

Question Bank

Class 12 English Core

Foreword

With a view to support teachers in the endeavour to move away from a culture of rote learning and impact pedagogy in the classroom, CBSE is delighted to share this Resource for Teachers in English Core for Class XII. Exemplar questions from each chapter of both the books have been prepared. These exemplar questions are for the question number 3,4,5,10,11,12, and 13 of the Sample Question Paper 2020-21 and have been numbered accordingly.

This resource will equip teachers and learners to become familiar with the new patterns and understand, acquire and practice the requisite skills and competencies listed in the curriculum. It will also serve as a guideline for teachers to prepare a question bank individually and collaboratively.

As you will observe, the questions in the document are not based on mere recall or rudimentary comprehension. Rather, they have been designed to foster in students the skill to think critically and creatively with a focus on inferential abilities.

It is important to note that the larger intent of this resource is providing to teachers an indicative framework to conceptualise and practice analysis-based learning and problem solving. It is hoped that the questions herein will also enable teachers to reflect on their teaching practices, and promote a movement away from 'teaching to the test' towards a focus on the process of discovery, openness, imaginative engagement and activity-based learning in ways that they bring the text to the child, as much as the child to the text.

It is our belief that the potential of the English Core curriculum, to stimulate learners and teachers, can be glimpsed in this Resource. We hope that teachers will welcome this document as a reminder of this potential, and find in it a ready resource not only to equip their students, but to jumpstart their own thinking and engagement processes.

L-1 T	he Last Lesson Text-Flamingo
Q3	Multiple Choice Questions based on an extract
A.	Poor man! It was in honour of this last lesson that he had put on his fine Sunday clothes, and now I understood why the old men of the village were sitting there in the back of the room. It was because they were sorry, too, that they had not gone to school more. It was their way of thanking our master for his forty years of faithful service and of showing their respect for the country that was theirs no more.
i	Why does the narrator refer to M. Hamel as 'Poor man!'?
	a) He empathizes with M. Hamel as he had to leave the village.b) He believes that M. Hamel's "fine Sunday clothes" clearly reflected that he was not rich.c) He feels sorry for M. Hamel as it was his last French lesson.d) He thinks that M. Hamel's patriotism and sense of duty resulted in his poverty.
ii	Which of the following idioms might describe the villagers' act of attending the last lesson most accurately?
	a) 'Too good to miss'b) 'Too little, too late'c) 'Too many cooks spoil the broth'd) 'Too cool for school'
iii	Choose the option that might raise a question about M. Hamel's "faithful service".
	 a) When Franz came late, M. Hamel told him that he was about to begin class without him. b) Franz mentioned how cranky M. Hamel was and his "great ruler rapping on the table". c) M. Hamel often sent students to water his flowers, and gave a holiday when he wanted to go fishing. d) M. Hamel permitted villagers put their children "to work on a farm or at the mills" for some extra money.
iv	Choose the option that most appropriately fills in the blanks, for the following description of the given extract.
	The villagers and their children sat in class, forging with their old master a (i) togetherness. In that moment, the class room stood (ii) It was France itself, and the last French lesson a desperate hope to (iii) to the remnants of what they had known and taken for granted. Their own (iv)
	a) (i) graceful; (ii) still; (iii) hang on; (iv) country b) (i) bygone; (ii) up; (iii) keep on; (iv) education

c) (i) beautiful; (ii) mesmerised; (iii) carry on; (iv) unity d) (i) forgotten; (ii) transformed; (iii) hold on; (iv) identity B. M. Hamel went on to talk of the French language, saying that it was the most beautiful language in the world — the clearest, the most logical; that we must guard it among us and never forget it, because when a people are enslaved, as long as they hold fast to their language it is as if they had the key to their prison. Then he opened a grammar book and read us our lesson. I was amazed to see how well I understood it. All he said seemed so easy, so easy! i Which of the following can be attributed to M. Hamel's declaration about the French language? a) subject expertise b) nostalgic pride c) factual accuracy d) patriotic magnification ii Read the quotes given below. Choose the option that might best describe M. Hamel's viewpoint. (i) Those who know nothing of (ii) Language is the road map of a foreign languages know nothing of culture. It tells you where its their own. people come from and where they are going. Rita Mae Brown - Johann Wolfgang von Goethe (iii) A poor man is like a (iv) The greatest propaganda in the world is our mother tongue, that is what we foreigner in his own country. learn as children, and which we learn unconsciously. That shapes Ali Ibn Abi Talib perceptions for life. Marshal McLuhan a) Option (i) b) Option (ii) c) Option (iii) d) Option (iv) iii "I was amazed to see how well I understood it." Select the option that does NOT explain why Franz found the grammar lesson "easy". a) Franz was paying careful attention in class this time. b) M. Hamel was being extremely patient and calm in his teaching. c) Franz was inspired and had found a new meaning and purpose to learning.

	d) Franz had realized that French language.	was the clearest and most logical		
iv	Franz was able to understand the grama) receptive.b) appreciative.c) introspective.d) competitive.	nmar lesson easily because he was		
Q 5.	Stand-alone MCQs			
i	Franz saw a huge crowd assembled in stop. How would you evaluate his reac			
	a) Franz was too little to care about theb) Nobody in Franz's family was in thec) Bad news had become very normal,d) It was too crowded for Franz to find	army, so it did not matter. so he went about his task.		
ii	There was usually great bustle and noise when school began, but it was all very quiet. Which of the following describes Franz' emotions most accurately?			
	a) shock and awe b) disappointment and anxiety c) confusion and distress d) curiosity and uncertainty			
iii	"I never saw him look so tall". Which of the following best captures M. Hamel on the last day of school?			
	a) cranky, miserable, dedicated, resignedb) patient, dignified, emotional, courageousc) calm, nostalgic, disappointed, patrioticd) proud, reproachful, persistent, heroic			
iv	Look at the table below. Column A provides instances from the story 'The Last Lesson'. Column B provides titles of some famous English language poems. Choose the option that correctly match items of Column A with Column B.			
	Column A Column B			
	1. M. Hamel distributed new copies that looked like little French flags, and ended the class with an emphatic "Vive La France!".	(i) 'Remorse is memory awake' (Emily Dickinson)		
	2. Hauser sat at the end of the class, thumbing his primer, desperately	(ii) 'A House called Tomorrow' (Alberto Rios)		

	trying to learn with the children, even as he cried.		
	3. M. Hamel shared how Alsace always put off learning, and how its people always thought they had plenty of time.	(iii) 'For Whom the Bell Tolls' (John Donne)	
	4. Class ended when the church-clock struck twelve. And then the Angelus. Simultaneously, Prussian trumpets sounded under the school windows.	(iv) 'Do Not Go gentle into that Good night' (Dylan Thomas)	
	a) 1 - (i); 2 - (ii); 3 - (iii); 4 - (iv) b) 1 - (ii); 2 - (iii); 3 - (iv); 4 - (i) c) 1 - (iii); 2 - (iv); 3 - (i); 4 - (ii) d) 1 - (iv); 2 - (i); 3 - (ii); 4 - (iii)		
Q10	Answer in 30-40 words		
i	If this had been M. Hamel's first le experience of the students might have		
ii	Little Franz is the narrator of the story. The name 'Franz' means 'from France'. In what way does the story being told as a first-person narrative of Franz impact your reading and understanding of the story? Provide at least one evidence from the text to support your opinion.		
iii	At the end of his last lesson, M. Hamel decides to leave a little note for each of his students for them to find the next day at their desks. Based on your reading of the story, what might his note to Franz read?		
	You may begin like this:		
	Dear Franz, I know you have always preferred to run in the open fields		
Q12	Answer in 120-150 words		
i	Though tempted by the bright day, Franz stated that he had "the strength to resist, and hurried off to school." As the story progresses, the reader realizes that Franz, M. Hamel and the villagers would perhaps need "the strength to resist" much larger forces.		
	Discuss how the story provides strategies for resistance and protection of one's identity and community through its events and characters. Provide relevant textual details to support your argument.		
ii	On the day of the last lesson, Franz fel	t that the "whole school was strange".	

Throughout the story, the reader encounters Franz' account of how school usually was, and what it was like on the last day of class with M. Hamel. This contrast comes across through events, and the actions and viewpoints of various characters.

- In what way can the story be seen as a comment on schooling in general?
- Does Franz' description of school life resonate with your own experience?
- Do you think the story might also provide advice on what good education entails?

Substantiate your argument with relevant instances from the text.

Answer key for MCQs

Q3

Ai-c; ii-b; iii-c; iv-d

Bi-d; ii-b; iii-d; iv-a

Q5

i-c; ii-b; iii-b; iv-d

L-2 Lost Spring Text-Flamingo

Q3	Multiple Choice Questions based on an extract.			
A	"I will learn to drive a car," he answers, looking straight into my eyes. His dream looms like a mirage amidst the dust of streets that fill his town Firozabad, famous for its bangles. Every other family in Firozabad is engaged in making bangles. It is the centre of India's glass-blowing industry where families have spent generations working around furnaces, wielding glass, making bangles for all the women in the land it seems. Mukesh's family is among them. None of them know that it is illegal for children like him to work in the glass furnaces with high temperatures, in dingy cells without air and light; that the law, if enforced, could get him and all those 20,000 children out of the hot furnaces where they slog their daylight hours, often losing the brightness of their eyes. Mukesh's eyes beam as he volunteers to take me home, which he proudly says is being rebuilt.			
i	The simile 'dream looms like a mirage amidst the dust of streets' indicates that his dream was a) a reality, yet seemed distant. b) lost in the sea of dust. c) illusory and indistinct. d) hanging in the dusty air.			
ii	'I will learn to drive a car,' he answers, looking straight into my eyes. This sentence highlights Mukesh was 1. determined 2. fearless 3. hopeful 4. valiant 5. ambitious 6. stern a) 1 & 5 b) 2 & 4 c) 2 & 5 d) 3 & 6			
iii	 Which of the following statements is NOT TRUE with reference to the extract? a) Children work in badly lit and poorly ventilated furnaces. b) The children are unaware that it is forbidden by law to work in the furnaces. c) Children toil in the furnaces for hours which affects their eyesight. d) Firozabad has emerged as a nascent producer of bangles in the country. 			
iv	Every other family in Firozabad is engaged in making bangles indicates that			

a) bangle making is the only industry that flourishes in Firozabad. b) the entire population of Firozabad is involved in bangle making. c) majority of the population in Firozabad is involved in bangle making. d) bangle making is the most loved occupation in Firozabad. В She still has bangles on her wrist, but no light in her eyes. "Ek wagt ser bhar khana bhi nahin khaya." she says, in a voice drained of joy. She has not enjoyed even one full meal in her entire lifetime-that's what she has reaped! Her husband, an old man with a flowing beard says, "I know nothing except bangles. All I have done is make a house for the family to live in." Hearing him one wonders if he has achieved what many have failed in their lifetime. He has a roof over his head! The cry of not having money to do anything except carry on the business of making bangles, not even enough to eat, rings in every home. The young men echo the lament of the elders. Little has moved with time, it seems in Firozabad, years of mind-numbing toil have killed all initiative and the ability to dream. i 'She still has bangles on her wrist, but no light in her eyes.' This implies that a) she is married but has lost the charm in her eyes. b) she is a married woman who has lost her grace and beauty. c) though she is married, her eyes are devoid of happiness. d) she is a married woman who has lost her eyesight. 'He has a roof over his head!' The tone of the author is ii a) pessimistic. b) empathetic. c) sympathetic. d) optimistic. iii Choose the term which best matches the statement 'The young men echo the lament of their elders.' a) acceptance b) reflection c) reiteration d) doubtfulness iν 'Years of mind-numbing toil have killed all initiative and the ability to dream'. This shows that a) the bangle makers are exhausted yet they are enterprising and have b) the drudgery of work has destroyed their willingness to improve their lot. c) the daily grind has stolen the dreams of the bangle makers and made them d) the bangle makers have been working so hard that there's no time to dream.

Q 5	Stand Alone MCQs
i	'But promises like mine abound in every corner of his bleak world'. This suggests that
	 a) there is no dearth of promises which remain unfulfilled. b) there is a scarcity of people promising things for betterment. c) people make a lot of promises which are often fulfilled. d) promises made, live up to the expectations of people.
ii	From this chapter, it is evident that the author has an attitude of
	a) sympathy.b) apathy.c) empathy.d) bewilderment.
iii	'That's why they left, looking for gold in the big city.' Here 'gold' indicates
	a) misfortune of circumstances.b) ample wealth.c) means of survival.d) a sign of luxury.
iv	Choose the statement that is NOT TRUE about ragpickers in Seemapuri.
	 a) Children are equally involved in rag picking as their parents. b) The ragpickers settle down in a place permanently. c) Rag picking has accomplished itself as a skill and form of art. d) Ragpickers live in unsteady shanties on the outskirts of Delhi.
Q10	Answer in 30-40 words
i	Why do you think Mukesh is content to dream of cars and doesn't dream of flying a plane?
ii	Do you believe that 'God-given lineage can be broken'? Support your position with a rationale.
iii	How do you think the author's life might have been impacted after her interactions with the children and their families mentioned in 'Lost Spring'?
Q12	Answer in 120-150 words
i	How does the story, 'Lost Spring' highlight the apathy of society and those in power to end the vicious cycle of poverty? Support your answer with textual evidence.
ii	Certain traditions and lineage, condemn thousands of children to a life of abject poverty and choke their aspirations.

- Do you agree? Explain.
- How can we change this? Suggest some ways to tackle this issue.

Answer key for MCQs

Q3

A.
$$i - c$$
); $ii - a$); $iii - d$); $iv - c$)

$$B i - c$$
; $ii - d$; $iii - c$; $iv - b$)

Q5

$$i - a$$
); $ii - a$); $iii - c$); $iv - c$); $v - b$)

L-3 D	Deep Water			Text-Flamingo
Q3	Multiple Choice Questions based on an extract			
A	My breath was gone. I was frightened. Father laughed, but there was terror in my heart at the overpowering force of the waves. My introduction to the Y.M.CA. swimming pool revived unpleasant memories and stirred childish fears. But in a little while I gathered confidence. I paddled with my new water wings, watching the other boys and trying to learn by aping them. I did this two or three times on different days and was just beginning to feel at ease in the water when the misadventure happened.			
i	Choose the corre	ct option with ref	erence to the two stat	ements given below.
			aughed to mock his so o swim just to prove to	-
	b) Statement c) Both State	1 is false but Statement 1 and State	tement 2 is false. atement 2 is true. ement 2 cannot be inferre ement 2 can be inferre	
ii	"My introduction to the Y.M.CA. swimming pool revived unpleasant memories and stirred childish fears." It can be inferred that this was a clear case of			
	a) suppressionb) oppressionc) depressiond) repression			
iii	The misadventure that took place right after the author felt comfortable was that			felt comfortable was
	b) a bully tos c) his coach	sed him into the forgot to teach hi	nto the swimming poo pool for the sake of fu m how to handle deep from drowning into th	n. o water.
iv	learning to swim.		the equipment used b	y the author while
	(1)	(2)	(3)	(4)

a) Option 1 b) Option 2 c) Option 3 d) Option 4 В Then all effort ceased. I relaxed. Even my legs felt limp; and a blackness swept over my brain. It wiped out fear; it wiped out terror. There was no more panic. It was quiet and peaceful. Nothing to be afraid of. This is nice... to be drowsy... to go to sleep... no need to jump... too tired to jump... it's nice to be carried gently... to float along in space... tender arms around me... tender arms like Mother's... now I must go to sleep... I crossed to oblivion, and the curtain of life fell. i Choose the correct option with reference to the two statements given below. Statement 1: The author tried his best to jump out of water. Statement 2: After a while, the author was not anxious in water. a) If Statement 1 is the cause, Statement 2 is the effect. b) If Statement 1 is the effect, Statement 2 is the cause. c) Both the statements are the effects of a common cause. d) Both the statements are the effects of independent causes. ii The 'curtain (of life) fell' corresponds to an aspect of a) Geometry. b) History. c) Sports. d) Drama. iii The purpose of using "..." in the above passage is to a) show omission. b)indicate pauses. c) shorten a dialogue. d)replace an idea. iν Which option indicates that the poet lost consciousness? a) 'It was quiet and peaceful.' b) 'I crossed to oblivion.' c) 'Tender arms like Mother's.' d) 'It wiped out fear.' **Stand Alone MCQs** Q5 The most appropriate justification for the title of the chapter 'Deep Water' is that a) it's about the dangerous depth of the swimming pool. b) It reveals the author's lack of surety about overcoming his fear of

swimming.

- c) it underlines the author's fear of water and how he overcomes it.
- d) it includes the methods of the author's coach to overcome the fear of deep water.
- ii Choose the quote that DOES NOT resonate with the central idea of the chapter.

- a) Option 1
- b) Option 2
- c) Option 3
- d) Option 4
- Samuel has a phobia of heights but is scared and can't overcome it. Choose the option that displays an advice.

1	2	3	4
Go to the	If I were you, I'd	Unbelievable!	Fear is a major
swimming pool	begin small. Like	What's the	issue if you let it
and jump in it	spending 10	problem? I've	control you. I
from the highest	mins. looking	done bungee	think it will take
diving board that	down from my	jumping! It's a	a firm grip on
you see there.	balcony, each	piece of cake.	you if you don't
	day, for a week.		address it soon.

- a) Option 1
- b) Option 2
- c) Option 3
- d) Option 4
- The chap that threw me in was saying, "But I was only fooling." Choose the option mentioning the personality traits of this 'chap'.
 - 1. persuasive
 - 2. irresponsible
 - 3. domineering
 - 4. manipulative
 - 5. callous

	0\ 1.2.4		
	a) 1, 2, 4 b) 2, 4, 5		
	c) 2, 3, 5		
	d) 1, 3, 5		
	d) 1, 0, 0		
Q10	Answer in 30-40 words		
4.0	7 monor m oo 40 monao		
i	Seemingly small everyday wins are actually the greatest learnings of life.		
	Comment on the statement with reference to the chapter "Deep Water".		
	' '		
ii	If you could give the chapter a new title, what would it be?		
	Support your answer with reference to the chapter "Deep Water".		
iii	Getting rid of fear is an extremely difficult task. Elucidate with reference to		
	the chapter "Deep Water".		
	333 3334 33 3 3 4 3 3 3 3 3 3 3 3 3 3 3		
iv	Discus the significance of the references to the natural world in the chapter		
	"Deep Water".		
	'		
V	Describe both the physical and emotional impacts that the misadventure at		
	the YMCA pool had on the narrator.		
Q12	Answer in 120 - 150 words		
i	Imagine that the bully who threw Douglas into the pool, reads this chapter		
	and realizes his mistake.		
	As the bully, write a dairy entry penning down your response to Douglas'		
	perseverance and your own feelings of guilt and regret.		
ii	Douglas' mother writes to the YMCA authorities holding them accountable for		
	the mishap as well as demanding that the authorities employ a team of		
	guards near the pool for supervision of the children.		
	As the mother, write a letter to the authorities with reference to the case of		
	your son.		
	You may begin like this:		
	Sir		
	Subject: Negligence on Premises This is with reference to the incident of near fatal drowning of my son, William on your		
	premises. We were		
	Answer key for MCQs		
Q3			
A.	i. (c) ii. (d) iii. (b) iv. (d)		
B.	i. (a) ii. (d) iii. (b) iv. (b)		
Q5	i.(c) ii. (b) iii. (b) iv. (c) v. (c)		

L-4 T	ne Rattrap Text-Flamingo
Q3	Multiple Choice Questions based on an extract
A.	"Since you have been so nice to me all day long, as if I was a captain, I want to be nice to you, in return, as if I was a real captain — for I do not want you to be embarrassed at this Christmas season by a thief; but you can give back the money to the old man on the roadside, who has the money pouch hanging on the window frame as a bait for poor wanderers. The rattrap is a Christmas present from a rat who would have been caught in this world's rattrap if he had not been raised to captain, because in that way he got power to clear himself. "Written with friendship and high regard, Captain von Stahle."
i	Which of the following CANNOT be attributed to the peddler, according to the above extract? a) indebtedness b) reform c) self-pity d) self-awareness
ii	Why did the peddler gift a rattrap as a Christmas present?
	 a) It was all the peddler had that he could give away, and represented his turn to honesty. b) It symbolized his successful escape from entrapment as he returned the stolen money. c) It served as a reminder for Edla to be wary of the dangerous temptations of the world. d) It was a practical and convenient present that the lady of the house could effectively use.
III	The word 'frame' has been used to indicate a rigid structure that surrounds something such as a picture, door, or windowpane. There are other meanings of 'frame' too. Choose the option that DOES NOT list the meaning of 'frame'.
	(1) a person's body with reference to its size or build (2) a single complete picture in a series forming a cinema, television, or video film (3) the triangular structure for positioning the red that seals a container positioning the red balls in snooker
	a) Option (1) b) Option (2) c) Option (3) d) Option (4)
iv	This communication includes 1) a promise

_	2) regret 3) an apology		
	4) shame		
	a) only 4		
	b) only 1		
	c) 1 & 3 d) 2 & 4		
	, and the second		
B.	it was a big and confusing forest which he had gotten into. He tried, to be sure, to walk in a definite direction, but the paths twisted back and forth so strangely! He walked and walked without coming to the end of the wood, and finally he realised that he had only been walking around in the same part of the forest. All at once he recalled his thoughts about the world and the rattrap. Now his own turn had come. He had let himself be fooled by a bait and had been caught. The whole forest, with its trunks and branches, its thickets and fallen logs, closed in upon him like an impenetrable prison from which he could never escape.		
i	How would you characterise the mood	of the above extract?	
	a) mysterious, restful		
	b) ominous, despairing		
	c) thoughtful, whimsical d) philosophical, anguished		
	a) prinosopriicai, ariguistica		
ii	By what bait had the peddler been foole	ed?	
	a) He had chosen to take the 'safe' fore	est route.	
	b) He had decided to avoid the public h		
	c) He had stolen money from the trustird) He didn't realize the power of his ration	•	
iii	The consequence of 'his own turn' ha	aving come was that the peddler had	
	a) got irreversibly lost in the thick, warpb) been fooled and imprisoned in a hop		
	c) been walking around the same part of	of the forest.	
	d) walked the whole forest without finding	ng the end.	
iv	The above extract richly employs liter	•	
	Choose the option that correctly match A with the literary devices in Column B:		
	Column A	Column B	
	1. The forest closed in upon the peddler like an impenetrable prison.	(i) Imagery	
		(1) 411	
	2. The big and confusing forest with its twisted paths, trunks, branches.	(ii) Allegory	

	thickets and fallen logs.		
	3. The lost peddler was reminded of the world and the rattrap.	(iii) Metaphor	
	4. It was a big and confusing forest which he had gotten into. The peddler had been fooled and was trapped in the forest.	(iv) Simile	
	a) 1 - (i); 2 - (ii); 3 - (iii); 4 - (iv) b) 1 - (iv); 2 - (i); 3 - (ii); 4 - (iii) c) 1 - (iii); 2 - (iv); 3 - (i); 4 - (ii) d) 1 - (ii); 2 - (iii); 3 - (iv); 4 - (i)		
Q5.	Stand-alone MCQs		
i	Imagine that the peddler from 'The decided to write of his experience. WI peddler's book, from the popular books	nich of the following	
	The POWER of POSITIVE THINKING NORMAN VINCENT PEALE THE RADICAL KINDNESS The Life Changing Prover of Group and Receiving ANGELA C. SANTOMERO	15 Proceeding More Kind, and for Englanding of Herebring of Self - BUC EXPERIMENT Shanon Kaiser Shanon Kaiser	Overcoming FEAR
	(i) (ii)	(iii)	(iv)
	a) Option (i) b) Option (ii) c) Option (iii) d) Option (iv)		
ii	"Left to his own meditations", one day which really seemed to him ente conception of the world as a rattrap, sign	rtaining". What doe	_
	a) The peddler had a lot of time on hisb) The peddler was a reflective man status.c) The peddler was a lonely vagrant tryd) The peddler was a rattrap seller, and	whose wisdom did r	not depend on his f his fortunes.
iii	"Yes, that was a fine fellow you let into	the house," said her	father.

What light does the given line throw on the ironmaster as a father? a) The ironmaster was disapproving of Edla's decision to let the peddler stay. b) The ironmaster blamed his daughter for harbouring a criminal at home. c) The ironmaster was being playful with Edla, and supported her decisions. d) The ironmaster loved Edla but thought her to be too naïve and idealistic. iν Though the reader does not meet Captain von Stahle in person, they encounter the captain symbolically. How? a) The ironmaster misidentifies the peddler as his old friend, the Captain and invites him home. b) The reader realizes the peddler is actually Captain von Stahle when he signs off the letter. c) Edla attends to the peddler as respectfully, caringly and kindly, as she would have the Captain. d) The peddler accepts the error of his ways, and displays the qualities expected of a Captain. Answer in 30-40 words Q10 If the world is "nothing but a big rattrap" as the tramp stated in the story 'The Rattrap', who might the rattrap peddler be? Discuss. ii Despite his philosophical insights, the vagabond fails to resist temptations. What would you attribute this to? Explain with reference to any instance from the text. iii Do you think the story reinforces a stereotype that women are more trusting, forgiving and less practical than men? Comment with reference to Edla's actions in the story. iv What might be the significance of setting the story's events during Christmas? Justify your opinion. Q12 Answer in 120-150 words How would you compare the peddler's actions in relation to the crofter and Edla? Would you say kindness does not always beget kindness, and that the conditions for receiving kindness are important for it to truly transform people? Elaborate. Provide relevant textual details to support the analysis. ii Imagine that you overheard the following snippet of an interaction between the valet and the housekeeper at the ironmaster's mansion at the end of the story. Speaker 1 - Trust is a difficult choice, which may or may not be rewarded. Speaker 2 - Yes, indeed. Ms. Willmansson really believed in that fellow. didn't she? And he didn't disappoint. She was so happy reading his letter, oh her tears of joys filled my heart with so much admiration for her. Such a kind,

wonderful young lady.

Speaker 1 – Absolutely. But I wonder, what if that vagabond had run away with the silver spoons? Would you speak so glowingly of Ms. Willmansson then? Our master's daughter was a bit too gullible. Wouldn't you say?

Speaker 2 – But she did what was right. That must count for something. It's Christmas, and she helped that poor man. It didn't matter what he did. Surely the choice of right and wrong does not depend on the outcome.

Speaker 1 – Wouldn't it? I should jolly well think so.

How would you respond to the questions raised in this conversation in relation to the story? Write your response in the form of an entry in your daily journal.

Answer key for MCQs

```
Q3
A
i - c; ii - a; iii - d; iv - c
B
i - b; ii - c; iii - a; iv - b
Q5
i - b; ii - c; iii - a; iv - d
```

L-5 Inc	-5 Indigo Text -Flamingo				
Q3	Multiple Chaice Questions based on an extract				
A	Multiple Choice Questions based on an extract They thought he would demand repayment in full of the money which they had illegally and deceitfully extorted from the sharecroppers. He asked only 50 per cent. "There he seemed adamant," writes Reverend J. Z. Hodge, a British missionary in Champaran who observed the entire episode at close range. "Thinking probably that he would not give way, the representative of the planters offered to refund to the extent of 25 per cent, and to his amazement Mr. Gandhi took him at his word, thus breaking the deadlock." This settlement was adopted unanimously by the commission.				
i	Gandhi knew that h repayment.	ne would not get an a	agreement on the de	emand for 50%	
	Choose the option made above.	that offers the correc	ct justification for the	e assumption	
	 a) He had anticipated the negotiating tactics of the planter's representative. b) He had been informed about the depleting funds of the planters. c) He had taken the advice of the Reverend on board. d) He had evaluated the commission's attitude towards Indians. 				
ii	Given below are four real-life situations. Choose the option that perfectly describes a deadlock .				
	Situation 1	Situation 2	Situation 3	Situation 4	
	Tariq is unable to manage the front-end and the backend forums at his company without any support.	Sunita cannot get a job because she has no experience and she can't have any experience because she has no job.	The bank employees started protesting against their receding annual salary and other incentives.	Harpreet was stuck between deciding whether to go to the USA or the UK for higher studies.	
	a) Situation 1 b) Situation 2 c) Situation 3 d) Situation 4				
iii	Based on the given context, choose the option that exemplifies a deceitful extortion , out of the examples given below.				
	1. The artisans demonstrated for their rights, peacefully, on the streets. 2. The head of the artisan union pretended to address all the problems faced by them.			ss all the	
	3. The head of the came with goons assets of the poor	and took all the	4. The artisans in Hacided to sell their to the government	r wares directly	

a) Option 1 b) Option 2 c) Option 3 d) Option 4 The deadlock broke because iv a) Gandhi's settlement offer was worth considering. b) All commission members agreed to adopt the representative's offer. c) Reverend J. Z. Hodge's intervention brought both parties together. d) The sharecroppers refused to be convinced by the commission. В But Champaran did not begin as an act of defiance. It grew out of an attempt to alleviate the distress of large numbers of poor peasants. This was the typical Gandhi pattern — his politics were intertwined with the practical, dayto-day problems of the millions. His was not a loyalty to abstractions; it was a loyalty to living, human beings. In everything Gandhi did, moreover, he tried to mould a new free Indian who could stand on his own feet and thus make India free. Choose the option listing the sentence that is the most appropriate example of an 'act of defiance', from the following: She picked up the telephone terrified of what was about to come. She could hear nobody on the other side. Meanwhile, there was a thud at the door loud enough to scare her. Curious as she was, she wanted to open it as soon as possible. Her mother tried to stop her several times, but she went ahead, nevertheless. a) She picked up the telephone terrified of what was about to come. b) Meanwhile, there was a thud at the door loud enough to scare her. c) Curious as she was, she wanted to open it as soon as possible. d) Her mother tried to stop her several times but she went ahead nevertheless. ii Choose the correct option with reference to the two statements given below. Statement 1: His was not a loyalty to abstractions; it was a loyalty to living, human beings. Statement 2: Gandhi was a humanitarian at heart. a) Statement 1 is the cause of Statement 2. b) Statement 2 is the effect of Statement 1. c) Statement 2 can be inferred from Statement 1. d) Statement 1 and Statement 2 are independent of each other. The given extract DOES NOT talk about iii

	a) details of the daily problems faced by human beings.b) efforts to relieve suffering of the common people.		
	c) the reason for the occurrence of Champaran.		
	d) Gandhi's principles in the field of politics.		
iv	Which option showcases an example of action (A) -result (R), from the		
	passage?		
	(1) A defigned (2) A (
	(1) A= defiance		
	THE TICK MAIN		
	(3) A= free India (4) A= defiance		
	R= defiance R= free Indians		
	a) Option 1		
	b) Option 2		
	c) Option 3 d) Option 4		
	d) Option 4		
Q 5	Stand Alone MCQs		
i	In the light of the following statement, pick the option that lists characteristics of Gandhi.		
	of Garidin.		
	"Gandhi never contented himself with large political or economic solutions.		
	He saw the cultural and social backwardness in the Champaran villages and		
	wanted to do something about it immediately."		
	1. pragmatic		
	2. obedient		
	3. compassionate 4. philanthropic		
	4. philanthropic5. patient		
	6. dramatic		
	0) 1 2 6		
	a) 1, 3, 6 b) 2, 4, 5		
	c) 1, 3, 4		
	d) 2, 5, 6		
ii	Complete the statement about the form of the chapter, 'Indigo'.		
	The chapter ' <i>Indigo</i> ' is a Louis Fischer book.		
	a) a preface to		
	b) the blurb for		
	c) the foreword of		
	d) an excerpt from		
iii	Gandhi's protest in Champaran is most appropriately a great model of		
	a) pawar		
	a) power.		

	b) leadership.		
	c) charity.		
	d) sponsorship.		
Q 10	Answer in 30-40 words		
i	The peasants were themselves the most crucial agents in the success of the Champaran Civil Disobedience. Expand.		
ii	Gandhi makes it clear that money and finance are a secondary aspect of the struggle in Champaran. Comment on aspect that you think was most important for Gandhi.		
iii	Gandhi was a lawyer himself. Examine how his professional expertise helped in Champaran.		
iv	Explain the possible reasons for Gandhi's quick popularity among the peasants of Champaran.		
Q 12	Answer in 120-150 words		
I	Imagine Gandhi were to deliver a speech to students in present day India showing them the path to becoming responsible world leaders. Based on your understanding of Gandhi's own leadership skills, write a speech, as Gandhi, addressing the students about the qualities that every leader and politician should nurture.		
	Dear students, you are all leaders of social change. I see many bright and enthusiastic faces that assure me that our future is in good hands. I have learnt from my own experience(continue)		
ii	Let us assume it was Rajendra Prasad who informed Charles Freer Andrews of Gandhi's decision and the reasons for other leaders' support of him. Thinking creatively of how Andrews would have responded and pen down the discussion you think would have taken place between Rajendra Prasad and Andrews.		
Answer key for MCQs			
Q3 A. i. (a) ii. (b) iii. (c) iv. (b)			
В.	i. (d) ii. (c) iii. (a) iv. (b)		
Q5			
	i. (c) ii. (a) iii. (d) iv. (c) v. (b)		

Q3	Multiple Choice Questions based on an extract.		
A	His success in films overshadowed and dwarfed his literary achievements-or		
	so his critics felt. He composed several truly original 'story poems' in folk		
	refrain and diction and also wrote a sprawling novel Thillana Mohanambal with		
	dozens of very deftly etched characters. He quite successfully recreated the		
	mood and manner of the Devadasis of the early 20th century. He was an		
	amazing actor-he never aspired to the lead roles-but whatever subsidiary role		
	he played in any of the films, he performed better than the supposed main		
	players. He had a genuine love for anyone he came across and his house was a permanent residence for dozens of near and far relations and		
	a permanent residence for dozens of near and far relations and acquaintances.		
	acquaimances.		
i	Which of these statements is NOT TRUE about Subbu?		
	a) His literary accomplishments stole the limelight from his films.		
	b) He was a gifted poet and writer and his literary works were noteworthy.		
	c) He was selfless in nature and was empathetic towards others.		
	d) He never hankered after lead roles and performed minor roles in films.		
ii	The word 'sprawling' has been used with the word 'novel'. Pick the option with		
	which the word 'sprawling' CANNOT be used.		
	a) metropolis		
	b) handwriting		
	c) campus		
	d) portrait		
iii	The phrase 'deftly etched' shows that Subbu		
	a) greated the relea deligately		
	a) created the roles delicately.b) was skilful in creating the characters.		
	c) pondered beyond necessity about the characters.		
	d) gave very little thought to the characters.		
iv	Pick the option that best describes Subbu according to the extract.		
	4. hanavalant		
	 benevolent powerful 		
	3. accomplished		
	4. witty		
	5. generous		
	6. temperamental		
	a) 4, 5 & 6		
	b) 2, 3 & 4		
	c) 1,3 & 5		
	d) 3 ,4 & 6		

В Barring the office boys and a couple of clerks, everybody else at the Studios radiated leisure, a pre-requisite for poetry. Most of them wore khadi and worshipped Gandhiji but beyond that they had not the faintest appreciation for political thought of any kind. Naturally, they were all averse to the term 'Communism'. A communist was a godless man-he had no filial or conjugal love; he had no compunction about killing his own parents or his children; he was always out to cause and spread unrest and violence among innocent and ignorant people. Such notions, which prevailed everywhere else in South India at that time also, naturally, floated about vaguely among the khadi-clad poets of Gemini Studios. Evidence of it was soon forthcoming. i Pick the option that uses the same figure of speech as 'A communist is a godless man.' a) She is as determined as Gandhi when it is a fight against injustice. b) She is a Gandhi when she raises her voice against 'hinsa' or violence. c) She, like Gandhi, feels that the earth is crying for deliverance. d) She lives a life of opulence and calls herself a follower of Gandhi. Based on the extract, choose the correct option with reference to the two ii statements given below. Statement 1: At Gemini Studios, the poets had a profound knowledge about Communists. Statement 2: Communists were responsible for anarchy and discontent in the country. a) Statement 1 is true but Statement 2 is false. b) Statement 1 is false but Statement 2 is true. c) Both Statement 1 and Statement 2 cannot be inferred. d) Both Statement 1 and Statement 2 can be inferred. iii Why do you think leisure is a pre-requisite for poetry? a) Poetry means freedom of expression. b) One can enjoy poetry when there's free time. c) In order to write poetry, one needs free time. d) Poetry means freedom from work. Asokamitran says that leisure is a pre-requisite for poetry. He says this iv because poets a) need to relax for a period of time before composing lines. b) maintain a leisured pace in all tasks they do. c) are creative and need to have free time to weave their thoughts. d) begin poetic compositions in rushed way and end in a relaxed manner. Q 5 Stand Alone MCQs 'In any case, there was this man in the make-up department who would wish the direst things for Subbu'. Here 'direst things' refers to something that is

a) urgent. b) desperate. c) disastrous. d) dreadful. ii Pick the quote which best describes Subbu's role in Gemini Studios based on the story. 1. Life's too short to hang out with people who aren't resourceful. 2. The more a person limits himself, the more resourceful he becomes. 3. Success is not about your resources. It's about how resourceful you are with what you have. 4. Resourcefulness: Seeing where you want to go and taking the first step. a) Option 1 b) Option 2 c) Option 3 d) Option 4 iii 'An extremely talented actress, who was also extremely temperamental, once blew over on the sets'. Pick the idiom that matches best with 'blew over'. a) At one's wits end b) Get bent out of shape c) Have the blues d) Experience pins and needles iv 'Often he looked alone and helpless- a man of cold logic in a crowd of dreamers...'. It can be inferred that the man a) rationalised every thought before it was spoken. b) failed to consider human emotions and social dynamics. c) was critical of what others did around him. d) egoistic and always thought others lacked reason. Q10 Answer in 30-40 words What kind of effect does Asokamitran's style of writing have on the reader? ii Discuss the significance of the make-up room in the chapter, 'Poets and Pancakes'. iii 'In all instances of frustration, you will always find the anger directed towards a single person openly or covertly...' Do you think it is right to direct our anger towards someone who is not responsible for the cause of anger? Justify. The people left in 'utter bafflement' after the English poet's speech. iv.

	Mention two things the speaker could have kept in mind before addressing an		
	audience to avoid such a reaction. Give your rationale for it.		
Q12	Answer in 120-150 words		
i	Imagine Asokamitran witnesses a film shooting and visits a film set of present-day Bollywood.		
	As Asokamitran write a diary entry penning down the transformation you notice between film making of yesteryears and today.		
ii	After reading this story, you are impressed by the author's use of gentle humour to point out human foibles. Evaluate whether using such humour contributes towards bringing about change in people's attitude and accepting their foibles.		
	Answer key for MCQs		
Q3.			
A.	i. (a) ii. (d) iii. (b) iv. (c)		
B.	i.(b) ii. (d) iii. (c) iv. (c)		
Q5.			
Q 0.	i.(d) ii. (c) iii. (b) iv. (b)		

L-7 1	The Interview Text-Flamingo		
Q3	Multiple Choice Questions based on an extract		
A.	Maybe I give the impression of doing many things. But in the end, I am convinced I am always doing the same thing And then I have a secret. Did you know what will happen if you eliminate the empty spaces from the universe, eliminate the empty spaces in all the atoms? The universe will become as big as my fist. Similarly, we have a lot of empty spaces in our lives. I call them interstices. Say you are coming over to my place. You are in an elevator and while you are coming up, I am waiting for you. This is an interstice, an empty space. I work in empty spaces.		
i	Read the questions given below. Imagine they were interjections raised by the interviewer based on the above extract. Choose the option that correctly describes the given questions.		
	(i) If you are "always doing the same thing", isn't your work lacking in originality?		
	(ii) Could you elaborate on these larger ethical, philosophical interests that inform your work?		
	(iii) All writing happens in empty spaces. In fact, why don't I tell you all about my experiences?		
	a) (i) is not relevant; (ii) is appropriate; and (iii) is unnecessary b) (i) is appropriate; (ii) is repetitive; and (iii) is useful information c) (i) is inappropriate; (ii) is relevant; and (iii) is not relevant d) (i) is unnecessary; (ii) is intrusive; and (iii) is extrapolatory		
ii	Based on your reading of Part I of 'The Interview', which one of the following may NOT be an appropriate title to the above extract?		
	a) The <i>Empty Spaces</i> of Umberto Eco b) Big Exposé: Eco's <i>Secret</i> Revealed! c) " <i>I am always doing the same thing</i> ": Eco's Echoes d) Umberto Eco, Mr. Prolific!		
iii	"I work in empty spaces". Choose the option that most accurately captures Eco's idea of empty spaces.		
	(i) management of time (ii) organization of space (iii) philosophical inclination (iv) command of thought		
	a) Options (i) and (ii) b) Options (iii) and (iv) c) Options (i) and (iii) d) Options (ii) and (iv)		
iv	Umberto Eco states that 'empty spaces' actually fill spaces, and without them the universe would be the size of the human fist. He also goes on to say that it is in an interstice such as waiting, which the dictionary defines as a time for pause, that he works. That is, passive waiting is essentially active writing time. Choose the literary device that best describes what Eco does		

	with the concepts of 'empty spaces' and 'waiting'.		
	a) juxtaposition		
	b) irony		
	c) oxymoron d) symbolism		
В.	Saul Bellow, who has consented to be interviewed on several occasions, nevertheless once described interviews as being like thumbprints on his windpipe. Yet despite the drawbacks of the interview, it is a supremely serviceable medium of communication. "These days, more than at any other time, our most vivid impressions of our contemporaries are through interviews," Denis Brian has written. "Almost everything of moment reaches us through one man asking questions of another. Because of this, the interviewer holds a position of unprecedented power and influence."		
i	How would you describe Denis Brian's opinion on interviews? Choose the most appropriate option.		
	(i) appeasing (ii) utilitarian (iii) approving (iv) praising		
	a) Options (i) and (ii) b) Options (iii) and (iv) c) Options (ii) and (iii) d) Options (i) and (iv)		
ii	According to Saul Bellow, interviews are like thumbprints on his windpipe. What emotion might best describe such an image?		
	a) sadness b) frustration c) pain d) fear		
iii	Denis Brian states that the interviewer occupies a position of power and influence as		
	a) everything reaches us through one man asking questions of another.b) the interview is a supremely serviceable medium of communication.c) our most vivid impressions of our contemporaries are through interviews.d) interviews are like thumbprints on the interviewee's windpipe.		
iv	The use of the word "serviceable" implies that interviews are		
	a) significant.		
	b) powerful.		
	c) advanced. d) useful.		

Q 5.	Stand-alone MCQs		
i	According to Christopher Silvester, the interview can be "in its highest form, a source of truth". Choose the option that does NOT enable this?		
	a) An interview allows for discovery of new knowledge about the interviewee and/ or the subject being discussed.		
	b) An interview enables the interviewer to probe deeply, seek clarifications, and confirm understandings.c) An interview represents an opportunity to open doors to experiences that		
	may not otherwise find a voice. d) An interview requires the interviewer to have in-depth prior knowledge of the interviewee and the subject.		
ii	Column A below describes Rudyard Kipling's views on interviews. Column B provides fictional descriptions of some of Kipling's works if they were about interviews and interviewers. Choose the option that correctly matches interview attributes given in Column A to the works in Column B:		
	Column A	Column B	
	1. immoral	(i) 'The Mark of the Beast' – An illicit tale of unforgivable offences against man and society.	
	2. cowardly	(ii) 'The Jungle Book' – A journey into the corrupt jungle of information where conscience and principles do not exist.	
	3. vile	(iii) 'The Light that Failed' – A story of audacious truth being left in the dark alleys of craven scandal and misrepresentation.	
	4. criminal	(iv) 'The Man Who Would be King' – A saga of evil depravity of a man who ruled over heroes and became a villain.	
	a) 1 - (i); 2 - (ii); 3 - (iii); 4 - (iv) b) 1 - (ii); 2 - (iii); 3 - (iv); 4 - (i) c) 1 - (iii); 2 - (iv); 3 - (i); 4 - (ii) d) 1 - (iv); 2 - (i); 3 - (ii); 4 - (iii)		
iii	Mukund Padmanabhan mentions that much like his novels, Umberto Eco's "scholarly work has a certain playful and personal quality about it." To what is this attributed? a) Eco thought regular academic style was depersonalised, dry and boring. b) Eco presented his first Doctoral dissertation in Italy in this style. c) Eco realized that scholarly books should tell the story of the research. d) Eco identified himself with the academic and scholarly community.		

iv	Umberto Eco mentioned that he was not puzzled by the tremendous mass popularity of his novel, <i>The Name of the Rose</i> . What does this tell you about Umberto Eco?		
	a) He believes he understands readership trends well, and writes accordingly to ensure mass appeal.b) He elevates himself above publishers and journalists who were surprised by the success of the book.c) He respects and understands that there are variations in people's reading		
	choices and experiences. d) He feels that the success of a book is a mystery, and there was no point pondering over it.		
Q10	Answer in 30-40 words		
i	Why do you think Christopher Silvester describes the viewpoints of other writers and authors when discussing the concept of an interview? Support your opinion with reference to any one writer cited.		
ii	How would you evaluate Mukund Padmanabhan as an interviewer? Mention at least two qualities he displays in his interview, supported by textual evidence.		
iii	Christopher Silvester shares authors' reservations about interviewing. Bearing that in mind, would you interview a writer of your choice? If so, what would you pay particular attention to in interviewing the said writer?		
Q12	Answer in 120-150 words		
i	Imagine that you are Christopher Silvester. You have been invited to a seminar series titled – 'Ethics and Techniques of Interviewing'. The organisers would like you to speak about the challenges of conducting interviews, and skills interviewers must have in order to conduct good and ethical interviews.		
	Based on your reading of The Interview, Part I and II, draft your speech. Include relevant details from the text in support of your answer.		
ii	Mukund Padmanabhan was gifted the 'Penguin Book of Interviews - An Anthology from 1859 to the Present Day' edited by Christopher Silvester, after interviewing Eco. He shared his thoughts on his personal blog exploring his own concerns about interviewing a distinguished writer like Eco, followed by an evaluation of the interview in light of his reading.		
	As Mukund Padmanabhan, write the blog post.		
iii	Part I of 'The Interview' is an excerpt from the Penguin Book of Interviews. Do you think that the extract fails to present a balanced perspective about interviews? Substantiate your answer with relevant textual details.		

If this were the entire introduction, what would your expectation from the book be?

Answer key for MCQs

Q3

A.
$$i - c$$
; $ii - b$; $iii - c$; $iv - b$

B.
$$i - c$$
; $ii - c$; $iii - a$; $iv - d$

Q5

$$i-d$$
; $ii-b$; $iii-c$; $iv-c$

L-8 G	oing Places Text-Flamingo		
Q3	Multiple Choice Questions based on an extract		
A	"She thinks money grows on trees, don't she, Dad?' said little Derek, hanging on the back of his father's chair. 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 delicate-seeming bow and the crooked back. The evening had already blacked in the windows and the small room was steamy from the stove and cluttered with the heavy-breathing man in his vest at the table and the dirty washing piled up in the corner. Sophie felt a tightening in her throat. She went to look for her brother Geoff.		
i	Choose the correct option about Sophie's parents based on the extract given above.		
	 a) Sophie's parents' marriage was an example of harmony and affection. 		
	b) Sophie's relationship with her parents was warm and friendly.c) Sophie's mother was subdued while her father was detached.		
	d) Sophie and her brother didn't like to stay with their parents.		
ii	Choose the option that supports the contention coming through Derek's dialogue, "She thinks money grows on trees, don't she, Dad?".		
	 a) Derek thought his sister to be unreasonable at times. b) Derek had no faith in Sophie's abilities to open a boutique. c) Derek thought of his sister as someone who was not realistic. d) Derek was not at all happy about Sophie's habit of day dreaming. 		
iii	It could be inferred that Sophie's mother was fatigued and burdened. Choose the option listing the elements that form the basis of this inference.		
	a) her sighb) her delicate bowc) her apron's stringsd) her crooked back		
	a) 1, 2 b) 3, 4 c) 2, 3		
	d) 1, 4		
iv	"Sophie felt a tightening in her throat." Pick the option that lists Sophie's feelings in this context.		
	1) anxious2) annoyed3) uneasy4) terrified		

- a) Options 1 & 3
- b) Options 2 & 3
- c) Options 1 & 4
- d) Options 2 & 4
- B On Saturday they made their weekly pilgrimage to watch United. Sophie and her father and little Derek went down near the goal Geoff, as always, went with his mates higher up. United won two-nil and Casey drove in the second goal, a blend of innocence and Irish genius, going round the two big defenders on the edge of the penalty area, with her father screaming for him to pass, and beating the hesitant goalkeeper from a dozen yards. Sophie glowed with pride. Afterwards Geoff was ecstatic.
- i Their visit to the match was like a 'weekly pilgrimage' refers to
 - a) strong bond as a family.
 - b) love for a fixed routine.
 - c) similar feelings of devotion.
 - d) excitement for the match.
- ii Based on the following statements, choose the correct option.

Assertion: "Geoff, as always, went with his mates higher up."

Reason 1: Geoff was not very close to his family and lived in his own world. Reason 2: Geoff was rude and indifferent towards everyone around him and didn't care about anyone at all.

- a) Reason 1 and Reason 2 both can be inferred from the assertion.
- b) Reason 1 can be inferred but Reason 2 cannot be inferred from the assertion.
- c) Reason 1 cannot be inferred but Reason 2 can be inferred.
- d) Reason 1 and Reason 2 both cannot be inferred.
- iii 'Sophie glowed with pride.' Her **pride** is the result of
 - a) belonging to a region where everyone thought of Danny as a hero.
 - b) watching her father cheer and support Danny.
 - c) The information she gathered from her brother, about Danny.
 - d) being an avid fan and her sense of closeness with Danny.
- iv | Choose the option listing the situation in which one would be 'ecstatic'.

Scenario 1	Scenario 2	Scenario 3	Scenario 4
Going to an old age home and listening to them share stories from the past.	Being seated next to your favourite pop singer during a short flight.	Going to a dog show and losing your pet there.	Coming home and finding that there are 11 messages from your Principal in your email inbox.

	a) Scenario 1b) Scenario 2c) Scenario 3d) Scenario 4		
Q 5	Stand Alone MCQs		
i	Choose the option listing the possible titular justifications for the chapter 'Going Places'. 1. It includes the system of going to watch the football game on a regular basis.		
	 It expresses Sophie's deepest desire to go out with Danny Casey. It is about a girl named Sophie who is an idealist and often dreams of going to various places. It is an idiomatic expression that refers to Sophie going ahead in her career, trying to beat poverty. 		
	a) 1, 2 b) 2, 3 c) 3, 4 d) 1, 4		
ii	Choose the option that marks the differences between the personalities of Sophie and Jansie, even though both of them belong to impoverished families.		
	Sophie Jansie	Sophie Jansie	
	a) realist c) fantasized about	a) idealist c) realist	
	b) fantasized actress about actress having a d) imaginative house	b) dreamt d) practical about owning a boutique	
	(1)	(2)	
	Sophie Jansie	Sophie Jansie	
	a) fantasized c) impractical about becoming an d) irrational actress	a) irrational c) dreamt about owning a boutique d) gossip-monger	
	b) rational		
	(3)	(4)	

	a) Option (1) b) Option (2)
	c) Option (3)
	d) Option (4)
iii	"He said little at all, ever, voluntarily. Words had to be prized out of him like stones out of the ground."
	, and the second se
	Choose the option that states the characteristics of the person being talked about in the above lines.
	1) rigid
	2) stubborn3) distant
	4) invincible
	5) reserved
	a) 1, 4 b) 2, 5
	c) 2, 3
	d) 3, 5
iv	"Jansie, knowing they were both earmarked for the biscuit factory, became
	melancholy."
	Choose the option that DOES NOT make the correct usage of the word 'earmarked'.
	a) The money in the locker had been earmarked for another purpose.
	 b) The investments made in the share market were earmarked for two years.
	c) Lakshay and Samrat were earmarked for behaving notoriously in the
	classroom.
	 d) My family had been earmarked since we had shifted from our old home.
Q10	Answer in 30-40 words
i	The story is written in a manner that it makes it difficult to point out clearly if
	Sophie met Danny Casey or not. Suggest possible reasons for such writing.
ii	"Sophie felt a tightening in her throat. She went to look for her brother Geoff." In the light of this quote, discuss the relationship Sophie shared with
	Geoff.
iii	Sophie is caught between the world she lives in and the world she wants to
	live in. Elucidate.
iv	Evaluate the two different perspectives to life that Jansie and Sophie
	represent.

	have stuck to the path that had already been chosen for her?
	Justify your choice in detail.
040	
Q12	Answer in 120-150 words
i	Imagine Sophie's father finds out about Sophie's going to the canal to meet Danny Casey which leads him to think that she has lied to everyone about the whole affair. He is infuriated and prohibits Sophie from going anywhere except to school.
	As Geoff, write a diary entry disapproving of your father's punishment by citing your reasons for being sympathetic to Sophie.
	You may begin this way:
	Monday, 2 September 1940 9 PM
	I cannot get myself to stand with father in his tirade against Sophie. Sure, she is not the most
ii	Imagine Sophie meets Danny Casey after several years.
	Write a dialogue exchange between them where Sophie explains what that meeting means to her.
	Answer key for MCQs
Q3	
A.	i. (c) ii. (c) iii. (d) iv. (a)
В.	i. (c) ii. (b) iii. (d) iv. (b)
Q5	
	i. (c) ii. (b) iii. (d) iv. (a)

P-1 N	ly Mother at Six	ty-six		Text-Flamingo
Q4	Multiple Choic	e Questions ba	ased on an extract	
A	Driving from my home to Cochir morning, I saw beside me, doze, open mod ashen like that of a corpse and that she was as looked but soor put that thought	n last Friday my mother, uthed, her face I realized with pote told as she	ain	
i	1) a conver 2) an argun 3) a piece of 4) a strateg 5) a recolled 6) a sugges a) 1, 3 & 6 b) 2, 4 & 5 c) Only 5 d) Only 1	sation nent of advice y ction stion	ectly describes the co	ondition of the poet's
	Title 1	Title 2	Title 3	Title 4
	You're Only Old Once! by Dr. Seuss a) Title 1 b) Title 2 c) Title 3 d) Title 4	The Gift of Years by Joan Chittister	Somewhere Towards the End by Diana Athill	The Book You Wish Your Parents Had Read by Philippa Perry

iii Choose the option that applies correctly to the two statements given below.

Assertion: The poet wards off the thought of her mother getting old quickly.

Reason: The poet didn't want to confront the inevitability of fate that was to dawn upon her mother.

- a) Assertion can be inferred but the Reason cannot be inferred.
- b) Assertion cannot be inferred but the Reason can be inferred.
- c) Both Assertion and Reason can be inferred.
- d) Both Assertion and Reason cannot be inferred.
- iv Choose the option that displays the same literary device as in the given lines of the extract.

her face ashen like that of a corpse...

- a) Just as I had I had this thought, she appeared and...
- b) My thoughts were as heavy as lead that evening when ...
- c) I think like everyone else who...
- d) I like to think aloud when ...

B And

looked out at Young

Trees sprinting, the merry children spilling out of their homes, but after the airport's security check, standing a few yards away, I looked again at her, wan, pale as a late winter's moon and felt that old familiar ache

i What is the most likely reason the poet capitalised 'Young Trees'?

This was to

- a) convey a clearer meaning.
- b) highlight the adj.-noun combination.
- c) enhance the contrast.
- d) draw a connection with the title.
- ii Choose the option that appropriately describes the relationship between the two statements given below.

Statement 1: The poet knows her mother has aged.

Statement 2: The poet feels the pain of separation.

- a) Beginning Ending
- b) Cause Effect
- c) Question Answer

	d) Introduction – 0	Conclusion		
iii	Choose the option that completes the sentence given below.			
	Just as the brightness mist, similarly,		on is veiled behind t	he haze and
	a) the pain of sepa	aration has shaded	d mother's expressio	n.
	, 0	l mother's youthful	• •	
	, , , , , , , , , , , , , , , , , , , ,	•	soned maturity in the pale moon in winter	•
iv	Choose the correct op	tion out of the one	s given below.	
	Simile	Metaphor	Metaphor	Imagery
	the merry children spilling	old familiar ache	pale as a late winter's moon	Young Trees sprinting
	(1)		(2)	
	Imagery	Personification	Personification	Simile
	all I did was smile	the merry children spilling	Young Trees sprinting	pale as a late winter's moon
	(3)		(4)	
	a) Option 1b) Option 2c) Option 3d) Option 4			
Q 5	Stand Alone MCQs			
i	The phrase 'old familia This phrase can also I		used to refer to a fea	ar, in this extract.
	a) compare physicb) elicit someone'sc) substantiate readd) describe a long	s unanswered que asons for aches ar	ries. nd pains.	
ii	The tone of the poet in and	n the poem is prima	arily a combination o	of
	 dauntlessness apprehension dejection disappointment 			
	a) 1, 2 b) 2, 3 c) 3, 4 d) 1, 4			

ii Comment on the tone of the poem with references to "My Mother at Sixty-Six". iii Imagery was an effective literary device to bring out the contrast between the "merry children" and mother. Comment. iv The poet does not directly mention the fear of her mother's death and yet is successfully able to convey the same through different poetic techniques Discuss. Q12 Answer in 120-150 words i Imagine the mother gets to know of the poet persona's fears. Write a letter, as the mother, telling the daughter why she must not dwell on these fears. You may begin this way: Pallipuram Cochin, Kerala 22 August '60 My dear Kamala I am writing to you because when you left me at the airport, I felt something wasn't right. Judging by how little you spoke that day	Q10	Answer in 30-40 words
iii Imagery was an effective literary device to bring out the contrast between the "merry children" and mother. Comment. iv The poet does not directly mention the fear of her mother's death and yet is is successfully able to convey the same through different poetic techniques Discuss. Q12 Answer in 120-150 words i Imagine the mother gets to know of the poet persona's fears. Write a letter, as the mother, telling the daughter why she must not dwell on these fears. You may begin this way: Pallipuram Cochin, Kerala 22 August '60 My dear Kamala I am writing to you because when you left me at the airport, I felt something wasn't right. Judging by how little you spoke that day	i	The pain of separation is expressed both literally and metaphorically in this poem. Elucidate.
"merry children" and mother. Comment. iv The poet does not directly mention the fear of her mother's death and yet s is successfully able to convey the same through different poetic techniques Discuss. Q12 Answer in 120-150 words i Imagine the mother gets to know of the poet persona's fears. Write a letter, as the mother, telling the daughter why she must not dwell on these fears. You may begin this way: Pallipuram Cochin, Kerala 22 August '60 My dear Kamala I am writing to you because when you left me at the airport, I felt something wasn't right. Judging by how little you spoke that day	ii	
is successfully able to convey the same through different poetic techniques Discuss. Q12 Answer in 120-150 words i Imagine the mother gets to know of the poet persona's fears. Write a letter, as the mother, telling the daughter why she must not dwell on these fears. You may begin this way: Pallipuram Cochin, Kerala 22 August '60 My dear Kamala I am writing to you because when you left me at the airport, I felt something wasn't right. Judging by how little you spoke that day	iii	Imagery was an effective literary device to bring out the contrast between the "merry children" and mother. Comment.
i Imagine the mother gets to know of the poet persona's fears. Write a letter, as the mother, telling the daughter why she must not dwell on these fears. You may begin this way: Pallipuram Cochin, Kerala 22 August '60 My dear Kamala I am writing to you because when you left me at the airport, I felt something wasn't right. Judging by how little you spoke that day(continue)	iv	The poet does not directly mention the fear of her mother's death and yet she is successfully able to convey the same through different poetic techniques. Discuss.
as the mother, telling the daughter why she must not dwell on these fears. You may begin this way: Pallipuram Cochin, Kerala 22 August '60 My dear Kamala I am writing to you because when you left me at the airport, I felt something wasn't right. Judging by how little you spoke that day(continue)	Q12	Answer in 120-150 words
Pallipuram Cochin, Kerala 22 August '60 My dear Kamala I am writing to you because when you left me at the airport, I felt something wasn't right. Judging by how little you spoke that day	i	Imagine the mother gets to know of the poet persona's fears. Write a letter, as the mother, telling the daughter why she must not dwell on these fears.
Cochin, Kerala 22 August '60 My dear Kamala I am writing to you because when you left me at the airport, I felt something wasn't right. Judging by how little you spoke that day		You may begin this way:
My dear Kamala I am writing to you because when you left me at the airport, I felt something wasn't right. Judging by how little you spoke that day		·
I am writing to you because when you left me at the airport, I felt something wasn't right. Judging by how little you spoke that day		22 August '60
ii Imagine you are the poet's friend. Write a dialogue exchange between yourself and the poet where the latter confides in you about her fears and asks for your advice. What would your advice be –to face her fears, to ignore them or something else? Answer key for MCQs Q4 A. i. (c) ii. (c) iii. (c) iv. (b) B. i. (c) ii. (b) iii. (b) iv. (d)		I am writing to you because when you left me at the airport, I felt something wasn't right. Judging by how little you spoke that day
Write a dialogue exchange between yourself and the poet where the latter confides in you about her fears and asks for your advice. What would your advice be –to face her fears, to ignore them or something else? Answer key for MCQs Q4 A. i. (c) ii. (c) iii. (c) iv. (b) B. i. (c) ii. (b) iii. (b) iv. (d) Q5		With love
confides in you about her fears and asks for your advice. What would your advice be –to face her fears, to ignore them or something else? Answer key for MCQs Q4 A. i. (c) ii. (c) iii. (c) iv. (b) B. i. (c) ii. (b) iii. (b) iv. (d) Q5	ii	Imagine you are the poet's friend.
Answer key for MCQs Q4 A. i. (c) ii. (c) iii. (c) iv. (b) B. i. (c) ii. (b) iii. (b) iv. (d) Q5		· · · · · · · · · · · · · · · · · · ·
Q4 A. i. (c) ii. (c) iii. (c) iv. (b) B. i. (c) ii. (b) iii. (b) iv. (d) Q5		What would your advice be –to face her fears, to ignore them or something else?
A. i. (c) ii. (c) iii. (c) iv. (b) B. i. (c) ii. (b) iii. (b) iv. (d) Q5		Answer key for MCQs
B. i. (c) ii. (b) iii. (b) iv. (d) Q5	Q4	
Q5	A.	i. (c) ii. (c) iii. (c) iv. (b)
	B.	i. (c) ii. (b) iii. (b) iv. (d)
i (d) ii (b)	Q5	
i. (u) ii. (u)		i. (d) ii. (b)

P2-Ar	n Elementary School Classroom in a S	lum	Text-Flamingo
Q4	Multiple Choice Questions based on	an extract.	
A	Far far from gusty waves these children Like rootless weeds, the hair torn around The tall girl with her weighed-down heat seeming boy, with rat's eyes. The stunt of twisted bones, reciting a father's gnathis lesson, from the desk. At back of the one unnoted, sweet and young.	's faces. d their pallor: d. The paper- ed, unlucky heir rled disease,	
i	The phrase 'weighed-down head' DOES	S NOT refer to be	ing
	a) burdened by poverty.b) ashamed at her plight.c) distressed due to difficulties.d) dizzy with a headache.		
ii	Pick the option that matches the words	/ phrases with the	e literary device.
	Word/ phrase	Litera	ary device
	like rootless weeds	A. metaphor	,
	paper-seeming boy	B. pun	
	3. reciting	C. synecdoc D. simile	he
	a) 1-A, 2-D, 3-C b) 1-D, 2-B, 3-A c) 1-D, 2-A, 3-B d) 1-B, 2-A, 3-C		
iii	Pick the option that enumerates the ton	e of the poet in th	is extract.
	 apprehensive compassionate resentful thoughtful disillusioned woeful 		
	 a) 2, 4 and 6 b) 1, 4 and 5 c) 3, 5 and 6 d) 1, 3 and 6 		
iv	The 'gusty waves', most likely, indicate		
	a) survival and struggle.b) verve and brightness.c) drudgery and dullness.d) animation and alertness.		

- This map becomes their windows and these windows
 That shut upon their lives like catacombs,
 Break O break open till they break the town
 And show the children to green fields, and make their world
 Run azure on gold sands, and let their tongues
 Run naked into books the white and green leaves open
 History theirs whose language is the sun.
- i Pick the option that is NOT TRUE according to this extract.
 - a) The children should be allowed to read books and form their opinions.
 - b) Education without breaking the shackles of poverty, is meaningless.
 - c) The policy makers show the reality of the real world to the children.
 - d) The children see the world of poverty and misery through the windows.
- ii Pick the options that matches best with the phrase 'break o break open'.
 - 1. break free
 - 2. break silence
 - 3. break out
 - 4. break even
 - 5. break through
 - 6. break ground
 - a) 1, 3 and 5
 - b) 2, 3 and 6
 - c) 1, 4 and 6
 - d) 2, 3 and 5
- Look at the given book covers. Pick the option that reflects the meaning of 'catacomb' in the extract.

a) Option 1

- b) Option 2
- c) Option 3
- d) Option 4

a) 'The worst form of inequality is to try and make unequal things equal.' b) 'An imbalance between the rich and poor is the oldest and most fatal ailment of all republics.' c) 'We must work together to ensure equitable distribution of wealth, opportunity and power in our society.' d) 'No amount of artificial reinforcement can offset the natural inequalities of human individual ' iv Pick phrases that portray 'poverty and hopelessness' in the poem. 1. slag heap 2. spectacles of steel 3. gusty waves 4. run azure on gold sands 5. mended glass 6. squirrel's game 7. language is the sun a) 2, 4 and 7 b) 1, 3 and 5 c) 3, 4 and 6 d) 1, 2 and 5 Q10 Answer in 30-40 words If you were given the responsibility to ensure that children of the slums have a life of mental and physical freedom, what would be the first few things you would do towards the same? ii Voicing one's opinion against injustice is the first step in the struggle for equality. Comment with reference to the poem. Compare the change in the poet's attitude from being angry and aggressive in iii the second stanza to being cynical in the third. Q12 Answer in 120-150 words You have been asked to deliver a speech in the assembly on the role of the youth in bridging the gap between the rich and the poor. Write the speech draft. You may begin like this: Dear friends I stand before you today, to voice my thoughts on... You are a member of the 'Interact Club' of your school that conducts 'Teach ii the Young' programme in the slums in the neighbourhood. It is a programme to teach young children living in the slums. Write a diary entry to share your experience of teaching these children and your interactions with them. Combine your ideas with those revealed in the

	poem.
	Answer key for MCQs
Q4	
A	i. (d) ii. (c) iii. (a) iv. (b)
В	i. (c) ii. (b) iii. (c) iv. (b)
Q5	
	i.(a) ii. (b) iii. (b) iv. (d)

P-3 k	Keeping Quiet	Text-Flamingo
Q4	Multiple Choice Questions based o	n an extract
A.	For once on the face of the Earth let's not speak in any language, let's stop for one second, and not move our arms so much. It would be an exotic moment without rush, without engines, we would all be together in a sudden strangeness.	
i	a) initiate a conversation between the b) invite readers as part of the poem's c) welcome readers into the world of t d) address readers as fellow members	larger call to humanity. he poem and its subject.
ii	Margaret Atwood said, "Language diversity whole." Choose the option that correctly conformal Margaret Atwood's words and the ling speak in any language" a) Atwood endorses Neruda's call to result to the speak in any language of the speak in any language.	vides us into fragments, I wanted to be imments on the relationship between the from the above extract — "let's not not speak in any language.
iii	b) To emphasize the frenetic activity a life.c) To indicate the unfamiliarity of a seengine.	yone being together suddenly for once. and chaos that usually envelops human udden moment without rush or without t and how we would all be together in
iv	Choose the option that correctly mate their meanings in Column B. Column A 1. On the face of the earth 2. What on earth 3. Move heaven and earth 4. The salt of the earth	Column B (i) In existence (ii) To do all possible to accomplish something (iii) To express surprise or shock (iv) To be good and worthy

	T			
В.	a) 1 – (i); 2 – (iv); 3 – b) 1 – (i); 2 – (iii); 3 – c) 1 – (ii); 2 – (i); 3 – d) 1 – (iv); 2 – (ii); 3 If we were not so sin about keeping our lift and for once could of perhaps a huge silen might interrupt this sof never understand and of threatening of	- (ii); 4 – (iv) (iv); 4 – (iii) – (iii); 4 – (i) ngle-minded ves moving, lo nothing, nce radness ing ourselves		
	death.			
i	Look at the images extract can be seen	_	_	which the above
				34
	(i)	(ii)	(iii)	(iv)
	a) Option (i) b) Option (ii) c) Option (iii) d) Option (iv)	. ,		
ii	What do you think is	the mood of the p	ooet in the above ex	tract?
	a) gloomy, cynical b) reflective, inspired c) introspective, awa d) critical, demotivat	ire		
iii	Pick the option that per the extract. Threatening ourselv		nplete the given ser	ntence suitably, as
	a) feeds on the fear b) challenges finiten c) keeps us rushing d) makes us restless	ess of life. through life.		
iv	What might the "hug	o oilongo" oignify?)	

a) melancholy b) understanding c) discomfort d) flexibility Q5 Stand-alone MCQs Ī Read the statements given below carefully. Choose the option that best describes these statements, with reference to the poem. Statement I - The poem 'Keeping Quiet' calls for change as much in the individual as human society at large. Statement II - The poem 'Keeping Quiet' implies that individual change will lead to bigger societal change. Statement III - Neruda believes that when people come together as a community, they will be able to bring a transformation in each person. a) Statement I is True, Statement II is False, and Statement III cannot be inferred. b) Statement I and II cannot be inferred. Statement III is True. c) Statement I is True, Statements II and III cannot be inferred. d) Statement I cannot be inferred. Statement II cannot be inferred. Statement III is False. ii "What I want should not be confused with total inactivity." Choose the option that draws the most accurate parallel. keeping quiet: total inactivity = _____: ____: a) reflection and death b) silence and chaos c) stagnation and introspection d) mindfulness and fear iii What statement does Neruda make about wars? a) Wars are of varied kinds - internal, green wars, wars with gas, with fire etc. b) Wars are wasteful and cause irrecoverable loss and damage to property and life. c) Wars never yield any winners, and the loss is far greater than what can be measured. d) Wars are unavoidable in the enduring struggle for human dignity and power. iv "Now I'll count up to twelve and you keep quiet and I will go." Why does the poet wish to go at the end of the poem? a) The poet does not believe people will be quiet. b) The poet has already invested enough time.

	c) The poet will move on and seek to inspire others.
	d) The poet is marking the end of the poem by leaving.
Q10	Answer in 30-40 words
i	In a world that is constantly running after 'more' chasing the next new thing, would it be fair to think of Neruda's call as merely a fanciful idea?
ii	The world has become a global village, and people across boundaries, nationalities and communities are now connected to one another. With the advancement of technology, and the advent of social media, do you think that the task of keeping quiet, as envisaged by Neruda, has become easier or more complicated? Justify your stance.
Q12	Answer in 120-150 words
i	It could be said that the poem 'Keeping Quiet' presents the poet's philosophy for a different kind of world. If you were asked to highlight elements of Neruda's vision that resonate in your specific social, political and cultural context, which three main ideas would you engage with? Use relevant textual details to support your analysis.
ii	The last two years of school tend to be about planning for life after school. This can be motivating, overwhelming or encouraging for some, and stressful for others. Write a diary entry recording your thoughts on the following: Neruda's ideas in 'Keeping Quiet' as a guide in this situation. Thinking differently about your decisions with reference to Neruda's 'Keeping Quiet'.
	Answer key for MCQs
Q4 A	i – b ; ii – a ; iii – b ; iv – b
В	i-d; $ii-c$; $iii-b$; $iv-b$
Q5	i o i o i i o i i o

i – a ; ii – a ; iii – c ; iv – c

P4- A	Thing of Beauty Text-Flamingo
Q4	Multiple Choice Questions based on an extract.
A	Therefore, on every morrow, are we wreathing
	A flowery band to bind us to the earth,
	Spite of despondence, of the inhuman dearth
	Of noble natures, of the gloomy days,
	Of all the unhealthy and o'er darkened ways
	Made for our searching: yes, in spite of all,
	Some shape of beauty moves away the pall
	From our dark spirits.
i	In which of the following options can the underlined words be replaced with 'despondence'?
	a) The man paced about the room showing <u>restlessness.</u>
	b) A chat with a close friend can take away our <u>blues</u> .
	c) I was in jitters, seeing the boy trapped in the trench,
	d) Being dogged is what led him to negotiate the challenges.
	, 0
ii	Pick the option that is NOT an example of 'unhealthy and o'er darkened ways.'
	 a) A person who is egoistic and looks down upon others.
	b) A person who seeks God's help for all his problems.
	c) A person who is uses evil ways to deceive others.
	d) A person who is corrupt and manipulative.
iii	Pick the option that enumerates what 'noble natures' would include.
	1 00 0000000
	1. selflessness
	insensitivity a. enthusiasm
	4. aggression
	5. meticulousness
	6. judiciousness
	, in factor and the f
	a) 1, 4 and 5
	b) 2, 3 and 6
	c) 2, 4 and 5
	d) 1, 3 and 6
iv	Based on the poem, choose the correct option with reference to the two
	statements given below.
	Statement 1: The earth without the beautiful things is a place full of despair
	and unpleasantness.
	Statement 2: The ornate band created by human beings; ushers hope in their
	lives.
	a) Otatamant 4 in towards of Otatamant 6 in false
	a) Statement 1 is true but Statement 2 is false.
	b) Statement 1 is false but Statement 2 is true.

c) Both Statement 1 and Statement 2 can be inferred. d) Both Statement 1 and Statement 2 cannot be inferred. В Rich with a sprinkling of fair musk-rose blooms; And such too is the grandeur of the dooms We have imagined for the mighty dead; All lovely tales that we have heard or read: An endless fountain of immortal drink. Pouring unto us from the heaven's brink. i Pick the quote that matches best with— 'And such too is the grandeur of the dooms we have imagined for the mighty dead ' a) In the night of death, hope sees a star, and listening love can hear the rustle of a wing. b) When a great man dies, for years the light he leaves behind him, lies on the paths of men. c) Endings are not always bad, most times they're just beginnings in disquise. d) Cowards die many times before their death; the valiant never taste of death but once. ii Pick the option that refers to what 'an endless fountain of immortal drink' suggests. 1. inspirational deeds of great men 2. a ceaseless series of dreams 3. an infinite source of strength 4. an elixir of life for upliftment of the soul 5. an eternal source of delight 6. a boundless gift of love a) 1, 4 and 5 b) 2, 3 and 5 c) 1, 2 and 6 d) 2, 4 and 6 iii Pick the option that pairs the TRUE statements based on the extract, from the list below. 1. The bushes with fragrant flowers lift the human spirit and bring joy. 2. Death is inevitable and everyone faces it no matter how powerful. 3. Immortality is achieved by man when he drinks the nectar of joy. 4. Legendary heroes and their heroic deeds instil inspiration in us. a) 1 and 2 b) 2 and 4 c) 1 and 4 d) 2 and 3

	poet.
	 a) People are beautiful not in looks but just in what they are. b) Beautiful people have known suffering, struggle and loss. c) We must think of all the beauty that is left around us and be happy. d) We must dwell on the beauty in life and be inspired by it.
Q10	Answer in 30-40 words
i	If you were given an opportunity to share your perception of beauty, what would you say? Explain.
ii	'Beauty is best left undefined'. Support your position on this statement with your rationale, coupled with ideas in the poem.
iii	Artists, singers and musicians have a different perception of beauty as compared to people who are in other professions. Comment.
Q12	Answer in 120-150 words
i	We have often heard the phrase: 'Beauty is skin deep'. In spite of that, we often see people idolising actors and celebrities who are good looking and attractive. You have a conversation regarding this with your friend who believes that physical beauty defines a person. Write down that conversation.
ii	You are a blogger who loves to record travel stories. You recently visited a picturesque location and you were enamoured by its beauty. Pen down the post for your blog giving vivid descriptions of the natural beauty of this place. Supplement your writing with Keats' ideas about beauty.
	Answer keys for MCQs
Q4 A. i.	(b) ii. (b) iii. (d) iv. (c)
B. i.((b) ii. (a) iii. (c) iv. (b)
Q5 i.	(b) ii. (a) iii. (b)

P5- A	Roadside Stand Text-Flamingo
Q4	Multiple Choice Questions based on an extract.
A	No, in country money, the country scale of gain, The requisite lift of spirit has never been found, Or so the voice of the country seems to complain, I can't help owning the great relief it would be
	To put these people at one stroke out of their pain. And then next day as I come back into the sane, I wonder how I should like you to come to me And offer to put me gently out of my pain.
i	The 'country money' contextually here refers to
	 a) money kept aside for the rural development. b) wealth accumulated by the whole country. c) meagre income earned by the countryside people. d) riches collected by the ancestral farmers over time.
ii	Pick the option that mentions elements justifying monetary aspect as the 'requisite lift of spirit'.
	 confidence ego self-esteem status fame
	a) 1, 2, 4 b) 2, 4, 5 c) 1, 3, 4 d) 1, 3, 5
iii	Choose the correct option with respect to the two statements given below.
	Statement 1: The poet is agitated and depressed. Statement 2: The poet realizes the futility of his thought about giving up.
	 a) Statement 1 can be inferred but Statement 2 cannot be inferred. b) Statement 1 cannot be inferred but Statement 2 can be inferred. c) Statement 1 and Statement 2 can be inferred. d) Statement 1 and Statement 2 cannot be inferred.
iv	Choose the option that correctly paraphrases the given lines from the above extract.
	"I can't help owning the great relief it would be To put these people at one stroke out of their pain."
	a) The poet wants to kill the impoverished people.b) The poet feels that death is better than living such a miserable life.

	c) The poet wants to eliminate pd) The poet states that it is impo	overty from the society. rtant that these people become rich.	
В	The polished traffic passed with a mind ahead,		
	Or if ever aside a moment, then out		
	At having the landscape marred with the artless paint Of signs that with N turned wrong and S turned wrong		
	or signs that with tv turned wrong an	a 3 tamea wiong	
i	The polished traffic in particular reference	rs to the	
	a) sophisticated city dwellers in t	heir vehicles.	
	b) shiny cars that the poet sees	on the road.	
	c) extremely affluent people living	g in the neighbourhood.	
	d) civilized manner in which traff	ic is coordinated.	
ii	'The urban and educated people have	ve their minds ahead.'	
	Choose the option suggesting the co	orrect meaning behind this line	
	cheese the option suggesting the ec	Trock meaning berinia trile inte.	
	1	2	
	The people are well-	The people are concentrating	
	educated and	on the road that is ahead in	
	knowledgeable about the	order to drive safely.	
	condition of the poor.	,	
	3	4	
	The people are	The people are focused on	
	preoccupied only by the	their goal of bettering the	
	thoughts of their lives and	country.	
	nothing else.		
	a) Ontion 1		
	a) Option 1		
	b) Option 2		
	c) Option 3		
	d) Option 4		
iii	What do the urban rich feel about the	e S and N signs that have been painted	
	wrong?	o o ana ri oigno mai navo boon paimod	
	e.i.g.		
	a) Tolerant		
	b) Amused		
	c) Sympathetic		
	d) Annoyed		
iv	The passers-by find the sign artless	but the landscape	
	a) animated		
	b) aesthetic		
	c) amusing		
	d) ancient		
	,		

Q5	Stand Alone MCQs			
4 3	Based on your reading of the poem, choose the option that correctly lays out			
	the difference between			
	1.			
	City dwellers	Country	side people	
	unaware		reedy	
	• casual	_	concerned	
	2.		_	
	City dwellers		side people	
	 indifferent 		ering	
	• grumpy	• disa	ppointed	
	3. City dwellers	Country	side people	
i	short-tempered		mistic	
	materialistic	• sav		
	4.	1		
	City dwellers		side people	
	stressed	•	esting	
	dismissing	• obje	ectionable	
	a) Option 1			
	b) Option 2			
	c) Option 3			
	d) Option 4			
ii	"I wonder how I shou	•		
	And offer to put me g	ently out of my p	ain."	
	The tone of the poem	hy the end as o	denicted by the ai	iven lines is
	The tone of the poem	i by the end, do t	replaced by the gi	
	a) frustrated.			
	b) commanding.			
	c) Introspective.			
	d) emotional.			
iii	Pick the option with the	he slogan that is	likely to be used	by a person selling at
	the roadside stand.	g	,	
	Slogan 1	Slogan 2	Slogan 3	Slogan 4
		By the people	I see humans	Corruption,
		and for the	but no	corruption, you
	11	eople.	humanity.	leave my
				country. That's
	o) Classis 4			all I pray!
	a) Slogan 1 b) Slogan 2			
	c) Slogan 3			
	d) Slogan 4			

:			
iv	Choose the option that correctly categorizes the given literary devices as per		
	the given analogy.		
	selfish cars :: : metaphor		
	a) personification; polished traffic		
	b) transferred epithet; trusting sorrow		
	c) metaphor; pitiful kin		
	d) oxymoron; greedy good-doers		
V	Choose the option that correctly mentions the complaints made by the poet		
	through this poem.		
	The rich people drive carelessly on the road hitting the poor people on		
	purpose.		
	The city-dwellers remain highly insensitive and offhand towards the		
	poor people.		
	3. The urban people are unable to understand the struggles of the		
	impoverished people.		
	4. The goods are not being bought by the wealthy people even at		
	discounted rates.		
	a) 1, 2		
	b) 2, 3		
	c) 3, 4		
	·		
	d) 1, 4		
	d) 1, 4		
Q10	d) 1, 4 Answer in 30-40 words		
Q10 i	Answer in 30-40 words Though money holds the same value everywhere, the poet draws a		
	d) 1, 4 Answer in 30-40 words		
i	Answer in 30-40 words Though money holds the same value everywhere, the poet draws a distinction between city money and country money. Elaborate.		
	Answer in 30-40 words Though money holds the same value everywhere, the poet draws a distinction between city money and country money. Elaborate. The roadside stand and the moving cars are a contrast around which the		
i	Answer in 30-40 words Though money holds the same value everywhere, the poet draws a distinction between city money and country money. Elaborate.		
i	Answer in 30-40 words Though money holds the same value everywhere, the poet draws a distinction between city money and country money. Elaborate. The roadside stand and the moving cars are a contrast around which the entire poem is woven. Expound.		
i	Answer in 30-40 words Though money holds the same value everywhere, the poet draws a distinction between city money and country money. Elaborate. The roadside stand and the moving cars are a contrast around which the		
i ii	Answer in 30-40 words Though money holds the same value everywhere, the poet draws a distinction between city money and country money. Elaborate. The roadside stand and the moving cars are a contrast around which the entire poem is woven. Expound. Comment on the significance of the symbol of the car in the poem.		
i	Answer in 30-40 words Though money holds the same value everywhere, the poet draws a distinction between city money and country money. Elaborate. The roadside stand and the moving cars are a contrast around which the entire poem is woven. Expound.		
i ii iii	Answer in 30-40 words Though money holds the same value everywhere, the poet draws a distinction between city money and country money. Elaborate. The roadside stand and the moving cars are a contrast around which the entire poem is woven. Expound. Comment on the significance of the symbol of the car in the poem. Does the poet reach a conclusive solution for the issue at hand? Discuss.		
i ii iv Q12	Answer in 30-40 words Though money holds the same value everywhere, the poet draws a distinction between city money and country money. Elaborate. The roadside stand and the moving cars are a contrast around which the entire poem is woven. Expound. Comment on the significance of the symbol of the car in the poem. Does the poet reach a conclusive solution for the issue at hand? Discuss. Answer in 120-150 words		
i ii iii	Answer in 30-40 words Though money holds the same value everywhere, the poet draws a distinction between city money and country money. Elaborate. The roadside stand and the moving cars are a contrast around which the entire poem is woven. Expound. Comment on the significance of the symbol of the car in the poem. Does the poet reach a conclusive solution for the issue at hand? Discuss. Answer in 120-150 words Imagine a car stops and actually buys from the roadside stand.		
i ii iv Q12	Answer in 30-40 words Though money holds the same value everywhere, the poet draws a distinction between city money and country money. Elaborate. The roadside stand and the moving cars are a contrast around which the entire poem is woven. Expound. Comment on the significance of the symbol of the car in the poem. Does the poet reach a conclusive solution for the issue at hand? Discuss. Answer in 120-150 words Imagine a car stops and actually buys from the roadside stand. Keeping in mind the reaction you think the peasants would have, write a		
i ii iv Q12	Answer in 30-40 words Though money holds the same value everywhere, the poet draws a distinction between city money and country money. Elaborate. The roadside stand and the moving cars are a contrast around which the entire poem is woven. Expound. Comment on the significance of the symbol of the car in the poem. Does the poet reach a conclusive solution for the issue at hand? Discuss. Answer in 120-150 words Imagine a car stops and actually buys from the roadside stand. Keeping in mind the reaction you think the peasants would have, write a diary entry as the farmer describing not only your immediate experience but		
i ii iv Q12	Answer in 30-40 words Though money holds the same value everywhere, the poet draws a distinction between city money and country money. Elaborate. The roadside stand and the moving cars are a contrast around which the entire poem is woven. Expound. Comment on the significance of the symbol of the car in the poem. Does the poet reach a conclusive solution for the issue at hand? Discuss. Answer in 120-150 words Imagine a car stops and actually buys from the roadside stand. Keeping in mind the reaction you think the peasants would have, write a		
i ii iv Q12	Answer in 30-40 words Though money holds the same value everywhere, the poet draws a distinction between city money and country money. Elaborate. The roadside stand and the moving cars are a contrast around which the entire poem is woven. Expound. Comment on the significance of the symbol of the car in the poem. Does the poet reach a conclusive solution for the issue at hand? Discuss. Answer in 120-150 words Imagine a car stops and actually buys from the roadside stand. Keeping in mind the reaction you think the peasants would have, write a diary entry as the farmer describing not only your immediate experience but also your after-thoughts on being able to earn "city-money".		
i ii iv Q12	Answer in 30-40 words Though money holds the same value everywhere, the poet draws a distinction between city money and country money. Elaborate. The roadside stand and the moving cars are a contrast around which the entire poem is woven. Expound. Comment on the significance of the symbol of the car in the poem. Does the poet reach a conclusive solution for the issue at hand? Discuss. Answer in 120-150 words Imagine a car stops and actually buys from the roadside stand. Keeping in mind the reaction you think the peasants would have, write a diary entry as the farmer describing not only your immediate experience but		
i ii iv Q12	Answer in 30-40 words Though money holds the same value everywhere, the poet draws a distinction between city money and country money. Elaborate. The roadside stand and the moving cars are a contrast around which the entire poem is woven. Expound. Comment on the significance of the symbol of the car in the poem. Does the poet reach a conclusive solution for the issue at hand? Discuss. Answer in 120-150 words Imagine a car stops and actually buys from the roadside stand. Keeping in mind the reaction you think the peasants would have, write a diary entry as the farmer describing not only your immediate experience but also your after-thoughts on being able to earn "city-money". You may begin this way:		
i ii iv Q12	Answer in 30-40 words Though money holds the same value everywhere, the poet draws a distinction between city money and country money. Elaborate. The roadside stand and the moving cars are a contrast around which the entire poem is woven. Expound. Comment on the significance of the symbol of the car in the poem. Does the poet reach a conclusive solution for the issue at hand? Discuss. Answer in 120-150 words Imagine a car stops and actually buys from the roadside stand. Keeping in mind the reaction you think the peasants would have, write a diary entry as the farmer describing not only your immediate experience but also your after-thoughts on being able to earn "city-money". You may begin this way: Wednesday, 2nd March XX		
i ii iv Q12	Answer in 30-40 words Though money holds the same value everywhere, the poet draws a distinction between city money and country money. Elaborate. The roadside stand and the moving cars are a contrast around which the entire poem is woven. Expound. Comment on the significance of the symbol of the car in the poem. Does the poet reach a conclusive solution for the issue at hand? Discuss. Answer in 120-150 words Imagine a car stops and actually buys from the roadside stand. Keeping in mind the reaction you think the peasants would have, write a diary entry as the farmer describing not only your immediate experience but also your after-thoughts on being able to earn "city-money". You may begin this way:		

Imagine a child from the farmer's family migrates to the city for their education. As the child, write back to your family telling them whether you would or would not want to turn into a city-person.

Use the context of the poem "A Roadside Stand" in mind to pen down this letter.

You may begin this way:

ii

12, Davidson County

23 January 'XX

Dear mom

I have been thinking about the roadside stall lately. Now that I find myself surrounded by city-people all the time, I think.....

With love Jennifer

Answer key for MCQs

Q4

A. i. (c) ii. (d) iii. (b) iv. (b)

B. i. (a) ii. (c) iii. (d) iv. (d)

Q5

i. (b) ii. (d) iii. (c) iv. (b) v. (b)

P-6 /	P-6 Aunt Jennifer's Tigers Text-Flamingo	
Q4	Multiple Choice Questions based on an extract	
A.	Aunt Jennifer's finger fluttering through her wool Find even the ivory needle hard to pull. The massive weight of Uncle's wedding band Sits heavily upon Aunt Jennifer's hand.	
i	How would you describe Aunt Jennifer based on the above extract?	
	a) oppressed b) malnourished c) aging d) diseased	
ii	Uncle's wedding band sits heavily on Aunt Jennifer's hand because	
	a) it is an expensive and heavy ring.b) she was married against her will.c) she feels burdened in her marriage.d) their relationship is lacking in love.	
iii	Pick the option that displays the image which correctly corresponds to the type of task Aunt is engaged in.	
	a) Option (i) b) Option (ii) c) Option (iii) d) Option (iv)	
iv	Which of the following is an example of an alliteration?	
	 a) finger fluttering through the wool b) upon Aunt Jennifer's hand c) ivory needle hard to pull d) massive weight of Uncle's wedding band 	
B.	When Aunt is dead, her terrified hands will lie Still ringed with ordeals she was mastered by. The tigers in the panel that she made Will go on prancing, proud and unafraid.	

i	Dood the statement given below:
'	Read the statement given below:
	Aunt Jennifer's plight is best explained by her hands, they hold both her freedom and the instrument of her imprisonment.
	Choose the option that best explains the above statement, as per the extract.
	a) Aunt Jennifer's hands are terrified, but when she is dead, her tigers will roam free.
	b) Aunt Jennifer knits her desires, but is overpowered by the wedding ring she wears.c) Aunt Jennifer's tigers are proud and unafraid, but she is mastered by
	ringed ordeals. d) Aunt Jennifer makes panels of tigers when she has time from her responsibilities.
ii	Which of the following CANNOT be inferred from the given extract?
	 a) Aunt Jennifer's tigers will keep her alive in everyone's memory. b) Aunt Jennifer feels oppressed and constricted in her marriage. c) Even in death, Aunt Jennifer cannot escape patriarchal subjugation. d) Aunt Jennifer's tigers prance as a lasting symbol of her desires.
iii	What makes the tigers "proud and unafraid"?
	a) They embody the grandeur and supremacy of animals in the wild.b) They symbolise authority and are 'topaz denizens of green'.c) They represent Aunt's repressed desires for freedom and power.d) They are a product of Aunt's imagination and colonial experience.
iv	Choose the option that DOES NOT reflect the movement implied by 'prancing'.
	a) bounding b) frolicking c) strutting d) shuffling
Q 5.	Stand-alone MCQs
i	Read the statements given below. Choose the option that accurately describes the given statements.
	Statement I - The poem is a manifesto against the institution of marriage. Statement II - Aunt Jennifer represents all women artists. Statement III - The poem embodies an alternative for women to express their repressed desires through art.
	a) Statement I is True, Statement II is False, Statement III cannot be inferred.

b) Statement I and III are False, Statement II cannot be inferred. c) Statement I and II are True, Statement III cannot be inferred. d) Statement I is False, Statement II cannot be inferred, Statement III is True. ii Which of the following does NOT represent the contrast between Aunt Jennifer and the tigers? a) uncertainty and confidence b) terror and fearlessness c) fiefdom and freedom d) authority and autonomy iii Choose the option that does NOT reflect what the tigers represent in the poem: a) Aunt Jennifer's undying hopes b) Aunt Jennifer's failing marriage c) Aunt Jennifer's artistic merit d) Aunt Jennifer's frustrations Answer in 30-40 words Q10 'What knitting was to Aunt Jennifer; poetry was for Adrienne Rich'. Do you i agree? Comment with reference to the poem 'Aunt Jennifer's Tigers'. ii Read the given quote. In your opinion, what silence does the poem 'Aunt Jennifer's Tigers' break? Every poem breaks a silence that had to be overcome. Adrienne Rich iii Would you say that the poem ends on a note of hope? Justify your opinion. Q12 Answer in 120-150 words i Read the given extract from an article published in The Independent: "Turn your pain into art": it's a phrase most of us have heard before... The theory that achieving something great requires suffering dates back to ancient times... Pain, however, is less an artistic necessity and more a result of "contagion" - a term used for the spreading of a harmful idea or practice...In the context of the struggling artist, it allows mental illness to fester; to be glamourised and admired; even encouraged in the name of art. Do you think Aunt Jennifer "turned her pain into art"? What kind of "contagion" might her pain be a result of? Evaluate Aunt Jennifer and her artistry in light of the above extract. Imagine that Aunt Jennifer read the poem that Adrienne Rich wrote about

her. After much contemplation, she decided to write a letter to her husband expressing her feelings and thoughts. Write the letter as Aunt Jennifer.

Answer key for MCQs

Q4

$$i-a$$
; $ii-c$; $iii-b$; $iv-a$

$$i-b$$
; $ii-a$; $iii-c$; $iv-d$

$$i-b$$
; $ii-d$; $iii-b$

L-1 T	he Third Level	Text-Vistas
Q3	Multiple Choice Questions based on an ex	ktract
A.	Sometimes I think Grand Central is growing corridors and staircases like roots. There no body knows about feeling its way under a Times Square, and maybe another to Central for so many people through the years Grandway of escape — maybe that's how the turn my psychiatrist friend about that idea.	's probably a long tunnel that the city right now, on its way to al Park. And maybe — because nd Central has been an exit, a
i	The above extract is NOT an example of a) allegory b) analogy c) imagery d) metaphor	<u>.</u>
ii	Charley decided not to tell his psychiatrist fri option that reflects the reaction Charley antical a) "That's such a lovely comparison. Whe Charley?" b) "Oh Charley. It is so sad to see your desad." c) "Maybe that's how you entered the third led) "You need help, my raving friend. You are thought!"	ipated from his friend. y don't you become a writer, speration to run away! So very vel. Who would have thought?!"
iii	Look at the given image that lists some of the ways in which the symbolism of a tree is employed. Which of the following would represent an example as used by Charley in the above extract? a) 'Stay grounded' as the train station is under the context of the station is under the context of the station leads to all the context of the station leads to all the context of the station keeps renoved.	go back to his past. courist sights of the city.
iv	The idiom 'feeling its way' implies mo a) swift b) tentative c) circular d) disorganized	ovement.

В.	Have you ever been there? It's a wonderful town still, with big old frame houses, huge lawns, and tremendous trees whose branches meet overhead and roof the streets. And in 1894, summer evenings were twice as long, and people sat out on their lawns, the men smoking cigars and talking quietly, the women waving palm-leaf fans, with the fire-flies all around, in a peaceful world. To be back there with the First World War still twenty years off, and World War II over forty years in the future I wanted two tickets for that.
	Who does 'you' refer to?
	a) Charley's psychiatrist, Sam Weinerb) Charley's wife, Louisac) The readerd) Nobody in particular, it is a figure of speech.
ii	Choose the option that best describes the society represented in the above extract.
	a) content, peace-loving b) leisurely, sentimental c) orthodox, upper class d) comfortable, ancient
iii	Imagine that the city of Galesburg is hosting a series of conferences and workshops. In which of the following conferences or workshops are you least likely to find the description of Galesburg given in the above extract? a) Gorgeous Galesburg: Archiving a Tourist Paradise
	b) Welcome to the home you deserve: Galesburg Realtors c) Re-imagining a Warless Future: Technology for Peace d) The Woman Question: The world of women at home
iv	"tremendous trees whose branches meet overhead and roof the streets" is NOT an example of
	(i) imagery (ii) metaphor (iii) alliteration (iv) anachronism
	a) Options (i) and (ii) b) Options (i) and (iii) c) Options (ii) and (iii) d) Options (ii) and (iv)
Q 5.	Stand-alone MCQs
i	How would you describe Charley's vision of his grandfather's life and times?
	a) wistful escapism
	b) idealized sentimentality
	c) nostalgic simplicity d) dreamy perfection
	a) diediny periection

ii	'The Third Level' refers to the third level at the Grand Central Station. As a metaphor, which of the following would NOT be an appropriate explanation of the title?
	a) The convergence of reality and fantasy.
	b) The bridge between the past and the present.c) The oppressive monotony of modern life.
	d) The need for an alternate plane of understanding.
	a, and an out our our our or
iii	How would you describe Charley?
	a) confused, happy-go-lucky
	b) escapist, adventurous
	c) imaginative, nostalgic
	d) friendly, responsible
iv	Which of the following is a conclusion that can be drawn from the etam of
IV	Which of the following is a conclusion that can be drawn from the story?
	a) Reality is indeed stranger than fiction.
	b) With all its worries, modern life is not worth living.c) The past is undoubtedly better than the present.
	d) Imagination might be the only great escape.
	a) imagination might be the emy great eccape.
Q11	Answer in 30-40 words
i	What would you describe as your "waking-dream wish fulfilment"? Explain.
ii	Why do you think Charley withdrew nearly all the money he had from the
"	bank to buy old-style currency?
iii	How would you evaluate Sam's character? Elucidate any two qualities, and substantiate with evidence from the text.
iv	At the beginning of the story, Sam is sceptical of Charley's discovery of the third level. By the end of the story, the reader is told that he found the third level and travelled back in time. How would Sam diagnose himself?
Q13	Answer in 120-150 words
i	In the story 'The Third Level', Charley wanted to go to Galesburg, Illinois in the year 1894. If you had an opportunity to go to another time and place, where would you like to go? Why?
	How would Sam analyse your choice of alternate time and place?
ii	Imagine that you come across Louisa's diary. What might you find in it about the third level? Compose at least one diary entry based on any of the events from the story, 'The Third Level'.

Answer key for MCQs

Q3

A
$$i-a$$
; $ii-d$; $iii-d$; $iv-b$

$$B \qquad i-c \; ; \; ii-c \; ; \; iii-c \; ; \; iv-d$$

Q5

$$i-b$$
; $ii-c$; $iii-c$; $iv-d$

L-2 T	he Tiger King Text-Vistas
Q3	Multiple Choice Questions based on an extract.
A	From that day onwards it was celebration time for all the tigers inhabiting Pratibandapuram. The state banned tiger hunting by anyone except the Maharaja. A proclamation was issued to the effect that if anyone dared to fling so much as a stone at a tiger, all his wealth and property would be confiscated.
	The Maharaja vowed he would attend to all other matters only after killing the hundred tigers. Initially the king seemed well set to realise his ambition.
	Not that he faced no dangers. There were times when the bullet missed its mark, the tiger leapt upon him and he fought the beast with his bare hands. Each time it was the Maharaja who won.
i	The tone of the author when he says, 'it was celebration time for all tigers' is
	a) solemn.b) sarcastic.c) sympathetic.d) mocking.
ii	Pick the pair of TRUE statements based on the extract.
	 Tiger hunting was absolutely banned in the kingdom. The Maharaja was extremely courageous and fearless. The Maharaja paid no heed to matters related to his kingdom. The Maharaja was able to fulfil his ambition, without any perils.
	a) 1 and 2 b) 2 and 4 c) 2 and 3 d) 1 and 4
iii	In which of the following options can the underlined words NOT be replaced with 'proclamation'?
	 a) The politician shared his manifesto during the election meeting. b) All the citizens of the kingdom had to abide by the emperor's edict. c) The communique made by the official had a disastrous effect. d) The decree of the state forbade cruelty against animals.
iv	On the basis of this passage, pick the option that enumerates the characteristics of the king.
	 gullible arrogant wilful aggressive apathetic scrupulous

a) 1, 2 and 6 b) 3.4 and 6 c) 3, 5 and 6 d) 2, 3 and 5 В At midnight when the town slept in peace, the dewan and his aged wife dragged the tiger into the car and shoved it into the seat. The dewan himself drove the car straight to the forest where the Maharaja was hunting. When they reached the forest, the tiger launched its satyagraha and refused to get out of the car. The dewan was thoroughly exhausted in his efforts to haul the beast out of the car and push it down to the ground. On the following day, the same old tiger wandered into the Maharaja's presence and stood as if in humble supplication, "Master, what do you command of me?" It was with boundless joy that the Maharaja took careful aim at the beast. The tiger fell in a crumpled heap. i Pick the option that uses the same figure of speech as 'town slept in peace'. a) His actions really flared up my temper, so I walked out. b) She is going through a rollercoaster of emotions. c) My alarm clock yells at me every morning until I get out of bed. d) The children were screaming and shouting in the fields. ii Pick the option that best describes the dewan's attitude. 1. desperate 2. submissive 3. servile 4. dishonourable 5. detestable 6. flattering a) 2, 3 and 6 b) 1, 4 and 5 c) 2, 4 and 6 d) 1, 3 and 5 lii Which of the following is NOT an example of 'satyagraha'? a) People on a hunger strike as a mark of protest against a law. b) People resorting to violence to ensure their demands are accepted. c) A few people blocking a roadway or passage peacefully. d) People participating in a silent march to protest against injustice. Pick the option that lists the display of 'crumpled heap'. iv

iv	'Even the threat of a Stuka bomber will not throw me off track.'
	This sentence shows that the author has a
	a) firm resolve to narrate the story.
	b) humorous way of conveying an idea.
	c) logical style of convincing the reader.d) rhetorical manner of writing a story.
Q11	Answer in 30-40 words
i	Do you think an author who includes several instances of satire in a story faces the risk of being too cynical? Explain.
ii	Knowing too much of your future is never a good thing.' In light of this quote, examine how knowing the future paved way for the king's end.
iii.	The Maharaja justified his actions based on the maxim: 'You may kill even a cow in self-defence,' so there would be no objection to killing tigers in self-
	defence.' Do you think it is right to justify our actions in this way? Elaborate.
Q13	Answer in 120-150 words
i	Imagine you are an ardent environmentalist who is involved in the Save the
	Tiger campaign. You have been asked to deliver a speech in a seminar related
	to your campaign and the need for the youth to be involved in such campaigns.
	Draft your speech.
ii	You visited a wildlife sanctuary recently and were appalled at the condition of the sanctuary and the plight of the animals there. Write an article for an e-zine
	expressing your concern and the need to alleviate the facilities at the
	sanctuary and provide the animals with a secure habitat.
iii	The king was callous as a ruler and behaved whimsically. Thus, the people in his kingdom suffered while he fulfilled his desire of killing a hundred tigers.
	Do you find leaders or politicians in the world today being indifferent to the
	needs of the people and behaving in the same way? Comment with relevant examples.
	Answer key for MCQs
Q3.	
A.	i. (b) ii. (c) iii. (c) iv. (d)
B.	i.(c) ii. (a) iii. (b) iv. (b)
Q5	i.(c) ii. (d) iii. (b) iv. (b)

L3-	Journey to the end	of Earth		Text: Vistas
Q3	Multi	ple Choice Ques	stions based on an e	xtract
A	ranges from the mand icebergs as Belgium). Days go and a ubiquitous calving ice sheet,	icroscopic to the big as countries on and on and o silence, interrupte consecrates the pin the context of	pective and time here mighty: midges and meaning the largest recorded in surreal 24-hour and the occased and the earth's geological firms.	nites to blue whales of was the size of ustral summer light, sional avalanche or n that will force you
i	The 'visual scale' r	efers to		
	a) a measuring b) range of thin c) visionary's b d) the magnitud	gs one can see		
ii	Four people give a	reason for the au	thor's feeling while tra	avelling.
	of the extract.		nmarizes it based on y	
	Person 1	Person 2	Person 3	Person 4
	I think the author is being paranoid about leaving her hometown.	According to me, she is bewildered by the travel duration.	As far as I can judge, Tishani is being hypocritical because she is comparing the two places.	In my opinion, she is amazed by the grandeur of the icy region.
	a) Person 1 b) Person 2 c) Person 3 d) Person 4			
iii	Select the option the out of the ones give		ne category of 'microso	copic to the mighty'
	2. a grain of rid 3. a scoop of its	kin cell: trace of a ce: field of wheat ce cream: an ice- ater: Pacific Ocea	cream cone	

a) 1, 2 b) 3, 4 c) 1, 3 d) 2, 4 iv Choose the option listing the elements that influences one to think of earth's physicality. 1. breakage of an iceberg from a glacier 2. midges and mites 3. a regular seen avalanche 4. summer light in the Southern hemisphere a) 1, 2 b) 3, 4 c) 1, 4 d) 2, 3 В 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, curiosity-seekers who could only 'give' back in a limited way. With Students on Ice, he offers the future generation of policymakers a life-changing experience at an age when they're ready to absorb, learn, and most importantly, act. i Students on Ice is headed by Geoff Green. Select the option to fill in the blank correctly. a) a travelogue b) an expedition c) a globetrotting d) a tour ii Choose the option that marks the ODD ONE OUT based on your reading of the above extract. a) Sumit donates 10% of his monthly income to the environment-friendly b) Manmeet and her twin plant a new plant on their birthday every year. c) Vivek invests in eco-friendly cosmetics that are packaged in plastic containers. d) Afsana plans to device a machine that recycles the biodegradable wastes from home.

- Pick the option that characterizes the celebrities based on your understanding of the extract.
 - 1. overachiever
 - 2. zealous
 - 3. miserly
 - 4. impassive
 - a) 1, 2
 - b) 3, 4
 - c) 1, 3
 - d) 2, 4
- iv Choose the option that lists the reasons for Green's programme.
 - 1. making youngsters realize the gory reality of the planet.
 - 2. provoking the youth to think about the future earnestly.
 - 3. giving a chance of exploring the north pole to the young generation
 - 4. providing travel opportunities to students that were unfortunate.
 - a) 1, 2
 - b) 3, 4
 - c) 1, 3
 - d) 2, 4

Q5 Stand Alone MCQs

i "Antarctica is a crucial element in this debate — not just because it's the only place in the world, which has never sustained a human population and therefore remains relatively 'pristine' in this respect..."

With respect to the given statement from the text, choose the option to replace the underlined set of words.

- a) stays as it is throughout the year.
- b) becomes a perfect place to travel.
- c) is left to be an uncorrupted area.
- d) abides by the strict laws of nature.
- The central idea of the text is given below as told by four students. Choose the correct option of the ones given below.

Student 1	Student 2	Student 3	Student 4
The author wants to invigorate a spirit in the readers to travel and explore.	The author is trying to delineate the beauty of Antarctica as compared to the	The author is keen on drawing a comparison between South India and	The author throws light on the crucial issues of our planet through this narrative.
vel	Antarctica as	between South India and Antarctica in terms	planet through this
		of their weather.	

- a) Student 1b) Student 2c) Student 3d) Student 4
- 'Take care of the small things and the big things will take care of themselves.' Choose the option stating the significance of this statement depending on the textual context.
 - a) We should try to focus on smaller regions like Antarctica to improve the rest of the world.
 - b) We should tend to smaller grasses which eventually become a part of the food chain in order to expect bigger things like animal and human lives to change.
 - c) We should give more opportunities to the younger generation than the older generation if we want to see a change in the world.
 - d) We should save a little every now and then in order to explore bigger opportunities in terms of travel and tourism.
- iv Choose the option that correctly represents the Venn diagram based on the statement given below.

'Antarctica is the cosmic view of whatever is happening to our planet.'

- a) Option 1
- b) Option 2
- c) Option 3
- d) Option 4
- **v** Choose the correct option with respect to the statements given below.

	Statement 1: Antarctica is a lesson in itself for the readers of the text.
	Statement 2: Antarctica gives an insight to the damage being done to Earth by humanity.
	 a) Statement 1 can be inferred but Statement 2 cannot be inferred from the text. b) Statement 1 cannot be inferred but Statement 2 can be inferred from the text.
	 c) Both Statement 1 and Statement 2 can be inferred from the text. d) Both Statement 1 and Statement 2 cannot be inferred from the text.
Q11	Answer in 30-40 words
i	Antarctica is a doorway to the past. Explain.
	, i i
ii	For the narrator, spending two weeks in Antarctica is a challenge not only for the body but also the mind. Elaborate.
iii	Based on the chapter, elucidate any three consequences that global warming will have on Antarctica.
iv	Antarctica is unlike any other place on Earth. Justify the statement.
V	Students on Ice is a programme that prepares global citizens. Discuss.
Q13	Answer in 120-150 words
i	The author of <i>Journey to the end of the Earth</i> is Tishani Doshi who is now a famous poet and dancer.
	As the narrator, write a speech discussing the impact of the Students on Ice programme on your life and writing.
	You may begin this way:
	The Making of a Writer
	Dear audience members, I did not simply take to writing. Many experiences of my life forced me to pick up the pen
ii	Imagine an interview where Green is asked to explain more about his work and why he decided to initiate programs for students.
	Keeping both Green and the interviewer's perspectives in mind, pen down this interview.
lii	Imagine you are the narrator writing to your parents back home telling them about your experience in Antarctica and how it is similar to that back home in some ways.
	Antarctica
	02 August XX

Dear mom

It is so different here. I can't post this letter but I write to capture these amazing moments I am spending here. Antarctica is...

With love

Answer key for MCQs

Q 3

A. i. (b) ii. (d) iii. (d) iv. (c)

B. i. (b) ii. (c) iii. (b) iv. (a)

Q 5 i. (c) ii. (d) iii. (b) iv. (c) v. (c)

L-4 T	he Enemy Text-Vistas
Q3	Multiple Choice Questions based on an extract.
Α	The man moaned with pain in his stupor but he did not awaken.
	"The best thing that we could do would be to put him back in the sea," Sadao said, answering himself. Now that the bleeding was stopped for the moment he stood up and dusted the sand from his hands.
	"Yes, undoubtedly that would be best," Hana said steadily. But she continued to stare down at the motionless man.
	"If we sheltered a white man in our house we should be arrested and if we turned him over as a prisoner, he would certainly die," Sadao said.
	"The kindest thing would be to put him back into the sea," Hana said. But neither of them moved. They were staring with curious repulsion upon the inert figure.
i	In which of the following options can the underlined words NOT be replaced with 'stupor'?
	 a) She hung up the phone feeling as though she had woken up from a <u>slumber</u>. b) The manager complained about the employee's <u>sluggishness</u>. c) He seemed to be in a <u>trance</u> when the doctor called upon him last week. d) Seeing him in a <u>daze</u>, the lawyer decided not to place him in the witness box.
ii	Pick the option that best describes Sadao and Hana in the passage.
	a) Sadao: scrupulous Hana: wary b) Sadao: daring Hana: prudent c) Sadao: prudent Hana: suspicious d) Sadao: wary Hana: daring
iii	Pick the idiom that best describes the situation in which Sadao and Hana were
	in. a) to be like a fish out of water b) like water off a duck's back c) to be dead in the water d) to be in hot water
iv	Choose the correct option with reference to the two statements given below.
	Statement 1: Sadao and Hana cared about the soldier but were worried about the consequences of being considerate.
	Statement 2: Sadao and Hana wanted to shirk their responsibilities of looking after an injured soldier, who could be an American.
	a) Statement 1 is true but Statement 2 is false.

	b) Statement 1 is false but Statement 2 is true.c) Both Statement 1 and Statement 2 are true.d) Both Statement 1 and Statement 2 are false.
В	"I wondered, Your Excellency," Sadao murmured.
ь	"It was certainly very careless of me," the General said. "But you understand it was not lack of patriotism or dereliction of duty." He looked anxiously at his doctor. "If the matter should come out you would understand that, wouldn't
	you?"
	"Certainly, Your Excellency," Sadao said. He suddenly comprehended that the General was in the palm of his hand and that as a consequence he himself was perfectly safe. "I swear to your loyalty. Excellency," he said to the old General, "and to your zeal against the enemy."
i	Pick the option that best describes the word 'dereliction' as used in the passage.
	 evasion deterioration negligence carelessness dilapidation management
	a) 2, 3 and 6b) 1, 4 and 5c) 2, 4 and 6d) 1, 3 and 4
ii	At the end of the conversation with the General, Sadao felt
	a) rejuvenated and guilt-free.b) conceited and egotistic.c) refreshed and self-conscious.d) relieved and guilt-free.
iii	Read the analysis of the General based on the given extract. Choose the option that fills in the given blanks most appropriately:
	The General (i) power but is (ii) of the obligations of his job. He is so (iii) with his health that he forgets to send the assassins to kill the prisoner. Due to his (iv) interests, he doesn't want to expose Sadao and agrees to keep the prisoner's escape a secret.
	a) (i) fantasizes; (ii) lonely; (iii) consumed; (iv) vested b) (i) relishes; (ii) weary; (iii) self-absorbed; (iv) selfish c) (i) fancies; (ii) apathetic; (iii) negligent; (iv) worthless d) (i) desires; (ii) concerned; (iii) indisposed; (iv) narrow

iv	Pick the option that best matches the id	dioms with 'hand' with their meanings.
	Idioms	Meanings
	1. hand in glove	A) in the care of somebody good and knowledgeable
	2. in good hands	B) to reveal a secret about one's plans
	3. tip one's hand	C) do harm to someone who has been kind to you
	4. bite the hand that feeds you	D) two or more people who are in collusion
	a) 1-A; 2-D; 3-C; 4-B b) 1-B; 2-C; 3-D; 4-A c) 1-D; 2-A; 3-B; 4-C d) 1-C; 2-A; 3-D; 4-B	
Q 5	Stand Alone MCQs	
i	"Those scars," she murmured, lifting he	er eyes to Sadao.
	The 'scars' DO NOT indicate	
	 a) torture perpetrated on prisoners b) superiority of Japan over Americ c) the quest for supremacy in war. d) the rumours of torture often hea 	ca.
ii	Pick the quote that best describes the t	theme of the story.
	prince or religious leader. World (b) You must not lose faith in humal drops of the ocean are dirty, the (c) The purpose of human life is to will to help others.	nity. Humanity is an ocean; if a few
iii	'She did not wish to be left alone with t	he white man.'
	Why did Hana feel so, despite having s	studied in America?
	This was so because	
	a) being Japanese, it wasn't approb) America and Japan were not allic) He was someone she'd recognis	es in the ongoing World War.

	d) her husband had cautioned her against the American.
Q11	Answer in 30-40 words
i	Sadao and Hana have a moral compass which urges them to save the prisoner's life. Do we all need this moral compass? Why?
ii	Pearl Buck depicts the servants in a way to convey a message about Japanese people and culture. Support your answer with textual evidence.
iii	The author has used 'blood' as a symbol in the story. Comment on its impact on the reader.
iv.	Sadao and Hana look upon their time in America with disdain due to the prejudice that they were subjected to. How does racial prejudice taint a person's soul forever?
Q13	Answer in 120-150 words
i	You recently watched an interview of one of the doctors who serves for the organisation named 'Doctors without Borders'. This organisation serves people in remote corners of the world which are affected by civil strife, poverty and lack medical facilities.
	You were impressed with the dedication, compassion and professional ethics of this doctor.
	Write an article for an e-zine expressing the need for more such people in the world to serve selflessly.
ii	Imagine Tom reaches home safely. He has fully recovered and the war has now come to an end. He owes his life to Sadao and Hana and is forever indebted to them. Years later, he has been invited on a radio show as a war hero where he recounts his tribulations and the experience of being granted a new life by a Japanese couple.
	As Tom, write down that narration.
	Answer key for MCQs
Q3	
A.	i. (b) ii. (c) iii. (d) iv. (a)
В.	i.(d) ii. (d) iii. (b) iv. (c)
Q5	
	i.(b) ii (c) iii. (b)

L-5	SHOULD WIZARD H	IT MOMMY		Text-Vistas
Q3	Multip	le Choice Question	ns based on an e	xtract
A	"Over the crick, and Roger Skunk went, rapped on the door. Jo's tall figure clenctame out, with a long Whatzis? Whatcher Jack's own favourite somehow whining the being an old man su	and pretty soon he of and pretty soon he of an infantile the seard and a want? You smell averteets; he did it by arough his eyes, who	came to a little whi e window sill, and nrill. "And then a tir n pointed blue hat, vful." The wizard's r scrunching up his	ite house, and he under the covers ny little old man and said, "Eh? voice was one of s face and
i	Choose the option the says "over the crick" (1) a) Option 1 b) Option 2		of the wizard's ho	ouse when Jack
ii	c) Option 3 d) Option 4 Select the option that	at tells vou about la	ck heing a great st	torvteller
"	 Jack knew the Jack was cond Jack's deliver 	e right way to the winendable at giving by of speech with so ike a really old man	zard's house as if his story realistic und effects was re	he had been there. details. emarkable.
iii	a) 1, 2 b) 2, 3 c) 3, 4 d) 1, 4	quitably dagadas the	a wizord'a massa	lo whon he save
"		tcher want?". What can you want What do you want?	_	e when he says

	d) Who are you	ı? What you want?		
iv	What was Jo's read	ction to Jack's knoc	k on the window?	
	b) She held on c) She relaxed	, knowing that her f	something thrilling. y and compressed hather was around to voice of another cha	protect her.
В	she said, 'I don't d I'm going to take and went back wi "No," Jo said, and did not quite dare	care. You smelled you right back to the	the way a little skur that wizard,' and sh nd hit that wizard ri o touch his lips, yet e	nals run away,' and have and he took an umbrella ght over the head." even in her agitation came to her. "Then le skunk back."
i			and whe ly. Choose the optio	
	 vexed dissatisfied hostile disheartened 	d		
	a) 1, 2 b) 2, 3 c) 3, 4 d) 1, 4			
ii	Choose the option message Roger's r		hows a quote giving give Roger.	g away the
	Quote 1	Quote 2	Quote 3	Quote 4
	Wanting to be someone else is the waste of the person you are.	Growing up means realizing a lot of your friends aren't really your friends.	Confidence is the best makeup you could ever wear.	It takes nothing to join the crowd. It takes everything to be alone.
	a) Quote 1 b) Quote 2 c) Quote 3 d) Quote 4			

iii Pick the option listing the reason Jo wanted to change her father's narrative. a) Jo was getting bored of her father controlling the entire narrative. b) Jo thought of the skunk's mother as a villain for not letting him make friends. c) Jo was interrupting her father's narrative just to annoy him and have d) Jo liked the wizard more and so she took pity on him for getting beaten. Choose the correct option with respect to the statements given below. iν Statement 1: Jo was adding bits to the story created by her own imagination. Statement 2: Jack was tired and felt relaxed since he didn't have to complete the whole story. a) Statement 1 can be inferred from the extract but Statement 2 cannot b) Statement 1 is cannot be inferred from the extract but Statement 2 can c) Both Statement 1 and Statement 2 can be inferred. d) Both Statement 1 and Statement 2 cannot be inferred. Q 5 Stand Alone MCQs i "Daddy." "What?" "Roger Skunk. You said Roger Fish." "Yes. Skunk." The above dialogue shows Jo to be _____ and her father to be Choose the correct option to complete the following sentence. a) confused; exhausted b) rude; careless c) vigilant; hasty d) disrespectful; disinterested ii "Jack didn't like women when they took anything for granted; he liked them apprehensive, hanging on his words." Choose the option with the correct reference to the textual statement given above. a) The way Jo was looking out of the window as if she was not interested annoved Jack. b) The way Clare was shifting the furniture downstairs was irksome to

c) The way Jack was not able to make Jo sleep on time was making restless. d) The way the skunk's mommy in the story didn't listen to his son irritated Jack. Q11 Answer in 30-40 words i "He was telling her something true, something she must know" Why do narrator make this statement? ii Why do you think both Jo and Jack want a different ending each, for R Skunk's story? iii What is the significance of the "half old tan and half new ivory cage of moldings, rails and baseboards" appearing at the end of the story?	pes the
 irritated Jack. Q11 Answer in 30-40 words i "He was telling her something true, something she must know" Why do narrator make this statement? ii Why do you think both Jo and Jack want a different ending each, for R Skunk's story? iii What is the significance of the "half old tan and half new ivory cage of moldings, rails and baseboards" appearing at the end of the story? 	oes the
 i "He was telling her something true, something she must know" Why do narrator make this statement? ii Why do you think both Jo and Jack want a different ending each, for R Skunk's story? iii What is the significance of the "half old tan and half new ivory cage of moldings, rails and baseboards" appearing at the end of the story? 	
 i "He was telling her something true, something she must know" Why do narrator make this statement? ii Why do you think both Jo and Jack want a different ending each, for R Skunk's story? iii What is the significance of the "half old tan and half new ivory cage of moldings, rails and baseboards" appearing at the end of the story? 	
ii Why do you think both Jo and Jack want a different ending each, for R Skunk's story? iii What is the significance of the "half old tan and half new ivory cage of moldings, rails and baseboards" appearing at the end of the story?	
Skunk's story? iii What is the significance of the "half old tan and half new ivory cage of moldings, rails and baseboards" appearing at the end of the story?	oger
moldings, rails and baseboards" appearing at the end of the story?	
in Monting Dogger Claudy to continue to age II the continue to the III	
iv Wanting Roger Skunk to continue to smell the way a "little skunk shou smell" has great significance. Explain.	d
v Discuss Jack's perception about gender and its roles. Cite instances for text to support your answer.	om the
Q13 Answer in 150-200 words	
i Which of the following adjective/s can be used to describe Jack and Jo)
respectively? Support your answer with textual evidence.	
aggressive, imaginative, inquisitive, rigid, timid, proud	
ii How do you think Jack's storyline would have been impacted if Jack h	ad
accepted Jo's ending of the story?	
Answer key for MCQs	
Q3	
A. i. (c) ii. (b) iii. (b) iv. (a)	
B. i. (d) ii. (a) iii. (b) iv. (a)	
Q5 i. (c) ii. (a)	

L-6 O	n the Face of It	Text-Vistas
Q3	Multiple Choice Questions based on an extract	
A.	MR LAMB: Look, boy, look what do you see?	
	DERRY: Justgrass and stuff. Weeds.	
	MR LAMB: Some call them weeds. If you like, then a weeds fruit and there are flowers, and trees and herbs. A there weeds. I grow weeds there. Why is one green, grow weed and another 'flower'? Where's the difference. It's a Same as you and me.	All sorts. But over ving plant called a
	DERRY: We're not the same.	
	MR LAMB: I'm old. You're young. You've got a burned face, Not important. You're standing there I'm sitting he difference?	
i	Like the play, the given extract is a study in contrasts. What	at doos Mr. Lamb
•	seek to do by bringing up distinctions?	at does wit. Lamb
	a) To explain that weeds are important and should be valued much as flowers.b) To emphasize that distinctions are made by man to serve and uses.	
	c) To highlight that labels are arbitrary and essentially refle	ect a common life
	experience. d) To remind Derry that the only difference that matters is the experience.	nat of attitude and
ii	How would you describe Derry's tone when he says – "We're	e not the same"?
	a) angryb) perplexedc) gloomyd) practical	
iii	Look at the given images of books. In which of the follow likely to find Mr. Lamb's words as given in the extract?	ring are you NOT

	finding meaning and (iv) in life.
	a) (i) preferences; (ii) attunement; (iii) nature; (iv) direction
	b) (ii) choices; (ii) loyalty; (iii) the world; (iv) hope
	c) (iii) words; (ii) attitude; (iii) gardening; (iv) worthiness
	d) (iv) sermons ; (ii) proximity ; (iii) life ; (iv) values
	Change the parties that heat deposition the converse of Down's constitute in
iii	Choose the option that best describes the sequence of Derry's emotions in the above extract:
	the above extract.
	a) shyness – friendliness – reluctant acceptance
	b) inquisitiveness – nostalgia – mild sadness
	c) curiosity – measured delight – disappointment
	d) defiance – excitement – grouchy insecurity
iv	"You do hear things. You listen." Choose the option that captures the
	difference between hearing and listening.
	hear: listen ::::
	a) shut in: shut out
	b) smile: laugh
	c) act: reflect
	d) chance: attend
0.5	Stand-alone MCQs
Q 5.	1 Stand-alone MCUS
i	If Derry were in a library at the beginning of the play, which of the following
	If Derry were in a library at the beginning of the play, which of the following
	If Derry were in a library at the beginning of the play, which of the following sections of books would he NOT explore?
	If Derry were in a library at the beginning of the play, which of the following sections of books would he NOT explore? (i) science fiction (ii) fantasy (iii) self-help (iv) non-fiction
	If Derry were in a library at the beginning of the play, which of the following sections of books would he NOT explore? (i) science fiction (ii) fantasy (iii) self-help (iv) non-fiction a) Options (i) and (ii)
	If Derry were in a library at the beginning of the play, which of the following sections of books would he NOT explore? (i) science fiction (ii) fantasy (iii) self-help (iv) non-fiction a) Options (i) and (ii) b) Options (ii) and (iii)
	If Derry were in a library at the beginning of the play, which of the following sections of books would he NOT explore? (i) science fiction (ii) fantasy (iii) self-help (iv) non-fiction a) Options (i) and (ii) b) Options (ii) and (iii) c) Options (iii) and (iv)
	If Derry were in a library at the beginning of the play, which of the following sections of books would he NOT explore? (i) science fiction (ii) fantasy (iii) self-help (iv) non-fiction a) Options (i) and (ii) b) Options (ii) and (iii) c) Options (iii) and (iv) d) Options (i) and (iv)
i	If Derry were in a library at the beginning of the play, which of the following sections of books would he NOT explore? (i) science fiction (ii) fantasy (iii) self-help (iv) non-fiction a) Options (i) and (ii) b) Options (ii) and (iii) c) Options (iii) and (iv)
i	If Derry were in a library at the beginning of the play, which of the following sections of books would he NOT explore? (i) science fiction (ii) fantasy (iii) self-help (iv) non-fiction a) Options (i) and (ii) b) Options (ii) and (iii) c) Options (iii) and (iv) d) Options (i) and (iv) "Ah, but do you care if you never kiss them." What does Mr. Lamb aim to do with such a statement?
i	If Derry were in a library at the beginning of the play, which of the following sections of books would he NOT explore? (i) science fiction (ii) fantasy (iii) self-help (iv) non-fiction a) Options (i) and (ii) b) Options (ii) and (iii) c) Options (iii) and (iv) d) Options (i) and (iv) "Ah, but do you care if you never kiss them." What does Mr. Lamb aim to do with such a statement? a) Empower Derry to take charge.
i	If Derry were in a library at the beginning of the play, which of the following sections of books would he NOT explore? (i) science fiction (ii) fantasy (iii) self-help (iv) non-fiction a) Options (i) and (ii) b) Options (ii) and (iii) c) Options (iii) and (iv) d) Options (i) and (iv) "Ah, but do you care if you never kiss them." What does Mr. Lamb aim to do with such a statement? a) Empower Derry to take charge. b) Inspire Derry to have dreams.
i	If Derry were in a library at the beginning of the play, which of the following sections of books would he NOT explore? (i) science fiction (ii) fantasy (iii) self-help (iv) non-fiction a) Options (i) and (ii) b) Options (ii) and (iii) c) Options (iii) and (iv) d) Options (i) and (iv) "Ah, but do you care if you never kiss them." What does Mr. Lamb aim to do with such a statement? a) Empower Derry to take charge. b) Inspire Derry to have dreams. c) Comfort Derry by distracting him.
i	If Derry were in a library at the beginning of the play, which of the following sections of books would he NOT explore? (i) science fiction (ii) fantasy (iii) self-help (iv) non-fiction a) Options (i) and (ii) b) Options (ii) and (iii) c) Options (iii) and (iv) d) Options (i) and (iv) "Ah, but do you care if you never kiss them." What does Mr. Lamb aim to do with such a statement? a) Empower Derry to take charge. b) Inspire Derry to have dreams.
i	If Derry were in a library at the beginning of the play, which of the following sections of books would he NOT explore? (i) science fiction (ii) fantasy (iii) self-help (iv) non-fiction a) Options (i) and (ii) b) Options (ii) and (iii) c) Options (iii) and (iv) d) Options (i) and (iv) "Ah, but do you care if you never kiss them." What does Mr. Lamb aim to do with such a statement? a) Empower Derry to take charge. b) Inspire Derry to have dreams. c) Comfort Derry by distracting him. d) Question Derry about his desires.
i	If Derry were in a library at the beginning of the play, which of the following sections of books would he NOT explore? (i) science fiction (ii) fantasy (iii) self-help (iv) non-fiction a) Options (i) and (ii) b) Options (ii) and (iii) c) Options (iii) and (iv) d) Options (i) and (iv) "Ah, but do you care if you never kiss them." What does Mr. Lamb aim to do with such a statement? a) Empower Derry to take charge. b) Inspire Derry to have dreams. c) Comfort Derry by distracting him.
i	If Derry were in a library at the beginning of the play, which of the following sections of books would he NOT explore? (i) science fiction (ii) fantasy (iii) self-help (iv) non-fiction a) Options (i) and (ii) b) Options (ii) and (iii) c) Options (iii) and (iv) d) Options (i) and (iv) "Ah, but do you care if you never kiss them." What does Mr. Lamb aim to do with such a statement? a) Empower Derry to take charge. b) Inspire Derry to have dreams. c) Comfort Derry by distracting him. d) Question Derry about his desires. Choose the option that best constitutes a message from the play:
i	If Derry were in a library at the beginning of the play, which of the following sections of books would he NOT explore? (i) science fiction (ii) fantasy (iii) self-help (iv) non-fiction a) Options (i) and (ii) b) Options (ii) and (iii) c) Options (iii) and (iv) d) Options (i) and (iv) "Ah, but do you care if you never kiss them." What does Mr. Lamb aim to do with such a statement? a) Empower Derry to take charge. b) Inspire Derry to have dreams. c) Comfort Derry by distracting him. d) Question Derry about his desires.

	d) One's opinions cannot be based on what people say behind one's back.				
iv	Based on the slogans and tag lines, for which of the following brands might Mr. Lamb be a suitable brand ambassador?				
	Imagination at work The power to do more For the I/ero within Because you're worth it.				
	(i) (ii) (iii) (iv) (v)				
	a) Options (i), (ii), (iii) b) Options (ii), (iii), (iv) c) Options (iii), (iv), (v) d) Options (iv), (v), (i)				
Q11	Answer in 30-40 words				
i	'It is not merely age but experience that counts.'				
	With reference to any one example from the text, comment on how Derry found Mr. Lamb different from other adults he had encountered.				
ii	Imagine that Mr. Lamb had not fallen off the ladder at the end. Recalling his conversation with the bees, do you think Derry's return might have changed him as much as he had changed Derry? Elaborate				
iii	Do you think Derry's mother is protective of him? Justify your opinion with textual evidence.				
iv	Why did Derry go back to Mr. Lamb's garden even after opposition?				
Q13	Answer in 120-150 words				
i	Derry mentions two kinds of responses people often have to justify misfortune, one "Look at all those people who are in pain and brave and never cry and never complain and don't feel sorry for themselves"; and secondly, "think of all those people worse off than you." Far from comforting him, these empty words only agitate him.				
	In both cases, one's sense of self is derived from others and how they live their lives. a) How far might looking at others itself be the cause of suffering? b) In what way can people, especially children, be empowered to face their challenges without the spectre of comparison?				
ii	Imagine that the encounter with Mr. Lamb marked a turning point in Derry's life. Many years later, Derry is invited to present a TED Talk on the challenges he faced and overcame. He thinks about the bitterness he carried earlier				

towards people and the world, and how his attitude changed.

He decides to speak about the transformation in his relationship with himself, and understanding what kindness towards oneself might actually means.

He agrees to weave his speech on 'Not the face of a victim'. As Derry, create the speech draft for the TED Talk.

In today's world, the mantra for success is considered to be the ability to think out of the box. At the same time, as in the play, acceptance is difficult for those who are different.

As Derry says, "After I'd come home, one person said, "He'd have been better off stopping in there. In the hospital. He'd be better off with others like himself."

How would you reconcile both these ideas, of a demand for difference, on one hand, and a need to isolate difference on the other hand?

Answer key for MCQs

Q 3

A i-c; ii-c; iii-b; iv-c

B i-d; ii-a; iii-c; iv-d

Q5

i - b; ii - a; iii - a; iv - d

L-7 E	Text-Vistas	
Q3	Multiple Choice Questions based on an extract	
A. "They're not — they don't honestly think I'm goin' to try to — "		
	"They're taking no chances, Evans. Nobody in his senses vechance with you."	vould take any
	"Who's goin' to listen in?"	
	"I'll tell you who's going to listen in, laddy. It's the Governor hild don't trust you a bloody inch — and nor do I. I'll be watching y Evans, so keep your nose clean. Clear?"	*
	He walked towards the door. Evans nodded. He'd already tand Number Two Handkerchief was lying ready on the buffolded square of off-white linen.	•
	"Just one more thing, Einstein."	
	"Ya? Wha's 'at?"	
	"Good luck, old son."	
i	Which of the following qualities of Jackson do NOT come given extract?	through in the
	a) Soft-heartedb) Gulliblec) Skepticald) Authoritative	
ii	"Nobody in his senses would take any chance with you". Why	not?
	a) Jackson did not like Evans and was keen to get rid of him.b) Evans had quite a reputation for escaping from prisons.c) Evans had been transferred to Oxford prison and needed cad) The Governor was uneasy about Evans' German O-Level experience.	
iii	In the given extract, "Einstein" is meant as a	
	a) compliment b) misconception c) taunt d) provocation	
iv	The above extract employs several idiomatic expressions. following is not an idiom?	Which of the

	a) to not trust an inchb) to watch like a hawkc) to keep nose cleand) to be ready on the bunk
B.	"Perhaps you won't be with us next September, Evans."
	James Roderick Evans appeared to ponder the Governor's words deeply. "No. P'r'aps I won't," he said.
	As the prison van turned right from Chipping Norton on to the Oxford road, the hitherto silent prison officer unlocked the handcuffs and leaned forward towards the driver, "For Christ's sake get a move on! It won't take 'em long to find out—'
	"Where do ye suggest we make for?" asked the driver, in a broad Scots accent.
	"What about Newbury?" suggested Evans.
i	How would you describe Evans in the above extract?
	a) solemn b) cheeky c) anxious
	d) cheerful
ii	A 'broad accent' is that which is
	a) applied widely, all over the world.
	b) recognised by broadcasters.
	c) associated with the traditional speech of the local people.d) developed over several years for the purposes of special communication.
iii	Evans suggested Newbury because
	a) the police had already been to Newbury and would not expect to find him there.
	b) he was being playful and wanted to crack another joke at the police's expense.
	c) he wanted the thrill of another chase and the opportunity to outsmart authorities.
	d) he did not want to risk going to a new place, and opted for something more familiar.
iv	Choose the option that completes the given analogy.
	Silent : Loud :: Ponder :
	a) meditate b) repeat

c) exaggerate d) overlook Q 5. Stand-alone MCQs i Look at the statements given below. Choose the option that correctly identifies which statements are fact and which are opinion: (ii) The story subtly The author is future prefigures sympathetic towards events. Evans. The reader (iii) The Governor is sympathizes with the not quite a good-for-Governor and Evans. a-giggle character. a) Fact – (i) and (iv); Opinion – (ii) and (iii) b) Fact – (ii) and (iii); Opinion – (i) and (iv) c) Fact – (i) and (ii); Opinion – (iii) and (iv) d) Fact – (ii) and (iv); Opinion – (i) and (iii) "God Almighty! There's far more going on than I —" ii "Always will be, sir." What can be collected from the aforesaid conversation between the Governor and Evans? a) The Governor realized that he was likely to lose his job very soon. b) Evans proved that criminals are always one step ahead of the police. c) There were always schemes afoot unknown to prison authorities. d) The Governor's confidence in his control over the prison stood shattered. iii A trope is a common device or theme used to describe situations or characters in a story. Given below are some typical tropes found in a prison escape narrative. Choose the option that is NOT a trope used in the story 'Evans Tries an O-Level'? (i) Prison Changes People - Spending time in prison can change one's personality, for better or for worse. (ii) Master of Disguise - When a character masquerades as someone else. (iii) Wardens Are Evil - The prison is run by a ruthlessly corrupt administrator.

(iv) The Guards Must Be Crazy - Prison staff make it almost too easy for prisoners to escape. (v) Breaking Out the Boss - Members of a gang bust their boss out of jail. (vi) Passive Rescue - A character who rescues someone from prison without using aggression or violence to break them out. (vii) Prison Escape Artist - A character who is known for escaping prison multiple times. (Source: www.tvtropes.org) a) Options (ii), (iii) and (vi) b) Options (i), (iii) and (v) c) Options (ii), (iv) and (v) d) Options (i), (iv) and (vi) Q11 Answer in 30-40 words i Would you say that kindness is a weakness in a law enforcement officer? Support your opinion based on your reading of the story 'Evans Tries an O-Level'. ii The story is a statement against rehabilitation of criminals. Do you agree? Justify your stance. iii Would you call Evans the hero of the story? Justify your stance. iv Comment on the general absence of women characters in the story. Q13 Answer in 120-150 words i After realizing that he had been outwitted once again, the dejected Governor goes home that night contemplating his next move. While on one hand, he worries about the day's humiliation, on the other, he cannot but smile at the adventure it brought about. He decides to narrate the day's events as a bedtime story to his children. Do you think he would change the story in any way? • Keeping in mind that it is a bedtime tale, what more could he add to the story, or take away from it? How might he generate sympathy for the police and prison authorities? ii 'The story glosses over the dark and violent side of prison life and the escape'. Comment on the given statement with reference to your reading of the story. Jackson goes back to his office and sits down to calculate his own role in iii Evans' escape. He berates himself, "Stephens is new to this, but I should have known better..." And at the same time, he tries to be kind to himself,

"But what more could I have done?".

Jackson feels caught between the two voices in his head - the tough prison officer on one hand, and a compassionate person on the other.

Compose Jackson's reflections in his diary in the form of a dialogue between these two versions of himself.

Answer key for MCQs

Q3

A i-b; ii-b; iii-c; iv-d

 $B \quad i-b$; ii-c; iii-a; iv-d

Q5

i - b; ii - c; iii - b

L-8 Memories of Childhood

Text-Vistas

Q3	Multiple Choice Questions based on an extract.		
A	I cried aloud, shaking my head all the while until I felt the cold blades of the scissors against my neck, and heard them gnaw off one of my thick braids. Then I lost my spirit. Since the day I was taken from my mother I had suffered extreme indignities. People had stared at me. I had been tossed about in the air like a wooden puppet. And now my long hair was shingled like a coward's! In my anguish I moaned for my mother, but no one came to comfort me. Not a soul reasoned quietly with me, as my own mother used to do; for now I was only one of many little animals driven by a herder.		
i	'Then I lost my spirit'. Choose the option that DOES NOT refer to 'spirit'.		
	 resolve energy determination indifference enthusiasm will power 1, 2 and 5 2, 4 and 6 1, 3 and 6 		
ii	d) 3, 4 and 6 Look at the given images of books. Which of the following conveys the idea of the		
	So you want to talk about race Jeoma Oluo Jeoma Standard Jeoma Stan		
	(1) (2) (3) (4)		
	a) Option 1 b) Option 2 c) Option 3 d) Option 4		
iii	How would you describe the author's tone when she says, "I was only one of many little animals driven by a herder"?		
	a) austere		

b) apathetic c) dismal d) resentful iν Choose the correct option with reference to the two statements given below. Statement 1: The author had been subjected to humiliation when she was separated from her mother. Statement 2: Nobody was able to ease her distress and empathise with her. a) Statement 1 is true but Statement 2 is false. b) Statement 1 is false but Statement 2 is true. c) Both Statement 1 and Statement cannot be inferred from the passage d) Both Statement 1 and Statement 2 can be inferred from the passage. В When I heard this, I didn't want to laugh any more, I felt terribly sad. How could they believe that it was disgusting if one of us held that package in his hands, even though the vadai had been wrapped first in a banana leaf, and then parcelled in paper? I felt so provoked and angry that I wanted to touch those wretched vadais myself straightaway. Why should we fetch and carry for these people, I wondered. Such an important elder of ours goes meekly to the shops to fetch snacks and hands them reverently, bowing and shrinking, to this fellow who just sits there and stiffs them into his mouth. The thought of it infuriated me. i The elder handing snacks reverently, bowing and shrinking to the fellow indicates that the 'fellow' was 1. condescending. 2. unassuming. 3. submissive. 4. disdainful. 5. aggressive 6. domineering. a) 2, 3 and 6 b) 1, 4 and 5 c) 1, 4 and 6 d) 2, 3 and 4 Pick an idiom that DOES NOT describe how the author felt about this incident. ii a) at the end of one's tether b) be in a black mood c) up in arms d) throw up one's hands Based on the given context, choose the option that illustrates when a person can be iii provoked, out of the examples given below.

	The employees organised a peaceful protest outside the firm.	2. The manager ill-treated one of the employees and wrongfully terminated him.
	3. The employees wrote a letter of complaint against the manager.	4. The director of the firm scheduled a meeting for reconciliation.
	a) Option 1b) Option 2c) Option 3d) Option 4	
iv	a) author's realisation of her misconception.	
	b) elders being ill-treated in her soc) the haughtiness of the 'fellow'.d) how the author was enraged.	ciety.
Q 5	Stand Alone MCQs	
i	The chapter 'We Too are Human Being Bama.	gs' is the book named 'Karukku' by
	a) a preface tob) the blurb forc) an excerpt fromd) the foreword of	
ii	"Among our people, short hair was wo	rn by mourners, and shingled hair by cowards!"
	a) a beliefb) an opinionc) a mythd) a fallacy	
iii	In the light of the following statement, Zitkala-Sa.	choose the option that lists the characteristics of
	"No I will not submit! I will struggle first	<u>!</u> "
	 servile audacious cocky brash resolute gutsy 	

a) 1, 2 and 5 b) 2, 5 and 6 c) 1, 3 and 5 d) 2, 4 and 6 iv "At times, people from various political parties would arrive put up a stage and harangue us through their mikes." In which of the following options is the word 'harangue' NOT used correctly? a) The director would often harangue his employees. b) The professor had no right to harangue by the student. c) The harangue of the student was applauded by the audience. d) As the man moved closer, he began to harangue uncontrollably. Q11 Answer in 30-40 words i Zitkala-Sa mentions the indignities she had to suffer as a child. How do such indignities break the morale of a child? ii Bama's innocence was lost when she came face to face with the ugly truth of racial discrimination. Do you think children who have a difficult childhood become even more resolute than children who have a comfortable one? iii "Where there is oppression, there will be resistance." Comment on this statement with reference to the story. Children relish the small pleasures of life just like Bama did when she dawdled along iv on her way back from school, enjoying all the novelties. Elaborate. Q 13 Answer in 120-150 words i Imagine your school has organised a panel discussion on 'Oppression and Its Evils.' You are one of the speakers. As part of your address, you are required to reflect on the lessons and ideas from the story, 'Memories of Childhood'. Draft the address. You may begin like this: Good morning ladies and gentlemen! It is a pleasure to be given an opportunity to speak today. I would like to begin by quoting James Baldwin, 'Not everything that is faced can be changed, but nothing can be changed until it is faced.' Tolerating oppression in any form is... ii Imagine Zitkala- Sa and Bama meet each other. They both share their experience of being from marginalised communities. They reflect on instances of oppression they faced and how those instances proved to be the source of strength to fight against such oppression. Write down their discussion in a creative way, with reference to their experiences.

Answer key for MCQs

Q3

- A. i. (c) ii. (d) iii. (c) iv. (d)
- B. i.(c) ii. (d) iii. (b) iv. (b)

Q5