MARKING SCHEME SAMPLE QUESTION PAPER (2022-23) ENGLISH – CORE (301) - CLASS-XII

Section A: READING SKILLS (20 marks)

Note:

(i) 15-minute prior reading time allotted for Q paper reading.

(ii) The Reading Section focuses on testing a candidate's ability to comprehend.

(iii) **Marks to be awarded** only if the response reveals structure or semblance of coherent thought rather than a transcribed chunk/exact line/s from the passage in an attempt to pass off as a response.

I. Based on your understanding of the passage, answer the questions given below.

i. Ghost nets have been named so because they

- A. cause much harm to the marine life.
- B. are functional though not in use by fishermen.
- C. are not owned by anyone.
- D. act as a snare for all animals in oceans.

(1 mark)

Value Points	Guidance
C. are not owned by anyone.	 Award 1 mark for the correct answer. There is no partial credit

ii. Comment on the writer's reference to the ghost nets as a health problem for the oceans, in paragraph one?

	(1 mark)
Value Points	Guidance
The ghost nets are the reason the marine life is frequently sick. If not addressed, this 'health issue' would soon be chronic.	•

iii. List the two ways being entangled in a ghost net is likely to impact a walrus. (Clue: Think about the type of animal a walrus is)

(1 mark)

	(± mark)
Value Points	Guidance
[walrus is a mammal] 1. entangle and cause injuries 3. entangle and prevent resurfacing, leading to death by drowning	 Award 1 mark for 2 correct points Partial credit for 1 point No credit for unclear responses

iv. Select the option that conveys the opposite of 'negligible', from words used in paragraph two.

A. unimpressive

- B. monumental
- C. exposing
- D. threat

(1 mark)

	Value Points	Guidance
В.	monumental	Award 1 mark for the correct answer.

	 There is no partial credit
 v. The writer would not agree with the given statements A. Most ghost nets take a few years to completely disin B. Ghost nets contribute to the Great Pacific Garbage P C. Most ghost nets provide nutrition to marine animals D. Ghost nets can curtail freedom of marine animals. 	tegrate. atch. , upon disintegration.
Value Deinte	(1 mark)
Value PointsC.Most ghost nets provide nutrition to marine animals, upon disintegration.	Guidance Award 1 mark for the correct answer. There is no partial credit
vi. Some records share that fishing nets used to be made or the 1960s. Based on your understanding of paragraph three the fishing nets being used in present times.	e, list one major advantage that these had over (1 mark)
Value Points	Guidance
Used to be bio-degradable/ easily disintegrated, as compared to artificial fibre nets that do not disintegrate.	Award 1 mark for the correct answer.There is no partial credit
vii Why is it fair to say that commitment and innovation hav nets?	e to go hand-in-hand to rid the oceans of ghost (1 mark)
Value Points	Guidance
Commitment—This task will require perseverance/a long time to accomplish Innovation—Creative ideas and strategies would be needed to address this problem	 Award 1 mark if both 'commitment' and 'innovation' have been addressed separately and correctly. Partial credit for addressal of one aspect
viii. Complete the given sentence with an appropriate infere The writer quotes the example of the WWF led mission i to	n the Baltic Sea (paragraph 4), in order
	(1 mark)
Value Points	Guidance
 draw attention to the magnitude of the problem indicate that Governments need to collaborate with such groups for addressing the problem of ghost nets share evidence of human apathy/ carelessness towards natural resources (Any 1 OR similar) 	 Award 1 mark for 1 correct answer. There is no partial credit
ix. How can the solutions suggested in paragraph five best b	be described?
 A. practical B. presentable C. popular D. prejudiced 	
	(1 mark)
Value Points	Guidance
A. practical	 Award maximum 1 mark for the complete correct answer No partial credit

x. Select the most suitable title for the above p	passage.	
---	----------	--

- A. The Scary Side of Ghost Nets
- B. Ghost Nets A Result of Human Dominance
- C. Ghost Nets A Menace to Marine Life
- D. Ways to Tackle the Problem of Ghost Nets

	(1 mark)
Value Points	Guidance
C. Ghost Nets – A Menace to Marine Life	Award 1 mark for the correct answer.There is no partial credit
II. Based on your understanding of the passage, answer the	questions given below.
$i.$ Does the following statement agree with the information \boldsymbol{g}	given in paragraph 1?
The researcher believes that educational institutions hav skills on young adults.	e ideal resources to study impact of leadership
Select from the following:	
True - if the statement agrees with the information False - if the statement contradicts the information Not Given - if there is no information on this	
Value Deinte	(1 mark)
Value Points	Guidance
FALSE [the researcher indicates that educational institutions have <u>opportunities and programmes</u> to inculcate leadership skills]	 Award 1 mark for the correct answer No partial credit
ii Do you think the researchers of the study aimed to change leadership skills, directly or indirectly? Support your answer	
Value Points	Guidance
 No The aim of seeking students' perspectives was to enable a better designing/ creation/ of the leadership programmes in educational institutions OR promote higher efficacy / betterment of leadership programmes 	 Award 1 mark for the complete answer (Response + explanation) No partial credit.
iii. Select the option that displays the most likely reason for iIn order to find out ifA. learning opportunities shape students' overall pe	

- B. leadership lessons are the result of the designed learning opportunities.
- C. all learning opportunities cater to a specific lesson.
- D. certain lessons are common in more than one learning opportunity.

		(1 mark)
	Value Points	Guidance
D.	certain lessons are common in more than one	Award 1 mark for the correct answerNo partial credit

learning opportunity.	
iv. Complete the sentence based on the following statement More than 50% of the identified student respondents wer	
We can say this because	
Value Points	Guidance
72 of 130 students consented and were interviewed	 Award 1 mark for the complete answer
Note-72 out of 130 is more than half / 50%.	 No partial credit.
v. Which key event has been designed with "Balancing Roles	" (Table 1) as the objective?
 A. Students will be able to debate the issue at hand with B. Students will be able to manage the responsibilities o C. Students will be able to surmount minor problems an D. Students will be able to explain concepts and clarify t 	f a mentor, planner researcher and presenter. d focus on the final goal. hem for peers.
	(1 mark)
Value Points	Guidance
 B. Students will be able to manage the responsibilities of a mentor, planner researcher and presenter. 	 Award 1 mark for the correct answer. No partial credit
vi. The 2014 study attempts to understand student leadershi	p by focussing on
(Choose the correct option.)	
 A. experiences that shaped students' overall persona B. lessons gained by students as they grew up. C. relationship of key events with particular lessons. D. students in leadership roles. 	ality. (1 mark)
Value Points	Guidance
C. relationship of key events with particular lessons.	 Award 1 mark for the correct answer. There is no partial credit
vii. The lessons for 'Individual competencies' had a range of r	esponses.
Give one reason why having the least number of responses f	or 'Decision Making', is a matter that needs
attention.	(1 mark)
Value Points	Guidance
This needs attention because it clearly indicates that the lessons created / student experiences do not allow sufficient opportunity for development of this crucial skill.	 Award 1 mark for complete answer No partial credit
viii. Complete the given sentence by selecting the most appr	opriate option.
The concluding sentence of the text makes a clear case for for student leadership.	by listing it as a core competency
 A. collaboration B. flexibility C. hard work D. observation 	

	(1 mark)
Value Points	Guidance
A. collaboration	Award 1 mark for the correct answer.There is no partial credit
ix. Complete the sentence appropriately with one/ two word In the context of "Working with Others" in Table 1, the les	
Value Points	Guidance
Being able to amicably and effectively resolve matters/ conflict resolution (Any other / Similar relevant)	 Award 1 mark for the correct answer. There is no partial credit
x. Based on the reading of the text, state a point to challenge When theoretical knowledge about leadership suffices, it is a organise leadership camps and programmes.	-
Value Points	Guidance
I disagree because no amount of theoretical knowledge can aid students to actually apply their learning about leadership and develop various skills.	 Award 1 mark for complete answer No partial credit
III SECTION B – CREATIVE W	/RITING SKILLS
1. NOTICE	
Format – 1 Content -2 Organisatio	n of ideas -1 Accuracy 1
Box, NOTICE (centre), name of issuing authority- organisation Authorisation name, designation & signature (bottom left) NOTE- full credit if all aspects included. Partial credit (½ mark) if on two aspects are missing. NOTE FOR GIVEN DESCRIPTORS Dedicated marks at a level are to or more descriptors do not match, the marks are awarded at a level	e-two aspects are missing. No credit if more than o be awarded only if ALL descriptors match. If one
or more descriptors do not match, the marks are awarded at a leve CONTENT – 2 ma	
(As listed in value points) ½ mark *4=2 marks	
ORGANISATION OF IDE	AS -1 mark
1 mark Consistent to frequent display of the listed paramete	rs.
 Highly effective style capable of conveying the ideas co opening line to indicate the target audience, details/ inf Q lends itself to it), Line about contacting the undersi 	ormation to be shared, mention of last date (if the
Qiends itsen to it, the about contacting the undersi	
 Carefully structured content with organised informati 	on presented cohesively in an aligned manner.
	vocabulary), relevant, lucid and appropriate

1 mark

• Spelling, punctuation and grammar consistently/largely accurate, with occasional minor errors, that do not impede communication.

½ mark

• Spelling, punctuation and grammar display some errors spread across, causing minor impediments to the message communicated.

No credit

• Frequent errors in spelling, punctuation and grammar, impeding communication.

1.A You are Josely Mathew, the President of the school book club. The club is organising a drive for promoting reuse of study materials and books. Draft a notice in about 50 words, for the school notice board, addressing students of classes X-XII, informing them about this drive and urging them to contribute to the endeavour. Mention how the donated books would would benefit a charitable cause.

Value Points

- Correct format (as listed above)
- Drawing attention—students of X-XII
- Mentioning the event
- Giving details -D,T,V
- Sharing how donated books would benefit a charitable cause + urging them to contribute
- Line with reference to the undersigned

OR

1.B As the House Captain of A.B.M Public school, Telangana, draft a notice in not more than 50 words for the school notice board, informing House members from X-XII about the change in topic and submission dates for Round 1 of 'Discovery' - the upcoming Inter-House Reasearch-based Paper Presentation Competition. Do not forget to issue an apology for the above. You are Kruthika Reddy.

Value Points

- Correct format (as listed above)
- Drawing attention—House members of X-XII
- Sharing the changes—giving context
- Giving details -D,T,V
- Line of polite apology/ inconvenience regretted etc.
- Line with reference to the undersigned

2. INVITATION

1

Format – 1	Content -2	Organisation of ideas -1	Accuracy

2 A. Features:

Letter type -Formal reply

- Acknowledge the invitation express gratefulness
- Express thanks in third person (if someone else is replying for the invited / first person if the invited is replying themselves)
- Mention acceptance or regret- (give reason)
- Use formal and polite language

Layout usually pertains to the format of a formal letter.

2 B. Features:

Card type-formal invite

- a single sentence presentation in third person / end line punctuations skipped
- Use the simple present tense
- answers the questions who, whom, when, where, what time and for what

- includes name and address of the organiser /host and name/s of special invitees (if any)
- No signatures

Layout usually pertains to the following--

- ✓ Name of host /hosts
- ✓ Formal standard expression-cordial
- ✓ Purpose of invitation
- ✓ Date /time of event
- ✓ Venue (address)
- ✓ Name of special guest (if any)
- ✓ RSVP
- ✓ Contact detail/ number

FORMAT – 1 mark

A. Reply to formal invite--- Letter type & **B.** Formal invite to many ---Card type **NOTE**-full credit if all aspects included. Partial credit (½ mark) if one-two aspects are missing. No credit if more than two aspects are missing.

CONTENT – 2 marks

(As listed in value points) --- ½ mark *4=2 marks

ORGANISATION OF IDEAS -1 mark

1 mark -- Consistent to frequent display of the listed parameters.

- Highly effective style capable of conveying the ideas convincingly with appropriate layout [Reply to formal invite--- Letter type] & [Formal invite to many ---Card type]
- Carefully structured content with organised information presented cohesively in an aligned manner.
- Highly effective register (formal tone, tense, and vocabulary), relevant, lucid and appropriate sentences for conveying the idea/s precisely and effectively.

½ mark – Limited display of listed parameters.

- Inconsistent style, expression sometimes awkward, layout, barely accurate.
- Poor sequencing of ideas; often sporadically clear and related to the given topic in an attempt to maintain a general overall cohesion. Displays disjointed portions, exhibiting a lack of coherence of ideas.
- Range of vocabulary is limited but manages to convey, largely, the overall meaning and the purpose of the writing.

ACCURACY -1 mark

1 mark

• Spelling, punctuation and grammar consistently/largely accurate, with occasional minor errors, that do not impede communication.

½ mark

• Spelling, punctuation and grammar display some errors spread across, causing minor impediments to the message communicated.

No credit

• Frequent errors in spelling, punctuation and grammar, impeding communication.

2.A You are Dr. Suchitra Mukherjee. You have received an invitation from the Director, Health Services, Kharagpur, W.B, to preside over a gathering of leading medical practitioners attending a workshop on mental wellness on 09 November, 2023 at 11 a.m. in the Public Hospital, Jammu, J & K. Respond to accept the invitation.

Value Points

- Reference to invitation
- Acceptance of invitation

- Confirmation of date, time and venue
- Comment on looking forward to attending (if at all)

2.B Draft an invitation in about 50 words, on behalf of your aunt, Meghna Menon, which she has to share to invite prior work colleagues to the inaugural event of her own investment consultancy firm, in the Acer mall, Kozhikode, Kerala.

Refer to **Features**, listed above.

Value Points

3. LETTERFormat – 1Content -2Organisation of ideas -1Accuracy 1

Format

Sender's address, Date, Receiver's address, Subject and Salutation/ Salutation and Subject, Letter, Complimentary close (largely accepted –*Yours truly* for letter to editor & in business circuits -*Yours sincerely*)

FORMAT – 1 mark

NOTE-full credit if all aspects included. Partial credit (½ mark) if one-two aspects are missing. No credit if more than two aspects are missing.

NOTE FOR GIVEN DESCRIPTORS---Dedicated marks at a level are to be awarded only if **ALL** descriptors match. If one or more descriptors do not match, the marks are awarded at **a level lower**.

CONTENT – 2 marks

2 marks

- ✓ All points included
- ✓ Well-developed with sustained clarity

1½ marks

- ✓ Almost all points incorporated
- ✓ Reasonably well-developed

1 mark

- ✓ Some points incorporated
- ✓ Fair attempt at developing ideas with some impact on clarity of response

½ mark

- ✓ Most of the points of the given task not incorporated
- ✓ Limited awareness of task development

ORGANISATION OF IDEAS -1 mark

1 mark -- Consistent to frequent display of the listed parameters.

- Highly effective style capable of conveying the ideas convincingly with appropriate layout of a formal letter viz. addresses, salutation, subscription, and ending
- Carefully structured content with organised paragraphing presented cohesively.
- Highly effective register (formal tone, tense, and vocabulary), relevant and appropriate sentences for conveying the ideas precisely and effectively.

½ mark – Limited display of listed parameters.

- Inconsistent style, expression sometimes awkward, layout barely accurate.
- Poor sequencing of ideas; often sporadically clear and related to the given topic in an attempt to maintain a general overall cohesion. Displays disjointed portions, exhibiting a lack of coherence of ideas.
- Range of vocabulary is limited but manages to convey, largely, the overall meaning and the purpose of the writing. Large portion of vocabulary copied from question.

ACCURACY -1 mark

• Spelling, punctuation and grammar consistently/largely accurate, with occasional minor errors, that do not impede communication.

½ mark

• Spelling, punctuation and grammar display some errors spread across, causing minor impediments to the message communicated.

No credit

• Frequent errors in spelling, punctuation and grammar, impeding communication.

3.A You are Minu Sen, an intern in a software company in Hyderabad. You feel that the growing relationship of companies with non-profit organisations have made Corporate Social Responsibility (CSR) the buzzword today. Your own involvement in one such project for your company has convinced you that CSR looks beyond the company profits and focuses on benefiting the greater community.

Write a letter to the editor of a national daily in about 120-150 words sharing your opinion about CSR and its advantages and provide suggestions to make it an integral part of every organisation. Use the given cues along with your own ideas to compose this letter.

Value Points

- Opinion—CSR looks beyond company profits & benefits community reference to first- hand experience + CSR efforts(cues)
- Advantages (reference --cues)
- Importance of making it an integral part of every organisation
- Suggestions-awareness, laws to mandate companies include CSR, privileges or offers of some kind to companies that show some positive change in society via CSR, special rebates for students who take up CSR projects in collaboration with such companies etc.

You are Minu Sen, employed as an Asst. Manager for Corporate Social Responsibility (CSR) in your current company in Hyderabad. You saw the given advertisement in the newspaper and wish to apply for the position advertised.

Write a a letter to Credit Sage Pvt. Ltd. along with your bio-data, expressing your interest in the situation vacant.

Value Points

Content

- Covering Letter
- Reference to the advertisement
- Conveying suitability for the position-CSR (Head) / CSR Manager (as advertised)
- Submission of application

Bio data as separate enclosure

- Profile of self
- Educational Qualifications (include advertised requirements)
- Work experience/s (if relevant)- include as it is a senior post
- References

Any other relevant information

	4. A	ARTICLE / REPORT	
Format – 1	Content -2	Organisation of ideas -1	Accuracy 1
	Article: A	Assessment Parameters	
Format			
• Title & By line			
Organisation & Content:			

The article should be crafted in this manner:			
Name/ designation of the writer (Use fictitious information if Q = does not display)	Title Byline	Illustrate thematic connect, eye-catching	
does not display)	Introductory para.	relevant topic sentence + expansion	
Discussion of various aspects of the topic causes, effects etc. presented strongly with evidence	—Development of topic (1or 2 paras.)	Writer's opinion/ comments + recommendations or solutions+ hope/ call for action/ warning	
Note: An article is not boxed. A	box has been used here, as a	tool for clear illustration.	
	FORMAT – 1 mark		
both aspects are missing or erroneous.		e aspect is missing or erroneous. No credit if	
NOTE FOR GIVEN DESCRIPTORSDedicat or more descriptors do not match, the ma		e awarded only if ALL descriptors match. If one	
	CONTENT – 2 marks		
2 marks			
✓ All points included			
✓ Well-developed with sustained	clarity		
1½ marks			
 Almost all points incorporated Reasonably well-developed 			
1 mark			
 Some points incorporated Fair attempt at developing ideas with some impact on clarity of response 			
½ mark			
 ✓ Most of the points of the given task not incorporated ✓ Limited awareness of task development 			
	RGANISATION OF IDEAS	-1 mark	
 1 mark Consistent to frequent display Highly effective style capable of 	•	ncingly with appropriate layout	
 Carefully structured content with organised paragraphing presented cohesively. 			
 Highly effective register (formal tone, tense, and vocabulary), relevant and appropriate sentences for conveying the ideas precisely and effectively. 			
½ mark – Limited display of listed para	ameters		
 Inconsistent style, expression sometimes awkward, layout, barely accurate. Poor sequencing of ideas; often sporadically clear and related to the given topic in an attempt to maintain a general overall cohesion. Displays disjointed portions, exhibiting a lack of coherence of ideas. Range of vocabulary is limited but manages to convey, largely, the overall meaning and the purpose of 			
the writing. Large portion of vocabulary copied from question.			
ACCURACY -1 mark			
1 mark			
 Spelling, punctuation and grammar consistently/largely accurate, with occasional minor errors, that do not impede communication. 			
½ mark			

Spelling, punctuation and grammar display some errors spread across, causing minor impediments to

the message communicated.

No credit

• Frequent errors in spelling, punctuation and grammar, impeding communication.

OR Report: Assessment Parameters

Format

- Headline & By line
- Reporting place and date
- Paragraphing organisation (Introductory paragraph + one or two Body paragraphs including event details + Concluding paragraph inclusive of witness accounts)

Organisation & Content:

FORMAT – 1 mark

NOTE-full credit if all aspects included. Partial credit (½ mark) if any one aspect is missing or erroneous. No credit if more than one aspect is missing or erroneous.

NOTE FOR GIVEN DESCRIPTORS---Dedicated marks at a level are to be awarded only if **ALL** descriptors match. If one or more descriptors do not match, the marks are awarded at **a level lower**.

CONTENT – 2 marks

2 marks

- ✓ All points included
- ✓ Well-developed with sustained clarity

1½ marks

- ✓ Almost all points incorporated
- ✓ Reasonably well-developed

1 mark

- ✓ Some points incorporated
- ✓ Fair attempt at developing ideas with some impact on clarity of response

½ mark

✓ Most of the points of the given task not incorporated

Limited awareness of task development

ORGANISATION OF IDEAS -1 mark

1 mark -- Consistent to frequent display of the listed parameters.

- Highly effective style capable of conveying the ideas convincingly with appropriate layout of a newspaper report viz. headline and by-line, place, date.
- Carefully structured content with organised paragraphing presented cohesively.
- Highly effective register (formal tone, tense, and vocabulary), relevant and appropriate sentences for conveying the ideas precisely and effectively.

½ mark – Limited display of listed parameters.

- Inconsistent style, expression sometimes awkward, layout of the newspaper report barely accurate.
- Poor sequencing of ideas; often sporadically clear and related to the given topic in an attempt to maintain a general overall cohesion. Displays disjointed portions, exhibiting a lack of coherence of ideas.

• Range of vocabulary is limited but manages to convey, largely, the overall meaning and the purpose of the writing. Large portion of vocabulary copied from question.

ACCURACY -1 mark

1 mark

• Spelling, punctuation and grammar consistently/largely accurate, with occasional minor errors, that do not impede communication.

½ mark

• Spelling, punctuation and grammar display some errors spread across, causing minor impediments to the message communicated.

No credit

• Frequent errors in spelling, punctuation and grammar, impeding communication.

4.A The construction sector is believed to be quite hazardous and has the maximum number of fatal work injuries because apart from other causes, stakeholders in this sector tend to ignore safety regulations. As a columnist for an e-zine, draft an article in about 120-150 words, on the theme of the importance of worker safety in construction zones. Explore possible reasons for the prevailing situation and include suggestions for addressing it. Support your ideas with cues given below.

Headlines

* CONSTRUCTION WORKERS: RISK OF ACCIDENT DUE TO FATIGUE

* CONSTRUCTION WORKFORCE HEALTH CHALLENGES IN EXTREME WEATHER CONDITIONS

* CONSTRUCTION WORKER FATALITY: BURIED UNDER SOIL HEAP

* ARE CONSTRUCTION MANAGERS FROM MARS AND WORKERS FROM VENUS?

* WILL TRAINING PROGRAMMES REVAMP THE SAFETY STANDARDS?

Value Points

- Explain the hazardous nature of the construction sector and write why --refer to the importance of worker safety
- Examine the issue with Reasons (any 2)-
- ✓ Stakeholders ignore safety regulations -exploitation
- ✓ Fatigue of workers (cues) –overworked
- ✓ Extreme weather conditions (cues) –work doesn't stop—accidents/ health problems
- Provide Suggestions (any 2) ---
- ✓ Awareness
- ✓ Stricter laws and penalties
- ✓ Bridge gap between managers and workers (cues)
- ✓ Frequent training programmes for workers

OR

4.B The construction sector is believed to be quite hazardous and has the maximum number of fatal work injuries. A safety fair was organised by 'Building Safely', an NGO in Mysuru, Karnataka with the overarching theme ,'Worker Safety Needs to be a Priority in Construction Zones'. You were asked to cover this event as the junior correspondent of a local daily. Write a report covering this event in about 120-150 words. Support your ideas with outline cues given below, to craft your newspaper report.

Value Poir	nts
Reason why the safety fair was organised—by whom? Whe	n? Who attended?
Event details –(refer to cues)	
Conclude including witness/ participant account/s	
SECTION C – LITER	ATURE
IV Read the given extracts to attempt the questions with re	ference to context
1.A	
It is in the news that all these pitiful kin	
Are to be bought out and mercifully gathered in	
To live in villages, next to the theatre and the store,	
Where they won't have to think for themselves anymore,	
While greedy good-doers, beneficent beasts of prey,	
Swarm over their lives enforcing benefits	
That are calculated to soothe them out of their wits,	
And by teaching them how to sleep they sleep all day,	
Destroy their sleeping at night the ancient way.	
i. What is the tone of the poet in the above lines?	
(i) Aggressive	
(ii) Tolerant	
(iii) Sarcastic	
(iv) Resigned	
(v) Sentimental	
Choose the most appropriate option.	
A. Only (i)	
B. (ii) and (iii)	
C. (i), (iv) and (v)	
D. Only (iii)	
Value Points	Guidance
D. Only (iii)	 Award 1 mark for the correct answer.
	 There is no partial credit.
ii. Identify the phrase from the extract, that suggests the foll	owing:
No one bothers to take 'their' consent before pushing the	
Value Deinte	(1 mark)
Value Points	Guidance
enforcing benefits	 Award 1 mark for the correct answer. There is no partial gradit
	 There is no partial credit.
iii. What quality of the villagers can be inferred through t	hese lines?
A. gullible	
B. futuristic	
C. hypocritical	
Development	

D. ambitious

Value Points	Guidance
A. Gullible	Award 1 mark for the correct answer.There is no partial credit.
iv. Complete the following analogy correctly. Do NOT repeat	from used example.
gready good doors: alliteration:	umoron
greedy good doers: alliteration::ox	(1 mark)
Value Points	Guidance
beneficent beasts of prey	 Award 1 mark for the correct answer. There is no partial credit.
 v. On the basis of the extract, choose the correct option with (1) The city dwellers make promises for the betterment o (2) The city dwellers have ulterior motives. A. (1) is true but (2) is false. B. (2) is true but (1) is false. C. (2) is the reason for (1). D. Both (1) and (2) cannot be inferred from the extract. 	
	(1 mark)
Value Points	Guidance
C. (2) is the reason for (1).	Award 1 mark for the correct answer.There is no partial credit.
vi. Fill the blank with an appropriate word, with reference to	the extract.
The line ' calculated to soothe them out of their wits' implie	es that 'them' are being
	(1 mark)
Value Points	Guidance
manipulated / fooled / duped [one word only]	Award 1 mark for the correct answer.There is no partial credit.
OR	
1. B A thing of beauty is a joy forever Its loveliness increases, it will never Pass into nothingness; but will keep A bower quiet for us, and a sleep Full of sweet dreams, and health, and quiet breathing. Therefore, on every morrow, are we wreathing A flowery band to bind us to the earth	
 i. Choose the option that displays the same poetic device as used in the first line of the extract. A. I'm as happy as I can be. B. Life is a roller coaster ride. C. Nature is God's gift to us. 	

D. The dazzling divas enchanted all.	
	(1 mark)
Value Points	Guidance
B. Life is a roller coaster ride.	Award 1 mark for the correct answer.There is no partial credit.
ii. What does the phrase 'a bower quiet' indicate?	
A. serenity	
B. morality	
C. superiority	
D. diversity	
	(1 mark)
Value Points	Guidance
A. serenity	 Award 1 mark for the correct answer.
	 There is no partial credit.
iii. The benefits of a thing of beauty for humans include	
(i) healthy body	
(ii) calm mind	
(iii) struggle-free life	
(iv) better relationships	
(v) hope to carry on	
Choose the most appropriate option.	
A. Only (v)	
B. (i), (ii) and (v)	
C. (i), (iii) and (iv)	
D. (ii) and (iv)	
Value Points	Guidance
B. (i), (ii) and (v)	 Award 1 mark for the correct answer.
	 There is no partial credit
iv. Answer in ONE WORD.	
When the poet says that 'a thing of beauty' will never pass in	to nothingness, he means that it is
when the poet says that a thing of beauty with nevel pass in	(1 mark)
Value Points	Guidance
immortal/ everlasting/ eternal / undying	 Award 1 mark for the correct answer.
	 There is no partial credit.
v. On the basis of the extract, choose the correct option with	reference to the two statements given below.
(1) We are surrounded by beautiful things.	
(2) Beautiful things provide us joy.	
A. (1) can be inferred from the extract but (2) cannot.	
B. (2) can be inferred from the extract but (1) cannot.	

	(1
Value Points	(1 mark) Guidance
B. (2) can be inferred from the extract but (1) cannot.	 Award 1 mark for the correct answer.
	 There is no partial credit.
vi. Which of the following is an apt title for the extract?	
A. Full to the Brim with Joy	
B. Beauty Galore	
C. Live Life King Size	
D. Hope Floats	
	(1 mark)
Value Points	(1 mark) Guidance
D. Hope Floats	 Award 1 mark for the correct answer.
	 There is no partial credit
2.A	
DERRY: You're peculiar. You say peculiar things. You ask qı	uestions I don't understand.
MR LAMB: I like to talk. Have company. You don't have to a	nswar quastions. Vau dan't have to stan hare at
	iswel questions. Tou don't have to stop here a
all. The gate's open.	iswel questions. Too don't have to stop here a
DERRY: Yes, but	
DERRY: Yes, but MR LAMB: I've a hive of bees behind those trees over there.	. Some hear bees and they say, bees buzz. But
DERRY: Yes, but MR LAMB: I've a hive of bees behind those trees over there when you listen to bees for a long while, they humm and l	. Some hear bees and they say, bees <i>buzz</i> . But hum means 'sing'. I hear them singing, my bees
DERRY: Yes, but MR LAMB: I've a hive of bees behind those trees over there when you listen to bees for a long while, they humm and I DERRY: ButI like it here. I came in because I liked itwh	. Some hear bees and they say, bees <i>buzz</i> . But hum means 'sing'. I hear them singing, my bees
DERRY: Yes, but MR LAMB: I've a hive of bees behind those trees over there when you listen to bees for a long while, they humm and I DERRY: ButI like it here. I came in because I liked itwh MR LAMB: If you'd seen me, you'd not have come in.	. Some hear bees and they say, bees <i>buzz</i> . But hum means 'sing'. I hear them singing, my bees
DERRY: Yes, but MR LAMB: I've a hive of bees behind those trees over there when you listen to bees for a long while, they humm and I DERRY: ButI like it here. I came in because I liked itwh	. Some hear bees and they say, bees <i>buzz</i> . But hum means 'sing'. I hear them singing, my bees
DERRY: Yes, but MR LAMB: I've a hive of bees behind those trees over there when you listen to bees for a long while, they humm and I DERRY: ButI like it here. I came in because I liked itwh MR LAMB: If you'd seen me, you'd not have come in. DERRY: No.	. Some hear bees and they say, bees <i>buzz</i> . But hum means 'sing'. I hear them singing, my bees en I looked over the wall.
DERRY: Yes, but MR LAMB: I've a hive of bees behind those trees over there when you listen to bees for a long while, they humm and I DERRY: ButI like it here. I came in because I liked itwh MR LAMB: If you'd seen me, you'd not have come in.	. Some hear bees and they say, bees <i>buzz</i> . But hum means 'sing'. I hear them singing, my bees en I looked over the wall.
DERRY: Yes, but MR LAMB: I've a hive of bees behind those trees over there when you listen to bees for a long while, they humm and I DERRY: ButI like it here. I came in because I liked itwh MR LAMB: If you'd seen me, you'd not have come in. DERRY: No.	Some hear bees and they say, bees <i>buzz</i> . But hum means 'sing'. I hear them singing, my bees en I looked over the wall.
DERRY: Yes, but MR LAMB: I've a hive of bees behind those trees over there when you listen to bees for a long while, they humm and I DERRY: ButI like it here. I came in because I liked itwh MR LAMB: If you'd seen me, you'd not have come in. DERRY: No.	Some hear bees and they say, bees <i>buzz</i> . But hum means 'sing'. I hear them singing, my bees en I looked over the wall. ttract. (1 mark)
DERRY: Yes, but MR LAMB: I've a hive of bees behind those trees over there when you listen to bees for a long while, they humm and I DERRY: ButI like it here. I came in because I liked itwh MR LAMB: If you'd seen me, you'd not have come in. DERRY: No. i. List the playwright's purpose of using ellipses () in this ex Value Points	Some hear bees and they say, bees <i>buzz</i> . But hum means 'sing'. I hear them singing, my bees en I looked over the wall. tract. (1 mark) Guidance
DERRY: Yes, but MR LAMB: I've a hive of bees behind those trees over there when you listen to bees for a long while, they humm and I DERRY: ButI like it here. I came in because I liked itwh MR LAMB: If you'd seen me, you'd not have come in. DERRY: No. i. List the playwright's purpose of using ellipses () in this ex Value Points To indicate to the character to <u>pause</u> for thought/ to act showing gathering of thoughts	Some hear bees and they say, bees <i>buzz</i> . But hum means 'sing'. I hear them singing, my bees en I looked over the wall. (1 mark) Guidance Award 1 mark for the correct answer. There is no partial credit.
DERRY: Yes, but MR LAMB: I've a hive of bees behind those trees over there when you listen to bees for a long while, they humm and I DERRY: ButI like it here. I came in because I liked itwh MR LAMB: If you'd seen me, you'd not have come in. DERRY: No. i. List the playwright's purpose of using ellipses () in this ex Value Points To indicate to the character to <u>pause</u> for thought/ to act	Some hear bees and they say, bees <i>buzz</i> . But hum means 'sing'. I hear them singing, my bees en I looked over the wall. (1 mark) Guidance Award 1 mark for the correct answer. There is no partial credit.
DERRY: Yes, but MR LAMB: I've a hive of bees behind those trees over there when you listen to bees for a long while, they humm and I DERRY: ButI like it here. I came in because I liked itwh MR LAMB: If you'd seen me, you'd not have come in. DERRY: No. i. List the playwright's purpose of using ellipses () in this ex Value Points To indicate to the character to <u>pause</u> for thought/ to act showing gathering of thoughts	Some hear bees and they say, bees <i>buzz</i> . But hum means 'sing'. I hear them singing, my bees en I looked over the wall. (1 mark) Guidance Award 1 mark for the correct answer. There is no partial credit.
DERRY: Yes, but MR LAMB: I've a hive of bees behind those trees over there when you listen to bees for a long while, they humm and I DERRY: ButI like it here. I came in because I liked itwh MR LAMB: If you'd seen me, you'd not have come in. DERRY: No. i. List the playwright's purpose of using ellipses () in this ex Value Points To indicate to the character to <u>pause</u> for thought/ to act showing gathering of thoughts i. Select the option that best describes Derry and Mr. Lamb	Some hear bees and they say, bees <i>buzz</i> . But hum means 'sing'. I hear them singing, my bees en I looked over the wall. (1 mark) Guidance Award 1 mark for the correct answer. There is no partial credit.
DERRY: Yes, but MR LAMB: I've a hive of bees behind those trees over there when you listen to bees for a long while, they humm and I DERRY: ButI like it here. I came in because I liked itwh MR LAMB: If you'd seen me, you'd not have come in. DERRY: No. i. List the playwright's purpose of using ellipses () in this ex Value Points To indicate to the character to <u>pause</u> for thought/ to act showing gathering of thoughts i. Select the option that best describes Derry and Mr. Lamb A. Derry: introvert; Mr. Lamb: friendly	Some hear bees and they say, bees <i>buzz</i> . But hum means 'sing'. I hear them singing, my bees en I looked over the wall. (1 mark) Guidance Award 1 mark for the correct answer. There is no partial credit.
DERRY: Yes, but MR LAMB: I've a hive of bees behind those trees over there when you listen to bees for a long while, they humm and I DERRY: ButI like it here. I came in because I liked itwh MR LAMB: If you'd seen me, you'd not have come in. DERRY: No. i. List the playwright's purpose of using ellipses () in this ex Value Points To indicate to the character to <u>pause</u> for thought/ to act showing gathering of thoughts i. Select the option that best describes Derry and Mr. Lamb A. Derry: introvert; Mr. Lamb: friendly B. Derry: fearful; Mr. Lamb: domineering	Some hear bees and they say, bees <i>buzz</i> . But hum means 'sing'. I hear them singing, my bees en I looked over the wall. (1 mark) Guidance Award 1 mark for the correct answer. There is no partial credit.
DERRY: Yes, but MR LAMB: I've a hive of bees behind those trees over there when you listen to bees for a long while, they humm and I DERRY: ButI like it here. I came in because I liked itwh MR LAMB: If you'd seen me, you'd not have come in. DERRY: No. i. List the playwright's purpose of using ellipses () in this ex Value Points To indicate to the character to <u>pause</u> for thought/ to act showing gathering of thoughts i. Select the option that best describes Derry and Mr. Lamb A. Derry: introvert; Mr. Lamb: friendly B. Derry: fearful; Mr. Lamb: domineering C. Derry: friendly; Mr. Lamb: weird	Some hear bees and they say, bees <i>buzz</i> . But hum means 'sing'. I hear them singing, my bees en I looked over the wall. (1 mark) Guidance • Award 1 mark for the correct answer. • There is no partial credit. in the extract.
DERRY: Yes, but MR LAMB: I've a hive of bees behind those trees over there. when you listen to bees for a long while, they humm and I DERRY: ButI like it here. I came in because I liked itwh MR LAMB: If you'd seen me, you'd not have come in. DERRY: No. i. List the playwright's purpose of using ellipses () in this ex Value Points To indicate to the character to pause for thought/ to act showing gathering of thoughts i. Select the option that best describes Derry and Mr. Lamb A. Derry: introvert; Mr. Lamb: friendly B. Derry: fearful; Mr. Lamb: domineering C. Derry: friendly; Mr. Lamb: weird D. Derry: open minded; Mr. Lamb: charming	Some hear bees and they say, bees <i>buzz</i> . But hum means 'sing'. I hear them singing, my bees en I looked over the wall. (1 mark) Guidance • Award 1 mark for the correct answer. • There is no partial credit. in the extract. (1 mark
DERRY: Yes, but MR LAMB: I've a hive of bees behind those trees over there. when you listen to bees for a long while, they humm and I DERRY: ButI like it here. I came in because I liked itwh MR LAMB: If you'd seen me, you'd not have come in. DERRY: No. i. List the playwright's purpose of using ellipses () in this ex Value Points To indicate to the character to <u>pause</u> for thought/ to act showing gathering of thoughts i. Select the option that best describes Derry and Mr. Lamb A. Derry: introvert; Mr. Lamb: friendly B. Derry: fearful; Mr. Lamb: domineering C. Derry: friendly; Mr. Lamb: weird D. Derry: open minded; Mr. Lamb: charming Value Points	A Some hear bees and they say, bees <i>buzz</i> . But hum means 'sing'. I hear them singing, my bees en I looked over the wall. (1 mark) Guidance Award 1 mark for the correct answer. Award 1 mark for the correct answer. There is no partial credit. in the extract. (1 mark Guidance
DERRY: Yes, but MR LAMB: I've a hive of bees behind those trees over there. when you listen to bees for a long while, they humm and I DERRY: ButI like it here. I came in because I liked itwh MR LAMB: If you'd seen me, you'd not have come in. DERRY: No. i. List the playwright's purpose of using ellipses () in this ex Value Points To indicate to the character to pause for thought/ to act showing gathering of thoughts i. Select the option that best describes Derry and Mr. Lamb A. Derry: introvert; Mr. Lamb: friendly B. Derry: fearful; Mr. Lamb: domineering C. Derry: friendly; Mr. Lamb: weird D. Derry: open minded; Mr. Lamb: charming	A Some hear bees and they say, bees <i>buzz</i> . But hum means 'sing'. I hear them singing, my bees en I looked over the wall. (1 mark) Guidance • Award 1 mark for the correct answer. • There is no partial credit. in the extract. (1 mark

B. There is a kind of beauty in imperfection.
 C. Beauty is the promise of herminese

C. Beauty is the promise of happiness.

D. The beauty of the world lies in the details. (1 mark) Value Points Guidance D. The beauty of the world lies in the details. Award 1 mark for the correct answer. There is no partial credit. iv. Derry says, "I came in here because I liked it" What was the one significant thing Derry might have liked about the place, as per the extract? Value Points Guidance Award 1 mark for the correct answer. Away from prying eyes/ people There is no partial credit. 2.B Students on Ice, the programme I was working with on the Shokalskiy, aims to do exactly this by taking high school students to the ends of the world and providing them with inspiring educational opportunities which will help them foster a new understanding and respect for our planet. It's been in operation for six years now, headed by Canadian Geoff Green, who got tired of carting celebrities and retired, rich, curiosityseekers who could only 'give' back in a limited way. With *Students on Ice*, he offers the future generation of policy-makers a life-changing experience at an age when they're ready to absorb, learn, and most importantly, act. i. Complete the sentence appropriately, with reference to the extract. The writer refers to the educational opportunities as 'inspiring' because (1 mark) Value Points Guidance These educational opportunities would motivate them to Award 1 mark for the correct answer. work towards the good of the planet / allow them to There is no partial credit. observe first-hand that the planet needs to be respected / nurtured rather than abused ii. Which of the following would NOT be 'a life changing experience'? A. Being given the lead role in a play. B. Going on an adventure trip. C. Playing a video game. D. Meeting a great leader, you admire. (1 mark) **Value Points** Guidance C. Award 1 mark for the correct answer. Playing a video game. There is no partial credit. iii. Select the most suitable title for the given extract. A. Adventure with a Mission B. Adventure – The Spice of Life C. The Wanderlust D. Students of the Future (1 mark) Value Points Guidance

Α.	Adventure with a Mission
----	--------------------------

- Award 1 mark for the correct answer.
- There is no partial credit.

iv. Why does the writer refer to 'act' as more important than	'absorb' or 'learn'?	(1 mark)
Value Points Guidance		
Because having the right knowledge or inclination/ understanding is just half the job done. It fails to have an impact till it is applied/ practised/ put to use in our actions	 Award 1 mark for the cor There is no partial credit. 	
3.A A girl from the countryside, she hadn't gone through all the sprecede a position of importance and sophistication that she quite recovered from the terror she felt that day. That was the legal adviser, who was also a member of the Story Departend. While every other member of the Department wore a ki oversized and clumsily tailored white khadi shirt — the legal coat that looked like a coat of mail. Often he looked alone an	had found herself catapulted into ne end of a brief and brilliant actin tment, had unwittingly brought ab ind of uniform — khadi dhoti with adviser wore pants and a tie and s	b. She never og career — bout that sad a slightly
i. 'Stages of worldly experience' in the given context would r	efer to	
A. good education to gain knowledge.B. situations that require one to be street smart.C. smaller, not so important roles in acting.D. training in soft skills.		
	Γ	(1 mark)
Value Points	Guidance	
B. situations that require one to be street smart.	Award 1 mark for the corThere is no partial credit.	
ii. Select the suitable word from the extract to complete the sealed: closed :: propelled:	following analogy:	(1 mark)
Value Points	Guidance	
catapulted	Award 1 mark for the corThere is no partial credit.	
iii. Select the correct option to fill in the blank.		
The harm done to the actress was a/an		
A. well-planned act.		
B. unintentional act.		
C. act of jealousy.		
D. act of male dominance.		
	(1	mark)
Value Points	Guidance	
B. unintentional act.	Award 1 mark for the corThere is no partial credit.	
iv. Based on the above extract choose the statement that is	TRUE for the legal adviser.	

- A. He disliked the actress from the countryside.
- B. He acted after thinking through things carefully.
- C. He did not gel well with others in the Department.
- D. He was always dressed smartly.

	(1 mark)
Value Points	Guidance
C. did not gel well with others in the Department.	Award 1 mark for the correct answer.There is no partial credit.

v. Identify the textual clue that allows the reader to infer that the writer is sympathetic towards the professional fate of the actor.

(Clue: a phrase)

(1 mark)

	(i mank)
Value Points	Guidance
'sad end'	 Award 1 mark for the correct answer. There is no partial credit.

vi. Complete the sentence with an appropriate explanation, as per the extract.

The writer uses the word 'uniform' to refer to the outfits of the Department members because just like a uniform______.

	(1 mark)
Value Points	Guidance
<u>is a common dress code for all, similarly, their apparel/</u> <u>dress was nearly the same - loose khadi shirt and khadi</u> <u>dhoti</u>	 Award 1 mark for the complete correct answer – similarity with uniform + mention of the type of outfit Partial credit for just the mention of the type of outfit
OR	

3.B

Some might make quite extravagant claims for it as being, in its highest form, a source of truth, and, in its practice, an art. Others, usually celebrities who see themselves as its victims, might despise the interview as an unwarranted intrusion into their lives, or feel that it somehow diminishes them, just as in some primitive cultures it is believed that if one takes a photographic portrait of somebody then one is stealing that person's soul.

i. What is the most likely reason some people consider the practice of interview to be an art?

This could be because it requires-

- A. fluency of words.
- B. sensitive and careful handling.
- C. creativity and imagination.
- D. probing and focusing on details.

(1 mark)

	Value Points	Guidance
C.	creativity and imagination.	Award 1 mark for the correct answer.There is no partial credit.

ii. Rewrite the sentence by replacing the underlined phrase with its inference.

Celebrities feel that an interview diminishes them.	(1 mark)	
Value Points	Guidance	
Celebrities feel that an interview makes them appear	 Award 1 mark for the correct answer. 	
<u>ordinary</u> .	 There is no partial credit. 	
[accept - negatively impacts OR weakens them/ their aura]		
iii. On the basis of the extract, choose the correct option with	reference to the two statements given below.	
(1) Coloby: tion don't concept to be interviewed		
 (1) Celebrities don't consent to be interviewed. (2) Interviews intrude the privacy of celebrities 		
(2) Interviews intrude the privacy of celebrities.		
A. (1) Can be inferred from the extract but (2) cannot		
B. (1) cannot be inferred from the extract but (2) can.		
C. (1) is true but (2) is false.		
D. (2) is the reason for (1).		
	(1 mark)	
Value Points	Guidance	
D. (2) is the reason for (1).	 Award 1 mark for the correct answer. 	
	 There is no partial credit. 	
iv. Rationalise, to support the given opinion:		
To say that an interview, in its highest form, is a source of tru	th is an extravagant, claim.	
	(1 mark)	
Value Points	Guidance	
It is an extravagant claim as an interview cannot be a	 Award 1 mark for the correct answer. 	
source of truth due to the following-	 There is no partial credit. 	
Interview may be scripted OR People may make false		
statements OR Certain questions may be left unanswered.		
v. Replace the underlined word with its antonym from the ex	tract.	
Some celebrities hate the idea of having to give an interview because it makes them feel like <u>supporters</u> .		
Value Deinte	(1 mark)	
Value Points	Guidance	
victims	 Award 1 mark for the correct answer. 	
	 There is no partial credit. 	
vi. The author's views on interview, in the extract, can best b		
A. facts		
B. hypothesis		
C. beliefs		
D. superstitions		
	(1 mark)	
Value Points	Guidance	
A. facts	 Award 1 mark for the correct answer. 	
	 There is no partial credit. 	
	- I	
V Answer ANY FIVE of the following in a	bout 40-50 words each. 5*2=10	
Syllabus document – "Questions should elicit inferential responses		

i. "You realise the true value of a thing only on losing it." Comment on this statement in the light of the story *The Last Lesson*.

Value Points	Guidance	
Prussians put a ban on the French language - People realized the importance of holding onto their mother tongue. OR M Hamel was considered strict and the classes / work given by him were not taken seriously - After he was ordered to leave the country, villagers realized the importance of his contribution to the society.	 Content - Award 1 mark for inclusion of both the loss and the impact of any one of the 2 value points given. Award ½ mark if only the impact is listed. Expression – 1 mark when both given aspects are included. ✓ Answer organised effectively ✓ usage of words for effect-cause (due to, as a result, owing to, therefore, etc.) ½ mark when either aspect is missing Deduct ½ mark from the overall score if the error density is high (more than a total of 2 spellings and/or grammatical errors). 	

ii. State the common issue faced by most of the aged in the current times, with reference to the poem *My Mother at Sixty-six*.

Value Points	Guidance
Common issue: absence of supporting presence/ loneliness/alone when children move away – Explanation: the poet lived away from her mother.	Content - Award 1 mark for writing the problem with the explanation. Award ½ mark for only one thing being mentioned.
	 Expression – 1 mark when both given aspects are included ✓ Answer organised effectively ✓ The language usage needs to be display elaboration/comparison/ reasoning ½ mark when either aspect is missing
	Deduct ½ mark from the overall score if the error density is high (more than a total of 2 spellings and/or grammatical errors).

iii. What do we come to know about the author of *Lost Spring* - Anees Jung, through her interactions with Saheb and Mukesh?

Value Points	Guidance		
[have to be relevant with respect to BOTH boys]	Content -		
 Observed in detail – observant 	Award 1 mark for giving any two qualities with		
 Is moved by their plight - sensitive / empathetic 	explanation.		
• Feels helpless about her inability to do anything for	Award ½ mark for mentioning the qualities		
them.	only.		
(Any other relevant)	Expression –		
	1 mark when both given aspects are included		
	 Answer organised effectively 		
	\checkmark The language usage needs to be		
	relevant and coherent.		

½ mark when either aspect is missing
Deduct ½ mark from the overall score if the error density is high (more than a total of 2 spellings and/or grammatical errors).

iv. Give two reasons why, according to Pablo Neruda, is 'keeping quiet' essential to attaining a better, more peaceful world?

Value Points	Guidance
 Makes us introspect and reflect upon our actions. 	Content -
 Helps us better understand ourselves and what we 	Award 1 mark for stating any two reasons.
want.	Award ¹ / ₂ mark for just stating only one reason.
 Enables us to realise that many of our mindless 	
actions are only harming us and not giving us	Expression –
happiness.	 1 mark when both given aspects are included ✓ Answer organised effectively ✓ The language usage needs to display rationalisation. ½ mark when either aspect is missing
	Deduct ½ mark from the overall score if the error density is high (more than a total of 2 spellings and/or grammatical errors).
v. If the Christmas spirit is about selflessness, forgiveness and	

v. If the Christmas spirit is about selflessness, forgiveness and becoming 'better' versions of ourselves amongst other things, Edla Willmansson is the epitome of this spirit. Justify with two points of evidence from *The Rattrap*.

Value Points	Guidance
 Edla- Despite knowing the truth about the peddler - gave him shelter and treated him with full respect. (forgiveness) even invited him for Christmas next year. (better version of herself) 	 Content - Award 1 mark for 2 complete valid points Award ½ mark for 1 valid point Expression – 1 mark when both given aspects are included ✓ Answer organised effectively ✓ The language usage needs to display inference (based on reveals that etc.) ½ mark when either aspect is missing
	Deduct ½ mark from the overall score if the error density is high (more than a total of 2
	spellings and grammatical errors).

vi. How can we say that marriage was a compromise for Aunt Jennifer? Support your response with two justifications.

Value Points	Guidance	
 Couldn't live the way she wanted to or do what she wanted to. Burdened by responsibilities. Oppressed by her husband. 	Content- Award 1 mark for any 2 valid points. Award ½ mark if only one valid point is mentioned.	
	 Expression – 1 mark when both given aspects are included ✓ Answer organised effectively 	

	 ✓ The language usage needs to display justification
	1/2 mark when either aspect is missing
	Deduct ½ mark from the overall score if the error density is high (more than a total of 2 spellings and grammatical errors).
VI Answer ANY TWO of the following i	n about 40-50 words each. 2*2=4
Syllabus document - "Questions should elicit inferential responses	
i. 'It's easy to judge others and give advice, but much more	difficult to apply it to ourselves.' Elaborate with
reference to the character of Sam in The Third Level.	
Value Points	Guidance
Told Charley that he was dissatisfied and looking for an escape – the Third level was his imagination. At the end, the same is revealed as true for Sam – he went in search of the Third level himself	Content - Award 1 mark for 2 complete valid points. Award ½ mark for 1 valid point.
	Expression –
	1 mark when both given aspects are included
	 Answer organised effectively
	• The language usage needs to display
	reasoning (reveals that etc.)
	½ mark when either aspect is missing
	Deduct ½ mark from the overall score if the error density is high (more than a total of 2 spellings and grammatical errors).
ii. Comment on the writing style of the author, Kalki in The Ti	ger King.
Value Points	Guidance
 A satire on those in power – use of humour, 	Content –
exaggeration and harmony to criticize	Award 1 mark for 2 valid points.
Conversational, narrative style	Award ½ mark for 1 valid point.
	Expression –
	1 mark when both given aspects are included
	Answer organised effectively
	• The language usage needs to display
	analysis
	½ mark when either aspect is missing
	Deduct ½ mark from the overall score if the error density is high (more than a total of 2 spellings and grammatical errors).
iii. How do we know that Dr. Sadao was conscientious as wel	as loval?
Value Points	Guidance
	Content –
 True to his profession (conscientious) – attended to the wounded soldier and saved his life 	Award 1 mark for 2 valid points giving reasons. Award ½ mark for 1 valid point.
	Expression – 1 mark when both given aspects are included

• Inf	Informed the General about the prisoner and • Answer organi		ised effective	ly
ag	reed to the plan of assassination. (loyal-to his	The language	-	
CO	untry)	reasoning (re-		•
		½ mark when either a	spect is missi	ng
		Deduct ½ mark from	the overall s	core if the
		error density is high (
		spellings and grammat		
				a 4
/II	Answer ANY ONE of the following cumentQuestions can be based on incident / theme / p			1*5=5
•	on beyond and across the text. The question will elicit a			
	Content 2 Expression			
Note-				
	e the given descriptors to mark the LQs. For CONTE	• •	•	SSION
✓ lft	he response does not justify all points of a level, th	e response is marked d	own.	
	DESCRIPTORS FOR CONTENT (with referen	co to valuo points)	MARKS	
	Sustained, clear, well-developed persona	• •	2	
	 Well-developed and justified argum 		-	
	characters			
	Largely, a reasonably well-developed per	rsonal response to the	1 ½	
	task	·		
	Clear justification with arguments/evider	nce for the characters		
	Fairly competent personal response to the second response tot the second response to t	ne task	1	
	Clear justification with restricted argume	ents/evidence for the		
	characters			
	Limited awareness of the task		1/2	
	 Limited justification or relevant argumer characters 	its/evidence for the		
	DESCRIPTORS FOR EXPRESSION (Cohere	ance & Cohesion)	MARKS	
		ance & conesiony	MARKS	
	Carefully structured content with a beg	ginning, middle and end	2	
	with highly relevant ideas presented coh	-		
	Highly effective vocabulary usage, relev	ant and appropriate		
	sentences for conveying the ideas precis	ely and effectively.		
	Ideas generally well sequenced and relat	ed to the given topic	1 ½	
	maintaining overall cohesion of ideas.			
	Range of vocabulary suffices in large pail idea and meaning	ts to convey the overall		
	Ideas sequenced fairly well and related t		1	
	sometimes maintaining cohesion of idea			
	 Range of vocabulary is limited and convergence 	eys a basic idea of the		
	overall meaning	to the given tenie	1/	
	 Poor sequencing of ideas; though related avanaged in a disisisted meaner subibit 		1/2	

expressed in a disjointed manner exhibiting a lack of coherence

Very limited expected/ topical vocabulary as per question asked

MARKS

of ideas.

DESCRIPTORS FOR ACCURACY

•

 Spelling, punctuation and grammar consistently/largely accurate, with occasional minor errors, that do not impede 	1	
 communication. Spelling, punctuation and grammar display some errors spread across, causing minor impediments to the message communicated. 	1/2	
 No credit Frequent errors in spelling, punctuation and grammar, impeding 	0	
communication.		
i. The prose selections, Deep Water and Indigo, bring out the importance of overcomin	ng fear, in c	order to be
able to lead our lives successfully.		

Imagine yourself to be a motivational speaker who has to address high school students. Write this address in 120 – 150 words elaborating on occurrences from the two texts to inspire your audience and to convince them about the importance of overcoming fear.

You may begin like this ...

Good morning, students!

We all know what it's like to be afraid. Fear is our body's natural response to a perceived threat or danger. But when ...

Value Points

- Fear immobilizes us and prevents us from progressing as in the case of William Douglas due to his fear of water he could not lead a normal life could not go fishing, canoeing, etc. Similarly, due to their fear of the Britishers, the peasants of Champaran could not take a stand for their rights.
- Need to face our fear, devise a plan and work through it William Douglas worked through his fear
 rather than giving into it. When the peasants gathered around the courthouse in Motihari, it was a
 step towards overcoming their fear.
- Require determination persistence it took Douglas months to overcome his fear of water and learn swimming. It took nearly a year to get justice for the peasants in Champaran.
- strength in unity when fighting a common fear only when the people in Champaran were they able to overcome their fear and fight for justice.
- But once overcome, one is free to live his / her life to the fullest.

(Any 4 points to be included) (Accept associated relevant points)

OR

ii 'Their mother sighed.

Sophie watched her back stooped over the sink and wondered at the incongruity of the delicate bow which fastened her apron strings.'

The prose selection, *Going Places* includes this telling comment about Sophie's mother.

In Aunt Jennifer's Tigers, we are told that -

'The massive weight of Uncle's wedding band

Sits heavily upon Aunt Jennifer's Hand.'

Imagine a conversation between Sophie's mother and Aunt Jennifer. Create this exchange with reference to the two extracts given above.

You may begin the conversation like this ... Sophie's mother: Your embroidery is so beautiful. Do you love tigers?

Value Points

• Aunt Jennifer shares about her loss of identity; use of art as a means to express her deep-down desires and feelings.

Sophie's mother shares information about her servile role – all her time is spent in meeting the needs ٠ of the family; has no life of her own. Sophie's mother stays home while all others go to witness Danny Casey's football match.

Answer ANY ONE of the following in about 120-150 words.

1*5=5

- Both feel burdened with responsibilities. •
- Both have domineering husbands; They do not have a say in the family matters. •
- There seems to be no likelihood of any change in their status. ٠

	ocumentQuestions to assess global comprehension and extrapolation beyond the		ons to
•	valuative and analytical responses using incidents, events, themes as reference point		
	Content 2 Expression 2 Accuracy 1		
Note-			
	se the given descriptors to mark the LQs. For CONTENT (refer to Value points)) and FXPRF	SSION
	the response does not justify all points of a level, the response is marked dow		
	the response does not justify an points of a level, the response is marked do		
	DESCRIPTORS FOR CONTENT (with reference to value points)	MARKS	
	 Sustained, clear, well-developed personal response to the task 	2	
	 Well-developed and justified arguments/evidence for the 		
	characters		
	Largely, a reasonably well-developed personal response to the	1 ½	
	task		
	Clear justification with arguments/evidence for the characters		
	Fairly competent personal response to the task	1	
	Clear justification with restricted arguments/evidence for the		
	characters		
	Limited awareness of the task	1/2	
	• Limited justification or relevant arguments/evidence for the		
	characters		
	DESCRIPTORS FOR EXPRESSION (Coherence & Cohesion)	MARKS	
	Carefully structured content with a beginning, middle and end	2	
	with highly relevant ideas presented cohesively.		
	 Highly effective vocabulary usage, relevant and appropriate 		
	sentences for conveying the ideas precisely and effectively.		
	 Ideas generally well sequenced and related to the given topic 	1 ½	
	maintaining overall cohesion of ideas.		
	 Range of vocabulary suffices in large parts to convey the overall 		
	idea and meaning		
	 Ideas sequenced fairly well and related to the given topic, 	1	
	sometimes maintaining cohesion of ideas.		
	 Range of vocabulary is limited and conveys a basic idea of the 		
	overall meaning		
	 Poor sequencing of ideas; though related to the given topic, 	1/2	
	expressed in a disjointed manner exhibiting a lack of coherence		
	of ideas.		
	Very limited expected/ topical vocabulary as per question asked		
	DESCRIPTORS FOR ACCURACY	MARKS	

VIII

(Any 4 points to be included)

 Spelling, punctuation and grammar consistently/largely 	1	
accurate, with occasional minor errors, that do not impede		
communication.	1/	
 Spelling, punctuation and grammar display some errors spread 	1/2	
across, causing minor impediments to the message communicated.		
No credit		
 Frequent errors in spelling, punctuation and grammar, impeding 	0	
communication.	-	
. On returning home, Tishani Doshi writes her thoughts reflecting on how her decision	to enrol fo	or the
Students on Ice programme has been the single most important decision of her life tha	t has comp	letely
ransformed her.		
magine yourself to be Tishani and express these thoughts.		
(ou may begin like this: can't thank my stars enough for having cashed in on the opportunity of		
Value Points		
 An experience completely different than any other - to visit a landscape that 	at is not in	habited by
humans and so still relatively pristine.		
 Provided an insight into the earth's past, present and the future. 		
 Made her delve deep into the threat faced by the environment and the earth 	n itself due	e to humar
activities.		
• Realised how little changes can have a major impact on the environment and	therefore t	he need to
take care of the small things.		
• An eye opening experience – realised how everything on this earth is interlinke	d.	
 The trip indeed had a life changing impact. 		
(Any 4 points to be included.)		
OR		
i. Both Bama and Zitkala Sa experienced the harsh reality of discrimination in their chi		
etting it pull them down, they found a way to overcome it. You wish to include a came	o* of both	in your
upcoming blog post.		
As a part of the research, compare and contrast the experiences faced by the two and	•	•
chese experiences, in 120-150 words. [Clue: Include the similarities and differences in the second	ne discrimit	nation they
faced - their feelings - determination to overcome – success]		
*a short description that neatly encapsulates someone or something		
Value Points		

- Both of them faced discrimination; Zitkala Sa was discriminated against because of cultural differences while Bama faced discrimination due to her caste.
- Zitkala sa rebelled and refused to get her hair cut. She put up a strong fight, though had to give in finally. Bama was enraged and wanted to go and touch the packet of *vadai* to teach a lesson to the landlord. But was guided by her elder brother to calm down. He showed her the path overcome discrimination.
- Both of them worked hard to excel in education.
- Both succeeded as writers among other things; They have written much against discrimination and evils of oppression, thus continuing the fight for justice for their communities.