OUESTION PAPER CODE 1/1

	SECTION A (Reading)
	20 Marks


1.Read the passage given below and answer the questions that follow:
1.In Belgium newspapers refer to their country as the Kingdom of Chocolates. With hundreds of chocolate factories turning out some 140000 tonnes a year, Belgian chocolate is big business and employs nearly 72000 people. How Belgium became the world’s chocolate capital relates partly to its colonial past in Africa, giving it special ties to cacao producers. According to Dirk Arens, Director of Operations, at the big Nuehaus plant, the secret of their success is that the Belgian taste in chocolate seems to be universal and they are fortunate to possess traditional craftsmanship for making fine chocolate.
2.Most Belgian chocolate makers learn their craft at vocational schools before being apprenticed to a master chocolatier. Once on their own, they use the cacao beans, roast them longer, and then grind the particles to a miniscule 20 to 35 microns for a super-velvety texture. And they make it rich: pure cocoa content in Belgian chocolate ranges from 35 to 43% and even higher. It also helps that the Belgian government takes chocolates seriously. In 1975, it decreed that only products made of cacao beans, cocoa butter and sugar

1 0

could be labelled chocolate. That ruled out the cheaper vegetable used in many countries as a substitute for some of the cocoa butter, and spurred Belgian chocolatiers to aim high and pay attention to detail. That simple, elegant, little chocolate box with a little ribbon around it called a ballotin, was invented in 1912 by a meticulous member of the Neuhaus clan to protect packed chocolates.

	 
	1.1
	Complete the following sentences:
	1x8=8

	 
	 
	The secret of the success of Belgian chocolate is that
	 

	 
	 
	(a)
	___________________________________________________
	 

	 
	 
	(b)
	___________________________________________________
	 

	 
	 
	The processes involved in making Belgian chocolates are
	 

	 
	 
	(c)
	___________________________________________________
	 

	 
	 
	(d)
	___________________________________________________
	 

	 
	 
	(e)
	The Belgian government maintains quality in the manufacture of
	 

	 
	 
	 
	chocolates by ________________________________________.
	 

	 
	 
	(f)
	Neuhaus clan protected its packed chocolates by ______________.
	 

	 
	 
	Belgium is called the Kingdom of Chocolates because
	 

	 
	 
	(g)
	___________________________________________________
	 

	 
	 
	(h)
	___________________________________________________.
	 

	2.
	Read the passage given below and answer the questions that follow:
	12

	 
	1.
	I recently heard a story from ~ man named Malcolm Dalkoff. He’s 48. For
	 

	 
	 
	the last 24 years he has been a professional writer, mostly in advertising. Here
	 

	 
	 
	is what he told me. As a boy, Dalkoff was terribly insecure and shy. He had a
	 

	 
	 
	few friends and no self-confidence. One day in October 1965, his high-school
	 

	 
	 
	English teacher, Ruth Brauch, gave the class an assignment. The students had
	 

	 
	 
	been reading To Kill a Mocking Bird. Now they were to write their own
	 

	 
	 
	chapter that would follow the last chapter of the novel. Today he cannot recall
	 

	 
	 
	anything special about the chapter he wrote, or what grade Mrs. Brauch gave
	 

	 
	 
	him. What he does remember - what he will never forget - are the four words
	 

	 
	 
	Mrs. Brauch wrote in the margin of the paper: “This is good writing.”
	 


1 1

2.Four words! They changed his life. “Until I read those words, I had no idea of who I was or what I was going to be,” he said. “After reading her note, I went home and wrote a short story, something I had always dreamed of doing but never believed I could do.” Over the rest of the year in school, he wrote many stories and always brought them to school for Mrs. Brauch to evaluate. She was encouraging, rough and honest. “She was just what I needed,” Dalkoff said. His confidence grew; his horizons broadened; he started off on a successful, fulfilling life. Dalkoff is convinced that none of this would have happened had that woman not written those four words in the margin of his paper.
3.For his 30th high-school reunion, Dalkoff went back and visited Mrs. Brauch, who had retired. He told her what her four words had done for him. He told her that because she had given him the confidence to be a writer, he had been able to pass that confidence on to the woman who would become his wife, who became a writer herself. He also told Mrs. Brauch that a woman in his office, who was working in the evenings towards a high-school-equivalencydiploma, had come to him for advice and assistance. She had respected him because he was a writer –– that is why she turned to him. Mrs. Brauch was especially moved by the story of helping the young woman. “At that moment I think we both realized that Mrs. Brauch had cast an incredibly long shadow,” he said. “This is good writing.” So few words. They can change everything.

2.1Answer the following in a sentence or two:
	(a)
	What was the assignment given by Ruth Brauch to her students?
	1

	(b)
	When did Dalkoff meet Mrs. Brauch and thank her?
	1


(c)Mention the words which Dalkoff will never forget in his life. Where
	did he see them?
	2

	2.2 Complete the summary given below. Use only a word to fill in each blank.
	1x4=4


The encouragement and support provided by Mrs. Brauch was a turning point in the life of Dalkoff. He found himself writing short stories which were once a (a) ___________________ to him. Becoming the co-editor of his high school newspaper (b) _________________ his confidence. He was

(c) __________________ in passing on the confidence, Mrs. Brauch had given, to others also. He (d) ___________________ that a few words could change everything.

1 2

[image: image1.jpg]


	2.3 Find words which mean the same as the following:
	1x4=4

	(a)
	to assess
	para 2

	(b) completely sure about something
	para 2

	(c)
	unbelievably
	para 3

	(d)
	help/support
	para 3

	 
	SECTION B - (Writing)
	30


3.You are Mira/Manav, Head Girl/Boy of G.K. Public School, Chandigarh. You have
	been asked to organize a trip to a nearby hospital to distribute clothes and medicines
	 

	to the poor patients in the wards. Write a notice in not more than 50 words inviting
	 

	the students to make the contributions.
	5


4.You are Ankita/Ankush staying at 15, Mall Road, Kolkata. You have been selected to participate in the National Science Exhibition at Mumbai. You would like to get permission from your father who is in Delhi on tour. Send a telegram to your father at No.3, Leelavati Cottage, Lajpat Nagar, Delhi seeking his permission. Do not
	exceed 50 words. Copy the format of the telegram in your answer sheet.
	5


Receiver’s Name:

Receiver’sAddress:

Message:

Sender’s Name:

Not to be telegraphed :

Sender’s Address:

5.You are Akshita/Akshay staying at 15, Agra Road, Kanpur. Write a letter to the editor of a newspaper highlighting the necessity of having better facilities for
pedestrians by improving the condition of the footpaths in your city. Use the

	following notes to write the letter in 150 - 175 words.
	10


1 3

[image: image2.jpg]


Narrow footpaths

Pedestrians prone to accidents

Unauthorized hawkers on the pavements

Pools of stagnant water

6.You are Naina/Nayan. Write an article in about 150 - 175 words on the importance of afforestation and maintaining a green cover in the country to prevent pollution and global warming. Use ideas from the unit on ‘Environment’, the picture given below
	and your own ideas.
	10


A child embracing a tree in ‘Chipko Movement’

(For Blind Candidates Only)

You are Naina/Nayan. Write an article in about 150 -175 words on the importance of afforestation and maintaining a green cover in the country to prevent pollution and global warming. Use ideas from the unit on ‘Environment’, your own ideas, and the hints given below:

stops soil erosion

attracts rains

checks warming of the atmosphere

provides life-giving oxygen

effective contribution made by ‘Chipko Movement’

1 4

	SECTION C - (Grammar)
	20 Marks


7.Look at the notes given below and complete the paragraph that follows. Do not
	add any new information. Write the answers in your answer sheet against the correct
	 

	blank numbers.
	1x4=4

	 
	 
	 

	Max Mueller - born in Germany - became British citizen - admired Indian
	 
	 

	culture and literature - translated - many Sanskrit texts
	 
	 

	 
	 
	 

	Max Mueller was a (a) __________________ by birth and he acquired
	 

	British (b) ____________________. He was a great (c) _________________
	 

	literature and was responsible for the (d) ________________________ texts.
	 


8.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 against the correct blank number. The first one is done as an example.
	½x8=4

	Many people have grown up in
	e.g. people who have
	 

	multi-child families think that single
	(a)
	 

	child family a very fortunate one.
	(b)
	 

	They mention such benefits lack
	(c)
	 

	of competition parental love in
	(d)
	 

	such families.According them each
	(e)
	 

	of the children possesses large wardrobe
	(f)
	 

	for keeping his/her clothes. But picture
	(g)
	 

	is not so rosy. Inspite of getting
	 
	 

	everything these children very lonely
	(h)
	 

	and long for company.
	 
	 


9.Rearrange the following words and phrases to form meaningful sentences. The first one has been done as an example. Write the answers against the correct blank
	numbers in your answer sheet.
	1x4=4


are four \ of stress \ sources \ our lives \ there \ in \ common \ There are four common sources of stress in our lives.

(a)pressure \ external \ the \ or internal \ can be \ first one \
(b)cause \ stress \ goals and expectations \ internal \ unreal \
1 5

(c)due to \ factors \ place \ takes \ outside \ external stress \
(d)of \ is \ another \ anxiety \ source \ stress \
10.Given below are instructions to cook eggs. Use them to complete the paragraph
	given below. Write the answers in your answer sheet against the correct blank
	 

	numbers. Do not copy the whole sentences.
	1x4=4


Break three eggs - drop them into a bowl

Pick up an egg beater and beat the eggs

Add salt and a little milk

Oil a pan and pour beaten eggs

Stir till dried and turn off the heat

Transfer into a plate and serve hot

Three eggs are broken and dropped into a bowl. An egg beater (a)

______________ and the eggs are beaten. Salt and a little milk (b) _____________

to it. A pan is oiled and (c) _______________ into it. The eggs (d) ____________

and the heat is turned off. The contents are then transferred to a plate and served hot.

11.Read the following conversation and complete it in any suitable way.Write the answers in your answer sheet against the correct blank numbers. Do not copy the whole
	sentences.
	1x4=4

	Amrita :
	We are going on a trip to Shimla next week.

	 
	(a) __________________________________________________

	Raveena :
	It is not possible for me to join you on this trip.

	Amrita :
	(b) __________________________________________________

	Raveena :
	My aunt is coming from the U.S.A.

	Amrita :
	(c) __________________________________________________

	Raveena :
	She is coming this very week.

	Amrita :
	(d) __________________________________________________

	Raveena :
	I will also miss you all a lot.


1 6

	SECTION D - (Literature)
	30 Marks


12.Read the extract given below and answer the questions that follow. Write the answers
	in your answer sheet in one or two lines only. Number the answers correctly.
	3

	 
	“In this bog I’ve long been known
	 

	 
	For my splendid baritone
	 

	 
	And, of course, I wield my pen
	 

	 
	For Bog Trumpet now and then.”
	 

	(a)
	What is ‘Bog Trumpet’?
	1

	(b)
	How does the speaker try to impress the listener?
	1

	(c)
	What does ‘baritone’ mean?
	1

	 
	OR
	 

	 
	I am important to her. She comes and goes.
	 

	 
	Each morning it is her face that replaces the darkness.
	 

	 
	In me she has drowned a young girl, and in me an old woman
	 

	 
	Rises towards her day after day like a terrible fish.
	 

	(a)
	Who is ‘I’ ?
	1

	(b)
	Why is ‘I’important to ‘her’?
	1

	(c)
	Which poetic device is used in the last line?
	1


13.Read the extract given below and answer the questions that follow. Write the answers
	in your answer sheet in one or two lines only. Number the answers correctly.
	3

	 
	“God save thee, ancient Mariner!
	 

	 
	From the fiends, that plague thee thus!-
	 

	 
	Why look’st thou so?” - With my cross-bow
	 

	 
	I shot the ALBATROSS.
	 

	(a)
	Who says, “Why look’st thou so?” ?
	1

	(b)
	Why does he say so ?
	1

	(c)
	Who is ‘I’ referred to here?
	1


1 7

	14. Answer the following in 50 - 75 words.
	4


Write two instances to bring out the characteristic traits of the villagers in the poem, ‘The Night of the Scorpion’.

OR

Describe the impact of the West Wind on the land and the sea.

15.Read the extract given below and answer the questions that follow in one or two
	lines.
	 
	4

	 
	‘Have patience gentle friends, I must not read it’
	 

	(a)
	Who is the speaker? What does he refuse to read?
	2

	(b)
	Which two qualities of the speaker are revealed in these lines?
	2

	16. Answer the following in 50 - 75 words.
	4

	Give two instances from the play, “The Christmas Carol” to bring out the fact that
	 

	Scrooge was a cruel miser.
	 


OR

In spite of Calpurnia’s warning Caesar decided to go to the senate. Describe the circumstances under which he made this decision.

	17. Answer the following in 50 - 75 words.
	4


How did ‘the millions of human eyes glued to millions of colour TVs’ react to the appearance of Cutie Pie – the strange creature captured from Quta-pi ?’

OR

What thoughts came to Babuli’s wife when she heard about the partition?

18.Answer the following in 150 - 175 words.
You are one of the villagers who have noticedAli and his helplessness. Write a letter to your friend giving an account of the life and experiences of this lonely man.

OR

Imagine you are the narrator’s elder brother in ‘The Ultimate Safari’. Write a diary entry about your life in Mozambique and the circumstances under which you were forced to leave the place.

ANSWERS

QUESTION PAPER CODE 1/1

SECTION A (READING) 20 MARKS

Note: that Section A tests the candidate’s ability in reading only; therefore no deduction is to be made for errors in spelling, grammar and punctuation. Marks should be awarded if the answer can be correctly understood.

	1
	CHOCOLATES
	 
	 
	TOTAL MARKS 8

	 
	Objective
	:
	To identify and understand main parts of the text.
	 

	 
	Marking
	:
	8 marks : 1 mark for each correct answer.
	 
	 

	 
	 
	 
	No penalty for spelling or grammar. Accept any other word
	 

	 
	 
	 
	equivalent in meaning to the answers given below.
	 
	 

	 
	Answers
	:
	a)
	taste of chocolates is universal
	 
	1 mark

	 
	 
	 
	b) possesses traditional craftsmanship
	 
	1 mark

	 
	 
	 
	c&d) roasting / grinding / using cacao beans (any two)
	 
	2 marks

	 
	 
	 
	e)
	by decree saying that only products made of cacao beans, butter
	 

	 
	 
	 
	 
	and sugar are chocolates
	 
	1 mark

	 
	 
	 
	f)
	-
	tying / putting / ribbon around box
	 
	 

	 
	 
	 
	 
	-
	inventingballotin
	 
	 

	 
	 
	 
	 
	-
	inventing a special box (any one )
	 
	1 mark

	 
	 
	g & h)
	- it produces hundreds of packets of chocolates
	 
	 

	 
	 
	 
	 
	- chocolate making is big business
	 
	 

	 
	 
	 
	 
	-
	140000 tonnes of chocolates are produced in a year
	 

	 
	 
	 
	 
	- the chocolate industry employs 72000 people
	 
	 

	 
	 
	 
	 
	- of its colonial past
	 
	 

	 
	 
	 
	 
	-
	of its special ties to cacao producers
	 
	 

	 
	 
	 
	 
	 
	 
	(any two)
	2 marks

	2.
	MALCOLM
	 
	 
	 
	TOTAL MARKS 12

	2.1
	Objective
	:
	To identify main points of the text.
	 
	 

	 
	Marking
	:
	4 marks - 1 mark for each correct answer.
	 
	 


3 1

	No penalty for spelling, grammar. Accept
	any other word /

	phrase equal in meaning to the answer given below

	Answers : a) to write an additional chapter
	1mark

	b) after 30 years / at 30th high school re-union / at high school re-

	union (any one)
	1mark

	c) “this is good writing”
	1 mark

	in the margin
	1 mark


2.2Objective : To identify main points of the text.
	 
	Marking
	:
	4 marks - 1 mark for each correct answer.
	 
	 

	 
	 
	 
	 
	No penalty for spelling, grammar. Accept any other word /
	 

	 
	 
	 
	 
	phrase equal in meaning to the answer given below
	 
	 

	 
	Answers
	:
	a) dream
	 
	1 mark

	 
	 
	 
	 
	b) boosted / increased / bolstered enhanced
	(any one)
	1 mark

	 
	 
	 
	 
	c) successful / instrumental
	 
	1 mark

	 
	 
	 
	 
	d) felt / thought / realized/ believed / said understood/ accepted
	 

	 
	 
	 
	 
	 
	(any one)
	1 mark

	2.3
	Objective
	:
	To deduce the meanings of unfamiliar terms
	 
	 

	 
	Marking
	:
	4 marks -1 mark for each correct answer.
	 
	 

	 
	Answers:
	a)
	evaluate
	 
	 

	 
	 
	 
	b) convinced / confident
	 
	 

	 
	 
	 
	c)
	incredibly
	 
	 

	 
	 
	 
	d) assistance
	 
	 

	 
	 
	 
	 
	SECTION B - WRITING
	TOTAL MARKS 30

	3.
	NOTICE - VISIT TO HOSPITAL
	TOTAL MARKS 5

	 
	Objective
	:
	To use appropriate style and format to write a notice
	 

	 
	Marking
	:
	5 marks
	 
	 

	 
	Format :
	 
	 
	 
	2 marks

	 
	 
	School - G. K. Public School, Chandigarh / Notice / Title
	 
	½ mark


3 2

	Issuing date
	½ mark

	writer’s name - Mira / Manav
	½ mark

	designation - Head Girl / Head Boy
	½ mark

	Content:
	3 marks


Purpose - visit to hospital- distribution of clothes and medicines to the poor

	patients
	½
	mark

	date of visit
	½
	mark

	appeal for contributions
	½
	mark

	venue of collection
	½
	mark

	collection incharge
	½
	mark

	last date for contributions
	½
	mark

	4. TELEGRAM - TO FATHER
	TOTAL MARKS 5

	Objectives : To use an appropriate style and format to write a telegram
	 

	 
	 
	½ mark to be deducted for not copying the format
	 
	 

	Marking:
	 
	 
	5 marks
	 

	Format:
	 
	 
	2 marks
	 

	Receiver’s name - Name of father
	 
	½ mark

	Receiver’s address - No. 3 Leelavati Cottage, Lajpat Nagar, Delhi )
	½ mark

	Sender’s name - Ankita / Ankush
	 
	½ mark

	Sender’s address -15, Mall Road, Kolkata
	 
	½ mark

	Content:
	 
	 
	3 marks
	 

	Selection - to participate in National Science Exhibition
	 
	1 mark

	Place - Mumbai
	 
	1 mark

	Purpose – permission to participate
	 
	1 mark

	5. LETTER TO THE EDITOR - PEDESTRIANS
	TOTAL MARKS 10

	Objective
	:
	To write in a style appropriate to a formal letter.
	 
	 

	Marking
	:
	Marking should be in accordance with the writing assessment
	 

	 
	 
	scale . (Content – 4, Fluency – 3, Accuracy – 3 )
	 
	 


3 3

Maximum of one mark is to be deducted from total for improper layout.

(Layout includes: Sender’s address, date, editor’s address, subject , salutation, complimentary close , and sender’s name)

Under content credit should be given for the candidate’s creativity. However some of the following points may be included.Any other relevant point can be accepted.

	Content
	: Value points:


Problems

Narrow footpaths

Pedestrians prone to accidents

Unauthorized hawkers on the pavements

Pools of stagnant water

Need for better facilities

Some suggestions

	6. ARTICLE - AFFORESTATION
	TOTAL MARKS 10


Objectives : To write in a style appropriate for communicative purposes. To plan, organize and present ideas coherently.

	Marking
	:
	Marking should be
	in accordance with the writing

	 
	 
	assessment scale. (Content - 4, Fluency - 3, Accuracy - 3 )

	Layout
	:
	1 mark may be deducted if layout is incorrect Layout includes

	 
	 
	title and name of the writer

	 
	 
	Under content, credit
	should be given for the candidate’s


creativity in presenting his/her own ideas. However, some of the following points may be included. Any other relevant point can be accepted

Suggested Value Points:

Mention of the problem

Importance of afforestation

Measures / suggestions to prevent pollution and global warming The given picture may be used for ideas on conservation

Any other relevant points

3 4

FOR BLIND CANDIDATES

Suggested Value Points:

Mention of the problem

Importance of afforestation

Measures / suggestions to prevent pollution and global warming

Any other relevant points

	 
	 
	SECTION C - GRAMMAR
	TOTAL MARKS 20

	7. GAP SUMMARY - MAX MUELLER
	TOTAL MARKS 4

	Objectives :
	To expand notes into a meaningful piece of writing
	 

	 
	 
	To write in clear and grammatically correct language.

	Marking
	:
	1 mark for each correct answer
	 

	Answers:
	 
	 
	 

	a)
	German
	1 mark

	b)
	citizenship
	1 mark

	c)
	admirer of Indian culture and / admirer of / admirer of Indian
	1 mark

	d)
	translation of many Sanskrit / translation of many
	1 mark

	8. OMISSION - SINGLE CHILD FAMILY
	TOTAL MARKS 4

	Objective
	:
	To use grammatical items accurately and appropriately

	Marking
	:
	½ mark to be awarded to each correct answer. For the marks

	 
	 
	to be awarded the word before and after the missing word

	 
	 
	should be written. The correct word should be underlined.


Answers:

a)that a single

b)family is a

c)benefits like / as lack

d)competition for parental

e)According to them

f)possesses a large

g)But the picture

h)children are very

3 5

	9. JUMBLED SENTENCES - STRESS
	TOTAL MARKS 4

	Objective
	:
	Rearrange the jumbled words accurately and appropriately

	 
	 
	with reference to syntax.
	 

	Marking
	:
	1 mark for each correct answer .Partially correct answer is

	 
	 
	not acceptable.
	 


Answers:

a)The first one can be external or internal pressure / External or internal
	 
	pressure can be the first one.
	1 mark

	b)
	Unreal goals and expectations cause internal stress.
	1 mark


c)External stress takes place due to outside factors / Due to outside factors
	 
	 
	external stress takes place.
	 
	1 mark

	 
	d) Anxiety is another source of stress. / Another source of stress is anxiety.
	1 mark

	10.
	VOICE - EGGS
	TOTAL MARKS 4

	 
	Objective: To transform sentences (Voice)
	 
	 

	 
	Marking : 1 mark for each correct answer
	 
	 

	 
	Answers:
	 
	 

	 
	a)
	is picked up
	 
	1 mark

	 
	b)
	are added
	 
	1 mark

	 
	c)
	the beaten eggs are poured
	 
	1 mark

	 
	d)
	are stirred till dried / are stirred till they dry
	 
	1 mark

	11.
	DIALOGUE - TRIP TO SHIMLA
	TOTAL MARKS 4


	Objective
	:
	To complete the given dialogue with grammatically correct

	 
	 
	sentences by referring to the conversation.

	Marking
	:
	1 mark for each correct answer


Suggested Answers:

a)Why don’t you join me / us on this trip ? / Why don’t you come with
	me / us ? / Why don’t you join me / us ?
	1 mark


b)Why can’t you come ? / Why can’t you join us ? / Why can’t you ? /
	Why can’t you accompany us? / Why? / Why not?
	1 mark


3 6

	c)
	When is she coming ?
	1 mark

	d)
	I’ll / We’ll miss you a lot.
	1 mark


Note: Any other grammatically correct answer is acceptable.

	 
	 
	SECTION - D LITERATURE
	TOTAL MARKS 30

	General Instructions :
	 
	 
	 

	This section is meant to test the students’ familiarity with and appreciation

	of the set
	texts and
	not written expression.
	However if
	the

	expression prevents
	clear communication, upto ½
	mark may
	be

	deducted
	in each question.
	 
	 

	12. POETRY
	 
	 
	 
	TOTAL MARKS 3

	Objective
	: To test local and global understanding of the poem
	 

	Marking
	: 3 marks
	 
	 

	Answers
	:
	 
	 
	 


	OPTION 1 : THE FROGAND THE NIGHTINGALE
	 
	 

	a) a magazine / newsletter / journal (of Bingle Bog)
	 
	1 mark

	b)
	His credentials i.e., his singing ability / his calibre to write as a critic ( any one)
	1 mark

	c)
	a male singing voice fairly deep
	 
	1 mark

	OPTION II: MIRROR
	 
	 

	a)
	mirror
	 
	 
	 
	1 mark

	b) helps to check her appearance
	 
	1 mark

	c)
	simile
	 
	 
	 
	1 mark

	13. THE RIME OF THE ANCIENT MARINER
	TOTAL MARKS 3

	Objective
	:
	To test local and global understanding of the poem
	 
	 

	Marking
	:
	3 marks
	 
	 

	Answers :
	 
	 
	 
	 

	a)
	the wedding guest
	 
	1 mark

	b) because there is a change of expression on Mariner’s face
	 
	1 mark

	c)
	theAncient Mariner
	 
	1 mark


3 7

	14. POETRY
	 
	TOTAL MARKS 4

	Objective
	:
	To test appreciation and understanding of the poem.

	Marking
	:
	4 marks


OPTION 1 : NIGHT OF THE SCORPION

Value Points:

Villagers / peasants

superstitious

sympathetic

religious / god fearing

	(any two examples from the poem )
	4 marks

	OPTION II: ODE TO THE WEST WIND
	 

	Value Points:
	 

	Impact on the land
	2 marks

	acts as a destroyer and preserver
	 

	Impact in the sea
	(any two)


awakens the Mediterranean Sea from slumber

creates chasms in the Atlantic Ocean

	
	
	
	
	
	

	 
	affects sea plants
	2 marks

	15. JULIUS CAESAR
	TOTAL MARKS 4

	Objective
	:
	To test knowledge of the theme and setting of the play
	 

	Marking
	:
	4 marks
	 
	 

	Answers:
	 
	 
	 
	 

	a)
	Speaker- Mark Antony
	1
	mark

	 
	Caesar’s will
	1
	mark


b)clever orator / understands human nature / manipulative / skilled rhetorician
	 
	(any two)
	2 marks

	16. DRAMA
	TOTAL MARKS 4

	Objective: To test understanding of the play.
	 
	 

	Marking : 4 marks
	 
	 


3 8

OPTION 1: A CHRISTMAS CAROL

Value Points:

no charity to carol singers

refuses leave to Bob Cratchit

says beggars and surplus population to be sent to work houses / prisons / or to die

	 
	gives no donations ( any two with examples)
	4 marks


OPTION II : JULIUS CAESAR

Value Points:

Changes decision because of-

	 
	arrival of Decius Brutus
	 

	 
	positive interpretation of Calpurnia’s dream
	 

	Decius plays upon his vanity
	 

	 
	ambition / greed (mention of crown to be offered)
	4 marks

	17. FICTION
	TOTAL MARKS 4

	Objective: To test understanding of text
	 

	Marking: 4 marks
	 

	OPTION 1: CUTIE PIE
	 

	Value points:
	 

	doted on him – cute, adorable
	 

	products started in his name
	 

	observed everything he did
	 

	treated him like a product (any two with supporting examples)
	4 marks


OPTION II: THE TRIBUTE

Value points:

	wanted to know their share of land and its value
	 

	plans to spend the money
	4 marks


3 9

	18. FICTION
	TOTAL MARKS 8


Objective: To test extrapolation of the text

Marking: 8 marks

Up to 2 marks may be deducted for expression

No marks should be deducted for incorrect layout

Question 18, however, is marked slightly differently from the other literature questions. In this question the student is asked to produce a piece of creative writing based on one of the literature texts. The main aim of this question is to assess students’ understanding and appreciation rather than their writing ability, so the marks for the question are also awarded for content. However, since this is an extended writing task, written expression cannot be ignored, and therefore there is a penalty in question 18 for poor expression.

The marks are to be awarded for content out of 4 as per the writing assessment scale and then multiplied by two to give a total of 8, which is the maximum mark for this question. However, where a student’s expression is particularly poor, up to 2 marks may be deducted out of marks obtained as per the writing assessment scale.

Note: No penalty for exceeding word limit.

C - is marked for content and E - is penalty for expression.

OPTION I : THE LETTER

Suggested Value Points :

Ali’s transition from clever shikari to a helpless father

regular visitor to post office

lonely and distressed since daughter’s marriage

no letter from her

cheerless existence

faith and hope despite everything.

(Accept any other relevant value point) (Any four points)

4 0

OPTION II : THE ULTIMATE SAFARI

Suggested Value Points :

Forced to leave because of-

fear of bandits

uncertainty of life / fear of death

lost both parents

no food or shelter

village destroyed

no food and shelter in grandmother’s village

all villagers leaving for a safer place. (Accept any other relevant value point) (Any four points)

