

IV. Weightage to difficulty level

Easy	Average	Difficult	Total
30	50	20	100

V. Distribution of Marks

Sl No	Type of Questions	Prose	Poetry	Supplementary Reading	Grammar Vocabulary Compositions	Total
1	Multiple choice questions				1x10	10
2	Analogy				1x14	4
3	One sentence (VSA)	1x2=2	1x2=2		1x7=7	11
4	Two sentence (SA)	2x4=8	2x2=4	2x2=4	2x1=2	18
5	3 or 4 sentences (LA)	3x4=12	3x4=12	3x1=3		27
6	5 or 6 sentences (LA2)	4x2=8	4x3=12			20
7	Compositions (LA3)				5x2	10
	Total	30	30	07	33	100

VI. Areas of Grammar and Vocabulary

- 1. Punctuation
- 2. Question tags
- 3. Parts of speech
- 4. Phrases
- 5. Figures of speech
- 6. Transformation of sentences
 - a. Active to passive
 - b. Degrees of comparison
 - c. Simple, complex and compound sentences
 - d. Negative to Positive
 - e. Assertive to exclamatory
 - f. Assertive to interrogative
 - g. Direct to indirect speech
- 7. Antonyms and Synonyms
- 8. Use of too to
- 9. So.....that.....no
- 10. No sooner than
- 11. As soon as
- 12. Not only.....but also.
- 13. Either....or
- 14. Neither....nor
- 15. Rhyming words
- 16. Prefixes and suffixes
- 17. Homophones

FIRST LANGUAGE ENGLISH – 14E MODEL QUESTION PAPER – 2016

This question paper contains three parts:

- A. Prose, Poetry and Supplementary Reading
- B. Grammar and Vocabulary
- C. Composition and Comprehension

PART A : PROSE, POETRY AND SUPPLEMENTARY READING

I.	Answer the following questions in a sentence each.	4x1=4
	1. What does an advertisement aim to do?	
	2. What does "Moving Finger" mean?	
	3. Why had Buttoo gone to Dhronacharya?	
	4. What did Drona seek from Buttoo as recompense?	
II.	Answer the following in two sentences each.	8x2=16
	5. Why did the elders of the worker's paradise become anxious?	
	6. What finally forced Frank to go into hiding?	
	7. What negative impact will the free market economy on our country?	
	8. Why did the vagabonds go back to the bakery after eating the Pie?	
	9. How was the majestic neck humbled by the tiger?	
	10. How did the bride's father receive Lochinvar? What did he ask him?	
	11. What was Parashurama's curse?	
	12. What prevented Ulysses from attacking the cyclop with his sword?	
III.	Answer the following question in 5 to 6 sentences each.	5x3=15
	13. Why are the gifts of Della and Jim compared to those of the Magi?	
	14. How does C.V.Raman show that water is the real elexer of life?	
	15. Why did the poet compare human body to a temple? How did he compare?	
	16. Why was Billy looking out to sea every morning? Describe the encounter between Billy mysterious sea faring man?	and the
	17. What does the poet explain about in the poem "C.L.M."?	
IV.	Write with reference with the context.	4x3=12
	18. "If you can cure animals, you can cure my son"	
	19. "Why don't you look out of the window?" she asked	
	20. "Bare ruined choirs, when late the sweet birds sang"	
	21. "Why do they make good neighbours? "	
K.S.E.E	.B., Malleshwaram, Bangalore, 1st Language English - 14E	5

V. Answer the following questions in 6 to 8 sentences each.

22. Write on Gandhiji's Comments on actions prompted by motive of happiness in another world

OR

How did Anne's Diary open the eyes of Germans to the viciousness of racial persecution?

23. Write a short note on the status-quo-episode.

OR

Write a short note on the views expressed by the writer on the tragic comedy of "development". Why does he call it tragic comedy?

24. List out all the values which the poet's father wants the teacher to teach his son.

OR

Write the summary of the poem"Vachana".

25. Describe the effect that the spectacle of the peak had on the poet's mind.

OR

Write in a paragraph about how Drona was unfair on his demand?

26. Quote from memory:

He staid not for brake.....

PART - B : GRAMMAR AND VOCABULARY

VI. Choose the correct answer from the options given below and write in the space provided along with the letter of the alphabet. 10x1=10

27. The girl went away _____ her pitcher.

The suitable preposition that can be used here is

A. With B. to C. from D. along

	28. He worked very l	hard he failed i	n the examinatio	n.	
	The suitable conj	unction that can be use	ed here is		
	A. and	B. yet C. alth	nough D. thoug	gh	
	29. Some students al	<u>ways</u> work hard but ma	any do	SO	
	A. sometimes	B. many times	C. seldom	D. every time	
	30. My sister is	_ MA in English.			
	The correct artic	le that can be used here	e is		
	A. an	B. the	C. a	D. a or an	
	31. Della and Jim we	ere each other.			
	The correct phras	that can be filled in h	nere is		
	A. made out	B. made in	C. made for	D. made of	
	32. Time and tide	for none.			
	The correct form	of the verb to be used	here is		
	A. Waiting	B. wait	C. waits	D. was waiting	
	33. They loved each	other very much.			
	The correct quest	tion tag that can be use	d here is		
	A. don't they?	B. didn't they	C. did they?	D. do they?	
	34. Only a few stude	nts are interested in the	e lesson.		
	The correct prefix	x to be used here to for	m the antonym o	f the underlined word is	
	A. in	B. dis	C. im	D. ir	
	35. An interrogative	sentence ends with a			
	A. Full stop	B. Comma	C. Semi colon	D. Question mark	
	36. Love swells like	the Solway.			
	The figure of spe	ech found here is			
	A. Personificatio	on B. Simile	C. Alliteration	D. Metaphor	
VII.	Study the relationsh	nip between the first p	_	_	4x1=4
	37. adorn -	adorned	bring		
	38. year -	ear			
	39. honesty -	honest		beautiful	
	40. labour -	laborious	success		

VIII. Rewrite as directed:

Dr. Abdul Kalam was one of the greatest presidents of India.	
42. Combine the following sentences using too to.	1
He is very old. He cannot play football.	
43. Change into indirect speech.	1
She said "Do you see any animals?"	

- **IX.** 44. Write an essay on any one of the following topics:
 - a) Conservation of water resources the need of the hour
 - b) National integration among the youth
 - c) Importance of computers in education.
- X. 45. Imagine you are Rakesh / Raksha studying in Govt High School, Udupi and write a letter to the local government of your area, asking for their assistance in your efforts in keeping your school surrounding clean.

OR

Write a letter to your father telling about your preparation for tests and exams.

XI. Read the following passage carefully and answer the questions given below.

According to Greek mythology, Atlas was a titan of enormous strength. After being defeated by the God Zeus, Atlas was forced to carry the earth for an eternity. In depictions of Atlas, he is shown as a stooped figure carrying the globe on his shoulders. Because of his association with the globe maps began to be decorated with the image of Atlas. Accordingly the word "Atlas" became a nickname for a collection of maps. Today an atlas refers to any book that consists of a bound collection of maps. For example an atlas can be made of maps of the world or of the states.

Sometimes an atlas will also contain graphs and charts with other statistical information about the culture, religion, climate or government of the population of a given area.

Questions:

- 1. Who was Atlas according to Greek mythology?
- 2. Who defeated him?
- 3. What is an atlas?
- 4. Give a synonym for the work "great" from the passage.
- 5. Suggest a suitable title for the passage.

5

5x1=5