

केन्द्रीय विद्यालय संगठन
KENDRIYA VIDYALAYA SANGATHAN

अहमदाबाद संभाग
AHMEDABAD REGION

अध्ययन -सामग्री
STUDY MATERIAL

CLASS: IX

ENGLISH

SESSION-2014-15

ENGLISH COMMUNICATIVE

Summative Assessment (2014-15)

CLASS IX

*NOTE ON WORKBOOK

The suggested split up of the units of the Workbook reflects a distribution for the purpose of

classroom teaching only. Since grammar and usage is not to be tested directly, but in an

integrated manner, the split up as shown above will not restrict questions in the grammar

section of SA I and SA II question papers to the specific units shown in the split up of

Workbook units. Grammar will be tested by recycling grammar items learnt over a period of

time in a comprehensive manner. Teachers may adapt this suggested distribution for classroom

teaching making modifications according to their specific needs. Similarly Formative

Assessment of grammar items may also be carried out in an integrated manner along with the

skills of Reading, Writing, Speaking and Listening as well as Literature.

Textbooks

Literature Reader

Summative Assessment - I Summative Assessment - II

PROSE

1. How I Taught My Grand Mother to Read 1. The Man Who Knew Too Much

2. A Dog Named Duke 2. Keeping It from Harold

 3. Best Seller

POETRY

1. The Brook 1. The Seven Ages

2. The Road Not Taken 2. Oh I wish I‘d Looked After Me Teeth

3. The Solitary Reaper 3. Song of the Rain

4. Lord Ullin‘s Daughter

DRAMA

1. Villa For Sale 1. The Bishop‘s Candlesticks

MAIN COURSE BOOK

1. People 1. Mystery

2. Adventure 2. Children

3. Environment 3. Sports and Games

4. The Class IX Radio and Video Show

Long Reading Text/ Novel

Three Men In a Boat Unabridged Edition

(1889) By Jerome K Jerome Chapter 1 to 10

Long Reading Text/ Novel

Three Men In a Boat Unabridged Edition

(1889) By Jerome K Jerome Chapter 11 to 19

WORK BOOK* ï Suggested Break-up of Units for the Purpose of Classroom Teaching

only-NOT FOR TESTING (seethe note below)

Term I

1. Verb Form

2. Determiners

3. Future Time Reference

4. Modals

Term II

5. Connectors

6. The Passive

7. Reported Speech

8. Prepositions

ENGLISH COMMUNICATIVE (Code No. 101)

SYLLABUS

Summative Assessment (2014-15)

CLASS ï IX
SECTION WISE WEIGHTAGE IN ENGLISH COMMUNICATIVE

Section Total Weightage

A Reading Skills 20

B Writing Skills with Grammar 25

C Literature Textbook and Long Reading Text 25

D Assessment of Speaking and Listening (ASL) 20

SECTION A: READING 20 Marks

Qs 1-2. This section will have two/three reading passages. The arrangement within the reading

section is as follows:

SA ï I:

Q.1: A Factual passage 300-350 words with eight very short answer type questions. 8

marks

Q. 2: A Discursive passage of 350-400 words with four short answer type questions to test

inference, evaluation and analysis with four very short answer questions to test vocabulary.

 12 marks

SA-II:
Q.1a: A Factual passage 200-250 words with five very short answer type questions with one
question to test vocabulary. 5
marks
Q. 1b: A Literary passage (Prose only – Fiction / Non-fiction) of 200-250 words with five short

answer type questions to test

inference, evaluation and analysis with one question to test vocabulary. 5

marks

Q. 2: Open text-based assessment (OTBA) with 1–2 long answer questions to test analytical and

critical thinking skills. 10

marks

SECTION B: WRITING & GRAMMAR 25 Marks

Q. 3: Writing a diary/article in about 100–120 words based on visual or verbal cue/s. 5

marks

Q. 4: Writing a short story based on a given outline or cue/s in about 150 - 200 words. 10

marks

The Grammar syllabus will include the following areas in classes IX & X.

1. Tenses

2. Modals (have to/had to, must, should, need, ought to and their negative forms)

3. Use of passive voice

4. Subject – verb concord

5. Reporting

(i) Commands and requests

(ii) Statements

(iii) Questions

6. Clauses:

(i) Noun clauses

(ii) Adverb clauses of condition and time

(iii) Relative clauses

7. Determiners, and

8. Prepositions

The above items may be tested through test types as given below:

Q. 5: Gap filling with one or two words to test Prepositions, Articles, Conjunctions and Tenses.

3 marks

Q. 6: Editing or Omission 4 marks

Q. 7: Sentences reordering or Sentence Transformation in context. 3 marks

SECTION C: LITERATURE TEXTBOOK & LONG READING TEXT 25 Marks

Q. 8. One out of two extracts from prose/poetry/play for reference to the context. Three very

short answer questions

 . 3marks

One mark in each extract will be for vocabulary. One question will be used for testing local and

global comprehension and one question will be on interpretation.

Q.9. Four short answer type questions from the Literature Reader to test local and global

comprehension of theme and ideas (30-40 words each) 4x2 = 08 Marks

Q.10. One out of two long answer type questions to assess how the values inherent in the text

have been brought out.Creativity, imagination and extrapolation beyond the text and across the

texts will be assessed. (80-100 words). 4 marks

Q.11. One out of two very Long Answer Questionson theme, plot involving interpretation,

inference and character sketch inabout 150-200 words based on the prescribed novel. 10Marks

SECTION - A

READING

(APPLICABILITY SA I & SA II)

SECTION A: READING 20 Marks

Qs 1-2. This section will have two/three reading passages. The arrangement within the reading

section is as follows:

SA ï I:

Q.1: A Factual passage 300-350 words with eight very short answer type questions. 8

marks

Q. 2: A Discursive passage of 350-400 words with four short answer type questions to test

inference, evaluation and analysis with four very short answer questions to test vocabulary.

 12 marks

SA-II:
Q.1a: A Factual passage 200-250 words with five very short answer type questions with one
question to test vocabulary. 5
marks
Q. 1b: A Literary passage (Prose only – Fiction / Non-fiction) of 200-250 words with five short

answer type questions to test

inference, evaluation and analysis with one question to test vocabulary. 5

marks

Q. 2: Open text-based assessment (OTBA) with 1–2 long answer questions to test analytical and

critical thinking skills. 10

marks

TIPS ON COMPREHENDING UNSEEN PASSAGES

V Read the passage carefully to know what the passage is about.

V Identify the main points.

V Analyse, interpret and infer the ideas in a text.

V Deduce the meaning of unfamiliar words.

V Read the whole passage before attempting questions.

SPECIFIC TIPS TO ENHANCE YOUR MARKS

For those who score between 15-18 marks

1. Reading cards upto No. 50

2. Newspaper articles of different types and lenths. Focus on topics like great personalities,

events, latest scientific research, environment etc.

3. Newspaper article study :- read, study, find meanings of difficult words and write the

summary.

For those who score between 11-14 marks.

1. Reading cards upto No.40

2. Reading books on varied subjects. Eg. Nature,science, science-fiction, travel, latest

education trends, great personalities in different fields.

For those who score below 11 marks

1. Reading cards of the level and class you understand easily.

2. Read several small passageson different subjects. Refer the dictionary if required.

Eg; short stories – Ruskin Bond, Leo Tolstoy.

List of newspapers and magazines.

 Times of India

 DNA

 Indian Express Reader‘s Digest

 Hindustan Times Tinkle Special

 Magazines Wizard

 India Today Digit

 Outlook Down to Earth

 The Week Business World

 Sports Star Quest

 Frontline Tinkle

 Geo Chip

For graded comprehension passages with answer key visit the website

www.englishforeveryone.org

READING PASSAGES

Passages -1 (Solved)

Read the following passage carefully and answer the questions that follow. 1x8=8 marks

The origin of water on Earth is linked to the formation of Earth. According to some currently

accepted theories Earth began as a waterless mass of rock surrounded by cloud of gas.

Radioactive materials in the rock and increasing pressure in the Earth‘s interior gradually

produced enough heat to melt the interior of the Earth. The heavy materials, such as iron ores,

then sank. The light silicates (rocks made up of silicon and oxygen) rose to the Earth‘s surface

and formed the earliest crust.

Many silicate rocks have water molecules integrated into their atomic arrangement – water can

be driven out of such rocks by the action of heat. Thus the heating of the Earth‘s interior caused

release of water contained in such rocks to the surface. Over millions of years, water thus

released collected slowly in low places of the crust and formed the oceans. Whatsoever might

have been the origin of water, earth‘s original supply of water is still in use and very little, if

any, has been added during the past billion years or so. The same water has been pumped time

and again from the oceans into the air, dropped down upon the lands and transferred back to sea.

A single drop of water spends 8 to 10 days passing through air, 2 to 3 weeks in a river, as long as

100 years in a Himalayan Glacier or from 100 to 40,000 year underground.

As chemical, water is unique and rather odd. All its oddities can be traced to its molecular

structure. It is a rather sturdy molecule. Until some 180 years ago water was believed to be an

invisible element rather than a chemical compound. Today students of science know that each of

its molecules is made up of two atoms of Hydrogen and one atom of oxygen, the bond between

the oxygen and the hydrogen atom is polar, that is, it has positive and negative charged ends

because of an unequal distribution of electrons. The oxygen atom has a denser distribution of

electrons around it and hence a net negative charge. The hydrogen atoms in a water molecule, on

the other hand, are positively charged. This leads to a lopsided (molecule with electrical charges

concentrated on opposite sides). Water molecules, are therefore, attracted to each other as well

as to other molecules having a similar charge distribution. And many of the characteristic

features of water can be traced to the so-called hydrogen bond between its molecules.

When a substance dissolves in another substance, the resulting distribution of the molecules of

the two substances has lesser number of molecules of either substance surrounded by its own

kind. This necessitates disrupting prevailing intermolecular forces in each of them. The

molecules of most organic compounds (e.g., oily substances are non-polar) as a consequence the

intermolecular forces between organic molecules are much weaker than in water. If such a

substance is to mix with water – the resulting distribution of molecules must lead to lowering of

energy content. If more energy is required to separate water molecules from each other (by

breaking hydrogen bonds) than is gained when water molecules get closer to organic molecules,

the two substances will not mix together. It is for this reason that water and oil do not mix and

many organic compounds do not dissolve in water.

a) How the earliest crust of the earth formed?

Ans: Radioactive materials in the rock and increasing pressure in the Earth‘s interior

gradually produced enough heat to melt the interior of the Earth. The heavy materials, such

as iron ores, then sank. The light silicates (rocks made up of silicon and oxygen) rose to the

Earth‘s surface and formed the earliest crust

b) What did lead to the formation of oceans?

Ans: The heating of the Earth‘s interior caused release of water contained in Silicates rocks

to the surface. Over millions of years, water thus released collected slowly in low places of

the crust and formed the oceans.

c) How is water a chemical?

Ans:Water is a chemical because its each molecule is made of Hydrogen and oxygen.

d) Why are water molecules attracted to each other?

Ans:Oxygen atoms have negative charge and hydrogen atoms have positive charge ,

Hence water molecules are attracted to each other.

e) What is a polar bond?

Ans:It is bond made of positive and negative charges.

f) Why does the author say supply of water on earth is very little?

Ans: The author says supply of water on earth is very little because the same water is

recycled every time.

g) Why is intermolecular force in oily substances much weaker than in water?

Ans:Because gain of energy is much less than the energy required to break the bond.

h) Why does water and oil don‘t mix?

Ans: water and oil do not mix together because in this case the energy released during

breaking of hydrogen bon is higher than that of the energy gained when oil and water

molecules try to form bond.

Passages -2 (Solved)

TRUE GREATNESS

Read the following passage carefully and answer the questions that follow. 1x8=8 marks

1Paderewsky was a rich man gifted with an ear for music. With his aptitude and with the help of

tutors, in time, he became a great musician. He was a wizard with the violin. People thronged to

hear his recitals, critics acknowledged him as a master violinist. He accepted the laurels heaped

on him because he knew and realized the power of his music. Alas, success had made him

proud. He felt that he was the only musician who could translate any emotion or render any tune

on his violin. One day, while out on a morning walk in the woods he sat on a stone to admire

nature. He felt that nature was all set to teach him a new tune of divine joy. The wind caused a

gentle rustle of leaves and it seemed like the opening bars of a symphony. A few twigs fell,

striking a strong note. There was a pause – a hush. Then a tiny sparrow started trilling a sweet

song of gratitude to its maker, lifting its heart to heaven. The music of the swaying flowers and

the enchanting song of the unassuming singer lulled and soothed the musician. It stirred the

innermost recesses of his heart. He knew that he must render the same piece of music on his

violin. The song ended and the bird flew away.

2. The musician jumped up, elated. He rushed home excited. What a great tune nature had

presented to him. He would render it on his violin for his performance that very evening.

Evening came and the music hall was packed. Paderewsky went on stage and bowed to the

audience. The accompanist played the opening bars. People waited with bated breath to catch the

first notes of the great master. The artist smiled loftily and drew his bow lightly across the

strings. But something unexpected had happened. He had forgotten the song of the bird

completely. The tune he had heard only that morning had gone out his mind. Irritated, he tried

again but only succeeded in making a few screeching noises. The audience grew restless. Some

even laughed. Paderewsky felt humiliated and angered. He flung the violin; it smashed against

the wall and broke. Paderewsky looked up dejected. The hall was empty. He had paid a heavy

price for his vanity. Tears flowing he realized that even the humble sparrow was greater than

him. The greatness of a person is not measured by the talents he or she has. It is not measured by

the position one holds. It is never measured by the popularity or clout one has. It is measured by

one‘s humility and good deeds.

1. a) What was reason of Paderewsky‘s success as a musician?

Ans: People thronged to hear his recitals and critics acknowledged him as a master violinist.

b) How did the laurels affect him?

Ans: He became proud and felt that he was the only musician who could translate any emotion

or render any tune on his violin.

c) What was the nature set to teach Paderewsky?

Ans: The nature was set to teach him a new tune of divine joy.

d)Why could Paderwsky not play those soothing and refreshing notes on his violin?

Ans: Because he forgot the song of the bird as he was conscious of the power of his music.

e) What lulled and soothed the musician?

Ans: The music of the swaying flowers and the enchanting song of the unassuming singer lulled

and soothed the musician.

f) How did he react to his failure?

Ans: He felt humiliated and angry. He threw the violin away.

g)How did Paderewsky pay a heavy price for his vanity?

Ans: He paid a price for being vain due to failing in his effort to play the bird‘s notes and facing

disgrace.

h)What did Paderwsky learn from that incident?

Ans: From that incident Paderwsky learnt that the greatness of a person is not measured by the

talents he or she has. It is not measured by the position one holds. It is never measured by the

popularity or clout one has. It is measured by one‘s humility and good deeds.

Passages -3 (Unsolved)

 Read the following passage carefully & answer the questions that follow: (8 Marks)

We have all been brought up to fear insects. We regard them as unnecessary creatures that do

more harm than good. Man continually Wages war on them, for they spoil his food, carry

diseases or eat up his crops. They sting or bite without provocation; they fly uninvited into our

rooms on summer nights, or beat against our lighted windows. We live in dread not only of

unpleasant insects like spiders or wasps but also of quite harmless ones like moths. Reading

about them increases our understanding of them driving away our fears. We know that the

industrious ants live in a highly organized society. But this does nothing to prevent us from

being filled with revulsion when we find hordes of them crawling over our picnic lunch.

No matter how much we like honey, we have a horror of being stung by the honey bees. Most of

our fears are unreasonable, but they are difficult to erase. At the same time, however, insects are

strangely fascinating. We enjoy reading about them. We enjoy staring at them, as they go about

their business.

Last summer, I spent days in the garden watching thousands of ants crawling up my peach tree.

The tree has grown against a warm wall on a sheltered side of the house. It has survived several

severe winters. Occasionally it produces juicy peaches. In summer small insects called ampis

appeared on the underside of its leaves. Hordes of ants went up the tree to prey on those insects.

I made an experiment. 1 put sticky tape round the base of the tree. The ants did not give up the

fight. They discovered at last a new route, climbing up the wall and then on to the leaves. I was

defeated by their ingenuity.

On the basis of the reading of the passage answer the following questions: (8x1=8 marks)

a. What is our attitude to insects?

b. Why do we try to kill them?

c. Which insect is quite harmless?

d. How do we react to the sight of ants crawling over our lunch packet?

e. How are the insects fascinating?

f. Why did the hordes of ants went up the tree?

g. What did the writer do to stop the ants climbing the tree?

h. The ants did not accept defeat. What did they do? What does this tell about them?

Passages -4 (Unsolved)

Read the poem and answer the questions that follow: [8 marks]

THE LEADER
 Patient and steady with all he must bear,

Ready to meet every challenge with care,

Easy in manner, yet solid as steel,

Strong in his faith, refreshingly real.

Isn't afraid to propose what is bold,

Doesn't conform to the usual mould,

Eyes that have foresight, for hindsight won't do,

Never backs down when he sees what is true,

Tells it all straight, and means it all too.

Going forward and knowing he's right,

even when doubted for why he would fight,

 Over and over he makes his case clear,

reaching to touch the ones who won't hear.

Growing in strength he won't be unnerved,

ever assuring he'll stand by his word.

Wanting the world to join his firm stand,

 Bracing for war, but praying for peace,

 Using his power so evil will cease,

So much a leader and worthy of trust,

Here stands a man who will do what he must.

Q1. The above poem refers to _________________________.

Q2. ‗Doesn‘t conform to the usual mould‘ suggests the person being described is ___________
Q3. The true qualities of a true leader are ____________ and ____________(any two)
Q4. The leader would fight war bravely but __________.
Q5. Using his power so evil will cease: Here cease means
_______. Q6. Find the antonyms of the following words from the
passage

A. Insight

B. Conflict
Q7. Find the synonyms of the following words from the passage:

A. Accurate

Passages -05 (Unsolved)

HOW MANY MORE?

All is quiet in this vast Himalayan jungle except for the occasional call of the hornbill. As thegroup

of forest officials treads gingerly ahead in search of poachers, a stench begins to rise from the bowels
of the jungle. The winding track dips into a leafy creek. No humans here, just the putrefying half-

eaten body of a bull at Paterpani in the Core Zone of the Corbett National Park on 8
th

 February.

Fresh pug marks suggest that tigers have been approaching the dead bull, Bhanda, regularly. Above
them circles a flock of hungry vultures ready to feast on the remains after the tigers depart. A series

of daring strikes in the past three months resulted in five elephants following prey to a powerful
poaching mafia which has spread its tentacles in the supposedly well-guarded wildlife sanctuary.

Trailing the poachers is a tough task as BrijendraSingh, the park‘s honorary wildlife warden who
has spents the past twenty years preserving it, will testify. Singh is the driving force behind the
150-odd forest guards who undertake daily missions into the heart of the jungles. He wants the
poachers-probably numbering only five but‗highly skilled at jungle craft-stopped an any cost.‘
In a desperate bid to isolate the poachers, officials closed the parks for a day and even used
helicopters to search for poachers, but to no avail. Now the CBI too has joined the hunt.The
urgency to pin down the hunters is mounting as the poaching mafia is increasing striking at will
all across the country. Between July 1998 and October 1999, about a dozen tuskers were
poached in the forest of Coochbehar in West Bengal. The modus operandi was the same as that
Corbett. The poachers are interested in the ivory which fetches more than Rs 50,000/- per kg in
the international market, the ban on ivory trade having been lifted. A tusker on an average yields
15 to 20 kg of ivory. In 2000 alone, an estimated 100 elephants fell to the avaricious poachers in
the various sanctuaries signaling an escalation of a trend that had been subdued for much of the
1990s. For the past three years, elephant mortality is touching the soaring levels the notorious
Veerappan had taken it to in the southern ranges in the 1980s.

With Veerappan on the run, his role has been usurped by dozens of group who usually operate
independently and chalk out their own turf. But the Corbett killings have shown that there may
be alrger group operating on a much wider scale. Singh has dubbed it the ‗Chisel Gang‘ for their
unique method of hunting. It is simple, but deadly. The poachers lie in eait for the pachyderms
armed with muzzle loaders. When they spot a tusker, a 6cm long chisel-like iron dart soaked in
lethal pesticides is fired from those proximity into the animal‘s under belly.

EXERCISES

1. In the following exercise, fill in the blanks with suitable words or phrases [7]
(a) The animals circling the remains of the dead bull Bhanda are ………………………
(b) ‗Highly skilled at jungle craft‘ means …………………………….
(c) The poachers hunt the elephants for ….. per kg in the international market.
(d) ……………. seems to have taken to elephant poaching in the 1980s.
(e) ‗Chalk out their out their own turf‘ means ……………………………….
(f) The Chisel Gnag fires a 6cm long, chisel-like iron dart soaked in lethal pesticides………
(g) Brijendra Singh calls the gang …….. for their unique method of hunting.

2. From the passage find words which mean the following: [1]
(a) Greedy (para 2)
(b) Deadly (para 3)

Passages -6 (Solved)

Read the passage given below and answer the questions which follow:

Once upon a time there a lived a poor farmer with his wife and son in a small village. He toiled a

lot in his field but the fruits of his labour were meager. One day exhausted by the heat, he lay

down under the shadow of a tree to take a nap. Al of a sudden, he saw a giant cobra crawling out

of an ant hill.

The farmer thought to himself ―Sure this snake must be a deity guarding my field. So far I have

not noticed it and that is why all my farming in vain. Let me pay my respects to it now and

worship it hereafter.‖ He then made up his mind , brought some milk in a bowl and placed it

before the ant hill. He said aloud ―O! Lord guardian of my field! I did not know you dwell here.

Please forgive me for not paying respects to you.‖ He left the milk bowl there and went back to

his house. The next morning, he was surprised to see gold a coin in the bowl.

Since then the farmer placed a bowl of milk every day and got back a gold coin the next

morning. Soon the farmer became rich and happy. This continued for some time. One day , the

farmer had to go to a nearby city for a few days and so he directed his son to place the milk bowl

near the ant hill every day . the son kept the milk bowl and left , only to find a gold coin the next

day. He then thought to himself, ―This ant hill must be full of gold coins: I‘ll kill the serpent and

take all of them‖.

The next day, while placing the bowl of milk the farmer‘s son struck the snake with a club. But

the serpent escaped and bit him with his sharp fangs instead. He was dead at once. When the

farmer returned, he learnt about his son‘s fate and grieved. The next morning, he took the bowl

of milk and went to the ant hill.

The snake came out and said, ―Your greed made you overlook even the loss of your son . Your

son struck me in ignorance and I had bitten him to death. I cannot forget the blow on my head

and you cannot forget the loss of your son. Hereafter, the friendship between us is not possible.‖

So saying the snake gave a costly coin and disappeared. The farmer returned home cursing the

foolishness of his son.

A. Read the given questions and write the answer in 30-40 words.

2x4=8marks

i. Why did the farmer think of the snake as a deity?

Ans: The farmer had been toiling hard but he did not receive the fruits of his hard

work.When he saw the giant cobra he thought that since he had not paid respect to the

creature he had not been able to flourish well in his life and being superstitious considered it

a deity.

ii. Was it right on the part of the farmer to presume that the snake was guarding the field?

Why / Why not?

Ans: In my opinion it was not right on the part of the farmer to presume that the snake was

guarding his field because the snakes usually live in such places. By chance that time it had

come out of the hole.

iii. The snake says ―your greed made you overlook your son‘s death‖ How was the farmer

greedy?

Ans: Tthe farmer was greedy because even though the snake had bitten his son, he went to feed

the snake for greed of gold.

iv. Did the farmer‘s son get all the gold coins? Why/ Why not?

Ans: No the farmer‘s son did not get all the gold coins. As he hit the snake with a club, the

snake escaped and bit him. He died instantly.

B. Choose the correct option that is opposite in meaning to the words given below

 1x4= 4marks

a) Toiled

i) Committed ii) do hard work iii) to be lazy iv) to be stupid

b) Exhausted

i)active ii)fresh iii) tired iv) sad

c) Guarding

j) Protecting ii) neglecting iii) supervising iv) forgetting

d) To grieve

i)to be sad ii) to be angry iii) to be irritated iv) to be happy

Ans: a) ii ïdo hard work b)iii- tired c) i-protecting d) i-to be sad

Passages -7 (Solved)
Read the following passage carefully and answer the questions that follow :

A stout old lady was walking with her basket down the middle of a street in Petrograd to the

great confusion of the traffic and with no small peril to herself. It was pointed out to her that the

pavement was the place for foot passengers, but she replied: ‗I‘m going to walk where I like.

We‘ve got liberty now.‘ It did not occur to the dear old lady that if liberty entitled the foot-

passenger to walk down the middle of the road it also entitled the cab-driver to drive on the

pavement, and that the end of such liberty would be universal chaos. Everybody would be

getting in everybody else‘s way and nobody would get anywhere. Individual liberty would have

become social anarchy. There is a danger of the world getting liberty-drunk in these days like

the old lady with the basket, so it is just as well to remind ourselves of what the rule of the road

means. It means that in order that the liberties of all may be preserved, the liberties of everybody

must be curtailed. When the policeman, say, at Piccadilly Circus steps into the middle of the

road and puts out his hand, he is the symbol not of tyranny, but of liberty. You may not think so,

you may, and being in a hurry and seeing your motor-car stopped by this insolence of office, feel

that your liberty has been violated. How dare this fellow interfere with your free use of the

public highway? Then, if you are a reasonable person, you will reflect that if he did not interfere

with you he would interfere with no one, and the result would be that you would never cross

Piccadilly Circus at all. You have submitted to a curtailment of private liberty in order that you

may enjoy a social order which makes your liberty a reality. Liberty is not a personal affair only,

but a social contract. It is an adjustment of interests. In matters which do not touch anybody

else‘s liberty of course, I may be as free as I like. If I have a fancy for dyeing my hair, or waxing

my moustache, or wearing a tall hat or going to bed late or getting up early, I shall follow my

fancy and ask no man‘s permission. In all these and a thousand other details you and I please

ourselves and asks no one‘s leave. We have whole kingdoms, in which we rule alone, can do

what we choose, be wise or ridiculous, harsh or easy, conventional or odd. But directly we step

out of that kingdom, our personal liberty of action is restricted by other people‘s liberty. I might

like to practise on the trombone from midnight till three in the morning. If I went to the top of a

hill to do it,

I could please myself but if I do it out in the streets the neighbours will remind me that my

liberty to blow the trombone must not interfere with their liberty to sleep in quiet. There are a lot

of people in the world, and I have to accommodate my liberty to their liberties.

1. Answer the following questions. [2 × 4 = 8 marks]

(a) Why does the writer think that the old lady with the basket was wrong in her interpretation of liberty?

Ans. The writer thought that if everybody would be getting into everybody else's way, there would

be universal chaos resulting in a social anarchy.

(b) The policeman at Piccadilly Circus is a symbol of liberty and not tyranny. Explain.

Ans. The policeman stopping your car is a symbol of liberty otherwise you won't be able to cross

the Piccadilly Circus. Your private liberty is curtailed so that you may enjoys real a social order

which gives you liberty.

(c) What does the writer mean by the phrase ‗liberty drunk?‘ How is liberty a social contract?

Ans. By this the writer means to point out the people who make wrong use of the liberty provided

to them. Liberty is a social contract in a way that to preserve the liberties of all, the liberties of

everybody must be curtailed. Only then one can enjoy a social order which makes one's liberty a

reality.

 (d) When does individual liberty become anarchy? Give two examples.

Ans. If liberty drunk people would be getting in everybody else's way, or start walking in the

middle of the road without respecting the individual liberties of others, there would be universal

chaos resulting into social anarchy.

2. Choose the correct option that is similar in meaning to the words given below. 1x4=4 marks
(a)Peril

i)danger ii)threat iii)curse iv)pride

(b) anarchy

i) complete neglect of law and rule ii)complete neglect of order iii) complete ignorance

iv)complete subordination

(c)insolence

i)good behavior ii) insulting or offensive behaviour iii) plausible behaviour iv)rude behaviour

(d) curtailed

i)enhanced ii) reduced iii) decreased iv) obscured

ans: (a) i)danger (b) i- complete neglect of law and rule (c) ii) insulting or offensive behaviour

(d) ii) reduced

Passages -8 (Unsolved)
Read the following passage carefully. [12 marks]

1. ―We become brave by doing brave acts‖, observed Aristotle in the Nicomachean Ethics.

Dispositions of character, virtues and vices, are progressively fixed in us through practice. Thus

―by being habituated to despise things that are terrible and to stand our ground against them we

become brave, and it is when we have become so that we shall be most able to stand our guard

against them‖

2. Standing ground against threatening things is not to be confused with fearlessness, however.

Being afraid is a perfectly appropriate emotion when confronted with fearful things. The great

American novelist Herman Melville makes the Aristotelian point beautifully in a telling passage

in Moby Dick, where Starbuck, the chief mate of the Pequod, first addresses the crew. ―I will

have no man in my boat,‘ said Starbuck, ‗who is not afraid of a whale.‘ By this, he seemed to

mean, not only that the most reliable and useful courage was that which arises from the fair

estimation of the encountered peril, but that an utterly fearless man is a far more dangerous

comrade than a coward.‖

3. The brave person is not one who is never afraid. That is rather the description of a rash or

reckless person, someone who may do more harm than help in an emergency; It is hard to

―educate‖ such a person, on the spot. The coward, on the other hand, the one who

characteristically lacks confidence and is disposed to be overly fearful, may yet be susceptible to

encouragement of example.

4. The infectious nature of strikingly courageous behavior on the part of one person can inspire-

and also in part shame- a whole group. That was one key to the kind of courage inspired by

Horatius at the bridge in ancient Rome and by Henry V at Agincourt. It was one key to the kind

of courage displayed by those who silently suffered abuse when they joined ranks with Gandhi

and Martin Luther King Jr., in acts of non-violent protest directed at rousing the public

conscience against injustice.

5. Another key to their success, of course, was reason: practical reason delivered with the kind

of eloquence that is informed by a real command of one‘s cultural heritage and that steels the

will to take intelligent action. The mere inclination to do the right thing is not in itself enough.

We have to know what the right thing to do is. We need wisdom- often the wisdom of a wise

leader- to give our courage a determinate form, to give it intelligent direction. And we need the

will, the motivating power that inspiring leaders can sometimes help us discover within

ourselves, even when we are unable to find it readily on our own.

6. If Aristotle is right- and I think that he is- then courage is a settled disposition to feel

appropriate degrees of fear and confidence in challenging situations (what is ―appropriate‖

varying a good deal with the particular circumstances). It is also a settled disposition to stand

one‘s ground, to advance or to retreat as wisdom dictates. Before such dispositions become

settled, however, they need to be established in the first place. And that means practice, which in

turn means facing fears and taking stands in advance of any settled disposition to do so: acting

brave when we don‘t really feel brave.

7. Fear of the dark is almost universal among young children, and it provides relatively safe

opportunities for first lessons in courage. In families, older siblings are greatly assisted in

cultivating their own dispositions in this respect by putting up a brave front before their younger

brothers or sisters. ―You see? There‘s really nothing to be afraid of‖. This excellent practice and

a fine place to begin. Occasions for being brave on behalf of others – for standing by them in

challenging circumstance_ are occasions for becoming brave ourselves; that is for learning how

to handle our own confidence and fear, for figuring out the right thing to do, and for mustering

the will to do it.

8. So. Daring to do what is not good and beautiful for all is far more insidious than not daring to

do something for a right cause. Naturally, bravery well nurtured and backed by moral courage

alone is exemplary, and so, should be performed.

1. a) Based on your reading of the passage, answer the following questions. (8)

1. Explain: ‗We become brave by doing brave acts‘ (1)

2. When is ‗being afraid‘ an appropriate emotion? (1)

3.How is a brave person different from a :

a) reckless person (1)

b) a coward? (1)

4. What was special about the courage that Gandhiji or Horatius had? (1)

5.‗The mere inclination to do the right thing is not enough‘ What else is required for success? (1)

6. How does fear of the dark in children provide opportunities for lessons in courage for elders?

 (2)

1.b Choose the correct option that is closest in meaning to the words given below.: (1x4=4)

1. inspire (para4)

i) motivate ii) promote iii)disappoint iv) dare

2. appropriate (para2)

i) adjusting ii) sufficient iii) apt iv) preferred

3. retreat (para6)

i) go ahead ii) proceed iii) withdraw iv) accede

4. nurture (para 8)

i) cherish ii) foster iii) deprive Iv) encourage

Passages -9(Unsolved)

Q2. Read the passage given below: 12 marks

1. The art of listening has become one of the most important skills in modern life – more

important even than the ability to read. Increasingly, communication is by the spoken word in

personal conversation, group addresses, in communication by telephone, in reception of news

and announcements over the radio and through the cinema or television. The liveliness and

activeness of response is a matter of habit born of proper training.

2. Great though the differences between them, many people do not discriminate between hearing

and listening. The former is merely the exercise of one of the senses while the intellect remains

passive. Certain sounds strike the ears, and we may or may not attach meaning to them. In any

case, we do not exert ourselves in the matter. Pupils in our schools ‗hear‘ what popularly passes

for ‗English‘, and continue speaking a jargon of their own – usually a mispronounced amalgam

of shoddy Americanism sentence patterns based on prevailing language of the region.

3. Listening can go a long way towards correcting this situation. In listening, we hear with a

purpose, with a consciously directed intellect. In listening comprehension as applied to

English, our aim should be to train the pupil to understand the language, the type of speech that

Professor Lloyd James suggests, ―can be heard anywhere without causing discontent‖.

Such English is not ‗elocution‘, Oxford‘, or even ‗B.B.C.‘ English. The last type is ‗Standard

English‘ – the kind that can be understood wherever the language is spoken. Most of our pupils

will never attain to that type in their own speech. They may, even after all the training we can

give them, retain regional peculiarities of cadence and stress – a sort of Modified Standard

English.

4. Assuming such English in the teachers at our schools, we suggest the following:

5. We ought to distinguish between ‗listening for comprehension of content‘ and ‗listening to the

sounds of English with a view to imitation and reproduction, i.e., learning to speak well‘.

6. Both kinds of listening must be cultivated, but with more attention to the latter in the earlier

stages and with more attention to the former as pupils progress towards the senior classes.

7. ‗Listening, pen in hand‘ may be instituted, to be completed with instruction and practice in the

proper method of intelligent note-taking that testifies to intelligent listening.

A: Read the given questions and write the answer in 30-40 words.2X4=8 Marks

i. Why has art of listening become important in modern time?

ii. What is difference between hearing and listening?

iii. What should be our aim while training people for listening?

iv. What are the two things that we ought to distinguish between and why?

B: Choose the correct option that is similar in meaning to the words given below. 1X4= 4

Marks

a) Prevailing

 I) exist ii) wide spread iii) live iv) scatter

b) Response

i) deflection ii) perfection iii) reaction iv) obligation

c) Peculiar

i) special ii) strange iii) nice iv) similar

d) Cultivated

i) grow ii) prepare iii) develop iv) inhibit

Poem -9 (Unsolved)

Read the following poem.

SPRING

The fragrance of spring

all around

The roses, the gladioli

that valley‘s surround.

The green grass,

all elegant and tall

The musk rose blooms,

that remove the gloom.

The rivers so happy

so blue so green.

The lusty trout that

swims in its stream.

Everything around is

sunny and sweet.

It is the spring that is

spreading its feet.

The sun‘s rays that spread

happiness and warmth,

The laughter of children

that echoes when spring is all around.

It is the season of beauty and life.

It is the season that teaches no strife.

On the basis of your reading of the poem, complete the following summary with one

word only
(a) ______________ is known as the queen of seasons. It fills the earth with hues and (b)

_____________. The green grass is (c) ______________ and the (d) ______________ of

musk rose removes the (e) ______________. The river is full of life with (f)

______________ trouts in its stream.Sunrays spread (g) ______________ and (h)

______________everywhere with the arrival of spring everything becomes (i)

______________ and (j) ______________ . The laughter of children echoes in spring. This

season full of life teaches us to live in harmony.

Answers:

a) spring

b) fragrance

c) elegant

d) blooms

e) gloom

f) lusty

g) happiness

h) warmth

i) sunny/beautiful

j) sweet/lovely
Passages -10 (Solved)

Read the following passage carefully.

1. The magnificent Sun Temple of Konark is the culmination of Orissan Temple architecture,

and one of the most stunning monuments of religious architecture in the world. Built by the king

Narasimhadeva in the thirteenth century, the entire temple was designed in the shape of

a colossal chariot with seven horses and twenty four wheels, carrying the Sun God, Surya, across

the heavens. Surya has been a popular deity in India since the Vedicperiod.

2. Konark, the seat of world famous Sun Temple, located inthe district of Puri, forms one of the

three points of the‗Golden Triangle of Tourism‘ in the state of Orissa, theother two being

Bhubaneswar, the city of temples andPuri, the abode of Lord Jagannath. This temple chariotof

the Sun God on the golden sands of Bay of Bengal is a13th century architectural marvel.

Konark‘s sereneatmosphere coupled with a quiet but majestic sea-shoreis today regarded as an

ideal place for holidaying bydomestic as well as foreign tourists.

3. The Sun God worshipped in Ark-Kshetra is also calledKonark. In ‗Brahma Purana‘ the Sun

God in Ark-Kshetrahas been described as Konditya. So it is evident that theplace where Kona

Aditya (or Kona-Arka, the Sun God)was worshipped, was also popularly known as Konark.

1.1. On the basis of the above passage, complete thesentences.

1. The most stunning monument of religiousarchitecture in the world is ______________.

2. The temple was designed in the shape of a______________ and ______________.

3. The three points of the ‗Golden Triangle of Tourism‘are Konark, ______________ and

______________.

4. Konark is a symbol of ______________.

5. Konark is a famous tourist destination becauseof ______________.

Answers:

1) the Sun Temple of Konark

2) Chariot with seven horses and twenty four wheels

3) Bhubaneswar, Puri

4) Orissa‘s great architerctural craftsmanship/ marvel

5) Its serene atmosphere / majestic seashore/ Sun Temple

SECTION B: WRITING & GRAMMAR (25 Marks)

Q. 3: Writing a diary/article in about 100–120 words based on visual or verbal cue/s. 5

marks

Q. 4: Writing a short story based on a given outline or cue/s in about 150 - 200 words. 10

marks

The Grammar syllabus will include the following areas in classes IX & X.

1. Tenses

2. Modals (have to/had to, must, should, need, ought to and their negative forms)

3. Use of passive voice

4. Subject – verb concord

5. Reporting

(i) Commands and requests

(ii) Statements

(iii) Questions

6. Clauses:

(i) Noun clauses

(ii) Adverb clauses of condition and time

(iii) Relative clauses

7. Determiners, and

8. Prepositions

The above items may be tested through test types as given below:

Q. 5: Gap filling with one or two words to test Prepositions, Articles, Conjunctions and Tenses.

3 marks

Q. 6: Editing or Omission 4 marks

Q. 7: Sentences reordering or Sentence Transformation in context. 3 marks

LETTER WRITING

1. FORMAL LETTERS

Formal letters include

(1. Business letters 2. Official letters 3. Applications 4. Letter to Editor of newspapers

letters of complaints, etc.)

Format-

Sender‘s address

Date

Address of the addressee

(Receiver‘s designation and

Address)

Salutation

Subject Line to focus attention

Body

Complimentary close

Sender‘s Name

Designation (if applicable)

Solved Example
Sucheta Menon read the following report regarding óGlobal Warmingô. She was shocked to

discover that thiscould be the result of human activities, notably the release into the atmosphere of

greenhouse gases ð probably carbon dioxide ð which let in sunlight and trap its heat like the

glass-walls of a greenhouse. Write a letter to the Editor of a newspaper, in 120 words on óGlobal

Warmingô. You can refer to your M.C.B. unit ñEnvironmentò

5, Dreamland Apartments,

Bandra West

Mumbai-4

March, 2014

The Editor

The Times of India

Mumbai

Subject : Global Warming

Sir,

I was quite perturbed after reading an article on ‗Global Warming‘ in the Sunday edition

(March 6) of your esteemed paper. The report clearly held human activities responsible for this new

threat to the existence of human beings on earth. The frequency of El Ninos on earth are stronger,

according to the writer, and Earth is near its warmest point in a million years. And all because of release

of greenhouses in the atmosphere.

86- Apsara Apartment

Mathura-2812005

11 April,2011

The Editor

The Times of India

New Delhi

Subject:-

Sir,

Body of the letter: 1. Introduction

 2. Main Content

 3. Conclusion

Thanking you,

Yours sincerely/faithfully/truly,

Raghav

(Designation)

 It is shocking to learn that human activities like burning of fossil fuel and deforestation, have caused

concentration of greenhouse gases. We have been warned that there will be a further rise in temperature

in the 21st century which will lead to rise in sea levels, and expansion of sub-tropical deserts. There will

be frequent and intense extreme weather conditions, extinction of species and changes in agricultural

yields.

It is encouraging to note that on November 2009, 187 states signed and ratified an agreement to reduce

global warming. Strong warning was given to reduce emissions, adaptation to the effects of global

warming and use of geoengineering to remove greenhouse gases from the atmosphere. I sincerely hope,

your paper will take a leading part in informing the public of their role in reducing global warming.

Yours faithfully,

Sucheta Menon

Unsolved Questions

1. Look at this visual from a report on teenage problems. Using the information in the picture and

your own ideas and opinions on the subject, write out a letter to the editor on the problems and

stresses faced by teenagers today. Sign yourself as óa worried teenagerô. Write your letter in not

more than 150 words using the ideas given in the unit ñChildrenò

2. You are the member Of the Environment Club of your school. You visited a few

places of historical interest. You realised that it is the need of the hour to protect our

environment. Write a letter to the editor of a leading newspaper to create awareness

among the people in 120 words using the ideas given in the Unit Environment of MCB.

E- Mails

E-mail, also known as Electronic Mail is a method of exchanging digital messages across

internet or other computer networks. It is the quickest way to communicate in writing.

E-mail messages consist of two major sections:

1- Header consisting of- subject, sender, receiver, date and time.

2- Body which contains the message. It can contain formal/informal language depending on the

purpose

Tips on composing E-mails:

Study the following tips on composing e-mails:

× Subject

It should be brief

It should give a clue to the content of the message

It need not be a complete sentence

× Salutation

Dear Sir / first name of the person

× Opening statement

Begin with a pleasantry or greeting

When replying to a message - Thank you for your message / I received your message

× Clarity and tone

When you expect a reply - 'Please let me know'

When you want help - 'Please' or 'Kindly'

× Paragraphs

Each main idea should be in a separate paragraph, making it easy for the reader to understand

the message.

Use complete sentences (no SMS language)

× Complementary close

Regards / love

Doôs and Donôts about E Mail:

Doôs

Á Use an informative subject line.

Á Write most important information first.

Á Use number and bullets to make the message clearer.

Á Use simple grammar and language.

Á Write short sentences.

Á Use separate paragraphs.

Donôts

Á Write about irrelevant issues.

Á Give personal information that you don‘t want someone else to know.

Á Use capital letters to write whole words as in emails, this is considered shouting.

Á Use different fonts (the recipient‘s computer may not be compatible).

Á Use Italics.

Á Use exclamation marks.

Á Use incomprehensible abbreviations, acronyms and smileys.

FORMAT OF AN E-MAIL

Your friend Ivan in Moscow is coming to India for a student exchange programme. He has heard

stories about Indian magicians and snake charmers. Write an email to him telling him how India

has progressed and is now one of the advanced countries of the world. Write the email in about 120

words. You are Rajesh/Rajni.

Date: __

From: ___

To: __

Subject: __

Dear Sir/xyz

Regards/Love

Name

Date:3 March 2014

From: rajesh@gmail.com

To: ivan@gmail.com

Subject: India no longer a nation of magicians and snake charmers

Dear Ivan,

I was rather amused by your e-mail. It seems you have very little information about my

country. India is no longer a country of magicians and snake-charmers. We are a

developed country now with every convenience found in modern countries. Besides our

rich cultural heritage, our glorious history is full of heroes, we have built a modern India

after independence in 1947.

Our country boasts of steel plants (two built with Russian know-how), flourishing

industries, dams on rivers to generate electricity and agriculture developed with modern

technology. We have the best schoolsand colleges and our cities boast of mega malls

where the latest brands compete with each other. The cities provide every possible

comfort to visitors besides an amazing variety in sightseeing. Our telecom industry can

match any in the world. So, shed your prejudices and prepare yourself for the new

modern India. I am sure you will enjoy

your visit.

Bye

Regards

Rajesh

Regards/Love

Name

Unsolved Questions:

1. Anil finds that climate changes and global warming are affecting the human life greatly due to

environmental pollution. If this pollution continues human life will be in great danger. He writes

an email to the editor of a national daily suggesting how to contain it from further damage to the

environment. Write this email using your own ideas and those given in the unit ñEnvironmentò in

100-120 words.

2. Imagine you are a tracking enthusiast and during vacations you went to an adventure camp at

the Himalayas where you could combine adventure with fun. Using the notes given below write an

email to your friend telling him/her what an enjoyable experience it was for you.

Away from the pollution – have a changed attitude towards hills – physical activities – rock climbing –

treasure hunt – increased confidence – made friends – great experience.

Article Writing

Tips-

ü Read the question carefully

ü Use CODER

ü Make some points to be covered

ü Expand the points in 3-4 paragraphs

ü Plan, organize and present ideas coherently

ü Be creative

ü Take care of grammar

ü Use proper layout

Writing an article is a challenging task. It needs creativity, good vocabulary, good knowledge of

the subject and skill to organize ideas.

Purpose

To focus on themes like social concern, narrating an event, description of a place, etc.

Format

Á Heading/Title- must be catchy and sharp

Á By- name of the author

Á Body

I Para- Introduction- Start with a slogan, a question, an amazing fact, figure or statement.

II/III Para- Causes, effects, present state of affairs, etc.

IV Para- Draw solutions and conclusions

Solved Example

Write an article on the Effective Conversation in 100 to 120 words.

Conversation is indeed the most easily teachable of all arts. All you need to do in order to become a good

conversationalist is to find a subject that interests you and your listener. There are, for example,

numberless hobbies to talk about. But the important thing is that you must talk about the other fellow‘s

hobby rather than your own. Therein lies the secret of your popularity. Talk to your friends about the

things that interest them and you will get a reputation for good fellowship, charming wit and brilliant

mind. There is nothing that pleases people so much as your interest in their interests. A good

conversationalist can be effective only if he/ she is able to blend humour, wit, topics of good interest,

presence of mind, knowledge of various things, logical thinking etc., in fine proportion. Praise and

appreciate people, for nothing pleases a man as mere appreciation.

It is just as important to know what subjects to avoid as what subject to select for good conversation. If

you don‘t want to set down a wet blanket of bore, be careful to avoid certain unpleasant topics. Avoid

talking about yourself unless you are asked to do so. Use simple words and let the conversation be lucid.

Avoid flowery use of language, jargons etc. Do not beat about the bush or talk boastfully about your

ownself. Let the talk be exuberant, lively and interesting. People are interested in their own problems, not

yours; sickness or death bores everybody Similarly age-old tales, happenings of the past even though

they may be real, will never interest the listeners The only one who willingly listens to such talk is the

doctor, may be sometimes even to nonstop nonsense, because he gets paid for it.

Questions for practice:

1. Parents and children often complain of the generation gap that leads to family and social

maladjustments. Write an article titled ―Bridge the Gap‖ in 100-120 words. You may use the

following ideas.

Children should

V Respect the elders

V Understand the elders needs

V Lend a helping hand

V Understand that the elders are more experienced

V Remember that parents always want the best for their children

V Remember that parents don‘t ask for much except respect and hard work in studies

Parents and grandparents should

V Be patient

V Understand that young people need their space

V Present generation faces multifold changes

V Realize that life is stressful and competitive for them to

V Understand that children anxiety leads to mood swings

2. You are Anand/Anandita. Write an article for your school magazine on ñHow

Advanced Technology has Added to Manôs Problemsò in about 100-120 words.

Diary Entry:

A diary entry is a first person report of an incident, behaviour of a person or persons, turn of

events and the writers reaction to them. The format mentions the day, date and time. The

content must mention all the points related to the incidents or events and the writers

reactions to them. The style may vary between personal/intimate or formal or literary. One

can express once feelings or emotions by beginning the diary entry as-

V How amazing the incident was!

V What a terrible day it was..

V I was too terrified to react

V Curiosity overpowered my reasoning etc.

Solved Example:

You witnessed a quarrel among a group of boys outside school yesterday. Write a diary

entry in about 100-120 words giving an account of the quarrel and your reactions.

25th July 2014 10:00 PM

Friday

How violent and annoying group rivalries can become! I watched a group of boys rushing

towards the main gate. They were shouting loudly and waving sticks. They surrounded the

students of the other group and began to hit them mercilessly. I went near them to pacify

them but to no avail. On inquiring I found that the fight was on a very trivial matter. It

pained to realise that how little tolerant we are. Some of us just don‘t see reasons and get

violent for nothing, in the process harm others. Meanwhile a teacher passing by intervened

and put a stop to the quarrel. I was thankful that it all got over.

Unsolved Questions:
1. You were one of the child artist who performed at the republic day celebrations at Vijay

Chawk at Delhi. Write a diary entry in about 100-120 words expressing hopes aspirations

and experiences.

2. You were alone at home last night and you heard a sudden thud at the backyard. You got

very frightened you went through hell spending the whole night. Write a diary entry

describing your feelings and emotions in about 100-120 words.

STORY WRITING

Purpose

A story is narration of a set of fictitious events often used to convey a moral message.

Format

¶ Context- Use phrases like- ‗Once upon a time…‘, ‗It happened so…‘, ‗Longlong ago…‘

¶ Introduction of characters- through dialogues or narration.

¶ Plot- Description of an event/accident

¶ Climax- end of the story, Most interesting, Unpredictable

Steps

¶ Set the context

¶ Introduce characters

¶ Develop plot(s)

¶ Reach climax

¶ End the story

Solved Example

Develop the following outline into a story. Suggest an apt title also (150-200 words).

Three friends __________ neighbours ________exemplary friendship. They leave ______

livelihood _________ reach forest______ tired ______ find a purse full of gold coins

_________ happy _____ division _______ equal parts. Very hungry ________ one sent to

market _________ he eats _____ himself ________ poisons food. Others think _______ fifty

fifty share _______ they attack friend who has brought food ______ kill him ________ eat

food ______ poisoned ______ die. All lose life.

Ans.

Once upon a time there lived three friends. Their names were Punit, Samarth and Pawan. They

were exemplary neighbours. Difficult days gripped them. They left their town in search of

livelihood. They reached a dense forest and by that they were dog-tired. When they were settling

to retire they found a purse full of gold coins. Their happiness knew no bounds.They decided to

divide it into three equal parts.

Being hungry they decided to satisfy their hunger first. Punit and Samarth sent Pawan to fetch

food from the roadside eatery that was on the outskirts of the forest.A terrible idea flashed in the

mind of Pawan.He said to himself, ‖Why to share the booty. If I poison the food , they will die

and I will be sole master of the treasure.‖ Accordingly he mixed poison in the food meant for

Punit and Samarth. Punit and Samarth also thought to kill Pawan and divide the treasure

between them on the fifty-fifty norm. When Pawan came back they killed him. Before dividing

the booty they settled down to have food. Eating the poisonous food they fell down dead. Thus

purse of gold coins stared at them and grinned loudly.

Title: Three friends and a purse of gold coins

Unsolved Questions:

Q1. You are Mohit/Monika. Everyday while going to school you see some rag picker

digging in the garbage. You get a chance to talk to one of them. Write a story about him in
150-200 words.

Q2. I peeked at my watch .It was exactly 12 midnight .I had missed the last bus home and

hence I had walked for almost anhour.Thank God! Home was just a few

kilometersaway.Suddenly____________

Complete the story in any suitable way in about 150-200 words.Give a suitable title to your

story.

Q3. Develop an interesting story on the basis of following inputs in about 150-200 words.

Assign a suitable title.

Forest---all animals gathered-election of a new king---chose monkey---amused by his antics-

disappointed---waited for chance-one day-found a piece of meat-used as a bait for trap---

went to monkey-showed loyalty---offered to show him the place---where he found meat-

monkey felt greedy---fell prey---fox outwitted monkey.

Q4. Develop an interesting story on the basis of following inputs in about 150-200 words.

Assign a suitable title.(150-200 words).

A man has a hen which lays a golden egg every day---the man collects ten eggs in ten days-

is happy at his sudden fortune---hopes to become rich soon---then he gets impatient-wants to

become rich overnight---kills the hen---moral.

ESSENCE OF GRAMMAR

1-DETERMINERS

What are determiners?

Determiners are the words which are used before nouns to determine or fix their meaning.

Types:

1- Articles : a/an, the

2- Demonstrative adjectives : this, that, these, those

3-Possessives : my, our, your, his, her, its, their

4- Adjectives (Quantity & Number) : some, any, much, many, all, both,

little, few,several, less, one, two, etc.

5- Others : each, every, next, another, either, either,

first, second , etc.

Additional information

Nouns

 Countable Uncountable

 (Oil,water, furniture, etc.)

Singular Plural

(Boy) (Boys)

1- Articles

 Indefinite Definite

 (a/an) (The)

Indefinite article (a/an)

1- Used before singular countable nouns.

2- Represents a class or kind in general.

 e.g. - a cow gives us milk.

 (Every cow)

A- Used before singular countable nouns beginning with consonant sound.

Example- a one-eyed man, a unique place, a European, a University, a Mango etc.

An- Used before singular countable nouns beginning with vowel sound.

Example- an Indian, an hour, an umbrella, an honest boy (Mute ‗h‘)

Definite article (the) – Used before both countable and uncountable nouns.

Usage:-

1- When we talk about something for the second time in the same context or anything

qualified by a phrase.

i- I met a girl at the gate of the school. The girl was weeping.

(First time reference) (Second time reference)

ii- The book which is on the table is mine.

 (Phrase)

2- Used before superlatives

 She is the tallest girl of the class.

3- Used before the names of water bodies i.e. - rivers, seas, oceans

 The Ganges, the Arabian Sea, The Pacific ocean, etc.

Note: - Not used before the names of lakes.

e.g. The Dal Lake

4- Used before the names of mountain ranges.

 e.g. The Himalayas

Note: - Not used before the names of peaks.

 e.g. The Mount Everest

5- Used before the names of satellites, planets, stars.

 e.g. The moon, the earth, the sun

6- Used before the names of monuments and memorials.

 e.g. The Red Fort, the TajMahal

7- Used before the names of states/countries that have a common noun in their name.

 e.g. The Punjab, The Congo, the USA, the UAE, the UNO, the UK

8- Used before the names of scriptures.

 e.g. The Ramayan, the Quran, the Guru Granth sahib, The Bible

9- Used before the names of newspapers, magazines.

 e.g. The Times of India, the Competition Success Review, The Reader‘s Digest

10- Used before an adjective when the noun is understood.

 e.g. The poor, the rich(The rich becomes richer, the poor becomes poorer).

11- When proper noun used as common noun.

 Kalidas is the Shakespeare of India.

 (A great dramatist)

2- Demonstrative adjectives

This- to demonstrate nearby things

That- to demonstrate far off things

These- plural of ‗this‘

Those- plural of ‗that‘

3-Possessives

These are used to show belongingness/ownership.

e.g.- This book is mine.

 That is his book.

 4- Adjectives (Quantity & Number)/others

Adjectives

Before

countable

nouns(number)

Before

uncountable

nouns

(quantity)

Remark

Some
V V

Any

V V

Used in negative &

interrogative

sentences

Much V

Many
V

All
V

Both
V

Little

 V

Little- hardly any

A little- Not much

but sufficient

The little-Not much

but all that is

Few

V

Few- hardly any

A few- not many but

some

The few- all of them,

but not many

Several
V

Less V

One, two, etc.
V Cardinal numbers

Each, every
V

Next
V

Another
V

Either, neither
V V

First, second,

etc. V
Ordinal numbers

2-Tenses

Tense refers to the time at which an action takes place.

Types:

Tense

Present Past Future

1- Indefinite

 2- Continuous

 3- Perfect

 4- Perfect continuous

Additional information

1-Types of sentences:

1- Affirmative

2- Negative

3- Interrogative

 i- Yes/No type

 ii- question word/Wh words type

4-Interrogative- Negative

i- Yes/No type

 ii- question word/Wh words type

2- Subject

1- Singular

2- Plural

 Main

3-Verb Helping

 Auxiliaries

 Modals

 First (I, We)

4- Person Second (You)

 Third (He, She, It, They)

Present tense:

1-Indefinite (Simple)

Hence forth-

MV- Main verb

HV- Helping verb

Usage:

1- Habitual actions He gets up early in the morning.

2- Scientific facts Water boils at 100
0
Centigrade.

3- Universal facts/ General truth The sun rises in the east.

Key- words: Daily, never, always etc.

Verb:

MV- I form (Plural Subject), I form+ e/es(Singular Subject)- Affirmative sentences

HV- Do (Plural Subject)/Does (Singular Subject)-Negative & Interrogative Sentences

NB-No ‗s/es‘ with ‗ do/does‘

2-Continuous (Progressive, Imperfect)

Usage:

1- Action taking place at the time of speaking.

 I am teaching ‗The Rime of the Ancient Mariner‘ by ST Coleridge at present.

2- Action continued over a period of time in the present.

 I am working on a science project nowadays.

Key- words: Nowadays, at present, these days etc.

Verb:

MV- I form + ing

HV- Is, Am, Are

3- Perfect Tense

Usage:

Just completed action.

 I have completed my homework just now.

Key- words: Recently, Just now

Verb:

MV- III form

HV- Has (Singular Subject)/ Have (Plural Subject)

4- Perfect Continuous Tense

Usage:

Action started somewhere in the past but being done now.

 I have been living in Baroda for the last two years.

 She has been studying in this school for two years.

Key- words: Since, for

Verb:

MV- I form + ing

HV- Has been (Singular Subject)/ have been (Plural Subject)

NB- Since- Point of time

 For- Period of time

Past tense:

1-Past indefinite (Simple)

Usage:

Action done in remote past.

 I went to Mathura yesterday

 I did not go to Mathura yesterday.

Key- words: - yesterday, last etc.

Verb:

MV- II form (Affirmative sentences)

HV- Did

NB- 1-HV ‗Did‘ is used in negative & interrogative sentences.

 2- With HV ‗Did‘, I form of MV.

2-Past Continuous

Usage:

An action done progressively in the past.

 He was working on a project, when I last visited him.

Key- words: those days, etc.

Verb:

MV-I form + ing

HV- was, were

3-Past Perfect

Usage:

An action completed in the past before a said time or another action.

 The patient had died before the doctor came.

 Earlier past Past

Key- words: before, when, as soon as etc.

Verb:

MV- III form (earlier past) & II form (Past)

HV- had (earlier past)

4-Past Perfect Continuous

Usage:

An action being done continuously for the said period in the past.

 She had been reading for two hours when I reached her house.

Key- words: since, for

Verb:

MV- I form + ing

HV- had been

Future tense:

1- Future indefinite (Simple)

Usage:

Refers to simple action which is to take place.

 I will go to Surat tomorrow.

Key- words: tomorrow, next, coming etc.

Verb:

MV- I form

HV- will, shall (Modals)

NB- 1- I
st
Person (I, We) - shall

 II
nd

&III
rd

Person (You, He/ She, It, They)-will

 2- During three situations, i.e. determination, promise, threatening ‗shall will

& will shall.

2-Future Continuous

Usage:

A progressive future action.

 At this time tomorrow, she will be doing her homework.

Key- words: tomorrow at this time etc.

Verb:

MV- I form + ing

HV- will, shall (Modals) + be

3-Future Perfect

Usage:

Refers to an action which will be completed at the said time in future.

e.g. I will have prepared support material by Saturday.

Key- words: after, by, etc.

Verb:

MV- III form

HV- will, shall (Modals) + have

4-Future Perfect Continuous

Usage:

An action which will begin before a definite time in the future and will just end up at

that time or may continue even after that.

 When I reach my school at 08:30 a.m tomorrow, the teacher will have been giving

remedial classes.

Key- words: - Since, for, after three years, etc.

Verb:

MV- I form + ing

HV- will, shall (Modals) + have been

Tense Table

Active Voice

Tense Present Past Future

Indefinite I form/I form +s/ es

(Affirmative sentences)

Do/does+ I form

(Negative/

Interrogative sentences)

II form

(Affirmative

sentences)

Did+ I form

(Negative/

Interrogative

sentences)

Will/Shall

+ I form

Continuous Is/ Am/ Are+ I form +

ing

Was/were+ I form

+ing

Will/shall + be+

I form + ing

Perfect Has/have + III form Had +III form Will/shall+ have +III

form

Perfect-

Continuous

Has/Have + been+ I

form +ing+ since/for

Had+ been+ I

form+ ing+

since/for

Will/shall +Have

+been+ I form +ing

+since/for

Future Time Reference

1- By using ówill/shallô

 I‘ll go to Agra tomorrow.

2- By using óSimple present tenseô

 What time does the match begin?

3- By using óPresent Continuous tenseô

 The PM is leaving for America next week.

4- By using óGoing toô form.

 I am going to take bath.

5-By using óabout toô form,

 The train is about to come.

3-Non-finites

He always tries an easy way.

They always try an easy way.

He always tried an easy way.

(Limited by number, person & time) (Not limited by number, person & time)

 (Finites) (Non-finites)

1- Participle:

 Present: Verb+ ing= adjective (function)

 Past III form= adjective (function)

to find

to find

to find

Examples:

 Computer is a calculating machine.

 I saw a crashed aircraft.

2- Gerund:

Verb+ ing= Noun (function)

Examples:

Swimming is a good exercise.

3- to-infinitives to show purpose

Examples:

I went to post a letter.

4-Relatives

Give information about a person or thing.

Relatives Usage

Who(whose, whom) Persons

Which Inanimate things and animals

That Persons and things

Where Place

what Things

5-Comparison

When we compare things, persons and places.

Degrees of comparison:

1- Positive degree- No comparison is made.

 Lata is a tall girl.

 Maya is a beautiful girl.

 Ramesh is junior to me.

2- Comparative degree- Comparison between two.

 Gayatri is taller than Lata.

 Ravita is more beautiful than Maya.

3- Superlative degree- Comparison between more than two.

 Seema is the tallest girl of class X B.

 Savitri is the most beautiful girl of class X B.

Note:

1- Use of ‗than‘ in comparative degree.

2- Use of ‗to‘ in comparative degree.

3- Use of article ‗the‘ in superlative degree of comparison.

4- Formation of comparatives and superlatives of double and more than

double syllable words i.e. beautiful.

6-Modals

Modals are the auxiliaries that are used to convey special idea.

Modal Verbs Function/Idea conveyed

Can Ability, Permission(informal)

Could Past of ‗Can‘

May Possibility, Permission(Formal)

Might Past of ‗May‘

Will &Shall To express future time, to express determination, promise and

threatening, to make requests

Should, Ought to Moral obligation, to express advice

Must, have to Social obligation(compulsion),duty, necessity

Used to Past habit

7-Active and Passive

Used when work done is more prominent than the doer.

Active to Passive:

Steps:

1- Change Object to Subject. (Refer noun case below)

2- Change the verb according to tense.

3- Change Subject to Object and add ‗by‘ before it. (Refer noun case below)

Additional information

Noun case

Subjective Possessive Objective

I Person

I My me

We Our us

II Person

You Your you

III person

He His him

She Her her

It Its It

They Their them

Types of Objects
 I teach you English.

1- What do I teach you?

 Answer- English Direct Object

2- Whom do I teach English?

 Answer-You Indirect Object

Example: (Active to Passive voice)

I write a letter.

A letter is written by me.

Passive Voice Tense Table

Tense Present Past Future

Indefinite Is/am/are+ III form

Was/were+ III form Will be/shall be+ III

form

Continuous Is/am/are + being+

III form

Was/were+ being+

III form
X

Perfect Has/have + been +III

form

Had + been +III

form

Will/shall + have + been

+III form

Perfect-

Continuous

X

X

X

 Modals Modal+ be + III form

 8-Reported Speech

Direct speech Reported speech

(Actual words of speaker are quoted) (Words of speaker are reported)

Example:

He said to me, ―How are you?‖ Direct speech

 Reporting verb reported speech

He asked me how I was. Indirect/Reported speech

Steps to change direct speech into reported speech:

1- Change the reporting verb-according to type of sentence of reported speech.

2- Remove commas- use conjunction- according to type of sentence of reported

speech.

3- Change the verb of reported speech- according to tense of reporting verb.

4- Change the personal pronouns in reported speech.

5- Always use full stop (.) at the end.

Change of reporting verb

Reporting verb(said to)changed to Type of sentence (reported speech)

Told Declarative

Asked Interrogative

Asked/advised/requested/ordered Imperative

Removal of commas (Conjunction used)

Type of sentence (reported speech) Conjunction used

Declarative that

Interrogative

i- yes/No type If/whether

ii- Wh-words type Wh- word

Imperative

i- Affirmative (begins with I form) To

ii- Negative (begins with ‗Do not‖ Not to

Changing the verb of reported speech

Verb (direct speech) Verb (reported/Indirect speech)

Reporting verb (Present/future tense)

Verb (direct speech) No change

Reporting verb (Past tense)

I form II form

Is/am/are Was/were

Has/have Had

II form Had+ III form

Was/were Had been +I form + ing

Will/shall Would

Can Could

May Might

Must Must/had to

Would No change

Could No change

Might No change

Universal fact No change

Changing the personal pronouns

I person- with the speaker

II person- with the listener

III person- No change

(Refer ‗noun case‘ table for changing the personal pronouns)

Solved Exercises:

Q 1 Look at the notes given below and complete the paragraph that follows by choosing
the correct option.

Cleanliness in and outside the house-no water logging-mosquito nets-DDT spray-shirts with full
sleeves-full pants.

It is a fact that cleanliness (a) ____________ on mosquito breeding. Mosquitoes (b) ________ if
there is no waterlogging. While sleeping we(c)___________ and get our house sprayed with
DDT. There is no need of saying that we must wear shirts with full sleeves and full pants.

(a) (i) may ensure some check (ii) has ensured some check

(iii) ensure some check (iv) can ensure some check

(b) (i) can‘t breed (ii) don‘t breed

(iii) may not breed (iv) will not breed

(c) (i) must use mosquito (ii) may use mosquito

(iii) should use mosquito (iv) will use mosquito

Q2 Complete the newspaper headlines by choosing the correct answer from the options
given below-

1.ANIMALS FLEE FLOODED KAZIRANGA

Flood waters of the Brahamputra entered Kaziranga National
Park(a)……………….scores of endangered animals to escape to safer areas.

2. FOOTBALL CRYING FOR CHANGE ; FEDERER

Wimbledon Champion Roger Federer insists it is time football followed tennis‘
(b)………………. to avoid a repeat of the disallowed goal scandal raised in the World Cup.

3. 16 HELD WITH FAKE TIGER AND LION SKIN

As many as 16 persons including women from Karnataka (c)……………… for selling fake
tusks of elephants lion and tiger skin and nails of wild animals in the city outskirts.

a) I) having forced ii) forcing iii)forced iv) is forcing

b) I)and introduced technology ii) and was introducing technology

iii) and will

be

 introducing technology iv) and the introduction of technology

c) I) was arrested ii) will be arrested iii) has arrested iv) have been arrested.

Q3 Given below are some tips on how to make Mexican Hot Salsa. Read the given
hints complete the passage by filling in the gaps choosing the answers from the given
options

Mexican Hot Salsa

Ingredients-3tomatoes, boiled 1capcicum ½ an onion a pinch of chilli powder, 1tsp.

vinegar, 1/2tsp. sugar Salt pepper to taste and ½ tsp. thymol seeds (ajwain)

Method:

There are some simple steps that can help you to make Mexican Hot Salsa. First (a)---------------

-

-------. Next, take a little hot oil -------------- and cook the onions with ajwain, chilies and

vinegar.
Add the blanched and chopped tomatoes to this and (b) ------------------ and red chili powder to
it. Add the capsicum and (c) ----------------.Serve as a dip with wafers, tortilla chips or vegetables.

a) i)roasted the capsicum ii)roast the capsicum

iii)roasts the capsicum iv) to be roasted

b) i)added salt, pepper sugar ii)salt, sugar, to be added

iii) add ,salt pepper and sugar iv)adds salt and pepper

c) i) blended into a smooth paste ii) blend into a smooth paste

iii) to blend into a smooth paste iv) blends into a smooth paste

Q4.The following passage has not been edited. Edit the following passage by choosing
the correct option.

The medicines prescribed by the Doctor will relieve you of pain. But you (a)may always read
the instructions before consuming the medicines. You (b) will stick on to the dose prescribed;
otherwise you (c) should develop counter symptoms. This (d) will be dangerous. So one (e)
might be careful in matter of medicines. It is better to be sure than repenting later. Some
medicines can be poisonous and (f)must have disastrous consequences.

(a) i)must ii)might iii)can iv) could

(b) i)could ii)would iii)should iv)may

(c) i) could ii)may iii)would iv) might

(d) i)may ii)would iii)can iv)could

(e) i) can ii) would iii) should iv) may

(f) i)can ii)may iii)will iv)should

Q5. Read the following conversation and complete the paragraph below by choosing
the correct option.

Mother : Rahul, where did you go around noon?

Rahul : Mom, I was with Sanjay at his house.

Mother :You should have told of it. I was greatly worried.

Rahul : I am sorry, mom, I shall do so in future.

Mother asked her son Rahul (i)______________ . Rahul replied that (ii) ________________

Mother instructed him that (iii) _____________________ as she was greatly worried. Rahul
regretted it and said that he would do so in future.

i) (a) Where he had gone around noon (b) Where had he gone around noon

(c) Where did he go around noon (d) Where he had been gone noon

(ii) (a) he was with Sanjay at his house (b) he had been with Sanjay at his house

 (c) he have been with Sanjay at his house (d) he has been with Sanjay at his house

(iii) (a) you should have told us of that (b) he should not have told of it

(c) he should have told that (d) he should not have told of

Q 6 Complete the following passage by choosing the most appropriate option from the

ones given below: [4 marks]

George did not mind Roger (i) _____________in the room, for he behaved himself well and
did not distract my attention. Usually, if he was sleeping very heavily and (ii) ____________ a
peasant dog barking, Roger would wake up with a start and utter a couscous roar of rage before
realizing where he was. Then he would give an embarrassed look at our (iii)________faces, his
tail would twitch, and he would glance round the room sheepishly.

(i

) (a) presence (b) being (c) entry

(d)

living

(ii) (a) hear (b) Hearing (c) Hears (d) Heard

(iii) (a) disapproval (b) Disapproving (c) Distracted (d) Destructive

Q7. Read the following conversation carefully and complete the passage by choosing
the most appropriate option.

Amita: What do you want to do this morning?

Prakash: I feel like taking a walk. It‘s so nice outside.

Amita: Great, let‘s walk around the lake in the park.

Prakash: It‘s really rocky here.

Amita; Yes, watch your steps so you don‘t trip.

Amita asked Prakash(a)_______ . Prakash answered that he (b)________. It was so nice
outside. Amita agreed to this and suggested (c)______. Then Prakash observed that it was
really rocky there. Amita cautioned him to watch his steps.

a (i) what he wanted to do that morning (ii) what he would want to do that morning

(iii) what did he want to do that morning (iv) what he wants to do that morning

b.(i) feels like taking a walk (ii) felt like taking a walk

(iii) did feel like taking a walk (iv) feel like taking a walk

c. (i) that they would walk around the lake in the park

(ii) for walking around the lake in the park .

(iii) to let them walk around the lake in the park

(iv) to walk around the lake in the park

Q.8. Below is a letter from Pawan to his mother. Complete this letter by choosing the

most appropriate options given below:

Dear Mom

I hope all‘s well (a) ____________ you. Everything is fine here. I am sorry I (b)___ write
earlier as I was busy with the examinations. They are now almost over. I am sure you will
be glad to (c)______ that I have filled up the NDA form. The entrance test is scheduled (d)
_____ the 14

th
 of June, and that very day I am going to(e) ____ center which is close to my

hostel . Looking forward to a reply (f)_________ you soon.

Yours affectionately

Pawan

a) (i) with (ii) at (iii) on (iv) into

b) (i) were not (ii) has not (iii) could not (iv) had not

c) (i) knew (ii) know (iii) known (iv) knows

d) (i) since (ii) at (iii) for (iv) on

e) (i) the (ii) an (iii) a (iv) some

f) (i) by (ii) from (iii) at (iv) for

 ANSWERS

Ans. 1.a) (iii) ensure some check (b) (iv) will not breed (c) (i) must use mosquito

Ans2 a) ii) forcing b) I) and introduced technology c) iv) have been arrested.

Ans3. a. (ii) roast the capsicum b. (iv) add salt, pepper and salt c. (ii) blend into a

smooth paste

Ans4. (a) i) must (b) iii) should

(c) iv) might (d) iii)

can (e) iii) should (f) ii) may

Ans5. (i) (a) where he had gone around noon (ii)(b) he had been with Sanjay at his

 house (iii)(c) he should have told of that

Ans6. (i) (b) being (ii) (a) hear (iii) (b) disapproving

Ans7. (a) (i) what he wanted to do that morning (b) (ii) felt like taking a walk

 (c) (i) that they would walk around the lake in the park

Ans8. a)i)with b) (iii)could not c) (ii)know d) (iv)on e) (i) the f) (ii) from

Questions for practice with answers

Rearrange the following words and phrases to form meaningful sentences.

1. bike/ blue/./nitish/rode/his/new/

Ans. Nitish rode his new blue bike.

2. Grandmother/ in/the/played/./and/her/park/Sunita/

Ans. Sunita and her Grandmother played in the park.

 3. ./ and/ Father/ to/ store/ Mother/ the/ went/

Ans. Mother and Father went to the store.

4. all/the/down/the/all/walked/children/./

Ans.all the children walked down the hall.

5. a/ hid/ in/ garden/ Spot/./the/bone/

Ans. Spot hid a bone in the garden.

6. There/./two/in/the/are/birds/nest/

Ans. There are two birds in the nest.

7. Mr.Shyam/ our/ has/teacher/ a/ named/ Timmy/./cat/

Ans. Our teacher Mr.Shyam has a cat named Timmy.

8. Ravan/ like/Ram/ to/cricket/and/play/

Ans. Ram and Ravan like to play cricket.

9. park/./is/a/place/walk/for/green/good/

Ans. Green park is a good place for walk.

10. high/hill/on/./the/standard/school/sits/

Ans. Standard School sits high on the hill.

Omission and Editing Practice Questions

1. In the following paragraph one word has been omitted in each line. Find the place

where you think the word is missing and write the same in your answer sheet.

The Ganesh festival comes to / end after innumerable giant, an

ornate idols of the wish-fulfilling god of wisdom / prosperity and

/ immersed in the sea. Before immersion in September, the idols are

are worshipped by local communities / 10 days. Here, devotees for

throng Mumbai‘s downtown Chowpatty Beach / last year‘s during

immersion to bid farewell / their most beloved deity. to

2. In the following paragraph one word has been omitted in each line. Find the place

where you think the word is missing and write the same in your answer sheet.

In Chinese mythology, tigers / highly revered. are

And the great cats / historically inspired everyone have

/ poets to warriors. They now also symbolise from

vanishing environments / support both animals that

and humans. There‘s / saying that when the tiger a

disappears, / forests will fall. The

3. In the following paragraph one word has been omitted in each line. Find the place

where you think the word is missing and write the same in your answer sheet.

On a grey and chilly morning / September last year, 72 passengers in

boarded a Tupolev Tu-154 airliner / the five-hour trip from Polyarny, for

in northwest Russia, to Moscow. Like many / their fellow travellers, of

Stanislav and Ekaterina Shestakov / flown the route often enough had

to know the cabin / crew name. But that didn‘t make Stanislav by

any calmer. As always, he felt certain / the flight would end badly. That

4. There is one error in each line of the following passage. Write the correct answer in

your answer sheet.

 INCORRECT CORRECT

A policeman responded for a burglary report at a house. for to

Sagarnil sat down at the couch to take a statement, at on

Not realising a burglar is hiding under it. The homeowner looked is was

down and saw the burglar lying flat in his stomach half under in on

and behind the couch. His head was right near the policeman policeman policeman‘s

legs. The policeman jump off the couch and the man was Jump jumped

arrested, when handing back stolen jewellery and a camera. when after

5. There is one error in each line of the following passage. Write the correct answer in

youranswer sheet.

INCORRECT CORRECT

It was not the body part you are likely to think much about. Was is

But with just a little effort, you could prolong the life of your brain could can

cells. According for Alzheimer‘s disease international, at least for to

36 million people has dementia worldwide, a figure that is projected has have

to increase of over 115 million by 2050. The fastest growth of of to

the disease among the elderly is taking place at India, China and at in

other developing countries. So its pays to do what you can now to its it

decrease your chances be part of those worrying statistics. Be being

FILL IN THE BLANKS PRACTICE QUESTIONS

Q 1 Read the following conversations then complete the blanks given in the reported

speech through the options are given below.

i) Uma said, ―I like teaching.‖

Uma said____________________.

a) That she is liking teaching.

b) That she liked teaching.

c) That she was liking teaching.

d) That she will like teaching.

ii) Madhavi said to Murty, ―I loved you.‖

Madhavi told Murty ___________________.

a) She loved him.

b) She loves him.

c) That she loved him.

d) That she has loved him.

iii) Tanvi said, ―I had lost my hand bag.‖

Tanvi said ______________________.

a) That she had lost her hand-bag.

b) That she has lost her hand-bag.

c) That she lost her hand-bag.

d) That she have lost her hand-bag.

Q 2 Read the following conversations then complete the blanks given in the

reported speech through theoptions given below.

i) My father said, ―Honesty is the best policy.‖

My father said _______________________.

a) Honesty is the best policy.

b) That honesty is the best policy.

c) Told honesty is the best policy.

d) Whether honesty is the best policy.

ii) ―The Earth moves round the Sun,‖ the teacher said.

The teacher ____________________________________ .

a) Said that Earth moves round the Sun.

b) Said that Earth is moving around the Sun.

c) Said that the Earth moves round the Sun.

d) That Earth moves round the Sun.

iii) I love watching films, ―Sneha said to me‖

Sneha ________________________________ .

a) Sneha said that I love watching films.

b) Sneha said to me that she loves watching films.

c) Sneha told me that she loves watching films.

d) Sneha told that she loves watching films.

Q 3 Read the following conversations then complete the blanks given in the reported

speech through the options are given below.

i) I said to Amrit, ―where have you been living all these days?‖

I asked Amrit where _______________ .

a) You are living.

b) You will be living.

c) He had been all those days.

d) He had spent all these days.

ii) Yagvinder said, ―my friends are very helpful to me‖.

Yagvinder said that_________________.

a) my friends were very helpful to me.

b) his friends are helpful to him.

c) my friend was very helpful to me.

d) my friend will be useful to me.

iii) Mini said to you, ―Your teachers have praised you.‖

Mini told you _____________________.

a) If the teachers have praised her.

b) Whether the teachers had praised you.

c) When teachers have praised her.

d) That your teachers had praised you.

Q 4 Read the following conversations then complete the blanks given in the reported

speech through the options are given below.

i) The teacher said, ―I will be explaining all these problems next week.

The Teacher said________________________.

a) That he would be explaining all those problems the following week.

b) That he would be explaining all those problems the previous week.

c) That he will be explaining all these problems the next week.

d) That he would be explaining all problems that week.

ii) Monika said to me,‖ you can stay with us whenever you are in Delhi.

Monika told me _______________________.

a) She could stay with them whenever you were in Delhi.

b) That I could stay with them whenever I was in Delhi.

c) That I can stay with her whenever I was in Delhi.

d) That I can stay with her whenever I wanted.

iii) Sarika said,‖ I want to buy a computer but I can‘t afford it.‖

Sarika said ________________________.

a) That she wanted to buy a computer but she couldn‘t afford it.

b) She wants to buy a computer and she can‘t afford it.

c) That she wants to buy a computer but she won‘t afford it.

d) That she wanted to buy the computer but couldn‘t afford it.

Q 5 Read the following conversations then complete the blanks given in the reported

speech through the options given below.

i)Abhilash said to Pooja,‖where have you been all these days.‖

Abhilash asked Pooja_________________.

a) Where she had been all those days.

b) Where she has been these days.

c) When she will be all those days.

d) Why she had been missing all these days.

ii)Udita said to her uncle,‖let me go home now as it is getting dark.‖

Udita requested her uncle__________________.

a) To let her go home as it is getting dark.

b) To let her go home as it was getting dark.

c) To let her go home as it will get dark.

d) To let her go home as it should be getting dark.

iii) Sarah said to Angela, ―Let‘s go to some hill station for a change.‖

Sarah proposed to Angela______________________.

a) That they should go to some hill station for a change.

b) That they will go to some hill station for a change.

c) They should go to hill station for the change.

d) That they can go to some hill station for a change.

SECTION-C LITERATURE AND LONG READING

TEXT (25 MARKS)

Q. 8. One out of two extracts from prose/poetry/play for reference to the context. Three very

short answer questions . 3marks

One mark in each extract will be for vocabulary. One question will be used for testing local and

global comprehension and one question will be on interpretation.

Q1 READ THE EXTRACT AND ANSWER THE QUESTIONS:

I chatter, chatter, as I flow To join the brimming river,

óMen may come and men may go, But I go on for everô

i) Identify the poem and the poet

ii) Explain ‗brimming‘. What picture does it create?

iii) Explain the last two lines of the poem.

Q 2 óI am touching the feet of a teacher, not my grand daughterô. 3m

i) Name the lesson and it‘s author.

ii) Who says this to whom?

iii) Why does the speaker resort to such a noble gesture?

Q 3 I am not in the least surprised. It is a most delightful little place. Its appearance is

modest,but it has a charm of its own. I can tell you by just looking at you that it would suit

you admirably, as you suit it, if you will permit me to say so. Coming from me, it may

surprise you to hear that you already appear to be at home. The choice of a frame is not so

easy when you have such a delightful pastel to place in it 3m

i) Identify the speaker of these lines.

ii) Its appearance is modesté.what does it stand for?

iii) I can tell you by just looking at you that it would suit you admirably, as you suit

it..what does it reveal about the speaker?

Q 4For a good Cause, if you are determined, you can overcome any obstacle, I will

workharder than anybody but I will do it. For learning there is no age bar.

1. Identify the speaker

2. When does the speaker say these lines?

3. What does the ―good cause‖ refer to?

Q 5 Copies are not always good. We could only imitate you and imitations are no better

than parodies. We are so different. Think of it………Europeans go to America to earn

money and Americans come to Europe to spend it.

1. Identify the speaker.

2. What does ―we are so different‖ mean?

3. Why does the speaker outwit the other?

Q 6Read the following extract carefully and answer the questions given below:

I shall be telling this with a sigh

Somewhere ages and ages hence:

Two roads diverged in a wood, and I

Took the one less travelled by

And that has made all the difference.

a) What do the two diverging roads symbolize?

b) What impact has the path trodden by the poet made on his life ?

c) Which road does the poet choose and why ?

Q 7 In 1953, Hooper was a favoured young man. A big genuine grin civilized his highly

competitive nature.

a) Hooper was a favoured young man. What does it mean?

b) What was the profession of Hooper ?

c) What does the author mean by the word ‗civilized‘ ?

Q 8 You are an exception. Frenchmen usually have to consult about ten people before they

get a move on .Listen : Do you or don‘t you want to sell this house ?

b) who is ‗ You‘ here ?

c) How does the speaker rate Frenchmen?

3) Who is the speaker of these lines?

Q 9 The field and the cloud are lovers

And between them I am a messenger of mercy I quench the thirst of the one

I cure the ailment of the other

a) Why is the rain called a messenger of mercy?

b) Whose thirst is quenched?

c) Who is ailing? What is the ailment being referred to here?

Q 10 Read the following extract and answer the questions given below

ñWhile you were upstairs, I have been thinking a lot about your Papa and Mammaò

1. Who speaks these words ?

2. How does the statement differ from the earlier statement made by him ?

3. Estimate the character of Gaston in the context given above.

Q 11 ñI am the laughter of the field and tears of heaven.ò

a) who is the speaker of these lines ?

b) Explain the metaphorical meaning of the line.

c) How does rain bring smiles to fields ?

HOTS: Explain the line by comprehending the lines given below and build up a small

literarycomposition.

Q 12 ñ I am the laughter of the field and tears of heaven ―

a) Bridal laugh and bridal tear –

b) It is a state of pleasant pain

c) It quenches the thirst of one and cures the ailment of other.

d) The real existence and pleasure of life lies in carrying human progeny .

Q 13 He was a 23- kilo Missile of joy. He hit Chuck above the belt, causing him to fight to

keep his balance.

a) Who is ‗he‘ referred here?

b) What do you mean by ―a 23-kilo missile of joy ― ?

c) What did he realize instantly ?

Q 14 ñ I was a man once, Iôm a beast now. They made me what I am.ò

a) Who speaks these lines and to whom ?

b) Who are the ‗they‘ referred to here ?

c) What does the speaker want to say in this context ?

Q 15 If Iôd known, I was paving the way

To cavities, caps and decay

The murder of fillinôs Injections and drilinôs

I ód have thrown all me sherbet away

a) Why does the narrator have to look up the dentist‘s nose?

b) Is the poet repenting? Why?

c) What were the ‗perils‘ that the narrator spotted in her teeth?

Q 16 Secretly Marcy cried as she watched the big manôs grin fade away. Severe face lines

set in like cement as Chuck stared at the ceiling for hours, then out of the window and then

at Duke.

a) Why did Marcy cry?

b) Explain ñ severe face lines set in like cementò.

c) Define ógrinô in the context.

SHORT ANSWER QUESTIONS FROM POETRY, FICTION AND DRAMA AS PER

THE CBSE QUESTION PAPER PATTERN

Q.9. Four short answer type questions from the Literature Reader to test local and global

comprehension of theme and ideas (30-40 words each) 4x2 = 08 Marks

1. Why is the rain considered to be ‗divine‘ in the poem ‗song of the rain‘?

2. Why is Gaston not interested in buying the villa in the beginning?

3. ‗It was like lighting a fuse‘. explain the context of the above statement.

4. What is the reason for Lord Ullin‘s wrath/anger?

5. What did the Professor mean by ―intelligent reading‖?

6. How was the convict treated in the prison by the prison authorities?

7. What do the ―roads‖ symbolize in the poem ―The Road Not Taken‖?

8. Why was wedding considered to be a great event by the children in those days?

9. What advantages of the villa are presented by Julliette?

10. What is the impact of the solitary reaper‘s song on the poet?

11. Give two reasons to show that Jessica was proud of her family.

12. What impression do you form of Gaston after reading the play ―Villa for Sale‖?

13. Write are the characteristic features of the fourth stage as mentioned in the poem ―Seven

Ages‖.

14. How was Bramble‘s nature in total contrast to his physical abilities?

15. Do you think the punishment given to the convict was justified? Give reasons.

16. What do the roads symbolize in the poem ―The Road Not Taken‖?

17. Why is the rain considered to be divine in the poem ―The Song of the Rain‖?

18. What does Shakespeare compare the world to and why?

19. What is the cause of Lord Ullin‘s wrath?-

20. What guesses does the poet make about the theme/subject of the reaper‘s song?

21. Describe the two roads seen by the poet.

22. What was the poet‘s attitude towards brushing teeth?

23. Who is suffering from an ailment? How does the rain cure it?

24. What effect or impact does the reaper‘s song have on the poet?

25. How does the brook create music in its flow?

26. Write about the characteristic features of the fourth stage as mentioned in the poem The

Seven Ages.

27. What is special or unique about the boatman in the poem Lord Ullin‘s Daughter?

28. Why has the poet compared the reaper‘s song to the two birds?

29. Which road does the poet choose and why?

30. How does nature take the help of the rain to adorn herself?

LONG ANSWER QUESTIONS

Q.10. One out of two long answer type questions to assess how the values inherent in the text have

been brought out. Creativity, imagination and extrapolation beyond the text and across the texts will

be assessed. (80-100 words). 4 marks

1. How is the brook a symbol of life? OR

2. Imagine you are Lord Ullin. Write a page in your diary expressing your feelings and

emotions on seeing your daughter being engulfed by the angry waves.

SUGGESTED VALUE POINTS FOR QUESTION NO. 14

Brook a symbol of life

1. The brookôs journey from its origin till itôs final destination ïjoining the

brimming river is like a manôs journey of life from birth to death.

2. The youthful vivacity of the brook is comparable to the dashing dynamism of the

young people in their youthful days.

3. in the early days, a child is very agile, active and energetic like the brook in its

early stage. In the middle stage, the brook changes its pace and takes slower

movement. It is compared to a middle aged man who murmurs and loiters to

express diluted passion.

4. Before reaching its destination, it flows in a zig zag way, noiselessly and

stealthily as a man in his old age who becomes wiser and sober waiting to be one

with the almighty.

5. Just as the course of the brook is not always smooth and straight, man also

undergoes happy and sad moments, faces challenges and odds alike and finally

leaves for his heavenly abode.

LORD ULLIN‘S DIARY ENTRY

Heart-broken, shattered cursed myself for being responsible for the tragic loss of my daughter-

unable to understand the feelings and emotions of my beloved daughter-

No father should ever face this kind of traumatic experience. I am responsible for her death, I

can never forgive myself for the sin committed by me.(remember her as a child; remember her

love and her gentle ways; regrets not understanding her feelings; repents being the cause of her

death)

3. Music has the power and quality of transcending man made barriers. Justify the statement

in the context of the poem ―The Solitary Reaper‖

OR

4. Imagine yourself to be the convict in the play ―The Bishop‘s Candlesticks‖. Write a page

in your diary expressing your feelings and emotions at the benevolent attitude of the Bishop

which brought about a reformation in you.

SUGGESTED VALUE POINTS:

1.Music is divine----it is well said that sweetest songs are those that convey the saddest

thoughts-----the poignant suffering of human beings is well documented in the poems or

songs of great poets------the theme of the reaperôs song was undoubtedly packed with

pathos/suffering which would surely appeal and move a sensitive heart----- an aching or

sensitive heart cannot but respond to the pain and suffering of general humanity-------one

need not understand the language---- the magical spells of melody transcend all barriers of

dialect, language etc.

2.The bishopôs kindness, generosity, simplicity, and sympathetic attitude was marvelous ---

his human touch and positive attitude transformed me---- heart and soul---- society branded

me as a criminal----- never bothered to find the reason why I resorted to stealing-----his love

and affection worked wonders and developed faith in church/god. He has given me a

rebirth-----I will be deeply indebted to him for his noble gesture.

5. Write a letter to your younger brother advising him about dental hygiene. OR

6. For a good cause you can overcome any obstacle. I will work harder than anybody. For

learning there is no age bar. As grandmother in the lesson (How I taught my grandmother to

read) write a page in your diary expressing your feelings of joy and happiness when you

were able to read and write independently.

SUGGESTED VALUE POINTS

1.Children enjoy doing things much against the wishes of their parents, teachers and elders-

----- eating things that are bad for their health------ junk food, lollipops, caramels,

chocolates, chewing gums and candies are some things that they are greatly fond of--- They

fail to understand their harmful effects----they ruin their general health--- result in dental

problems, cavities, tooth aches and tooth decay--- one has to face the trauma of filling

cavities, treatments etc which are not only painful but also expensive.----the need of the hour

is to take good care of health, dental hygiene and enjoy life2. My joy knew no bounds----- I

was in a state of ecstasy---- I could read KashiYatra,--I am no longer an illiterate----I am

independent and need not depend on others.---

I am proud of my little grand daughter who made my dream come true----I wish and pray

god that all grandmothers should have such lovely grand daughters who leave no stone

unturned to help them realize their dreams----determination and confidence should lighten

our path to face all challenges and ordeals in our life resolutely.Learning has no prescribed

age. It continues from womb to tomb---from cradle to grave.

7. ―My announcement is a welcome song. All can hear but only the sensitive can

understand. ― Bring out the underlying theme conveyed through these lines.

OR

Duke was undoubtedly an extra ordinary dog. Justify the statement.

SUGGESTED VALUE POINTS

1.Life comes to a halt without rains-----no regeneration process takes place in the absence

of rain----vibrant beauty of nature disappears-----perennial sounds of brooks are no longer

heard-----Cascading waterfalls, brimming brooks, turbulent streams become mute.The

nuances of rain is pulsating and throbbing--- Only a sensitive heart, a keen eye and a sharp

ear can appreciate the beauty of nature.

2.Duke is a dog who seems to possess human qualities. He acts according to the situation as

if he has understood the seriousness of the situation. ------ when he finds his master

paralyzed, he pushes, prods and pulls him along to enable him to take a few steps.-----this

continues and becomes a daily schedule for his master to cover a few extra steps which

finally takes him to the office.---Duke shows great devotion and loyalty and enormous

intelligence no doctor or physiotherapist is capable of.

In short Duke has provided a second birth to Hooper.

7. Bring out the underlying theme or significance of the poem ―The Road Not Taken‖.

OR

Describe how Lord Ullin‘s daughter met her watery grave.

SUGGESTED VALUE POINTS

1.Roads in the poem symbolizes the choices we make in our life In the spring of oneôs life,

all avenues look charming, captivating and promising. Life once passed cannot be re begun

afresh.----since there is no scope for retreating, one has to be cautious and prudent while

taking decisions. One has to exercise prudence to explore the different choices facing all the

risks and undertaking ventures differently in order to create his own entity and identity.

Great men donôt do different things; they do the same thing in a different way. In order to be

unique in society, one has to be innovative and creative and should be able to carve his own

niche.

2.LordUllinôs daughter defies her father and elopes with her lover. They are chased by her

fatherôs men. They risk to cross the logyle even in the stormy weather. The boatman comes

to their rescue but by that time the weather becomes too hostile and they are caught in a

storm. Lord Ullin reaches the fatal shore and his wrath changes into wailing. He is in a

state of helplessness as he remains a silent spectator watching his daughter engulfed by the

angry and violent waves.

CHAPTER ï 1

HOW I TAUGHT MY GRAND MOTHER TO READ

SOLVED

Q1. Imagine yourself to be grandmother of the story ―How I taught my Grandmother to

Read‖.Write a letter to your son who stays in the city describing how you learnt to read and

write.

Ans:-

Vill& PO Kameshwar

Dt Gopalganj

Karnataka

July 28, 2014

Dear Vasant,

It was indeed a pleasure to be able to read your letter all by me for the first time today. Son,

the joy of being literate has no bounds. Don‘t be surprised. It‘s true my child, your illiterate

mother has learnt how to read and write.

It was the other day when your daughter had gone for a marriage to the other village and I

failed to read the serial. ‗KashiYatre‘ in the newspaper which is usually read to me by her, I

felt the pangs of being illiterate. I at once decided that I would learn how to read and write.

My determination and urge to learn was duly fueled by my granddaughter. Your child

agreed to be my teacher and we set our deadline for SaraswatiPooja Day. I made it son, I

made it. My ‗teacher‘ is great indeed. We worked very hard together. Undoubtedly learning

has no age bar. My teacher has gifted me with a copy of the novel ―KashiYatre‖ which has

been published recently. I cannot describe the joy when I opened the gift and read the name

of the novel all by myself.

I will remain ever grateful to my granddaughter who has made me experience the joy of

being literate. Rest is fine here. Do take care of yourself.

Yourslovingly

Ma

Q2. Imagine yourself to be the Granddaughter of the story ―How I taught my grandmother to

read‖. Write a page of diary after Grandmother nominates you as her teacher to learn how to

read and write.

Ans:

(Hints)

Determination of Grandma--- her maturity and understanding--her age no bar—her

enthusiasm, diligence, humility---your responsibility---planning of the course.

QUESTIONS FOR PRACTICE

1. You are the granddaughter of the story ―How I taught my grandmother to Read‖.

Write a letter to your friend telling her about how you taught Grandmother to read

and write.

2. ―For learning there is no age bar‖ Comment with reference to the story ―How I taught
my grandmother to Read‖.

3. ―I am touching the feet of a teacher not my granddaughter‖ Why did the speaker

touch the feet of the granddaughter. Do you think she did the right thing? Justify the

statement with reference to the story, ―How I taught my grandmother to read‖.

4. Write a page in your diary about your plans to gift grandma with the novel

―Karmaveera‖ on the day she would fulfill her aim to read and write.

5. Give a character sketch of Grandmother.

6. Grandmother was restless when the narrator was away for sometimes. Why?

Comment on the urge of learning of the sixty two year old woman in the story ―How

I taught my grandmother to Read‖.

7. The narrator‘s Grandmother identifies herself as the protagonist of the novel
‗Kashiyatre‘. Justify your answer with instances from the story ―How I taught my

grandmother to read.‖

8. Grandmother is literate now. She wants to carry out this message to all illiterate

women of all ages. She wants an adult school to be opened in her village. She writes

a letter to the Pradhan of the Gram Panchayat. Write the letter.

CHAPTER 2

A DOG NAMED DUKE

SOLVED

Q1. You are Chuck Hooper‘s wife Marcy. You remained overwhelmed at Duke‘s

dedications towards the recovery of your husband. Write a letter to your friend describing

how Duke has become your saviour.

Ans:

2nd Cross

New Towers

London

10th Nov 2012

Dear Anne,

You will be glad to learn that my husband Chuck is able to walk now and has also joined

office. It is all because of our pet dog Duke, the Doberman Chuck had brought. I was a little

reluctant at the beginning though I agreed to have him later. I had actually sent Duke to a

kennel after

Chuck‘s accident but brought him back to give Chuck company during his bedridden days

after he was released from hospital.

Duke appeared to be an epitome of hope and determination. There was some sort of

understanding between Duke and Chuck. Duke always stayed with Chuck and helped him

whenever needed. It was Duke who helped Chuck make efforts to put his first step. Duke

miraculously managed to re-awaken the dead spirit of Chuck to live and Chuck started

walking step by step every day. It was clear that Duke understood his master‘s grief and

determined to help him get over the state of helplessness. Whenever Chuck lost his balance,

Duke would be by him like a post. Indeed God has sent an angel to my home in disguise of

Duke.That my dear husband is not only walking but also working today is nothing but a

miracle.Duke‘s loyalty, affection and determination were instrumental in the recovery of his

master.Unfortunately when his master is fit today, Duke is no more to enjoy the delight of

seeing his master back in his original form. Duke met with a motor accident and breathed his

last a few days back. I have posted few of his photographs in my Facebook account for all of

you. God give his soul rest and peace.

With lots of love

Marcy

Q2.Marcy writes a tribute in the local newspaper for her dog Duke. Write the tribute.

Ans:-

(Hints)---realization of Dukes dedication---Chuck‘s attachment towards Duke---Chuck‘s

recovery with Duke---Her change of attitude towards Duke.

QUESTIONS FOR PRACTICE

1. Duke was an extraordinary dog. What special qualities of Duke support the above

statement?

2. Write the character sketch of Chuck Hooper.

3. Chuck Hooper is now able to move his limbs. He writes about his helpless feelings

while lying in bed after the accident. Write the page of his diary.

4. You are Chuck Hooper, you go for short walk everyday with Duke and you are

improving physically. You decide to visit your workplace. Write a page of your diary

about your plans.

5. In the story ‗A Dog named Duke,‘ who is the actual hero? Justify your answer with
reference to the story.

6. Imagine yourself as Chuck Hooper. Write a page of your diary after Duke dies in the

accident.

7. Imagine yourself to be Chuck Hooper. Write a page of diary describing your move

step by step with the help of Duke till June 1st.

8. ―He would be with a reproachful eye on Hooper‖. How did Duke express his feelings
for his master? What do you think he had in his mind?

9. Describe the relation between Duke and Chuck Hooper.

CHAPTER 3

THE MAN WHO KNEW TOO MUCH

SOLVED

Q1. Professor was an epitome of perfection and knowledge but an undesirable human being.

Justify the statement with reference to the chapter ‗The man who knew too much‘.

Ans:-The professor had great knowledge of the subjects taught at the training camp. He was

very hard working. The training manuals were at his tongue tip. His perfect salute on the

pay table was admired by all, his arm sway was perfect. His enthusiasm knew no bounds,

that, after thirty miles of walk he merrily sang. He was very observant as he could identify

the North American Harvard trainer without even taking a glance upwards. He could speak

on any subject nonstop with perfection and with great knowledge. Undoubtedly he was well

read, but unfortunately he had certain traits which made him an undesirable human being.

He also made enemies. He had the most irritating habit of interfering in other‘s affairs and

boasting about his knowledge everywhere. He would comment on every situation without

fail. This showed his immaturity and foolishness. These actions overshadowed his

intelligence and knowledge so much that his fellow mates and instructors remained

offended at his behavior and disliked him. Thus Private Quelch nicknamed Professor though

was an epitome of knowledge and perfection remained an undesirable human being.

Q2. You are a trainee in the military training camp where Private Quelch is a fellow trainee.

You write a letter to your friend telling him about Private Quelch. Write the letter.

Ans:

Military Training Camp

19th Sept 2012

Dear Jack,

I received your letter just yesterday. I am sure your queries about the camp will be well

satisfied once you get to know about my fellow mate Private Quelch.

Private Quelch is popularly known as Professor in the camp. Well friend, this man is an

epitome of knowledge and is y intelligent. I would say I also had a very good impression

about this man at the beginning of the training days. His promptness and knowledge about

whatever topic been taught made him the centre of attraction and we named him Professor.

A lean lanky stooping man with horn rimmed spectacles, he can recognize the type of an

aeroplane by its sound.

Unfortunately this man could not remain in our good books for long. He has the bad habit of

poking his nose in all affairs irrespective of person or place. His over enthusiasm and showy

nature made him an irritating creature. Not to be forgotten is the incident of his interference

in the class of Corporal Turnbull on hand grenades. He was simply punished by being

transferred to cookhouse duties. The man who had come to train himself for the commission

landed in the kitchen. But there too his boastful nature of knowing more than anyone did not

go away. Infact we were surprised to see his equal enthusiasm in the kitchen detail as he had

in any of the training classes.

Whatever his negative traits may be he will definitely leave an everlasting impression on all

he comes in contact with. More interesting stories about this man when we meet.

Yours

Timothy

Q3. Justify the title ―The Man who knew too much‖

Ans:

(Hints)

Appropriate and logical—Quelch‗s knowledge- a surprise---his showy nature---air of

superiority---loses sympathy--- becomes undesirable.

QUESTIONS FOR PRACTICE

1. Private Quelch has been humiliated many a times yet there was no trace of anger,

regret or shame in the man. He never learnt. Comment.

2. Describe Corporal Turnbull. Narrate the incident that occurred during his class on

hand grenades.

3. Private Quelch writes a page in his diary

a) While at training at the training depot.

b) After he was transferred to the Cookhouse duties.

c) Giving his opinion of the claims taken by the sergeant and Corporal Turnbull.

4. One of the trainees writes a letter to his mother describing his training at the Training

depot with special reference to the professor.

5. What was the first lesson taught at the training depot? Who interpreted and what was

the consequence of the interruption.

6. ―On pursuit of his ambition he worked hard‖ Justify the statement.

7. Outline a character sketch of Private Quelch.

8. Was the ‗Professor‘ who knew too much really intelligent or a show off? Comment.

9. Private Quelch writes a letter to his wife after he was transferred to the cookhouse

duties. Write the letter.

10. Corporal Turnbull analyses the punishment he gave Private Quelch after he reaches

home. He feels that he had been a little too harsh on him. He writes his feelings in

his diary. Write the diary.

CHAPTER 4

KEEPING IT FROM HAROLD

SOLVED

Q1 .Mr. Bill Bramble writes his diary after he decides to quit boxing. Write a page of his

diary.

Ans:

10th Sep 2012, Monday Time: 10PM

My bedroom

I thank the Almighty for gifting us Harold – a prodigy for a son. The child is so very

different from other children. He is sensitive and I fear he might be hurt easily. He is a

model of goodness and intelligence. I really do not understand God‘s mysterious ways. Here

he gifts me with a prodigy and there my profession is that of a boxer. What will happen the

day my Harold finds out what his father actually does? It will break his heart. I and my wife

are passing through turmoil everyday keeping the identity of my profession away from our

son. No! It will be impossible to hide it from Harold as he grows up. Moreover he is an avid

reader and the news of my bouts will not escape his eyes. His head will hang in shame once

he finds out that his father is ‗Young Porky‘.

I will give up boxing. So what if I am the proud professor of a left hook? My son is more

important to me. I will find some respectable job soon. I cannot see my Harold hurt and

ashamed because of his father‘s profession.

Bill Bramble

Q2. Imagine you are Harold Bramble . He has made a pen-friend a month back. He writes a

letter to his pen-friend telling about his parents and school.

20th Dec 2012,

London

Dear Mary.

You must have finished your term exams by now. I did not want to disturb you so I haven‘t

written earlier. We have just been introduced and we still have to know each other a lot. It

was indeed nice to know about you in your last letter.

Well friend, to start with I am the only child of my parents the Brambles. My father is a

renowned boxer in London. His actual name is Bill Bramble but he is known as ‗Young

Porky‘ in the ring. He is a proud possessor of a left hook. He can beat any boxer in a

twenty-round contest. There is always news of my father‘s boxing feats in the leading

newspapers of London.

As a person he is the mildest, most obliging of men and very modest. He is the best father in

the world. Despite his busy schedule he always spares quality time for me. My mother is a

simple woman, a dutiful house wife and a very dear mother. She thinks I am her prodigy

child. She takes extra pride in all my achievements, be it academics or co-curricular

activities. I am very fond of her. Sometimes she is over sensitive about me and I become a

little upset. She still treats me as a two year old and I feel troubled at her behavior. But I

know this is only because of my mother‘s love for me. I do not tell her anything. Who in

this earth is so lucky to have parents like mine? I treasure them.

My school is good enough. The teachers there are loving and caring. We have several

competitions regularly and I join them too. I have won quite a few prizes. The students in

my school are nice with a few dons here and there. Well it is nothing to be worried but my

mother is always anxious about it. There is always a mixture of pupils in all schools. Mine

is nothing exceptional. The best thing that happens in school is that my classmates are found

glued in front of the television set in the Activity room to watch my father‘s boxing

competitionswhenever it is telecast. They are great fans of my father .I feel great to watch

them. I am sending you a few photographs and paper cuttings of my father‘s performance.

I have told you a lot about myself. Waiting on‘ pins and needles ‗to receive your reply.

With regards

Harold Bramble

QUESTIONS FOR PRACTICE

1. Imagine you are Jerry Fisher the coach of Bill Bramble. You are shattered and

annoyed at the decision of Bill to quit boxing. You visit Bill‘s house and give a piece

of your mind to him. Write a letter to your friend describing your agony and how

you succeeded in making Bill fight the bout.

2. Justify the title of the story ―Keeping it from Harold‖ with reference to its ironical
ending.

3. Give a character sketch of Mr. Bramble.

4. Imagine yourself to be Harold. Write a diary entry expressing you feelings when you

come to learn about your father‘s actual profession.

5. The actual profession of Bill Bramble if revealed would benefit both Brambles and

their son. Comment.

6. Give a brief character sketch of Harold? Why was Harold considered a prodigy?

7. ―But Percy was like that. Enemies said that he liked the sound of his own voice‖.

Who was Major Percy Stokes? Comment on the nature of Percy. What advice did he

give the Brambles?

8. Give a character sketch of Young Porky.

9. How did Harold defy the laws of heredity? What was Harold‘s reaction when he

came to know about his father‘s profession?

CHAPTER 5

BEST SELLER

SOLVED

Q1.The hero of the story ―best Seller‖ meets the father of Jessie. He had been quite

apprehensive about the meeting. He writes a letter to his friend expressing his feelings.

Ans:

20 Loyad Street

London

Dear Richard,

Today I went to see Colonel Allyn who is Jessie‘s father. As the time of meeting the old

man neared, I started feeling nervous. I was repetitively reminded of Jessie‘s statement that

her father would never accept me as her life partner. Though I would not give up,I was

scared. This is a secret I share with you. The gentlemen showed pride in his personality and

I had to gather courage to speak out the purpose of my visit. I told him that I had come to

seek permission for the hand of his daughter. I could hardly look at his face and struggled to

keep eye contact with him.

The colonel was a jolly good fellow and shared many anecdotes and humorous stories of his

younger days. The meeting lasted for two hours and by then I knew I had impressed the old

man. Colonel Allyn gave his nod to see his daughter and my battle was half won. I was sure

I would get Jessie. Truly speaking I enjoyed the meeting.

I was very eager to write to you about this meeting and share my feelings. I will be let you

know every detail as things proceed. Rest is fine.

Yours

John A Pascud

Q2. Give a character sketch of Jessie Allyn.

Ans:-Jessie was a good looking graceful, charming elegant girl. He falls in love with her at

first sight. She was the daughter of a Colonel and was well aware of his social status. She

was very protective about the name of the father and did not give any chance to John who

had been following her. She was smart and observant and ultimately tells Pascud that he was

wasting his time as her father would surely refuse him. She did not give any undue

advantage to strangers as she knew the limits of her freedom. She was also very fond of her

father and respected his authority. She was modern in thought and could travel alone. She

was traditional too as she did not give liberty to anyone to come near her without her

father‘s approval.

She was a loving daughter and a loving wife after she married John Pascud. Her modern and

traditional traits together made her a woman of high status in the eye of her husband.

Q3. Justify the title ―Best Seller‖

(Hints)

Apt and logical—profession of John Pascud—his opinion of best sellers—sells his love

story— character ironical ending.

QUESTIONS FOR PRACTICE

1. There are instances of irony in the story ―Best Sellers‖. Describe the ironical
elements.

2. The author wished John Good luck and called him Trevelyan. Justify your answer

with reference to the story.

3. Imagine yourself to be Jessy Allyn. Write a page of your diary after your meeting

with John Pascud near the ancestral mansion.

4. John A Pascud is a hypocrite. Comment.

5. Pascud contradicts his own comments on ‗Best Seller‘ in real life- Explain.

6. Describe the meeting between Pascud and Colonel Allyn.

7. Imagine you are Colonel Allyn. Write a page of your diary after your meeting with

Pascud.

NOVELTHREE MEN IN A BOAT ---JEROME K JEROME

Q.11. One out of two very Long Answer Questionson theme, plot involving interpretation,

inference and character sketch in about 150-200 words based on the prescribed novel. 10Marks

Plot

It is a fictional storyabout three friends and their dog. The story is written in first person and

a lot of humor and anecdotes are found in it.

The author Jim, his friends Harris and George live with various illusionary diseases and

therefore decide to take a break and go down the river for a holiday. They decide to camp on

the boat on fine days and stay atan inn when it rains.

There are several incidenst like packing, journey to historical places, cheese story which are

exaggerated and evoke a lot of laughter.

Summary

Preface

Jerome introduces his book as being commendable nor for its style or relevance, but rather for

its straightforward truth. He insists that the boat trip he details actually took place, and that the

characters he speaks of are actual humans, not literary constructions.

He believes that no other books can claim to be more truthful, and hopes that its simplicity helps

his message come across more clearly.

Chapter 1

The narrator, J., is smoking in his room with his friends, George and William Samuel Harris,

and his dog Montmorency. The men, all hypochondriacs, are chatting about their latest illnesses,

each man certain that he is in danger of death or serious disease.

In a flashback, J. recollects how he once went to the British Museum to research a treatment for

his hay fever, and after reading about diseases, convinced himself that he was suffering from

every illness known to man except for housemaid‘s knee. J.‘s doctor, clearly recognizing the

man's paranoia, prescribed him beefsteak, beer, walking, and good sleep habits, and urged him

not to ―stuff up your head with things you don‘t understand‖ (10).

J. still believes that he suffers from every disease, but he is especially concerned about his ‗liver

condition‘ – the main symptom of which is ―a general disinclination to work of any kind‖ (10).

The friends decide that taking a vacation together would restore their health, and debate

locations for a week-long excursion. J. suggests a rural, old-world spot, but Harris wishes to

avoid remote locations and counters with the suggestion of a sea cruise. J. vetoes that idea

because one week is not enough time to overcome seasickness and actually enjoy the trip. He

notes to the reader that no one admits to being seasick on land, but that many people have

trouble with it when actually on a ship. George suggests taking a boat trip down the Thames, an

idea that everyone approves. Though J. worries that Montmorency will get bored in the boat,

they decide to bring him along anyway.

http://www.gradesaver.com/character.html?character=60055
http://www.gradesaver.com/character.html?character=60056
http://www.gradesaver.com/character.html?character=60057

Chapter 2

The men begin to make plans for their boat trip. George and J. want to camp along the river,

believing that sleeping outside will offer a true escape from the city. J. writes sentimentally and

poetically about the beauty and power of nature.

However, Harris points out that camping would be unpleasant if it rains, so they decide to camp

on nights with good weather and sleep in inns when the weather is poor. J. believes

Montmorency will prefer hotels because they offer more excitement and stables that the dog can

run around in. J. explains to the reader that Montmorency‘s adorable appearance endears him to

everyone who meets him, but he is actually a hyperactive troublemaker.

The men leave for a pub, to further discuss arrangements for the trip.

Chapter 3

At the pub, they compile a list of what they need to pack. Harris volunteers to write out the list,

and J. compares him for the reader to his Uncle Podger, who always volunteers to help others

but bungles the job because he is so accident-prone. Further, Uncle Podger ends up causing

more work for everyone else because of his general incompetence. To illustrate his point, J. tells

a lengthy story about how Uncle Podger once caused chaos for his entire household when trying

to complete the simple task of hammering a nail into the wall.

Because the men do not want to leave anything behind, the list soon becomes ridiculously long.

George suggests that they bring only the things they cannot do without, and they agree to travel

light, even deciding to bring a cover a sleep in the boat so that they do not need to pack a tent.

George promises that it will be easy to wash their clothes in the river with a bit of soap, and J.

and Harris trust him (although J. notes that they will later regret this).

Chapter 4

Continuing to plan, the friends discuss what they will need for cooking. Although paraffin oil

stoves are more common, they decide to bring a methylated spirit stove, remembering how the

paraffin oil had oozed everywhere on a previous boat trip.

For breakfast and lunch, they choose food that is easy to cook - but not cheese, because of its

strong smell. J. launches into a long digression about when his friend Tom once asked him to

transport some cheese on a train journey. Everyone sitting in J.‘s car left because the smell was

too strong. When J. delivered the cheese to Tom and his wife, Tom‘s wife refused to stay in the

house until the cheese was eaten. They could not escape the cheese's stench until they buried it

miles away at the seaside.

Back at his house, J. volunteers to pack the clothes, believing himself an exceptionally efficient

packer. However, he keeps forgetting items, and then has to unpack in order to fit them in. To

the reader, he expounds briefly on his habit of losing his toothbrush when traveling.

Harris and George watch J. pack with great amusement, and volunteer to pack the food when J.

finally finishes. They are no better at it – they constantly forget items, and Harris steps in the

butter. Throughout it all, they keep tripping over Montmorency. After some bickering, they

finish, and assign George to wake them up at 6:30 the next morning.

Chapter 5

However, they oversleep, only waking when Mrs. Poppets comes in at nine. Harris and J. are

greatly irritated with George, and their mood grows worse when they learn that the day‘s

weather forecast is poor. J. digresses to complain about how often weather forecasts are

inaccurate. He also concocts a hypothetical story about staying inside when the forecasts predict

rain and missing a beautiful day, and then believing the forecast of sun the next day, but ending

up wet.

http://www.gradesaver.com/character.html?character=60059
http://www.gradesaver.com/character.html?character=60060
http://www.gradesaver.com/character.html?character=60056
http://www.gradesaver.com/character.html?character=60055
http://www.gradesaver.com/character.html?character=60057
http://www.gradesaver.com/character.html?character=60058

When they finally depart, the greengrocer‘s errand-boy mocks them for their immense amount

of luggage. As the men wait for a taxi, passers-by speculate about where they are going.

Eventually, they hail a taxi to the train station, but none of the conductors there know which

train they should take. When one conductor tells them that nobody knows where the trains are

supposed to go, they give him a half-crown bribe and luckily end up heading towards Kingston,

disembarking when they reach the river.

Chapter 6

As the men row through Kingston, J. provides some background on the area. (Although

Kingston is now a suburb and part of Greater London, it would have been an independent town

when Jerome wrote Three Men in a Boat in 1889.) J. describes how many of the pubs in this

area claim that Queen Elizabeth dined there. He also tells about a shop that boasts a beautiful

carved oak staircase, which the present owner has covered in blue wallpaper.

J. uses this as an occasion to meditate on how people always want what they cannot have, and

do not want the things they do have. He recalls a former classmate namedStivvings, who was

dedicated to his studies but was often too sick to complete his work. Meanwhile, the other boys

hoped to get sick to avoid schoolwork, and became sick only when vacation came around.

Returning to the subject of the oak staircase, J. writes at length about how people in the future

will consider quotidian objects like dinner-plates and cheap figurines as priceless works of art,

much as his contemporaries consider the day-to-day objects of prior civilizations to be priceless.

In the boat, Harris and Montmorency accidentally spill the contents of the food hamper. As they

row past Hampton Court, J. initially marvels at the building‘s beauty, but then decides that it

would be too dark and depressing to live in all the time.

Harris tells his friends about the time he attempted the hedge maze at Hampton Court. The map,

given out in advance, seemed quite simple, so that Harris was confident he could easily best the

maze. His confidence attracted a mob of 20 people who were lost in the maze, and they turned

on him when he realized the maze was more complicated than he thought it was. They

wandered for a long time, until a young groundskeeper came to fetch them, and got lost himself.

An older groundskeeper eventually guided them out.

The men agree to send George through the maze on their return trip.

Chapter 7

After passing Hampton Court, the men row through a lock — that is, a section of the river

where the levels are lowered or raised between gates, to regulate traffic and water flow. This

particular lock attracts many picnickers and pleasure-boaters, and J. remarks how nice it is to

see people dressed up in their summer clothes. However, he criticizes his friends‘ outfits –

 Harris has chosen to wear yellow, which does not suit him, andGeorge has bought an ugly new

blazer for the trip.

J. digresses to consider how women‘s boating clothes tend to be pretty but impractical. He

recounts a time he and a friend took several women rowing. The women wore such delicate

clothes that even a drop of water would stain them, and they were unable to have fun on the trip

because they were concerned about ruining their outfits.

The boat nears Hampton Church, and Harris proposes stopping to visit the graveyard, where

someone named Mrs. Thomas is rumored to have a funny tombstone. J. protests, as he finds

cemeteries depressing. For the reader, he recounts a time that he visited one with his friends. He

refused to enter, and insulted the groundskeeper rudely when the man offered to show him the

graveyard‘s points of interest.

However, Harris insists on visiting the tombstone. George has gone into town to run some

errands for the bank where he works. J. and Harris bicker about whether to visit the cemetery,

and Harris decides he needs a drink. While trying to find the whiskey bottle, he falls head-first

into the food hamper.

http://www.gradesaver.com/character.html?character=60065
http://www.gradesaver.com/character.html?character=60056
http://www.gradesaver.com/character.html?character=60055

Chapter 8

Harris and J. stop to eat lunch by the side of the river. A man appears and accuses them of

trespassing, threatening to report them to the landowner. Harris – a large man – physically

intimidates the visitor until he leaves. J. explains to the reader that the man was expecting a

bribe, and most likely did not work for the landowner at all. He adds that these attempts at

blackmail are common along the banks of the Thames, and that tourists should avoid paying

people who do this.

J. then launches into a diatribe on the violence he would like to inflict on landowners who

actually do enforce trespassing laws on tourists like himself, since their claim at owning the

river is specious in his mind.

J. shares his feelings with his friends, and Harris insists that he feels more anger towards the

owners than J. does. J. chides Harris for his intolerance, and tries to convince him to be more

Christian.

During their conversation, Harris mentions that he would sing a comic song while hunting the

owners, so J. then digresses to explain how Harris believes himself a fine singer of comic songs,

while he is actually quite terrible at it. He tells the reader of a party where Harris demanded he

be allowed to sing, and then embarrassed himself and the piano players who tried to help him.

Jerome relates part of this section in play-form.

J. then digresses to tell of a time he and others embarrassed themselves at a party. Two German

guests, whom everyone was mostly ignoring, interjected to insist that a colleague of theirs could

sing the funniest German songs they had ever heard. They offered to fetch him, and the man

soon arrived to play. Though it turned out that his song was actually tragic, J. and the other

guests laughed constantly, thinking it polite to do so. However, they actually angered the

pianist, and the two German liars escaped before the song was finished, having played their

practical joke.

The boat approaches Sunbury, where the backwaters flow in the opposite direction. J. recounts

another boat trip on which he tried to row upstream in this area, but was only able to keep the

boat in the same place. He lists a few points of interest around Sunbury and Reading, including

a Roman encampment from the time of Caesar, a church that holds a torture instrument called a

‗scold‘s bridle,‘ and a dog cemetery.

When Harris and J. arrive at the village of Shepperton, they reunite with George, who surprises

them by announcing that he has bought a banjo.

Chapter 9

Since George has been away from the boat all day, Harris and J. assign him to untangle the tow-

line while they make tea.

To the reader, J. explains how easily tow-lines become tangled. On long journeys like this, it is

common for travelers to take a break from rowing while someone tows the boat from shore.

However, J. observes that the towers, on the shore, tend to become distracted by their

conversation and stop paying attention to the boat. Whoever is left on the boat is usually

uncomfortable or responsible for whatever crisis emerges, but is ignored by the towers.

Over tea, George tells a story about seeing a couple distracted as they towed their boat from

land. Sneakily, he tied his boat to their tow-line, thus tricking the couple into dragging the

wrong boat for several miles. J. recounts a similar story, about a group of men whose boat ran

aground because they were distracted. However, he argues that girls are the worst towers of all

because they are so flighty and distractible.

After tea, George tows the boat from the shore. According to J., the last few hours of towing are

always the most difficult. He remembers going boating with a female cousin. When towing the

boat at the end of the day, they got lost, only to be saved by a group of working-class locals.

http://www.gradesaver.com/character.html?character=60055
http://www.gradesaver.com/character.html?character=60056

Chapter 10

Although the friends intended to spend their first night on Magna Charta Island, they are too

tired to travel all the way there, and decide to stop earlier. Because they did not bring a tent,

they have to pitch the canvas cover over the boat before they can sleep. This task proves more

difficult than it seems, and it takes them several attempts to successfully set it up.

They cook dinner, which is very satisfying because they have had such a long and exhausting

day. They then prepare to sleep together in the boat's cramped quarters. J. tells his friends a

story about two men who accidentally shared a bed in an inn; during the night, they stumbled

into the same bed, and each thought his bed had been invaded by an intruder.

J. sleeps badly, and has a dream that doctors are trying to cut him open after he swallowed a

sovereign. He begins a serious digression, discussing the beauty and melancholy of night. He

concludes the chapter with a story about a knight who gets lost in the woods but manages to find

joy in his suffering.

Chapter 11

George and J. wake up at six the next morning, and cannot get back to sleep. George tells J. a

story about how he once forgot to wind his watch before going to bed, which left him confused

when he woke at three in the morning. He only realized the mistake when he arrived at work,

and aroused the suspicion of several constables as he walked around London so late at night.

J. and George finally wake Harris. They had previously agreed to go for a morning swim, but

are now reluctant to jump in the cold water. J. falls in and tries to trick his friends into joining

him, but they refuse. J. also accidentally drops a shirt into the river, which George finds

hilarious until he realizes it is actually his shirt.

Harris volunteers to make scrambled eggs, promising that they will be delicious. Of course,

Harris has no idea how to make scrambled eggs, but George and J. enjoy watching him make a

fool of himself in the process. Naturally, the eggs are inedible.

That morning, the men arrive at Magna Charta Island, near Runnymede. As the name suggests,

Magna Charta Island is where King John signed the Magna Carta in 1215. J. speculates at length

about what it would have been like to be a peasant living in Runnymede at the time of the event.

Chapter 12

Next, the men pass Picnic Point, where Henry VIII is said to have courted Anne Boleyn. J.

remarks that such spots are located all over England, and the common people must have had a

great deal of trouble trying to give Henry and Anne their privacy. He then digresses to discuss

how awkward it is to walk in on young couples who are ‗spooning.‘

The boat then passes the spot where Earl Godwin choked after being accused of murdering

Edward the Confessor‘s brother.

They row past Datchet, and reminisce about the first boat trip they took together. They had

attempted to find an inn in Datchet, but all of the town‘s lodging-houses were full. After asking

everywhere, the men came across a young boy who offered to let them sleep at his family‘s

house. They did, and were grateful for the room despite the uncomfortable conditions.

When lunchtime arrives, the men are very disappointed to discover that they had forgotten to

pack mustard. George saves the day by revealing that he brought along pineapple, but the men

have great trouble trying to open the can. After taking turns trying to break it open, they give it

up.

They pass quickly through Maidenhead, a tourist town ―too snobby to be pleasant‖ (119). They

spot three old men fishing, and Harris‘s poor steering disturbs the water near the men, who then

curse at them.

That night, the friends stay at an inn in Marlow.

http://www.gradesaver.com/henry-v/
http://www.gradesaver.com/character.html?character=60055
http://www.gradesaver.com/character.html?character=60056

Chapter 13

The men pass by Marlow and Bisham Abbey, where many important historical figures are

buried. At Medmenham, they pass an abbey that once housed a hedonistic order of monks

whose motto was ‗Do as you please.‘

The friends stop for lunch in a village, and Montmorency chases a large tom cat, only to back

away when the cat calmly stares him down. The men stock up on food in Marlow, and by the

time they finish shopping, several errand boys are trailing behind them carrying their purchases.

J. humorously describes what the procession must look like to an outside eye. They then have

trouble departing from Marlow because of the large number of steam-launches in the water,

which are noisy and difficult to navigate around.

Near Hambledon lock, the travelers run out of drinking water. The lock-keeper advises them to

drink from the river, but they are concerned about the ―germs of poison‖ present in the Thames

(130). They find some water from a nearby cottage well, but J. speculates in retrospect that this

was probably river water as well. However, since they did not know it, it did not taste bad.

As they continue on their journey, they see a dog floating on its back down the river. When they

settle down on the shore for dinner, Harris unwittingly sits at the edge of a gulch, and falls into

it when he leans back. Because they do not see him fall, J. and George initially believe he is

dead (and are not terribly upset about it). However, Harris then climbs from the gulch and

angrily accuses them of making him sit there on purpose.

Chapter 14

George, Harris, and J. pass a number of landmarks near the idyllic villages of Wargrave and

Shiplake. However, the day takes a turn for the worse when they attempt to peel potatoes for

supper, but over-peel the potatoes until they are no bigger than peanuts. They attempt to make

Irish stew anyway, putting in potatoes without peeling them. Montmorency catches a water-rat

and offers it to the men to add to the stew, but they decline. The stew turns out to be delicious.

When the tea kettle shrieks, a frightened Montmorency attacks it. After dinner, George plays the

banjo. A novice player, he is terrible at it. Montmorency howls along, and Harris and J.

persuade George not to play for the remainder of the trip. J. mentions that George was later

forced to sell the banjo because neither his landlady nor the passers-by outside his house can

tolerate his playing.

That night, George and J. head into the village of Henley for drinks; Harris stays behind on

account of an upset stomach. They return to the boat fairly late, but forget which island it is

docked off of. When Harris does not answer their calls and it begins to rain, George and J. start

to panic. They only find the boat by following the sound of Montmorency‘s barking.

When they arrive, a terribly exhausted Harris explains that he spent hours fighting off a flock of

aggressive swans, whose nest they disturbed when they moored the boat. The next morning,

Harris does not remember anything about the swan fight, and George and J. wonder if he dreamt

it.

Chapter 15

George, Harris, and J. argue about who will tow the boat, the most physically demanding job by

far. They eventually decide to row to Reading, at which point J. will tow for a while. We learn

that J. learned to row by joining a club, but that George had some trouble learning. The first

time he went out, with a group of friends on a trip to Kew, the coxswain did not know how to

call out directions and they had great trouble navigating.

J. lists the different types of rowing, as well as the pitfalls that novices face when they attempt

to row for the first time. He discusses punting, a type of rowing where the passenger stands up

in the boat and propels it along using a long pole that is pushed against the riverbed. Punting is

hazardous for beginners; J. describes a friend who was not paying attention and stepped off the

boat, leaving himself clinging to the pole in the middle of the river as the boat drifted away.

http://www.gradesaver.com/character.html?character=60057
http://www.gradesaver.com/character.html?character=60055
http://www.gradesaver.com/character.html?character=60056

On another occasion, J. and his friends noticed an amateur punter who could not keep control of

his boat. Thinking it was someone they knew, they mercilessly mocked him until realizing that

the man was actually a stranger. Harris once had a similar experience, when a stranger thought

he was a friend and began roughhousing with him, holding his head under water.

J. concludes the chapter with a final anecdote about sailing on the river with his friendHector.

The men had trouble raising the sail, which was very tangled. They eventually ran the boat

aground and decided to row back. However, they broke the oars in the process, and had to be

towed.

Chapter 16

As the men approach Reading, J. describes several important historical events that happened

there. Starting in the 17th century, it became a popular destination for Londoners fleeing the

plague. However, it is now crowded and polluted, so the men pass through it quickly.

As they leave Reading, J. spots an acquaintance who owns a steam-launch; the steamboat tows

them for several miles, giving the men a much-needed break from rowing.

As they approach Goring, they spot a dead woman floating in the water. Some other travelers

take her to the coroner, but J. later learns that she killed herself after having a child out of

wedlock and being abandoned by her family.

Chapter 17

The men try to wash their clothes in the Thames, but only succeed in making them dirtier than

before. They pay a washerwoman in Streatley to do their laundry, and she charges them three

times the normal rate because the clothes are so dirty. They do not complain.

After describing Streatley as a fishing town, J. advises readers not to fish in the Thames because

there is nothing to be caught there but minnows and dead cats. J. explains that being a good

angler has nothing to do with fishing, and everything to do with one‘s ability to tell believable

lies about the number of fish one has caught. He provides several examples of men he has met

who have lied convincingly about their catch.

George and J. go to a pub in Wallingford. There is a large trout hanging on the wall there, and

three different patrons (plus the bartender) each claim they were the one to catch it, each with a

different story and description of its weight. At the end of the night, George trips and grabs the

trout to steady himself. The trout falls to the ground and shatters, and the men realize that it is

made of plaster of Paris.

Chapter 18

J. discusses how ―the Thames would not be the fairyland it is without its flower-decked locks‖

(170).

He recalls another rowing trip he took with George to Hampton Court. A photographer was

taking pictures of a steam-launch, and called out to George and J. to try to stay out of his

photograph. In attempting to keep their boat out of the frame, George and J. fell over and were

photographed lying in the boat with their feet in the air. Their feet took up nine-tenths of the

image, and the owner of the steam-launch – who had commissioned the photos – refused to pay

for them.

J. describes the sights and attractions of Dorchester, Clifton, and Abingdon. These include

Roman ruins, a pleasant park, and the grave of a man who is said to have fathered 197 children.

J. warns readers about a challenging stretch of river near Oxford.

Chapter 19

The friends spend two days in Oxford. Montmorency has a wonderful time fighting with the

many stray dogs there. J. explains that many who vacation on the Thames start in Oxford and

row downriver to London, so that they travel with the current the whole time. He recommends

http://www.gradesaver.com/character.html?character=60063
http://www.gradesaver.com/character.html?character=60055
http://www.gradesaver.com/character.html?character=60057

bringing one‘s own boat rather than renting one in Oxford, however, because the boats there are

of low quality. He remembers once hiring a boat in Oxford and mistaking it for an

archeologicalartifact.

On the journey back from Oxford, it rains incessantly. The men, miserable, pass the time by

playing penny nap, a card game, and listening to George play the banjo. Although J. describes

him as an unskilled player elsewhere in the book, George here plays a mournful rendition of

―Two Lovely Black Eyes‖ that plunges the men further into depression.

Though they swore to complete the trip, the men decide to abandon the boat and spend the rest

of the trip in an inn in Pangbourne. They enjoy a delicious supper there, and tell the other guests

about their travels. As the novel ends, they toast their decision to end the trip when they did, and

Montmorency barks in agreement.

Q.1 Write a character sketch of Jerome K. Jerome.

Answer- Jerome is the main character of the novel as well as the narrator. He is young, single,

hypochondriac, middle class man living in London. Above all he is a peace and leisure loving

person. He wants to pass his life in a peaceful environment in the village. Because of this he

suggests his friends that they should pass the holidays in the natural surroundings of the village.

He is fond of History & literature and spends much of his time day dreaming about the days

when knights roamed the country side of England. This day dreaming sometimes gets him into

trouble when he does not pay suitable attention to what he is doing. Jerome like his two friends

on the boat trip is a little vain and conceited , but he realizes it and pokes gentle funs at himself,

his friends and the habits of others like them through his anecdote, where he and his friends are

often the butt of ego –skewering jokes.

The author has aversion to work and to some extent he is a lazy character. He is a shirker and

thinks that hard jobs are meant for youngsters only. In order to avoid work he makes every

reason for his ailments. He openly declares he has every disease except a house maid knee. He

is religious and philosopher type person.

Q.Give a character sketch of George.

Answer: Georgewas a heavy and huge man employed at a bank- where the only work his

friends thought he did was, sleeping. He is quietest of all. He had some knowledge of the world

and would give sensible advice and suggestions as the article to be carried on the trip-clothes,

food etc. He is not very particular about his clothes and appearance.

George was not very intellectual and did not like spending much thought on trivial matters. He

had no enthusiasm for work and was the last one to offer to do anything that required physical

labour. He was an idler and wanted to stay ―away from the world with its sins and temptations‖.

He was not very quick witted. He loved laughing at others but did not enjoy it when the joke

was turned on him.

However he was fun loving and was ready to try anything new. During the high-end party

George was keen to play the banjo, but he played quiet badly and turned a cheerful song into a

mournful song. He had some knowledge of cooking as he made a healthy Irish stew

 .

Q.3 Character sketch of Harris.

Answer: Harris, like George and Jerome, too, says that he finds that he has fits of giddiness.

This is due to overstraining. So he loves to go on a boating journey. Like Jerome, Harris poses

to do things sincerely and with dedication. But it is not so as is seen in packing. He usually takes

the charge of doing the things but puts the burden on others. He says that he knows the path of

old maze in the Hampton court but he does not. Due to lack of seriousness he confuses the

whole group in the maze. The lady with the baby rightly calls him ‗impostor‘. Harris loves

visiting tombs and graves. It is his great desire to visit Mrs. Thomas‘s tomb because he is fond

of reading inscriptions and epitaphs. Harris is a poor singer of comic songs. How he makes an

ass of himself in singing the comic songs proves this fact. He is a light-hearted person. He

disappears with his pie , yet cracks jokes with George and Jerome. He is a bad cook as is seen in

his preparation of scrambled eggs. However he is fond of sea rowing than river rowing. He feels

restless when hungry.

HINTS FOR WRITING OTHER CHARACTERSKETCHES

1. Montmorency:- a dog characterized as a human being – pet of Jerome- looks innocent - like

an angel--very mischievous- pokes his nose everywhere- chief ambition to meddle around-has

many friends-killed a dozen chickens-does not enjoy boat trip-faithful to friends.

2. Uncle Podger: - funny character-fussy- pretends to be independent-very dependent—

careless—absent minded& forgetful –incapable of planning – bossy-—blames others—

boastful—tires the whole household

Q.4 Give an account of the PACKING incident. How do the three friends behave during the

Packing incident?

Ans : Hints

All three have different ideas—each wanted the other to pack—lack of organizational

capacities—packed and unpacked several times—broke things-- all three careless, disorganized

and forgetful.

Q.5 Harris attempts to make scrambled eggs. Describe his attempt.

Ans: Hints

Offered to cook—proud of his culinary skills—friends provided with required provisions – was

worried about spoiling his attire—put all eggs in pan -- stirred with fork—burnt himself—

dropped everything—danced around stove—was left with a burnt bit of the dish—blamed the

stove.

Q.6. Montmorency‘s encounter with the cat was also another exaggerated incident in the story.

Comment

Ans:Hints

Montmorency the dog – hated cats—cried joyfully at the sight of cat trotting—reached the cat at

great speed—cat unaware of impending danger—found enemy in front – turned round—sat in

the middle of road—looked questioningly—he felt nervous—silent message was passed – cat

continued to trot—went back in the rear unhappily—shrank whenever ‗cats‘ was pronounced

thereafter—sudden reformation in Montmorency.

Q7. Punting is not as easy as it looks. Describe the incidents in support of the statement.

Ans : Hints

Punting not easy—requires practice-- two incidents occur—a sad one -- a funny one—young

boy fell in the grip of death—was careless—walked off the punt altogether—punt drifted

away—left clinging to pole—pole sank slowly with boy—writer went to punt—without pole—

drifted away—saw a fishing punt—two fisherman in punt—they called out—writer came near

them—caught him—saved him.

Q1. Character sketches (Hint)

1. Jim: - hypochondriac –dislikes sea voyages--romantic nature—comfort seeker—

overconfident (eg: cheese story packing)—dislikes tomb visit—enjoys boat trip—vain

about appearance and clothes—believes in God.

2. Harris:-has fits of giddiness—likes pretending—practical—restless when hungry

3. George:-quietest of all—speaks in medical terms—most sensible—lazy and

overweight—enjoys good food.

4. Montmorency:- a dog – looks innocent - like an angel--very mischievous- chief ambition

to meddle around-has many friends-killed a dozen chickens-does not enjoy boat trip-

faithful to friends.

5. Uncle Podger: - funny character-fussy- pretends to be independent-very dependent—

careless—absent minded—blames others—boastful—tires the whole household

Q 2. Give an account of the PACKING incident. How do the three friends behave during the

Packing incident?

Ans : Hints

All three have different ideas—each wanted the other to pack—lack of organizational

capacities—packed and unpacked several times—broke things-- all three careless, disorganized

and forgetful.

Q3. Harris attempts to make scrambled eggs. Describe his attempt.

Ans: Hints

Offered to cook—proud of his culinary skills—friends provided with required provisions –

was worried about spoiling his attire—put all eggs in pan -- stirred with fork—burnt

himself— dropped everything—danced around stove—was left with a burnt bit of the dish—

blamed the stove.

Q4. Montmorency‘s encounter with the cat was also another exaggerated incident in the

story.

Comment

.Hints

Montmorency the dog – hated cats—cried joyfully at the sight of cat trotting—reached the cat

at great speed—cat unaware of impending danger—found enemy in front – turned round—sat

in the middle of road—looked questioningly—he felt nervous—silent message was passed –

cat continued to trot—went back in the rear unhappily—shrank whenever ‗cats‘ was

pronounced thereafter—sudden reformation in Montmorency.

Q5. Punting is not as easy as it looks. Describe the incidents in support of the statement.

Ans : Hints

Punting not easy—requires practice-- two incidents occur—a sad one -- a funny one—young

boy fell in the grip of death—was careless—walked off the punt altogether—punt drifted

away—left clinging to pole—pole sank slowly with boy—writer went to punt—without

pole— drifted away—saw a fishing punt—two fisherman in punt—they called out—writer

came near them—caught him—saved him.

QUESTIONS FOR PRACTICE

Q1. There are a number of funny situations in the novel. Describe any two incidents which

evoke laughter.

Q2. The Writer‘s visit to the British Library made a terrible psychological impact in the mind

of the writer – Elucidate.

Q3. The three friends decide to take a journey to the sea in the name of ‗Change‘ they

required. Elaborate

Q4. Describe the cheese episode in the novel. Does the author‘s presentation of the episode in

such exaggerated manner create true humor and laughter?

Q5. Describe the three friends briefly.

Q6. Jim takes pride of his appearance and taste of clothes. Describe incidents to justify the

statement.

Q7. Relate the story of Hers SlossemBoschen.

Q8. Three Men in a boat was meant to be a Travelogue. Describe an incident from the novel

to support this statement.

Q9. Briefly narrate the humor of tow lines.

Q10. Describe the Comic song sung by Harris.

Q11. Give two instances that reveal Jim‘s love for history and old buildings.

Q12. Describe the maze at Hampton Court according to Harris.

Q13. ―We are but the veriest, sorriest slaves of our stomach‖ says the author. What incident

justifies the given statement?

Q14. Harris is intoxicated and hallucinates. He becomes a funny figure once his

intoxication subsides. Narrate the incident.

Q15. The Police suspected George to be a criminal. Why?

Q16. Describe Sonning.

Q17. How did the dead body look like? What was the true story of the woman whose

dead body was found floating in the Water?

Q18. Camera prompts a man to look dashing and beautiful. Elaborate.

Q19. State why ‗Barley Mow‘ is the best place to stay overnight?

Q20. Jim was fond of locks. Why? How is the area of the river demoralizing? Q21. ―Two

lonely Black eyes‖ makes its effect on Harris & Jim. Comment.

Sample Paper

Class IX ENGLISH (Communicative)

Maximum Marks: 70+20 (ASL) = 90 Marks

The Question Paper is divided into three sections:

Section A: Reading - 20Marks

Section B Writing& Grammar - 25Marks

Section C: Literature & Long Reading Text - 25 Marks

General Instructions:

1. All questions are compulsory.

2. You may attempt any section at a time.

3. All questions of a particular section must be attempted in the correct order.

Section A Reading (20 Marks)

Q. 1 Read the passage carefully: (8 Marks)

The Way Human Body Defends
The defence mechanism of human body is a gift of nature provided to human beings. The

power of our body to fight against various disease producing agents is known as defence

mechanism. This defence mechanism depends upon various factors which can be categorized

mainly into two types – common factors and special factors.

Amongst the common factors, the most important is the health of human beings. We all know

if we have a good health, our body automatically remains protected against diseases. For

keeping good health, one should take a nutritious balanced diet. A balanced diet is that which

contains carbohydrates, fat, proteins, vitamins in proportionate amount.

The skin saves us against many micro-organisms producing diseases, provided that it is

intact. In case there are cuts or abrasions on it, the micro-organisms penetrate the body

through those cuts and abrasions and can cause diseases. Therefore, a cut or an abrasion

should never be left open. In case there is no bandage available, it may be covered by a clean

cloth.

Some bacteria reside on and inside the human body. They are our friends and are useful for

us. They do not cause any disease and by their presence they do not allow disease-causing

organisms to settle on those places. For example, the micro-organisms, present in the human

saliva secrete a chemical which does not allow diphtheria causing bacteria to grow inside the

oral cavity. The human body secretes a variety of fluids, which are killers for disease causing

microorganisms. For example, gastric juice (acidic in nature) secreted by our intestinal tract

kills all organisms which enter our body though food.

There are a few automatic activities of our body known as ‗reflex phenomenon‘ which

protects the body against many infections. This reflex phenomenon includes sneezing,

coughing, and vomitting.

Fever is one of the most important constituents of the defence mechanism of our body. The

organ which regulates the temperature of our body is known as hypothalamus and is situated

in the brain. When micro-organisms after entering the body release toxic products and these

reach the brain through blood, the hypothalamus starts increasing the temperature of the body

and the person gets fever. This fever is very useful for the human body because due to the

increase of temperature, the micro-organisms which are the root cause of the problem get

killed.

We are living in an environment which is full of bacteria. Many of these bacteria can produce

serious diseases, but all of us do not suffer from such diseases. It is due to a special power

present in our body to fight these diseases. A part of this special power of our body is known

as innate immunity. This we gain during our lifetime.

In a nutshell, we can say that since nature has provided us with defence mechanism to fight

against so many diseases, let us maintain it or rather increase it by the way of immunisation.

1.1 Answer the following questions: (1x5=5 Marks)

i. Why should one have a nutritious balanced diet?

ii. What should one do to check the micro-organisms penetration in the human body?

iii. What kills all the extraneous organisms present in the intestinal track?

iv. How can we increase our body's defence mechanisms?

v. Why should a cut or an abrasion never be left open?

1.2 Complete the sentences: (1x3=3 Marks)

(i) The 'reflex phenomenon' of our body performs the function of _________________.

(ii) Diphtheria causing bacteria do not grow in the oral cavity because ______________.

(iii) The defence mechanism of the body is important because _____________________.

Q.2 Read the passage given below and answer the questions that follow: (12 Marks)

 The role friends play in our lives have become significantly greater than at any other time in

our history. Today many of us live and work great distances from where we were born or

grew up and are separated from our original families. The pain we feel when we are away

from our families can be significant.

The happiness of the individual relies on friendships which form a necessary human

connection. It is perfectly normal to need and want friends and depression is more prevalent

among those who lack friends. They lack the intimacy and richness friends can bring into our

lives. Frequently friends reflect similar values to us. Yet these values are often different from

the ones we grew up with; they are the values we created for ourselves in our adult lives.

Communications skills are fundamental in all friendships. The more friends and

acquaintances one has, the greater are one‘s communication skills. Some call these, people

skills.

Like watering a plant, we grow our friendships and all our relationships by nurturing them.

Friendships need the same attention as other relationships if they are to continue. These

relationships can be delightfully non-judgmental, supportive, understanding and fun.

Sometimes a friendship can bring out the positive side that you never show in any other

relationship. This may be because the pressure of playing a ‗role‘ (daughter, partner or child)

is removed. With a friend you are to be yourself and free to change. Of course, you are free to

do this in all other relationships as well but in friendships you get to have lots of rehearsals

and discussion about changes as you experience them. It is an unconditional experience

where you receive as much as you give. You can explain yourself to a friend openly without

the fear of hurting a family member. How do friendship? The answer is simple. By revealing

yourself; being attentive; remembering what is most important to your friend and asking them

about it; putting yourself in their position; showing empathy; seeing the world through the

eyes of your friend, you will understand the value of friendship. All this means learning to

accept a person from a completely different family to your own or perhaps someone from a

completely different cultural background. This is the way we learn tolerance. In turn we gain

tolerance and acceptance for our own differences.

Friendships are made by being considerate which means all the communication skills come

into play: active listening skills , questioning skills, negotiation skills, reflecting content

skills, reflecting emotion skills, and editing yourself.

Friendships offer a great opportunity to learn about yourself because a friend can reflect back

to you ‗how you come across in the world‘. They also allow you to practice skills in dealing

with ‗personal boundaries‘ by looking after yourself as well as your friend. They help you

develop resilience in relation to the wider social world beyond your family.

2.1 Answer the following questions: (2x4= 8 marks)

i. Why do friends play a more significant role today than ever before?

ii. How is friendship different from other relationships?

iii. Mention two essential human values that help friendship to grow.

iv. In a friendship one blooms more than in any relationship because ____________.

2.2 Choose the correct option which mean the same as : (1x4= 4 marks)

 i) Necessary

 a. essential

 b. useful

 c. significant

 d. compulsory

(ii) Negotiation

a.communication

b.arguement

c.mutual discussion to reach an agreement

d.conversation

(iii) Nurture

 a.cherish

 b.to bring up/care

 c.nourish

 d.love

(iv) Considerate

 a.helpful

 b.co-operative

 c. affectionate

 d.thoughtful &caring

Section B Writing And Grammar (25 marks)

Q.3 You are Avinash/Avani. Write a letter to the Editor of a national daily showing your

concern at the ill treatment of domestic helps, particularly young children in about 100-120

words. (5 marks)

Q.4 Vinay was fond of his grandmother. She would bathe him, give him breakfast, prepare

his bag and take him to the school. While he was in the school, she sat in the temple, saying

her prayers.............................

Complete the story in your own words in about150-200 words. (10 marks)

Q.5 Complete the passage: (3 marks)

History reveals that women enjoyed a privileged position in ancient India. We feel proud

(a)___________ the social order and culture that accorded respect (b) _________them. We

hear of women sages and scholars in the Rig-Veda period. Women were pushed (c)________

the background in Brahmin age and, with the coming of Islam, they completely lost their

glory.

Q.6 The following passage has not been edited .There is one error in each line. Write the

incorrect word and the correct word in your answer sheet as given below. Write against the

correct blank number. The first is done as an example. (4 marks)

 Incorrect Correct

I‘ve been in lots for restaurants eg: for of

and they have all seemed to being friendly a)_________ ________

places. That‘s why in a recent Monday b)_________ ________

night, I stopped at one to a cup of coffee. c)_________ ________

I am returning home after an all-day car d)_________ ________

trip and needed something for help me travel e)_________ ________

the last 45 miles. The place is quiet and f)_________ ________

 lonely then I entered. After a long wait, a tired g)_________ ________

 looking waitress approached me and her h)_________ ________

order pad.

Q.7 Rearrange the following to form meaningful sentences. (3 marks)

1. various dhabas / golden temple / Amritsari kulchas / are / around the / served at /

complex

2. maida roti / the plump flaky / served with / stuffed with / dollops of butter / potato and

onion / is usually / and / is

3. lunch time / open early / selling them / in the morning / close down / and / the shops/

by

Section C Literature & Long Reading Text (25 Marks)

Q.8 Read the extract and answer the questions that follow: (1x3=3 marks)

I steal by lawns and grassy plots,

I slide by hazel covers

I move the sweet forget-me-nots

That grow for happy lovers

a. What do the words 'steal and slide' tell about the brook's movement?

b. What does the word 'forget-me-nots' mean here?

c. Name the poetic device used in the extract.

OR

You said just now, Madame, times were hard... Would you like me to get you the

engagement?

a. Who is the speaker in these lines?

b. Why is the time bad for Madame?

c. Which engagement is being talked about here?

Q.9 Answer ANY FOUR of the following questions in 30-40 words: (4×2=8 marks)

a) How can we say that Duke was not an ordinary dog? Discuss his special qualities to

justify this.

b) Why was Jeanne so desperate to buy a villa in the play 'Villa for sale'?

c) Why does the narrator decide to choose the path that was less travelled upon?

d) How does the narrator bring out the beauty of the song of the solitary reaper?

e) Why does Lord Ullin's daughter defy her father and elope with her lover?

Q.10 ―Relationship between man and beast can be sublime." Explain the sentence with

reference to Hooper and Duke's relationship. (80-100 words) (4 marks)

Q.11 Describe how ‗Three Men in a Boat ‗ is highly humorous. Write in about 150-200

words (10 marks)

OR

Compare the characters of Jerome and George in about 150-200 words.

NOTE:

1. In SUMMAIVE ASSESSMENT II the distribution of marks for the READING SECTION

will be as given:

 One Factual Passage: 5 Marks

 One Literary Passage: 5 Marks

 One OTBA : 10 Marks

 Total : 20 Marks

2. SUMMATIVE ASSESSMENT I & II syllabus is as prescribed in the CBSE

Curriculum.The question pattern and distribution of marks is as given in the sample paper.

