

Karnataka SSLC 2023

Second Language English solved paper

Prepared by

www.educationobserver.com

Qn No	Answer Key
1	C. Doesn't she?
2	B. Offering help
3	D. wouldn't have
4	C. to see
5	D. nature
6	Bank
7	An
8	But
9	In
10	Writes
11	Adverb
12	Importance
13	He said that he'll pay the money back tomorrow/ You should pay your rent in advance. (any sentence like this)
14	Chandan is taller than any other boy in the class
15	A car is being purchased by them.
16	Kusuma told Pavithra that she was not feeling well
17	a. The word 'pass 'needs to be corrected to 'passed' b. sudden- suddenly
18	They had come to Bombay so that Anant could be treated at the cancer hospital in the city. They had come with the hopes in the miracles of modern medical science.
19	According to the author, the scientists are the most practical people in the world. This could be seen in new technologies, new brands of the industry from defense to entertainment. The scientist invents antibiotics, electronics, biotechnology, synthetic fibers, the green revolution, and genetic forensic diagnosis, etc.
20	Dr Ambedkar and Mahatma Gandhi try to wipe out caste discrimination from India in following ways: They both work with each and every section of our the society. They involved every person so that no one can feel discriminated. They proposed equal rule for every community, caste of the society. Every law is made to ensure that none should be badly treated. Reservation proposed in the constitution for the upliftment of the weaker sections.
21	Don Anselmo was generous. Because he was a man of principles. He refused to take the extra money offered by the Americans for his land.
22	Unlike earth, one cannot move about freely like on the earth. One has to remain in the spaceship. That is why the poet refers to his existence in the spaceship as solitary confinement.
23	Patil, the sub- inspector came to Mohan's house to give a warning about British officer's raid and to ask cyclostyle machine.

	<p>OR</p> <p>Dicky Dolma faced emotional, financial and physical hardships and challenges. At the tender age of eleven, she lost her mother and brother. When she was getting ready for the final frontier, her father was bed-ridden and she needed a lot of money for his treatment.</p>
24	<p>The writer described Hanif as an introvert because He began to make friends only by the time When he was 14 years old.</p> <p>OR</p> <p>The first monster wanted Wangjia to kill Lousang's mother. Wangjia refused to obey the monster saying that he loved his mother and would never kill another person's mother.</p>
25	<p>Satish met with an accident at the early age of eight so he lost his hearing power. Due to frequent absence and hearing problem, the school he was attending informed his father that they could keep Satish. Other school also refused admission. His father and his brother spent much time with him and provided many books. He developed his interest in painting. In the beginning his father discouraged him but later he accepted that his son's destiny lay in canvas and painting. He admitted his son to the best school of art and made his 'life in the chosen field. Satish Gujral is among the foremost artists of India and accomplished in several art forms like painting, sculpture and architecture.</p>
26	<p>The Jazz player has a pathetic appearance. He has a wrinkled face and closed eyes full of worries. His collar frayed faded blue old shirt turned dark with sweat. Old necktie is undone and drops, old jacket is holding his sagging stomach. He had rundown shoes having paper in them. His unshaven face shows pain. There lies an old saxophone across his chest. The Jazz player is a poor man. He cannot afford to buy new shoes so he wears old shoes in which he has stuffed paper in order to feel comfortable. His face is full of wrinkles and is unshaven.</p>
27	<p>a. Swami's father b. an object of mockery c. because he was afraid of sleeping alone in the office room.</p>
28	<p>a. Diego b. Because he left home many years ago, and still not reached his goal c. When Pedro told him to be patient.</p>
29	<p>a. Baleshwar Mishra b. She got hurt by falling off from a moving train. c. No one stopped the vehicles to help him, at last a truck driver helped him.</p>
30	<p>a. The captain and the seamen. b. Because they were afraid of the violent storm. c. They were caught amidst a violent storm.</p>
31	<p>Write a profile using the given hints.</p>
32	<p>Develop the story</p>

For Previous year and model question papers of all KSEEB SSLC subjects visit

www.educationobserver.com