
1

केन्द्रीय विद्यालय संगठन
KENDRIYA VIDYALAYA SANGATHAN

अहमदाबाद संभाग

AHMEDABAD REGION

अध्ययन-सामग्री
STUDY MATERIAL

CLASS: XI

ENGLISH CORE

सत्र-2015-16

SESSION-2015-16

2

 CONTENTS

Sl.No. Topics Page No.

1 Examinations Specifications

4

2 Tips to Score better in English

7

3 Reading Comprehension

9

4

5

Advanced Writing Skills

Grammar Practice

24

46

6 Literature and long reading Text/Novel

Hornbill & Snapshots

The Canterville Ghost

58

7. Sample Papers 109

3

EXAMINATION SPECIFICATION

CLASS XI

One Paper: 3 Hours Marks: 100

Unit wise weightage

 Unit/Areas of Learning Marks

A

B

C

Section A

Reading Skills

Reading unseen prose passages and note making

Section B

 Advanced Writing Skills& Grammar

Section C (Prescribed Books and long reading novel)

(i) Flamingo & Supplementary Reader ɀ Vistas

(iii) Long reading text/Novel

20

30

18

12

SECTION A: READING COMPREHENSION 20 MARKS

Reading Unseen Passages and Note making

*Two unseen passages with a variety of very short answer or MCQ questions to test comprehension,

interpretation and inference. Vocabulary such as word formation and inference of meaning will also be

tested.

*The total length of the two passages will be between 1100 - 1200 words. The passage will include two

of the following:

a. Factual passages, e.g., instructions, descriptions, reports.

b. Descriptive passages involving opinion, e.g., argumentative, persuasive or interpretative text.

c. Literary passages, e.g., extract from fiction, drama, poetry, essay or biography. A poem could be of

28-35 lines.

Ɇ 4ÈÅ ÐÁÓÓÁÇÅÓ ÃÁÎ ÂÅ ÌÉÔÅÒÁÒÙȟ ÆÁÃÔÕÁÌ ÏÒ ÄÉÓÃÕÒÓÉÖÅ ÔÏ ÔÅÓÔ ÃÏÍÐÒÅÈÅÎÓÉÏÎÓȢ 4he length of one passage

should be between 600-700 words.

Unseen

Passages

No. of words Testing Areas Marks allotted

1 1100-1200 words

for two passages.

Very short answer/short

answer type or MCQ type

questions to test local, global

and inferential comprehension.

Vocabulary such as word

formation and inference of

meaning will also be tested.

MCQ ɀ 3

VSA-9

 Total: 3+9= 12 m

2 400-500 Note making in an appropriate

format

Note making -5

Summary -3

4

Ɇ !

third

passage of 400-500 words for note-making and abstraction.

SECTION B: WRITING SKILLS 30 MARKS

Ɇ 3ÈÏÒÔ !ÎÓ×ÅÒ 1ÕÅÓÔÉÏÎÓȟ ÅȢÇȢȟ ÁÄÖÅÒÔÉÓÅÍÅÎÔ ÁÎÄ ÎÏÔÉÃÅÓȟ ÄÅÓÉÇÎÉÎÇ ÏÒ ÄÒÁÆÔÉÎÇ ÐÏÓÔÅÒÓȟ ×ÒÉÔÉÎÇ

formaland informal invitations and replies. (Word-Limit: 50 words) 4 marks

Ɇ ,ÏÎÇ !ÎÓ×ÅÒ 1ÕÅÓÔÉÏÎÓȡ ,ÅÔÔÅÒÓ ÂÁÓÅÄ ÏÎ ÖÅÒÂÁÌ Ⱦ ÖÉÓÕÁÌ ÉÎÐÕÔȢ ɉ7ÏÒÄ-Limit: 120-150 words) 6

marks

Letter types include

Ɇ "ÕÓÉÎÅÓÓ ÏÒ ÏÆÆÉÃÉÁÌ ÌÅÔÔÅÒÓ ɉÆÏÒ ÍÁËÉÎÇ ÅÎÑÕÉÒÉÅÓȟ ÒÅÇÉÓÔÅÒÉÎÇ complaints, asking for and giving

information,placing orders and sending replies)

Ɇ ,ÅÔÔÅÒÓ ÔÏ ÔÈÅ ÅÄÉÔÏÒ ɉÇÉÖÉÎÇ ÓÕÇÇÅÓÔÉÏÎÓ ÏÎ ÁÎ ÉÓÓÕÅ ÏÒ ÏÐÉÎÉÏÎ ÏÎ ÉÓÓÕÅ ÏÎ ÐÕÂÌÉÃ ÉÎÔÅÒÅÓÔ

Ɇ !ÐÐÌÉÃÁÔÉÏÎ ÆÏÒ Á ÊÏÂ

Very Long Answer Questions: Two compositions based on visual and/or verbal Output may be

Descriptive or argumentative in nature such as an article, a debate or a speech. (Word-Limit: 150-200

words) 10 marks

* Grammar: 10 marks

Writing skills Testing Areas Type Marks allotted

1. SAQ

2. LAQ

3. VLAQ

Reasoning,

appropriateness of styleand

tone, usingappropriate format

and fluency,

inference, analysis,

evaluation andcreativity.

Along with testing grammar

skills for correct inference and

Notice, Poster,

Advertisement,

invitations and

replies

Letter Writing

Article, Debate,

Speech.

Fill in the blanks,

4 x1= 4m

6 x 1= 6m

10 x 1= 10m

Abstraction Total 05+3=08m

5

4. SAQ comprehension editing, omission,

rearranging

sentences

1* 10 = 10m

Total: 30m

SECTION CLITERATURE TEXTBOOKS AND LONG READING TEXT 30 Marks

Flamingo and Vistas

*Very Short Answer Questions - Based on an extract from poetry to test comprehension and

appreciation.

*Short Answer Questions - Based on prose / drama / poetry from both the texts.

*Long Answer Question - Based on texts to test global comprehension and extrapolation beyond the

texts to bring out the key messages and values.

*Long Answer Question - Based on texts to test global comprehension along with analysis and

extrapolation.

*Long Answer Question - Based on theme, plot and incidents from the prescribed novels.

*Long Answer Question - Based on understanding appreciation, analysis and interpretation of the

character sketch.

Prescribed Books

1. Hornbill: English Reader published by National Council of Education Research and Training, New

Delhi

2. Snapshots: Supplementary Reader published by National Council of Education Research and

Training, New Delhi

Note: Long answer questions based on values can be given in the writing section or in the literature

section.

Name of Chapters deleted:

Hornbill Landscape of the Soul

The Adventure

Silk Road

The Laburnum Top (Poetry)

Snapshots TheGhat Of The Only World

3. Long Reading Text/Novel:Adopted by KVS

With a view to inculcate the habit of reading among the students, CBSE has introduced compulsory

reading of a Long Reading Text - Novel in the English Core Course which will be evaluated in the Term-

end Assessments. The Novel adopted by KVS is

6

 Novel Author

i) The Canterville Ghost Oscar Wilde (unabridged 1906 Edition)

Assessment of Speaking and Listening Skills (ASL)

It is recommended that speaking and listening skills should be regularly taught in the class.

Literature and long

reading novel

Testing Areas Type Marks allotted

1. VSAQ

2. SAQ

3. VLAQ(120-150

words)

Recalling, reasoning,

appreciating literary

conventions,

inference, analysis,

evaluation, creativity

with fluency

Extracts from poetry

Prose, drama and poetry

from both texts

Global comprehension and

extrapolation beyond the

texts to bring out the key

messages and values.

3m x1= 3m

3mx 3= 9m

6mx1=6m (text)

6mx2=12m (novel)

Total: 30 m

TIPS TO SCORE WELL IN ENGLISH

As a student of Class XII, you must be wondering how to score better in English in the fast approaching

Board Examinations. How to Prepare for Exam is a big question that you always ask yourself. Here are

some tips that may help you. Many of you may be working hard and getting good marks and some of

you may not be working hard but still manage to get high marks in exams. Others may be wondering

how it happens? Also there will be a few of you who study well but still are not able to score well in

ÅØÁÍÓȢ $ÏÎȭÔ ×ÏÒÒÙȠ ÔÈÅÒÅ ÁÒÅ ÓÏÍÅ ÖÅÒÙ ÓÉÍÐÌÅ ÔÉÐÓ ÔÏ ÆÏÌÌÏ× ×ÈÉÃÈ ×ÉÌÌ ÈÅÌÐ ÙÏÕ ÁÃÈÉÅÖÅ ÓÕÃÃÅÓÓȢ

ThesÅ ÔÉÐÓ ×ÉÌÌ ÔÅÌÌ ÙÏÕ ͻ(Ï× ÔÏ ÐÒÅÐÁÒÅ ÆÏÒ %ØÁÍÓȱȢ

STEPS

READ- Spend about 30 minutes reading at home every day. You will be amazed by the number of new

words you can learn and use these words to improve writing skills.

ASK QUESTIONS! - Nothing pleases an English teacher more than a question about the topic at hand. If

ÙÏÕ ÄÏÎȭÔ ËÎÏ×ȟ ÔÈÅÎ ÁÓËȦ $Ï ÎÏÔ ÈÅÓÉÔÁÔÅȢ

STAY FOR EXTRA HELP AFTER SCHOOL ɀ If you want to improve in English (ex. Prose, poetry, writing

skill), then ask the teacher for extra help. He/she will like to help you after class.

7

MAKE SURE TO PRACTICE THE READING AND COMPREHENSION SKILLS AT A REGULAR BASIS. Every

week solve one unseen passage and one passage for note making. After solving request your teacher to

evaluate. The passage can be piÃËÅÄ ÕÐ ÆÒÏÍ ÔÈÅ .Å×Ó ÐÁÐÅÒÓȢ 3ÐÅÁËÉÎÇ 4ÒÅÅ ÆÒÏÍ Ȱ4ÉÍÅÓ ÏÆ)ÎÄÉÁȱȟ

Editors column from other News Papers.

PRACTICE MINIMUM TWO WRITING SKILLS EVERY WEEK and get it evaluated from your teacher.

Improvise as per the teachers suggestions.

GO ABOVE AND BEYON$ 9/52 4%!#(%2ȭ3 %80%#4!4)/.3 ɀ The topics given for the articles should

be written in more words than expected. Write and practice the issues which attract common mans

attention.

TALK TO YOUR TEACHER after class about something that was discussed in the class that you thought

was interesting or confusing. This will clarify the issue in your mind as the teacher would explain

again.

If the practice of writing on a regular basis is done keeping in mind the marking criteria, better scores

in final exams will be ensured.

Participate in the class discussions on the lessons. Support your opinions with quotes from the lesson.

Try to relate the lessons in your text books with current events. (if possible)

Read the classic literature, such as The Scarlet Letter, To Kill a Mocking Bird and Gone with the Wind.

Attend your English class with interest. Pay attention and you will definitely learn something of value

and interest in every class.

Do miss the valuable study materials, question papers given to be solved by the teacher. Solve them

meticulously and get them evaluated.

While studying make short notes. Notes should be brief so that you can revise the lesson with these

notes. You can refer back to the portion in the text book if needed.

There is no short cut to success. WORK HARD and success will be yours.

If you work hard as a student the remaining life will be comfortable. But if you have enjoyed life as a

student then get ready to face hard life ahead.

SECTION ɀ A [20 marks]

Reading Comprehension - 20 Marks
READING

8

Reading Unseen Passages for Comprehension and Note Making
This section will have two unseen passages followed by a variety of questions. The total length of the
two passages shall be around 1100 (600 + 500).
Question 1: Long Reading Passage of 600 Words 12 Marks
Question 1 shall have two sets of questions
a) 9 Questions carrying 1 mark each, out of which three can be MCQs - 9x1= 09 Marks
b) Vocabulary Testing - 3 Questions carrying one mark each. 3x1= 3 Marks
Question 2: Reading Passage of 500 Words for Summary and Note Making 08 Marks
a) Note making - 5 Marks
b) Summary - 3 Marks

Reading skill is one of the cardinal skills of language. As listening paves the way for speaking skills,
reading skill enhances the confidence of the learner in his written presentation.
Comprehension means understanding or perception.
Points to remember while attempting this section.
- Develop ability to comprehend the passage as a whole
- Concentrate on the main ideas and important vocabulary
- To save time, read the questions first and then the passage.
- Answer the questions in simple language
Ɇ -ÁËÅ Á ÈÁÂÉÔ ÏÆ ÒÅÇÕÌÁÒ ÒÅÁÄÉÎÇ ÏÆ Á ÎÅ×ÓÐÁÐÅÒȟ ÍÁÇÁÚÉÎÅ
(Speaking tree from The Times Of India, Down to Earth Magazine, Editorial (The
Hindu) etc.

1. Read the following passage and answer the questions that follow:

University of Cambridge is an institution of higher education, the second-oldest university in the
United Kingdom after the University of Oxford. It is located in the city of Cambridge, Cambridge shire.
(Para-1)

The University of Cambridge is a loose confederation of academic faculties and departments, and 31
colleges. There are over 15,500 full-time students taught at the university: 11,000 undergraduates and
4,500 graduates. Although the colleges and the university per se are separate bodies, all are parts of an
integrated educational entity. The university examines candidates for degrees during their residency
and at the conclusion of their studies; confers degrees; regulates the curricula of the colleges and the
system of education; deals with disciplinary problems; and administers facilities, such as libraries,
lecture rooms, and laboratories that are beyond the scope of the colleges. The colleges provide their
students with lodgings and meals, assign tutors, and offer social, cultural, and athletic activities. Every
student at the University of Cambridge is a member of a college. (Para-2)

The academic year is divided into three terms of approximately eight weeks each: Michaelmas
(autumn), Lent (late winter), and Easter (spring). Students are required to be in residence for the
duration of each term. Much of the year's work is done, however, out of term time, during the holidays.
Students usually study under the supervision of members of the college's faculties, who maintain close
relationships with the small groups of students in their charge and assist them in preparing for
university exams. (Para-3)

9

Bachelor of Arts degrees may be conferred, upon the satisfactory completion of exams, after nine
terms, or three years of residency. The majority of students are candidates for honours degrees and
take a special examination called a tripod (named after the three-legged stools on which examiners
formerly sat). Successful candidates for tripods are classified as first, second, or third class according
to their standing. Other degrees conferred by the university include the Master of Arts and Doctor of
Philosophy degrees, as well as higher doctorates in law, medicine, music, science, and theology. (Para-
4)
 The University of Cambridge figured prominently in the Protestant Reformation in the 16th century.
The Dutch scholar Desiderius Erasmus was a professor of Greek and divinity at Cambridge from 1511
to 1514 and translated the New Testament from Greek into Latin there; the religious reformers
William Tyndale, Hugh Latimer, and Thomas Cranmer were educated at Cambridge. As a result of the
decrees of Henry VIII establishing the Church of England, the humanistic method of study replaced the
scholastic. Canon law studies were ended, public lectures in Latin and Greek were held, and the Bible
was studied in the light of contemporary learning. (Para-5)
A reaction took place, however, during the reign of Elizabeth I, when Cambridge became a stronghold
of Puritanism. Restrictive legislation enacted in 1570 transferred teaching authority to the heads of the
colleges. In 1604, early in the reign of James I, the university was granted the right to elect two
members to the English Parliament; this right was ended in 1949. During the 17th century the group of
scholars known as the Cambridge Platonists emerged, and, through the influence of such faculty
members as the scientists Isaac Barrow and Sir Isaac Newton, an emphasis on the study of
mathematics and natural sciences developed for which Cambridge has subsequently become
renowned. (Para-6)
(1) Answer the following questions in a sentence or two: 1x9= 9
(i). What is the duration of the three terms in every academic year?
Answer: Approximately three weeks.
(ii). What are basic functions that the colleges perform in respect with the students?
Answer: . The colleges provide their students with lodgings and meals, assign tutors, and offer social,
cultural, and athletic activities.
(iii). Does the University provide only bachelor degrees?
Answer: No, apart from bachelor degrees, the University also provides other
degrees such as Master of Arts and Doctor of Philosophy, as well as higher doctorates in law, medicine,
music, science, and theology.
(iv). In which period of history there was a massive shift in the fields of study for the University and
what were they?
Answer: In the 16th century, due to the decrees passed by Henry VIII, there was a shift from scholastic
studies to humanistic and thus public lectures in Latin and Greek and study of Bible were given
importance.
(v). When are the students examined?
Ans:The University examines candidates for degrees during their residency and at the conclusion of
their studies.
(vi) How does the faculty assist the students?
Ans: Students usually study under the supervision of members of the college's faculties, who maintain
close relationships with the small groups of students in their charge and assist them in preparing for
university exams.
(2)In the following two questions, find out the right answer from the choices given: 1x2=2 v.
(viii)7ÈÁÔ ÉÓ ÎÏÔ ÔÒÕÅ ÁÂÏÕÔ ÔÈÅ ÓÔÕÄÅÎÔÓ ÌÉÆÅÓÔÙÌÅȩ

10

(a) The students prepare their works especially during the three terms of eight weeks in every
academic session.
(b) The faculty members help the students in preparing for the exams.
(c) During the holidays the students have to work hard.
(d) The students spend more time in the colleges than at home
Answer: (a) The students prepare their works especially during the three terms of eight weeks in
every academic session.
(ix). What is not true about the changes that overtook the Cambridge University during the reign of
Queen Elizabeth and during the 17th century?
(a) Study of Mathematics became a stronghold for the University.
(b) More freedom was awarded to the University in different aspects through legislation.
(c) The 5ÎÉÖÅÒÓÉÔÙȭÓ right to elect two members to the Parliament was ended.
(d) There were some other changes during the 17th century.
 Answer: More freedom was awarded to the University in different aspects through legislation.
 (b). Find out words from the passage which mean the following: 1x3=3
(i) alliance (Para-2)
(ii) educational (Para-5)
(iii)a thing with distinct and independent existence.(Para 2)
Answer: (i) Alliance - Confederation
(ii) educational - Scholastic

2. Read the following passage carefully and answer the question tha t follow:
FOOD AND STRESS
We are what we eat. The type of food we eat has both immediate and long-term effect on us, at all the
three levels - the body, the mind and the spirit. Food which is tamasik (i.e. stale or leftover) in nature is
bound to generate stress as it tends to upset the normal functioning of the human body. Taking piping
hot tea or milk or steaming hot food, whenever available, must be preferred. Excessive use of spices
also disturbs one's usually calm attitude. Further, it is a mistaken belief that smoking or drinking, even
in moderation, relieves stress/ Simple meals with one or two food items, rather than too many lavish
dishes, are advisable. Thus, vegetarian diet is preferable. Although it is customary to serve fruits with
food, it is not the right thing to do. This is because different kind of digestive secretions are produced
by the stomach for variant foods. Mixing up top many varieties of food items at one meal creates
unavoidable problems for the digestive system. In fact, anyone type of fruit, preferably taken in the
morning, is better.
On an average, we eat almost three to four times the quantity of food than we actually need. A lot of
body's energy is used up for digesting the excess food. It is said that after a particular level of food
intake, the 'food actually eats one up'.

It is always good to eat a little less than your 'full-stomach' capacity. Besides, never eat food unless you
are really hungry. Having dinner at 8 or 9 pm after a heavy snack at 5 or 6 pm in the evening is asking
for trouble. In fact, skipping an odd meal is always good if the stomach is upset. There are varying
views on the benefits o fasting, but we will not discuss them here. However, giving a break to one's
stomach, at least once a week, by having only fruit or milk, etc. may be worth trying. While a little bit of
water taken with meals is all right, drinking 30 t60 much water with food is not advisable. Water,
taken an hour or so before or after meals, is good for digestion.
One's diet must be balanced with all the required nutrients for a healthy living. Also remember, excess
of everything is bad. Related to the problem of stress, excessive intake of salt is definitely out. Too

11

much of sugar, fried food and chillies are not good either. Overindulgence and excessive craving for a
particular taste / type of food generates rajasik (aggressive) or at worst, tamasik (dull) tendencies. An
even more important aspect of the relationship between food and stress lies not so much in what or
how much we eat but how the food is taken. For example, food eaten in great hurry or in a state of
anger or any other negative state of mind is bound to induce stress. How the food is served is also very
important. Not only the presentation, cutlery, crockery, etc. play a role, the love and affection with
which the food is served is also significant. Finding faults with food while it is being eaten is the worst
habit. It is better not to eat the food you do not like, rather than finding fault with it. It is good to have
regular food habits. Workaholics who' do not find time to eat food at proper mealtimes are inviting
stomach ulcers. One must try to enjoy one's food, and therefore, eating at the so-called lunch / dinner
meetings is highly inadvisable. Every morsel of food should be enjoyed with a totally peaceful state of
mind. Food and discussions should not be mixed.
 There are accepted ways to 'charge' the food we eat. Prayer is perhaps 'the best method for energizing
the food and it will do some definite additional good at no extra cost.
Lt. Gen. M. M. Walia
Q.1. How does tamasik food influence the person?
a. Generates stress
b. Makes a person energetic
c. Generate large amount of energy
d. Make a person bold
Q.2. what are the mistaken belief people practise at the table?
a. Smoking helps to digest
b. Smoking of drinking even in moderation relieves stress
c. Pickles add the taste
d. Condiments help to enhance appetite
Q.3. 7ÈÙ ÄÏÅÓ ÔÈÅ ×ÒÉÔÅÒ ÓÁÙ ÔÈÁÔ ȵÆÏÏÄ ÁÃtually eats one up?
a. Digestive system takes too much time
b. Excessive intake of food takes a lot of ÂÏÄÙȭÓ energy to digest it
c. Food sustains the body
d. It makes the person healthy
 Q.4 What generates rajasik & Tamasik tendencies ?
a. Over indulgence of fried food
b. Too much use of spicy food
c. Over indulgence and excessive craving for a particular taste
d. Excess of everything
Q.5 Where does the root cause of stress generated by food lie in ?
a. How much we eat
b.What we eat
c.How the food is taken
d.Because of irregular food habit
 Q.6. 7ÈÁÔ ÄÏÅÓ ȵÉÎÄÕÃÅ ÍÅÁÎȩ
a. Reduce
b. Cause, influence
c. Aggressive
 d. To intake
Q7. What is the importance of serving food properly?
Q8. How is our way of eating related to stress?

12

Q9. Why is serving fruits with food not advisable?
Q10. Find words from the passage which mean the same as:
a)according to the customs or usual practices associated with a particular society, place,(Para 1)
b)more than enough (Para 2)
c)bring about or give rise to. (Para 4)
 ANSWER :
1. a
2. b
3. b
4. c
5. c
6. b
7. How the food is served is also very important. Not only the presentation, cutlery, crockery, etc. play a
role, the love and affection with which the food is served is also significant.
8. food eaten in great hurry or in a state of anger or any other negative state of mind is bound to induce
stress.
9. This is because different kind of digestive secretions are produced by the stomach for variant foods.
Mixing up top many varieties of food items at one meal creates unavoidable problems for the digestive
system. In fact, anyone type of fruit, preferably taken in the morning, is better.
10. a)customary b) excess c) induce

3.Read the following passage carefully and answer the question that follow:
In 3000 years of our history people from all over the world have come andinvaded us, captured our
lands, conquered our minds. From Alexanderonwards, The Greeks, the Turks, the Moguls, the
Portuguese, the British, theFrench, the Dutch, all of them came and looted us, took over what was ours.
Yet we have not done this to any other nation. We have not conquered anyone.We have not grabbed
their land, their culture, their history and tried to enforceour way of life on them. Why? Because we
respect the freedom of others.
That is why my first vision is that of FREEDOM. I believe that India got its firstvision of this in 1857,
when we started the war of independence. It is thisfreedom that we must protect and nurture and
build on. If we are not free, noone will respect us.
My second vision for India is DEVELOPMENT. For fifty years we have been developing nation. It is time
we see ourselves as a developed nation.I have a THIRD vision. India must stand up to the world.
Because I believe thatunless India stands up to the world, no one will respect us. Only strength
respects strength. We must be strong not only as a military power but also asan economic power. Both
must go handinhand.My good fortune was to have worked with three great minds. Dr. VikramSarabhai
of the Dept. of space, Professor Satish Dhawan, who succeeded himand Dr. Brahm Prakash, father of
nuclear material. I was lucky to have workedwith all three of them closely and consider this the great
opportunity of my life.
Here I am reminded an instance ɀ One day an orthopaedic surgeon from NizamInstitute of Medical
Sciences visited my laboratory. He lifted the material andfound it so light that he took me to his
hospital and showed me his patients.There were these little girls and boys with heavy metallic
callipers weighing overthree kg. each, dragging their feet around. He said to me: Please remove thepain
of my patients. In three weeks, we made these Floor reaction Orthosis300 gram callipers and took
them to the orthopaedic centre. The children didn'tbelieve their eyes. From dragging around a three
kg. load on their legs, theycould now move around! Their parents had tears in their eyes. That was
blissto me.

13

I have a question:
Why is the media here so negative? Why are we in India so embarrassed torecognize our own
strengths, our achievements? We are such a great nation.We have so many amazing success stories but
we refuse to acknowledge them.Why?
Another question:
Why are we, aÓ Á ÎÁÔÉÏÎ ÓÏ ÏÂÓÅÓÓÅÄ ×ÉÔÈ ÆÏÒÅÉÇÎ ÔÈÉÎÇÓȩ 7Å ×ÁÎÔ ÆÏÒÅÉÇÎ46ȭÓ ×Å ×ÁÎÔ ÆÏÒÅÉÇÎ ÓÈÉÒÔÓȢ
7Å ×ÁÎÔ ÆÏÒÅÉÇÎ ÔÅÃÈÎÏÌÏÇÙȢ 7ÈÙ ÔÈÉÓ ÏÂÓÅÓÓÉÏÎ×ÉÔÈ ÅÖÅÒÙÔÈÉÎÇ ÉÍÐÏÒÔÅÄȩ $ÏÎȭÔ ×Å ÒÅÁÌÉÓÅ ÔÈÁÔ
selfrespectcomes with selfreliance?
I was in Hyderabad giving this lecture, when a 14yearold girl asked me formy autograph. I asked her
×ÈÁÔ ÈÅÒ ÇÏÁÌ ÉÎ ÌÉÆÅ ÉÓȡ 3ÈÅ ÒÅÐÌÉÅÄȡ Ȭ) ×ÁÎÔ ÔÏ ÌÉÖÅÉÎ Á ÄÅÖÅÌÏÐÅÄ)ÎÄÉÁȢȭ &ÏÒ ÈÅÒȟ ÙÏÕȟ) ×ÉÌÌ ÈÁÖÅ ÔÏ ÂÕÉÌÄ
this developed India.You must proclaim. As an aside from yours truly: India is not an
underdevelopednation, it is a highly developed nation in an advanced state of decay!
(A.P.J. Abdul Kalam).
1.A Pick out the correct option :
a) India has been plundered by:
i) the Greeks and the Portuguese
ii) the French and the Dutch
iii) the British
iv) all of the above.
b) How long did it take to make Orthosis 300 gm callipers?
i) One week
ii) two weeks
iii) three weeks
iv) four weeks
B. Answer the following questions in reference to the above passage.
a) What does Kalam want us to protect and nurture?
b) Why must India stand up to the world?
c) The great scientists who inspired A.P.J. Abdul Kalam are
(i) ___________ (ii) ___________ and (iii) ____________
d) Why do we need to give up our obsession with foreign things?
e) How is India different according to the author?
f) Mention any one worry which upsets the author.
g) Why is self reliance so important?
C. Find words from the passage which mean the same as
a) nurse b) event c) pulling

4.Read the following passage carefully and answer the question that follow:
-ÕÃÈ ÏÆ)ÎÄÉÁȭÓ ÌÁ×ÍÁËÉÎÇÐÒÏÃÅÓÓ ÈÁÓ ÂÅÅÎ ÏÕÔÓÉÄÅ ÔÈÅ ÓÃÒÕÔÉÎÙ ÏÆ ÏÒÄÉÎÁÒÙÐÅÏÐÌÅȢ 4ÈÅÙ ÁÒÅ ÎÏÔ
framed by legislators or even senior bureaucrats butare often drafts prepared by babus. Sometimes,
powerful business interestsinfluence these laws (like the Special Economic Zone Act) and then they
arepassed in Parliament with little or no discussion. Sometimes, a popularpublic demand enters the
discourse of a political party and takes the shapeof policy and legislation. However, the desire of
citizens to participate in theframing of law and policy has intensified over the years, and their voice
needs to be included in democratic decision making.With growing interest in governance, citizens may
suggest policy andlegislation and such deliberations will only strengthen constitutionalprocesses.
Actual consultation on draft legislation and policy require detaileddiscussion of the principles,
framework and formulation of specifics. Theseconsultations will provoke multiple views and it is

14

important for the institutionalframework to assimilate and consider them.Any group placing its views
in the public domain cannot claim totalrepresentation. There will be criticism and those need to be
resolved.
However, assemblies of people can only support the need for legislation.Surveys and votes by raising
hands are important to register support for thegeneral idea but cannot be the basis for detailed
drafting of a law and itsconstituent parts.The principles and framework of any legislation must be
debated and theerroneous conclusion that any difference of opinion is tantamount to malafide intent
needs to be questioned. It is in any case only of peripheralimportance, as the issues themselves need to
be addressed. This appliesto laws made both by the formal and informal structures. Many democracies
in the world already have started placing policy anddraft laws in the public domain before they are
sent to the government,cabinet and then Parliament. The deliberative consultative process is
foreveryone but focuses more on people who are most affected by thelegislation. The policy and the
sharing of frameworks are followed by a draftof the bill itself. All this is done within a timeframe. The
nascent process ofparticipation of citizens in shaping legislation in the last two decades willfind
systemic space and democratic credibility.
Today, lokpal has become a phrase, a concept and almost a passion. Butthat apart, the unpackaging of
the concept and the understanding of theBill, and its legal and administrative mechanisms are
restricted to a few civilsociety and government groups. It is time for the interested groups to build
a constituency of concerned people who will steer democracy in consonancewith constitutional rights.
What we need is a well argued critique of the waywe want change.People must have the space to
mobilise and protest itis a constitutionalright. But different processes need different platforms. The
argument againstcorruption will stand or fall, not on the volume of our protest alone, but onthe rigour
of our proposals.What we need is a transparent prelegislativeprocess within the
democraticframework. It is important that the prelegislativeprocess is evolved andshaped in a
synergetic manner. If it is properly institutionalised, it will notimpinge on executive or legislative
ÐÒÉÖÉÌÅÇÅȢ 4ÈÅÒÅ ÓÈÏÕÌÄ ÂÅ Á ÒÅÓÐÏÎÓÅÔÏ ÃÉÔÉÚÅÎÓȭ ÄÅÓÉÒÅ ÔÏ ÐÁÒÔÉÃÉÐÁÔÅ ÉÎ ÆÒÁÍÉÎÇ ÌÅÇÉÓÌÁÔÉÏÎ ÂÙ ÃÒÅÁÔÉÎÇ
platformsfor institutionalised participation to deepen democratic processes.
A. Pickout the correct option.
(a) The author strongly supports the stand that any legislation must besubjected to wide :ɀ
i) publicity
ÉÉɊ ÓÕÐÅÒÍÁÎȭÓ ÓÕÐÅÒÖÉÓÉÏÎ
iii) public debate
iv) scathing criticisim
ɉÂɊ)ÎÄÉÁȭÓ ÌÁ× ÍÁËÉÎÇ ÐÒÏÃÅÓÓ ÉÓ ÇÅÎÅÒÁÌÌÙ ÎÏÔ ×ÉÔÈÉÎ Ôhe purview of :ɀ
ÉɊ ÊÕÄÉÃÉÁÒÙȭÓ ÒÅÖÉÅ×
ii) public scrutiny
ÉÉÉɊ ÐÏÌÉÔÉÃÉÁÎȭÓ ÐÏ×ÅÒ
ÉÖɊ ÐÁÒÌÉÁÍÅÎÔȭÓ ÐÏ×ÅÒ
B. Answer the following question
ɉÁɊ $ÅÓÃÒÉÂÅ ÔÈÅ ÔÅÒÍ Ȭ#ÉÖÉÌ 3ÏÃÉÅÔÙȭȢ
(b) What are the two ways to register support for drafting a law?
(c) How does public participation affect government?
(d) How can we fight corruption in an organised manner?
(e) What role can the citizens perform in the framing of laws?
(f) What is of utmost importance in the framing of legislation?
(g) What is pre legislative process?
C. Look for words similar in meaning to:ɀ

15

i) law making
ii) limited
iii) worked out together

NOTE MAKING
Question 2: Reading Passage of 500 Words for Summary and Note Making 07 Marks
a) Note making - 5 Marks
b) Summary - 2 Marks
Importance
1. It is useful to save time, energy and the space at the working place, while attending lecture at school,
in college, in a meeting, as a reporter...
2. It enhances the confidence to revise the thing whenever we want. 3. Notes help us to remember the
information we have gathered.
4. Notes help in understanding the text better
How to make notes
Step - 1. Read the passage carefully underline the important sentences
Step - 2. Read the passage again and note down the main point.
Two or three related ideas can be combined into one point.
Use of colons
Use of the long dash
Step - 3. Now go over the facts and number them.
Step - 4. Use the universally recognized abbreviations and symbols.
Characteristics of good notes
 Notes should be short. They should identify the main point. Notes should be in points and in an
appropriate format.
Information is logically divided and sub-divided by the use of figure and letters.
Abbreviations and symbols are freely used. Extra examples, articles, prepositions, and
conjunctions are omitted.
 5. Notes must make sense when they are read again.

How to present the notes in an appropriate format.

You can use different kinds of formats depending on the theme of the passage. It could be serial or
sequential such as flow chart, pie chart, bar chart.

Q.2. NOTE MAKING

 Q1.Read the following passage carefully:

Anything printed and bound in book size can be called a book, but the quality or mind distinguishes the
value of it.
What is a book? This is how Anatole France describes it: "A series of little printed signs- essentially
only that. It is for the reader to supply himself the forms and colors and sentiments to which these
signs correspond. It will depend on him whether the book be dull or brilliant, hot with passion or cold
as ice. Or if you prefer to put it otherwise, each word in a book is a magic finger that sets a fibre of our
brain vibrating like a harp string and so evokes a note from the sounding board of our soul. No matter
how skilful, how inspired' the artist's hand, the sound it makes depends on the quality of the strings
within ourselves."

16

Until recently books were the preserve of a small section-the urban upper classes. Some, even today,
make it a point to call themselves intellectuals. It would be a pity if books were meant only for
intellectuals and not for housewives, farmers, factory workers, artisans and, so on. In India there are
first-generation learners, whose parents might have been illiterate. This poses special challenges to
our authors and to those who are entrusted with the task of disseminating knowledge. We need much
more research in the use of language and the development of techniques by which knowledge can be
transferred to these people without transmission loss.
Publishers should initiate campaigns to persuade people that a good book makes a beautiful present
and that reading a good book can be the most relaxing as well as absorbing of pastimes. We should aim
at books of quality no less than at quantitative expansion in production and sale. Unless one is
constantly exposed to the best, one cannot develop a taste for the good.
1 On the basis of your reading, make notes using appropriate abbreviations and supply a suitable title.
2. Write a summary of the above passage in 80 words.

Title
A. Value of Bks. acc. to Anatole France
1) Not merely printed signs
2) Reader gives
i) Colours
ii) Sentiments
B. Bks. Means for diff. sections
1) intellect.
2) housewives
3) All
 C. Books for 1st gen. learners
1) Challenge for authors
2) Challenge for other
E. Abbreviations used
Acc. according
1st first
Bks.
books
gen. generation
diff. different
lang. language
intellect.
intellectuals

2. Read the passage below carefully and complete the notes:
India has stood for freedom: Even before Independence we viewed our own struggle and difficulties on
the larger canvas of global problems. If democracy is basically tolerance for others' opinions, the
concept of co-existence is democracy on the international plane, for it embodies tolerance of other
nations and systems. Similarly non-alignment gives depth to our independence and self-reliance for it
enables us to retain our freedom of judgment and action on international issues in the light of our
national interests. We avoid involvement in the conflicts and disputes of others and this helps to blunt
conflict between power blocs. I should like to think that it has also helped world stability.

17

A country is an extended family. When income and resources are limited, one must budget to ensure
that waste is avoided, resources husbanded, priorities established, education and other social needs
catered to, special provision made for those who are weaker or smaller. Industry has to be balanced
with agriculture; technology with culture; state ventures with private initiative; economic growth with
social justice; the large with the small. Every section of society must be stimulated to creative activity.
That is our planning. In no way is it totalitarian or coercive. Industrializing, modernizing arid
transforming an ancient society of immense size, population and diversity is a daunting venture and
inevitably, a gradual one. Otherwise there will be resentment. Transformation should not cause too
much dislocation or suffering for the people nor should it jettison the basic spiritual and cultural
values of our civilization.
India's planning experience sums up the successes and problems of our democratic
development. The magnitude and significance of democracy's operation in India are not well
understood, for it is often treated as an adventitious or borrowed growth. Why has democracy worked
in India? Our national leadership was dedicated to it and we wanted it to work, but, also, because in
our society there were elements and traditions which supported the growth of democracy.
In our democratic system, there may be differences in many spheres but we rise above them. To
achieve the objective of keeping the country united, we have to transcend political and party- based
differences, which create dissensions. If we cannot remain united and the country does not remain
strong, with whom shall we have differences? Against whom shall we fight? With whom shall we be
friends? Brothers and sisters, if the country falls, nobody survives. When we were fighting for the
freedom of our country, it did not mean only political freedom. It also meant social justice, equality and
economic justice. Only one phase is over and another one is under way. We have to cover a long and
difficult path. Whereas the enemies were visible during those days; now they are in disguise. Some of
them are openly our enemies, but many become unintentional pawns of others.
1 On the basis of your reading, make notes using appropriate abbreviations.
2. Write a summary of the above passage in 80 words.
Title

I. What democ.y envisages
1. Tolerance for other's opinions
2._Concern
3. Non alignm.t

II. Country - an extended family
1. Society to stimulate creative activ.y by:

II. Challenges in promoting democ.y:
1. Avoid being dominant
2. Concept of co-existance
 3. Enemies in disguise
IV. Factors contributing to democ.y:
1. Social justice
2. Equality
3. Justice for all

V. How to promote democ.y:
1. Industry devp

18

2. techdevp
Key to Abbreviations used
democ.y - democracy
nonalignm. t - non alignment
activ.y - activity

3. Read the following passage carefully and complete the notes below using meaningful short forms.

Swimming pools were once considered a luxury limited only to the rich. Today, thanks to plastics and
plenty, they number in the millions. Few, of course are of Olympic size where a swimmer can quickly
do his laps and stay in shape. Most are above-ground, round mini-pools, line for a cool-off and a' frolic.
But, health experts have come to realize that exercises created especially for such swimming pools can
tone the muscles, strengthen the heart and pacify the spirit of people of all ages and conditions. And
these exercises aren't restricted to small pools alone. Any type of pool, including a crowded municipal
one, will do.
Designer of the principal popular exercises is C. Carson Conrad, executive director of the California
Bureau of Health. Physicians approve of Conrad's exercises for three reasons.
First, since water pressure, even on a nonmoving body, stimulates the heart to pump blood throughout
the body, exercise in the water promotes thorough circulation still more effectively. Second, water
exercise is rhythmic. And continuous, rhythmic exercises, authorities agree, are one of the best
defenses against circulatory ailments which might cause atherosclerosis, often the precursor of
coronary attacks and strokes.
Third, water exercise can be enjoyed with benefit by young and old, healthy and infirm, swimmers, and
in shallow water, non swimmers. Dr. Ira H. Wilson and Fred W. Kasch, a physician-and-physiologist
team, assert that even persons with paraplegia, rheumatic heart, asthma, and emphysema, victims of
polio or strokes, or amputation can exercise in water and enjoy weightless movement. Arthritics move
easily under water. Some physicians use hydro calisthenics for their cardiac patients.
At the University of Illinois Prof. Richard H. Pohndori studied the effect of water exercise on a "typical"
couple. He chose as subjects a man-and-wife team of physicians, 43 and 41 years old respectively, who
had been sedentary for years. His program was simple: "Swim from one end ofthe pool to the other
until you can swim 1000 yards a day. Swim every day for ten weeks."
Before they started, the couple took 151 physical tests. At the end of ten weeks, they were tested again:
their pulse rate had dropped, their rate of breathing had dropped, their blood pressure had come down
to normal, and the cholesterol level in their blood had dropped 20 percent. Further, more than half of
the broken blood vessels disfiguring the woman's thighs had vanished, her husband had improved in
all his physical-fitness tests; he reduced the size of his heart, making it more efficient. Both felt
younger, more vigorous.

Title
I. Swimming pools
1. today, within every body's reach - innumerable
2. of diff. types - above ground mini polls to Olympic size
3. ex.s immaterial of size

II. Conrad's principal popular ex.s - approved by physicians for
3 reasons
 1st reason

19

water pressure stimulates heat
 2nd reason
prevent.n of circulatory ailment efficient circulation of blood &atherosclerosis
 3rd reason
ex beneficial to all
a. young & old
b. healthy & infirm even for Arthritics &cardiac patients
 III. the effect of water ex.s on a couple
1. theprog.
2. effect on the couple after 10 wks:
Key to abbreviations
diff.:- different
ex.s:- exercises
prevent.n:- prevention
prog.:- programme
& ;- and
4. Read the passage carefully and complete the notes below using meaningful short forms.

It has been a long time since the days when some of us imagined that major Indianlanguages could be
like Chinese and become languages of high technology, bringingrich and poor together in a race to the
ÔÏÐȢ)Ô ÈÁÓÎȭÔ ÈÁÐÐÅÎÅÄȟ ÁÎÄ ÎÏ× ÉÔ ×ÏÎȭÔȢ)ÔȭÓÇÏÉÎÇ ÔÏ ÂÅ %ÎÇÌÉÓÈȢ !ÎÄ ÔÈÁÔ ÍÅÁÎÓ ÔÈÁÔ ÅÖÅÒÙ ÃÈÉÌÄ ÉÎ
India should have the chance tolearn English, and be able to compete with the ones who can take it for
granted.The only thing that remains to be settled is strategy: how to ensure that children dolearn
%ÎÇÌÉÓÈȢ)ÔȭÓ Á ÍÕÃÈÁÂÕÓÅÄÔÒÕÉÓÍ ÔÈÁÔ ÁÎÙ ÃÈÉÌÄ ÃÁÎ ÌÅÁÒÎ ÁÎÙ ÌÁÎÇÕÁÇÅȭȢ)Ô ÉÓÔÒÕÅ ÔÈÁÔ ÃÈÉÌÄÒÅÎ ÁÒÅ
genetically empowered to discern language structure from thewelter of sound all around them, and by
five can speak their first language, and maybechunks of other languages around them too. But children
in Indian schools do not pickup Japanese. Why? Because they are not exposed to it.If you ever sat and
tried to help children from Hindi medium schools with their Englishlessons this is exactly the scenario
you would find. The comprehension passages theyhave to read are written in abstruse adult language,
so much so that it is hard to imagineeven their teachers catching all the word play there. So children
who are probablyvery bright get used to living with incomprehension. They somehow learn English
eventually, in spite of their lessons at school.
How do children in the top English medium schools learn English? Well, more than halfof them come in
already knowing English, and together with the teacher they providethe rich environment that
constitutes exposure for the others. Many of the other childrencan understand English, but not speak
it. These children remain in listening mode, andthen one fine day they start speaking English in full
sentences. With children who donot understand English at all, the teacher at first communicated
onetoone in the localIndian language, so that the child is never actually lost. But all the while the child
ÈÅÁÒÓÓÉÍÐÌÅ ÉÎÓÔÒÕÃÔÉÏÎÓ ÉÎ %ÎÇÌÉÓÈ ÔÏ ÔÈÅ ÃÌÁÓÓ ȡ Ȭ,ÉÎÅ ÕÐȟ ÔÁËÅ ÏÕÔ ÙÏÕÒ ÂÏÏËÓȟ ÐÕÔ Á×ÁÙÙÏÕÒ ÂÏÏËÓȟ
ÃÏÍÅ ÈÅÒÅȭȢ !ÎÄ ÔÈÅ ÃÈÉÌÄ ÓÉÍÐÌÙ ÓÅÅÓ ÔÈÅ ÏÔÈÅÒÓ ÁÎÄ ÆÏÌÌÏ×ÓȢ !ÎÄ ÔÈÅÍÅÁÎÉÎÇ ÏÆ ÔÈÅÓÅ ×ÏÒÄÓ ÓÉÎËÓ ÉÎ
subconsciously.
It takes more than a bad textbook or a child to make use of the genetic aptitude forlearning a second
language. Suppose you cannot achieve this rich English learningenvironment in all the schools, what
then? Can we appeal to this natural ability forlanguage learning? We can, but here is where you need to
use a lot of strategy. Thereis a big misconception that you save time by rushing at the start, especially
in languagelearning. Here is where we would do well to take a look at poor Indian migrants andsee
how they manage to pick up I languages so easily as they move to a new place.

20

The first thing the child needs is time. Time to just listen, and not be rushed to speak orwrite. Not be
ÒÕÓÈÅÄ ÉÎÔÏ ÍÁËÉÎÇ ÍÉÓÔÁËÅÓ ×ÈÉÃÈ ˊ ÍÉÇÈÔ ÂÅÃÏÍÅ ÅÎÄÅÍÉÃȢ 4ÈÅ ÃÈÉÌÄÎÅÅÄÓ ÔÏ ÓÔÅÅÐ ˊ ÉÎ ÁÎ
environment where the teacher is speaking English, where eachchild is being spoken to, with no
ÐÒÅÓÓÕÒÅ ÔÏ ÒÅÓÐÏÎÄ ÉÎ %ÎÇÌÉÓÈȢ 7Å ÈÁÖÅ ÔÏ ÒÅÓÐÅÃÔÔÈÅ ÃÈÉÌÄȭÓ ×ÉÓÈ ÔÏ ÁÖÏÉÄ ÍÁËÉÎÇ ÍÉÓÔÁËÅÓȟ ÅÖÅÎ ÉÆ ÉÔ
means silence. The other thing thechild needs is for learning to go on, on a parallel track, in a language
the child knows.
4ÈÅ ÃÈÉÌÄ ÎÅÅÄÓ ÔÏ ÂÅ ÃÌÅÁÒ ÁÂÏÕÔ Á ÌÏÔ ÏÆ ÔÈÉÎÇÓȟ ÁÎÄ ÉÔ ÉÓ ÊÕÓÔ ÐÏÓÓÉÂÌÅ ÔÈÁÔ ÔÈÅÓÅ ÔÈÉÎÇÓ×ÏÎȭÔ ÂÅ ÌÅÁÒÎÔ
at all if the child has to learn English in order to understand. We alsoneed to understand what sort of
reading material achild new to English would need.We need writer who know how to put information
across simply and clearly, and whocare whether their young readers enjoy the pieces they read in their
textbooks. At themoment what we have is adultleveltext which needs deciphering. We need to
evolveseparate curricula for children new to English, so that they go slow at first and develop
a feel for English. Later on, we can think about whether it is necessary for them to facethe same English
papers in Boards as children from Englishmediumschools.
1. On the basis of your reading, make notes using appropriate abbreviations and supply a suitable title.
2. Write a summary of the above passage in about 80 words.

5.

IN INDIAN homes, the floor of the house is always the best maintained element,cleaned twice a day and

wiped down to a sparkling state. In front of the threshold ofthe home the floor often is decorated with

Rangoli and other ritual diagrams. This istrue in rural as well as in many urban homes in metropolitan

cities. When building anew home people spend as much money per sq. foot for a beautiful floor as

theywould spend on the entire structure. Yet, this pride and obsession for a clean floorsuddenly vanish

as we step out into the street: the floor of the city.

In Delhi where 80% of the people are pedestrians in some stage of their commuting,least attention is

ÐÁÉÄ ÔÏ ÐÅÄÅÓÔÒÉÁÎ ÐÁÔÈÓȢ $ÅÌÈÉȭÓ ÓÉÄÅ×ÁÌËÓ ÁÒÅ ÔÏÏ ÎÁÒÒÏ×ȟ ÖÅÒÙÐÏÏÒÌÙ ÍÁÉÎÔÁÉÎÅÄ ÁÎÄ ÆÕÌÌ ÏÆ ÐÏÔÈÏÌÅÓȟ

poles, junction boxes and dangerous electricalinstallations, not to speak of the garbage dumps that

stink and stare at the pedestrian.Ashram Chowk is a good case in point where thousands of

pedestrians change directionfrom the Mathura Road radial to the Ring Road. A flyover facilitates the

automobileswhile the pedestrian is orphaned by the investmenthungryauthorities. One corner ofthe

Ashram Chowk has a ridiculous imitation wood sculpture with an apology of afountain and across the

same Chowk, you have the open mouthed, massive garbagedump right on the pedestrian path, in full

exhibition for the benefit of the public. Thesesymbols of poor taste and abject apathy are then

connected by narrow dangerous andoften waterlogged footpaths for the hapless pedestrians to

negotiate. In the night, streetlighting in the central median light up the carriageway for cars and leave

the pedestrianareas in darkness.

$ÅÌÈÉȭÓ ÃÉÔÉÚÅÎÓ ÌÅÁÖÅ ÈÏÍÅ ÁÎÄ ×ÁÎÔ ÔÏ ÇÅÔ ÔÏ ÔÈÅÉÒ ÄÅÓÔÉÎÁÔÉÏÎ ÁÓ ÆÁÓÔ ÔÈÅÙ ÃÁÎȢ .Ï ÏÎÅ×ÁÎÔÓ ÔÏ ÌÉÎÇÅÒ

on the road, no leisure walks; no one looks a stranger in the eye. It is onthe pedestrian path that the

citizen encounters head-onÔÈÅ ÐÏÏÒ ÐÕÂÉÃ ÍÁÎÁÇÅÍÅÎÔÁÎÄ ÔÈÅ ÅØÃÕÓÅ ÃÁÌÌÅÄ ȬÍÕÌÔÉÐÌÉÃÉÔÙ ÏÆ

ÁÕÔÈÏÒÉÔÉÅÓȱȢ /ÎÅ ÁÇÅÎÃÙ ÍÁËÅÓ ÔÈÅ ÒÏÁÄȟ ÁÎÏÔÈÅÒÄÉÇ ÓÉÔ ÕÐ ÔÏ ÌÁÙ ÃÁÂÌÅÓȟ ÔÈÉÒÄ ÏÎÅ ÃÏÍÅÓ ÁÆÔÅÒ ÍÏÎÔÈÓ

to clear up the mess and the cycleof unaccountability goes on. Meanwhile crones are spent in repairing

the carriagewayfor vehicles and in construction of flyovers without a care for the pedestrians below.

21

Solution offered is to make an expensive underpass or an ugly foot over bridge, ostensiblyfor

facilitating the pedestrian, while in reality they only facilitate the cars to move fasterat the expense of

the pedestrians. Take Kashmiri Gate, ITO, Ashram Chowk, AlIMSor Dhaula Kuan. At all these important

pedestrian crossoverpoints the story is thesame: They have pulled the sidewalk from under the

ÐÅÄÅÓÔÒÉÁÎȭÓ feet.

In modern cities across the world, the pedestrian is king. The floor of the city is designedand

maintained as an inclusive environment, helping the physically challenged, the oldand the infirm,

children and the ordinary citizen to move joyfully across the city. Delhiaspires to be Ȭ×ÏÒÌÄ ÃÌÁÓÓ ÃÉÔÙȭȢ

Hopefully the authorities would look once again at thefloor of Delhi.The pleasure of strolling on the

road is deeply connected to our sense of citizenshipand sense of belonging. Pride in the city grows only

on a well designed floor of the city

A. On the basis of your reading of the above passage, make notes on it using headings

and subheadings.

Also use recognizable abbreviations, wherever necessary (Minimum

4) Supply a suitable title.

B. Write a summary of the above passage.

6. Read the following passage carefully and answer the questions that follow :

Here are some questions to ponder. Do you know why a certain film star received anarsenal of

×ÅÁÐÏÎÓ ÆÒÏÍ Á ÇÁÎÇÓÔÅÒ ÔÅÒÒÏÒÉÓÔȭ $Ï ÙÏÕ ËÎÏ× ×ÈÙ ×ÉÔÎÅÓÓÅÓ ×ÈÏ ÔÕÒÎÈÏÓÔÉÌÅ ÄÏ ÎÏÔ ÇÅÔ ÐÒÏÓÅÃÕÔÅÄ

for either perjury or wasting police time, or both? Doyou know why it takes a decade or longer to try a

criminal case ÉÎ)ÎÄÉÁȩ (ÁÖÅ ÙÏÕÅÖÅÒ ÔÈÏÕÇÈÔ ÔÈÒÏÕÇÈ ÁÎÙ ÓÏÌÕÔÉÏÎÓ ÔÏ ÔÈÅÓÅ ÐÒÏÂÌÅÍÓȩ)Æ ÙÏÕ ÈÁÖÅÎȭÔ

it might be becauseof the Type of education you received!

Most of us reluctantly accept the way things are because we have been educated to beaccepting. We

are not educated to be openly critical. We are not educated to argue,protest or confront. The Brits

made no bones about it intheir schools we wereeducated to accept given values and ways of doing

things. We were trained to be loyalservants to the status quo.

Most of us oldies were subjected to the traditional approach to learning that focusedon mastery of

content, with little emphasis on the development of analytical skills andthe nurturing of inquiring

attitudes. We were the receivers of information, and the teacherwas the dispenser. The passivity

encouraged by teachers was typified by one of myprincipals who implored all the girls to be like

ȬÌÉÍÐÉÄ ×ÁÔÅÒ ÉÎ Á ÃÒÙÓÔÁÌ ÖÁÓÅȭȢ4ÈÅÓÅ ÄÁÙÓ) ÁÍ ËÅÐÔ ÖÅÒÙ ÂÕÓÙ ÂÙ ÓÃÈÏÏÌÓ ÔÈÁÔ ÁÒÅ ÒÕÎÎÉÎÇ teacher

trainingcourses tointroduce ÔÈÅ ȬÉÎÑÕÉÒÙ ÁÐÐÒÏÁÃÈȭ ÔÏ ÌÅÁÒÎÉÎÇȢ 5ÎÌÉËÅ ÔÒÁÄÉÔÉÏÎÁÌ ÌÅÁÒÎÉÎÇȟ ÔÈÉÓ

approachis focused on using and learning content as a means to develop information processing

and problem solvingskills. This system is more student centered,with the teacher as a facilitator of

learning. 4ÈÅÒÅ ÉÓ ÍÏÒÅ ÅÍÐÈÁÓÉÓ ÏÎ ȰÈÏ× ×Å ÃÏÍÅ ÔÏ ËÎÏ×ȱ ÁÎÄ ÌÅÓÓÏÎ Ȱ×ÈÁÔ ×Å ËÎÏ×ȱȢ 3ÔÕÄÅÎÔÓ ÁÒÅ

more involved in the construction of knowledgethrough active analysis and investigation. They are

encouraged to ask questions, andgive opinions and share what they know. They are encouraged to

criticise and argue,and confront the conventional wisdom.At the moment this new approach is

restricted to a few schools. However this year theability to critically analyse has been introduced as

part of the CBSE school syllabus. Itis a small start but it is a move towards introducing thinking skills

into all of our schools.It is the start of a big change.Our government and bureaucracy are full of old,

22

well educatedpeople of a traditionalistbackground, who also see, read and hear the news reports about

ÈÏÓÔÉÌÅ ×ÉÔÎÅÓÓÅÓȟÇÁÎÇÓÔÅÒÓ ÁÎÄ ÆÉÌÍ ÓÔÁÒÓȟ ÁÎÄ ÍÕÒÄÅÒÓ ÂÙ ÐÏÌÉÔÉÃÉÁÎȭÓ ÓÏÎÓȢ ,ÉËÅ ÕÓ ÔÈÅÙ ÆÉÎÄ

ÔÈÅÍÏÕÔÒÁÇÅÏÕÓȟ ÂÕÔ ÔÈÅÙ ÄÏÎȭÔ ËÎÏ× ÈÏ× ÔÏ ÃÈÁÎÇÅ ÔÈÉÎÇÓȢ #ÒÉÔÉÃÁÌ ÁÎÁÌÙÓÉÓȟ ÃÈÁÎÇÅÍÁÎÁÇÅÍÅÎÔ ÁÎÄ

innovation were not part of their schooling, and in adult life they havenot become freely critical,

outspoken analysts capable of applying the fruits of theiranalysis to increasingly complex problems.

We often come across the shortcomings of our government, judiciary and media. Withvery little effort

these shortcomings will become a thing of the past. But they will be along time coming. Not because

ÏÕÒ ȬÌÅÁÄÅÒÓȭ ÁÎÄ ÓÏÃÉÅÔÁÌ ÍÁÎÁÇÅÒÓ ÁÒÅ ÕÎÆÅÅÌÉÎÇȟÉÍÍÏÒÁÌȟ self seekers.But because they were

educated and excelled in consulting ateØÔÂÏÏËȟ ÁÎÄ ÒÅÇÕÒÇÉÔÁÔÉÎÇ ÓÏÍÅÏÎÅ ÅÌÓÅȭÓ ÏÐÉÎÉÏÎ ÁÎÄ

knowledge. As the newlyeducated might say: we can expect the same for a long time to come.

A. On the basis of your readings of the above passage, make motes on it using headings

and subheadings.

Also use recognizable abbreviations, where ever necessary. (Min.

4). Supply a suitable title.

B. Write a summary of the above passage.

7. Read the following passage carefully and answer the questions that follow :

I saw heaps of plastic (cups and foam plates) being burnt at the Trade Fair. Chemicalsand toxins were

released in the air ɂ you could smell the foul odour from a kilometre.The fire smouldered on for

hours, releasing poisonous fumes slowly in the air.Then I stopped in my tracks when I saw hot, boiling

tea being poured into a plastic bagto be carried to a nearby construction site. They pour the tea into

plastic cups and thencasually threw away all the plastic! How convenient.

From a highway dhaba to a high tech conference like the prestigious IFFI, tea andcoffee are usually

served in plastic cups. Gone are the china cups, glasses, and, ofcourse. the clay kullad. Plastic is in.

Unknown to all, it can be very costly notonly to our environment but also our health.Another culprit is

that Dal Makhani in a plastic bag or thermocol foam tub deliveredat your doorstep from the local

takeaway. Often we reheat it in the plastic containerin the microwave. Again, very convenient.

But these cheap plastic containers are made for one time use only. Not for reheatingfood in them. Light

weight poor quality plastics are especially vulnerable to chemicalsleeching out when exposed to heat.

Food high in fat should never be reheated in plasticas the fat absorbs the chemicalsIn the USA, foam

food containers and plastic containers for food takeaways are beingsubstituted by paper containers.

Research coming. from Japan warns us that whenheat and plastic combine, chemicals or toxins can be

leeched into the food. Dioxin isone such toxin that one has to be wary of. It is known to cause damage

to the immunesystem, cause Diabetes and even Cancer. This Dioxin can never be flushed out of

oursystem. It accumulates in our bodies. It gets stored in the fatty tissues and can play

havoc.So what is the safe alternative? Wax coated paper cups are safer although paper too

contains chemicals and of course safest is the good old fashioned chai in a glass tumbler,the plebian

steel or the clay kullad. Food should be heated in steel or glass. It is best touse microwave safe

crockery which is free of plastic or lead (contained in many potteryitems).

Of course, plastic is a wonderful invention. It is practical and indispensable today.Hospitals and

modern medicine rely on plastic syringes, intravenous sets, pipes, tubes,catheters. In surgery, shunts

placed in arteries and hip and knee joints are replaced byhardened plastic parts.Plastic has to be used

23

intelligently and disposed off even more intelligently. Whether itis disposing off, hospital waste or

garden garbage, we are callous and unthinking.People find it hard to dispose this very bulky waste.

Every garbage dump, gutter,drain, is choked with plastic. Even if every part of the country has a proper

wastedisposal system, the quantity of plastic waste will be unmanageable. Disposal has becomea huge

issue. We have to have safe recycling units.

One possible safe way to dispose off plastic bags is to shred it and mix (melt, not burn)it with tar and

layer the roads that are being constantly built. Kilometers of roads crisscrossingthe country can absorb

the plastic waste.Schools too can show the way. Not only should they inform and educate the

schoolchildren but have good practices. Children can be encouraged to collect plastic bagswhich can be

stuffed into gymnastic mattresses. Thousands of plastic bags will be usedin this exercise. I am sure

people can come up with many such ideas once they makeup their minds.

A. On the basis of your reading of the above passage, make notes on it using headings

and subheading. Also use recognisable abbreviations, wherever necessary (Min.4)

Supply a suitable title.

B. Write a summary of the above passage.

SECTION B Writing Skills - 30

Question 3: One out of two short writing / composition tasks based on notice/ poster/advertisement/

invitation (50 Words) 04 Marks

Question 4: Writing one out of two letters based on verbal input. It would cover all types of letters.

(120-150 Words) 06 Marks

Letter types may include:

(a) business or official letters (for making enquiries, registering complaints, asking for and giving

information, placing orders and sending replies):

(b) Letters to the editor (giving suggestions on an issue)

(c) Application for a job

(d) Letter to the school or colleges authorities, regarding admissions, school issues, requirements

/suitability of courses etc.

Question 5.One out of two compositions in the form of article, speech, report writing or a narrative (150 - 200

Words) 10 Marks

Q.3. One of the two short writing/composition tasks based on notice /poster /advertisement

Point to remember while drafting short composition.

*Information should be brief & to the point

*Category of the reader should be taken into account

*Simple and formal language should be used

*It should be drafted in a box.

Marking scheme

Format - 1 (notice/title, date, and writerȭs name with designation)

24

Content - 2

Expression - 1

Examples of short composition

NOTICE

Points
*Issuing organization in capitals
*State nature of announcement in capital
*Date of the notice
*Caption in capitals
Message is informative and concise, in words and numbers
*Authority responsible for the notice, with designation be written
Example 1

HAPPY VALLEY SCHOOL
NOTICE

 10 Jan 2015
OPPORTUNITY FOR ASPIRING ACTORS!

The Drama club proposes to stage Shakespeare s"Othello as part of its Literary WeekCelebration in
April. Young aspirants are requested to submit their names to MalathiArora, on or before 20th March for
selection and audition. Venue and date will be intimated later.
Malathi
Secretary
Example 2:

On behalf of the Vice-Principal of your school write a notice regarding implementation of new school

uniform in your school. Mention the given guidelines for purchasing new uniform and relaxation given to

students of some classes. Write the notice in not more than 50 words.

Galaxy International School
NOTICE

Date: 01 April 2015

NEW UNIFORM
This is to inform all the students and the parents that the school management committee has decided to
change the uniform of the students to meet with the climatic conditions pertaining to this area. For the
newly admitted students it is mandatory while for others it will be mandatory from August 15. Refer the
notice board for sample of the same or contact the undersigned.

Mr. P. K. Singh
Vice- Principal

Questions for Practice

1. Being the Cultural Secretary of your school write a notice for your school notice board for the

Investiture Ceremony of the newly appointed members of the Students Council. Invent other details like

the Chief Guest, timings, date, schedule, etc. Write in not more than 50 words.

25

2. Literary Club of your school is going to organize a Literary Meet at cluster level. Write anotice in

about 50 words being the Secretary of the Literary Club of your school inviting students from higher

classes for being volunteers. Invent other details.

ADVERTISEMENTS
Marking scheme (format ɀ 1, content ɀ2, Expression -1)

½Classified advertisement

½General advertisement

(1) Some of the classified advertisement s are:

½Situation vacant

½Situation wanted

½Matrimonial

½Lost & Found

½For sale and purchase of property / vehicle / house hold goods etc.

½To Let

½Missing persons / pet animal

½Travel and Tours

(2)Main characteristic of classified advertise ment
½

½Space, more economical

½Written in short phrases and words

½Language simple and concise

Model classified advertisements and essential details: -

½Situation vacant

"ÅÇÉÎ ×ÉÔÈ Ȭ×ÁÎÔÅÄȭ ÏÒ Ȭ2ÅÑÕÉÒÅÄȭ

Name of the company, post and no of vacancies

Age and sex of the candidate

Qualification and experience

Other details

Pay scale and perks

Mode of applying

Contact address and phone no.

Situation Vacant
Wanted a smart, confident PA/Stenographer for a leading export house. Qualification graduate,
age 25-30 yrs, typing speed 40 w.p.m. Preference to those who can handle computer. Salary
negotiable. Apply with complete Bio-data up to 15-12-2006 to Secretary, Orient Export House, M.
H. Nagar, Chennai ɀ 670001

26

Situation Wanted
 A first class B Tech civil Engineer from Calicut university seeks a job in or around cochin.
Presently working with a private firm in Calicut. Salary expected 25000. Please contact. Rajesh
Kumar ɀ Shastri Nivas- Kannur (Dt.) Phone 0497 - 2786003
Always begin with WANTED or REQUIRED

Name of the organization must be always present

Number of vacancies and the post for which advertised should be clearly stated.

The age and gender of the candidate required.

Qualification and requisite experience needed for the post.

Pay scale, perks and also the mode of applying (E-mail, postal, etc)

Contact address and phone number for correspondence

EXAMPLE

SITUATION VACANT
Wanted a smart, confident p.a./stenographer for a leading export house. Qualification ɀ
graduate, age ɀ 25-30 years. Typing speed 40 wpm, short hand speed 100 wpm. Preference to
those who can handle computer. Salary negotiable. Apply with complete bio-data by 20th
December to secretary, orient export house, t. Nagar, Delhi. ph: 011-21111111
½Matrimonial

Mention groom / bridge groom

Height, age, caste, religion, complexion, educational qualifications

Phone number / post box no. and name of news paper.

½Lost and Found

"ÅÇÉÎ ×ÉÔÈ ȬÌÏÓÔ ȭ ÏÒ ȬÆÏÕÎÄȭ

Specify item

Brief physical description.

When / where lost or found.

Reward if any

Contact address and phone no.

Lost and Found
Lost a black coloured VIP suitcase model no 555, 38 x 30 contain important documents related
marketing, left in bus no. DL-p 6778 on Delhi to Jaipur route on 10thy November 2006. Kindly
contact Purmal Singh Ph No. 9419284539
½ For sale

with for sale/purchase etc

Type of accommodation / vehicle /article / household items.

Brief physical description

Bridegroom Wanted
Alliance invited for Ramgarhia, Sikh Girl 29/165, M. A. English, tall, fair & beautiful. Caste no
bar. Send recent photo & biodata. Ph. 0497 ɀ 2788330. Box No. 1015 ɀ B Indian Express
COCHIN ɀ 650337

27

Contact address & phone number.

Car for Sale
For sale Maruti 800 DX, 2000, white, sparingly used, scratch less, self driven, stereo-fitted,
beautiful upholstery, excellent condition, no expense, rate Negotiable. Contact Amit Sharma ,
25677900
½To Let

"ÅÇÉÎ ×ÉÔÈ Ȭ×ÁÎÔÅÄȭ ÏÒ Ȭ!ÖÁÉÌÁÂÌÅȭ

Type of accommodation

Brief description

Rent expected

Contact address & phone no.

To Let
Available on rent Anand Vihar Colony First Floor 2/3 bedroom, well furnished and ventilated,
facing Park, car Parking, walking distance from main market. Reasonable rent. Contact. H. R.
Meena 1A /23, Anand Vihar 278810017
¾Missing person/pet animals

ÂÅÉÎÇ ×ÉÔÈ ȬÍÉÓÓÉÎÇȭ

brief physical description;

four person- name, age, height complexion, built, clothes and other identifying features

for pet-name, age, colour of fur and other identifying feature

since when/ from where missing

Reward

Contain address and phone no.

Missing Person
-ÉÓÓÉÎÇ Á ÂÏÙȟ 3ÁÎÔÏÓÈ +ÕÍÁÒȟ ρυ ÙÅÁÒÓȟ υȭυȱȟ ÆÁÉÒ ÓÌÉÍ ÂÕÉÌÔ ×ÅÁÒÉÎÇ ÂÌÁÃË Ô-shirt and white paints,
since 10-11-2006 from Kota railway station. Finder will be duly rewarded. Inform Kota police
station phone no. 0744-220010 or A.K. Sharma H.B road Kota phone no. 0744-220007
¾Travels and Tours

"ÅÉÎÇ ×ÉÔÈȭ ÐÁÃËÁÇÅ ÁÖÁÉÌÁÂÌÅȭ ÅÔÃ

Name of travel agency

Destination and duration

Details of package-food/ boarding/lodging/sightseeing etc

Cost and discount if any.

Contact address and phone no.

Travel and Tours
Attractive package available for Manali and Ooty, 5 nights/4 days, breakfast and dinner, stay at
5 star hotels, sight-seeing included. Rs 10000 per head. Special discount for booking till 10th
November 2006. Contact blue star travel and tours. Chennai. 044-288000555
Commercial advertisement

Main characteristics:

28

Designed for commercial purpose

More space, more expensive in terms of the advertising cost.

Visually attractive with catchy slogans/ with expression and pictures or sketches

Varying font size or shape

Language; colourful and lucid..

Proportionate spacing with appealing overall arrangement

Essential details:

Name of the company/ institute/organizers etc

Detail regarding products/event/ educational course etc

Special offer or discount if any

Address of the company/institute/organizer etc

Example:

SALE
Hurry !

Up to 50% discount
Shoes & slippers

Rush----------------------today

TATA FOOTWEAR
GLORY Market- JAIPUR

Few examples:

FOR SALE
Mukherjee Nagar, DDA flat, ground floor, two bedrooms, car parking available, park
facing, best location, reasonable price, contact A. B. Singh #9250556655

FOR SALE
Available Maruti 800, lx, year 1999, self-driven, sparingly used, scratch less, a stereo,
air-conditioned, beautiful upholstery, no expenses, contact c. d. Kumar #9350556655

JOIN IIFL
IIFL announces the commencement of its courses in Japanese, French and German.
Duration ɀ 3months. Eligibility ɀ senior secondary. Excellent faculty. Computerized
training. Incentives for early birds. send in your applications by 1st June, 2012 or
contact secretary #9350556655

MISSING
Girlmissing,Priyanka Khanna, 12 years, τȭσȱ tall, fair, slim built, wearing black t-shirt
and blue jeans since 2.2.2012 from m. g. road, Gurgaon. speaks Hindi and English.
Informers will be suitably rewarded. inform M. G. Road Police station #98765432

29

TRAVEL AND TOURS
Attractive package available for Mauritius. Three nights, four days. Breakfast and
dinner, stay at 3-star hotel, sight-seeing included. rs. 9999 per person. Special discount
for early bookings. contact star travels, 9350556655

WANTED BRIDE
Wanted a bride of fair complexion, age within 24-28 years, sensitive, loving, caring, soft-
hearted, beautiful and searching for her prince charming. May or may not be in service but
should have a good heart. Working in an M.N.C. in U.S.A. has pursued M.B.A. in a top school in
California. Family well settled in India. Tall, Handsome, high
salary and a good family background. Contact with details and full horoscope. Ph-
0080125879

WANTED PROPERTY
Wanted a spacious and well-built house/ flat for an international diplomat in a very good
locality in or around Delhi. Exquisitely designed, well ventilated, modular kitchen, lobby,
balcony, lift- facility, self-contained, 4-5 bedrooms house with ultra-modern amenities and a
servant quarter.
Interested parties contact within a week. Embassy of China, New Delhi- 4310071

SITUATION VACANT
Wanted/ Required a smart, confident, dynamic, and efficient P.A./ stenographer for a leading
company. Only fresh graduates with excellent command over English and computer
operating, age 25-30 years, typing speed 40 wpm, short hand 100 wpm. Preference to those
who have creativity and innovative ideas for planning. Handsome salary with perks. Apply
with detailed C.V./Resume within seven days to the Manager Wipro, Chennai, 4100270
Questions for Practice

a. You are Saran/ Swati, cultural secretary of Queens Senior Secondary High School, Patna. Write a

notice in not more than 50 words for your school notice board, giving details of the cultural programme

to be organized by your school. Invite the names of the participants

b. You want to sell your car as you are going abroad. Draft a suitable advertisement in not more than 50

×ÏÒÄÓ ÔÏ ÂÅ ÐÕÂÌÉÓÈÅÄ ÉÎ ÃÌÁÓÓÉÆÉÅÄ ÃÏÌÕÍÎÓ ÏÆ ȵ4ÈÅ Hindu . Give necessary details of the car. You are

Suman/Sushil, 21 Ram Nagar, Delhi.

c. You are secretary of your school Literary Association. Write a notice in not more than 50 words for

your school notice board, giving details of proposed inauguration of Literary Association of your School.

9ÏÕ ÁÒÅ ȵ89: of Jain Vidyashram, Cuddalore.

MY HOME. MY WAY.
Available on rent/ for immediate sale DDA Flat/ 2 BHK/ BHK, II ground floor, two modular
kitchen, full interiors, lobby, balcony, fully furnished, well ventilated, car parking available,
walking distance from market, large landscaped area, large playground,
Resident s club, multi gym, swimming pool, community hall, Banquet Hall, Children splaying
area, Basketball court, tennis court, amphitheatre, Indoor game, Rent Negotiable/
Price negotiable. Contact Sri Prakash A 21, Ashok Vihar, 27210012

30

d. You are general manager of E.V.L Company which requires push Bungalows on company lease, as

guest houses. Draft an advertisement in not more than 50 words under classified columns to be published

ÉÎ ȵ4ÈÅ .Å×)ÎÄÉÁÎ %ØÐÒÅÓÓ.

e. Prepare a display advertisement for an institution offering free coaching to the meritorious students

studying in class X and XII. Give relevant details and contact number and address.

f. Your IT Company has launched its new product i. e. an antivirus. Prepare a display advertisement

detailing its qualities and advantages over other products in the market. Also write about the initial

discount offered by the company for early purchasers.

g. There is a post vacant for the post of PGT (Mathematics) in your school on contractual basis. Write a

classified advertisement on behalf of the Vice-Principal to be published in a local newspaper. Invent other

details. Do not exceed 50 words.

h. Write a classified advertisement for a building having adequate space for being used as a branch

office of a scheduled bank. Mention requirement of proper location and write the advertisement in not

more than 50 words.

POSTER
There is no specific format for a poster though the following are considered as its general constituents:

Appropriate and catchy title, punch line, message, picture/painting, address and contact numbers, e-mail

ID, etc.

Examples:

Main features

(i) Layout

Eye catching and visually attractive

A catching title

Sketch or simple drawings

Letters of different size & shape

Proportionate sparing etc.

(ii) Content

The theme or subject of the poster

Essential details like time, venue and date in case of an event

Name(s) of the issuing authority, organizers etc.

(iii) Expressions

The overall organization and sequencing of the matter

Appropriate and accurate language; Creativities

Sample 1.

Q. Design a poster against the ill -effects of plastic on the environment.

SAY NO TO PLASTICS
Non-Biogradable

Burning causes air pollution
Dumping polybags pollutes environment

Toxic chemicals cause lung cancer
Instead use

31

Paper bags / jute bags / cloth bags
PROTECT THE ENVIRONMENT

STAY HEALTHY
Issued By: President, Environment Club, DAV Public School, Delhi

2. A week long Interna tional Book Fair is being held of Pragati Maidan. Draft a poster informing

general public about it (informative)

COME ONE COME ALL

TO

15th INTERNATIONAL BOOK FAIR-2015

Date : 23rd October to 28th October, 2015 Time : 10.00

a.m. to 7.00 p.m.

Venue : Pragati Maidan (Stall 7 to 12)

Man can Deceive but Books can Never
These are your true friends
Value them

Features :

* Books for all age groups & on all subjects
* Computer Software and Educational CD's
* Audio Visual Teaching aids
* Heavy discount
* Entry Free

Organized by : International Trade Authority
Questions for Practice

a. Your school is going to start its admission process for the academic session 2013-14. Prepare a poster

giving all relevant details regarding the same.

b. Prepare a poster to be displayed for the school annual day mentioning all the details associated with

it. Solicit presence of the students and their parents to make it a grand success.

c. An educational publication has published a very good book for the students seeking success in the

entrance examinations for various courses after 12th. Prepare a poster for the launch of the same giving

relevant details.

To make the reader know exactly what we see and know, we have to choose a precise word, e.g. instead

of, 'The bag is 'pretty' where 'pretty' is very subjective, a word like, 'soft', 'red' would be more accurate.

INVITATION & REPLIES
Main characteristic of invitation

¾Invitation can be both formal and informal

¾They can be printed on cards or can be drafted as social letter.

¾A single sentence presentation in third person, in case of a formal invitation of first/secondperson in

case of an informal invitation.

¾ It answer who, when, where, what time and for what i.e.

(a)The occasion

32

(b) Names of the invite

(c)Name of the host

(d) Date, time and venue

¾The other details include mane, designation and address of the organizer, sponsor of host or names

of special guest and invitees in case of an official invitation.

The Principal Staff and Students of
Delhi Public School, Ghaziabad

cordially invite you to the
Ȱ!..5!, 30/243 $!9 #%,%"2!4)/.ȱ

on Saturday the 10th November 2006 at 10 A. M. at the school ground
Shri N. M. Singh Distt collector has consented to be the chief Guest.

RSVP
Principal 0744-288255
Formal (letter type)

It is just like a standard formal letter and then students should be guided to write as given below.

Delhi public school
Ghaziabad
5-11-2006
Shri K.J. Sharma
D.G.P. ɀ Ghaziabad
Sub: initiation annual sports day celebration
Sir,
We are pleased to inform you that our school is celebrating.
ȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȢȢ
ȣȣȣ
Soliciting a line in reply or call on us/ do attend and make it a success.
Your Faithfully
Sd/
Principal
Informal Invitation

N.B. It is to be written in first/ second person. Other characteristics are same as that of formal

one. The format is just like that of a personal letter

Senders address

Date

Salutation

 Body

Complementary close

Name of the sender

33

12 A. C. Nagar
Delhi
10th November 2015
Dear Ashok
7ÏÕÌÄ ÙÏÕ ÌÉËÅ ÔÏ ÊÏÉÎ ÕÓ ȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȢȢȢ
ȣȣȣȢȢ

Hope to see you soon

With warm regards
Anil Malhotra
Replies:

Replies are again two types formal and informal. It can be written in either in card type or in

letter type.

It is meant for accepting an invitation or to show inability to attend it

Formal reply ɀ (written in third person)

Acceptance (card type)

 Mrs. and Mr. S. N. VERMA

 Accept with pleasure the kind ----------------------------

 At

 On ------------- at their residence

 S. N. VERMA
10-11-2010
Regret (card type)

Mrs. & Mr. S. N. VERMA
Regret their inability -- at dinnerOn-----------------
---- because of prior engagement
S. N. VERMA
10-11-2010
Formal reply (letter type)

12, AB Nagar
Kolkata
10th November 2010
Sir

-ÒȢ Ǫ -ÒÓȢ 6Ȣ+Ȣ 6ÅÒÍÁȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȢ
ȣȣȣ
How even they express their inability to be present --------------------------

With best wishes

34

V. K. VERMA
N.B.- For informal replies the format is same like the one given above only the language and

person (first & second) are ,different.

LETTER WRITING
Some examples of formal letters:

1.

ASN Public School,

Shalimar Garden

10th August, 2015

The Manager

SUV Laboratory Works

Karol Bagh

Subject : Order for supply of laboratory apparatus.

Sir

After going through your latest catalogue of laboratory equipments. I am placing order for following

apparatus for our school laboratory.

S.No. Name of the Apparatus Specification Quantity

1. Beaker 500 ml 45

2. Test tubes 2" × 5" 200

3. Tripod stand 4 × 10 cm 150

4. Bunsen Burner 2 × 7 cm 50

The quality of the material should be plus one grade with other specifications as mentioned in the

catalogue. Substandard items will be returned. The items should be delivered in the

school within one week before 12.30 p.m. on any working day.

Please send the bill after deducting maximum discount as is applicable for educational institutes.

Yours Truly

XYZ

2.

C-9, Vasant Kunj

Delhi

10th Aug., 2015

The Editor

The Times of India

Delhi

Subject : Exploitation of children in Urban Society

35

Sir

I want to draw the attention of the general Public and the concerned authorities towards the above cited

problem through this letter of mine in your newspaper. In Urban societies parents are increasingly using

their children as means of achieving their own unfulfilled dreams and aspirations, resulting in physical

and mental exploitation of the children. Forcing children to participate in reality shows or cajoling them

to play roles in TV serials by shunning games are some examples of child exploitation. Even parents

among audience of such programmes openly compare their wards with child actors on TV.

In school arena parents put pressure on their wards, to excel in the field of academics, sports and other

activities alike without considering their field of interest and abilities. The implication of exploitation of

children in the guise of making their future bright are evident now. The diseases like hypertension,

obesity, diabetes which were known to be adult diseases a decade back are common among children.

Psychotic problems among children are also rising with cases of drug abuse, depression or even suicide

are reported frequently.

Authorities in the child's rights department and educational institutes should come out with bolder steps

to curb the problem. There should be ban on all types of advertisements and programmes on TV with

child actors below 14 years of age. There should be regular counselling for parents in schools to make

them understand the consequences of stressing the children.

Yours sincerely

Smita/Sumit

3.

A-7, Shanti Park

Delhi

10th Aug., 2015

The Manager

NCR Group of Hotels

Delhi

Subject : Application for the post of receptionist

Sir

In response to your advertisement in Hindustan Times dated 7th August, 2015 for the post of

receptionist, I hereby offer my candidature for the same. I possess requisite qualifications and

experience. I want to join your hotels to fully utilize my potential. You may call me for an interview on

any date as per your convenience. I shall be able to join my duties at one month's notice if appointed. I

am enclosing my detailed resume for your perusal

36

Yours sincerely

Sudha/Sudhir

Enclosure : Detailed resume.

Job Application

Two Parts

1. Covering Letter

2. Bio-data in Block

Resume/Bio-data/Curriculum Vitae

A. Personal details :

Name

Fathers Name

Date of Birth/Age

Address

Hobbies

Language Known

Nationality

 B. Educational & Professional Qualifications and Experience :

Educational professional qualifications.

Write down year marks & subjects, university/ Board of X, XII, Graduation, Post Graduation or

Professional Qualification according to post.

Experience - Where worked and for how many years.

Expected Salary - (if required)

C. References :

 1. Dr. P.S.K. Marth

Sr. Consultant G..T.B. Hospital, Phone- 9891............

2. Mrs. Aruna Dev

Director Spastic Society, Delhi

Contact No. 9818..........................

(You can name any body with new address)

ARTICLES / SPEECH (Word limit : 150 ɀ 200)
Descriptive or Argumentative

Format: 1 mark

Content: 4 marks

Expression: 3 marks

Fluency: 2 marks

Format

 Title

 Writer's Name

37

Content (Value points related to the topic) 3-4 Paragraph

 Para 1: Brief Introduction of the status of the issue

 Para 2: Analysis of the topic in terms of

 Types

 Consequences

 Causes

 Good/bad aspects

 Related information

 Para 3

Implications - social / environmental/Psychological/health related.

 Para 4

Concluding Para-Suggestions / reminders.

Expression

 Grammatical accuracy, spellings, coherence, relevance of ideas and style.

Steps taken to write an article/speech

 *Thinking about the topic and ideas associated with it

 *Collecting ideas involved through brain storming / discussion / sources

 *Organising: the ideas in logical order.

 *Revising critically

Debate/Speech Guidelines

Points to remember

*Begin with - "Honourable Judges and my dear friends, I stand before you to express my views

for/against the motion "Topic".

*Total agreement or disagreement with the topic should be expressed forcefully and clearly.

*Use argumentative style and logical reasoning.

*Bank up arguments with relevant information.

*At the end write 'Thank you' at extreme end on the left.

*Always make a rough draft, edit and time yourself (20 minutes)

*Use powerful expressions like:

 - I'd like to argue

- In my opinion

- May I ask? etc. etc.

- Refer to your opponent's view/views

*Stick to your view point either in favour or against

Speech

*Give the title at the top

*Begin with "Good morning to all of you, today I am here to express my views

on the topic_______________"

*Define the topic; give its causes, effects, the present state and remedial measures

*Should be coherent piece clearly stating a particular point of view. Divide

The speech into 3 to 4 paragraphs.

38

*Conclude by giving suggestion for improvement

*Always make a rough draft first

*Time yourself (20 minutes)

1. You are Satish/Shweta. Working in an NGO which is working for the uplift of socio-economic

conditions of child labourers by counselling their parents and helping children to go to school. You find it

appalling that many people in educated society want the practice of child labour to continue. Write an

article on the "Role of Educated Society in Curbing Child Labour". (150- 200 words.)

2. You are Mamta/Mohan. You find corruption as the biggest impediment in the development of a nation.

You strongly believe that youth can play a very important role in fighting the menace of corruption.

Write an article on the "Role of Youth in Fighting Corruption". (150-200 words).

3. You are Jeetender/Jeetu. You have been working on a project related to effect of modern life on youth.

You interviewed school and college students for the project. Write an article on the subject in about 150-

200 words. Write an article in 150 to 200 words on vocational training - as part of the school curriculum'

expressing your views on its need in the present scenario and suggesting steps to make it successful.

4.You are Vidya/Vijay, a student of Class XII of Sarvodaya School Dilshad Colony. You feel disturbed to

read news about increasing cases of "honour killing" in northern India. You feel that such attitude of

some elders in the society deprives children of their free will and pose hindrance in choosing life partner

and career of their choice. Write an article in about 150-200 words on the topic, "Honour Killing a Stigma

on Modern Society."

5.You are Sudha/Sudhir, a counsellor in BBP school, Palam. You come across cases of Domestic Violence

frequently. You found through your interaction with the victims that children are affected most by this.

Write an article in 150-200 words on the "Impact of Domestic Violence on Young Minds".

6.You are Veer/Veena, a student of Class XII of SPS school Maidan Garhi. While watching many reality

shows on T.V. you felt that they are harmful for children. Write an article in 150-200 words on Negative

impact of reality shows on children.

7. You are Sona/Sandeep, a worker in NGO - 'Awareness India' you feel that media which has reached

every part of the country can play an important role in spreading awareness about "Rights and

Responsibilities". Write an article in about 150-200 words on the subject.

8. You are Mohan/Meeta. You are worried about the hikes in the prices of essential commodities like

LPG, pulses, vegetables etc. Write a speech on this in about 150-200 words for the morning assembly

suggesting certain steps to curb inflation.

9. You are Jyoti/Jayant, a class XII Student of RS School, Sagarpur;recently you read a survey report in a

newspaper on the use of chemicals in vegetables. You have come across such reports frequently. You find

the trend shocking. Write an article in about 150-200 words on the topic 'Adulteration a Monstrous Evil'.

10. You are Zeenia/Zeeshan a class XII student of RSV school, Badli. You interacted with your friends for

knowing their views on shopping Malls which have come up in every corner of the city. You found that

around half the total number of your friends loves to go to Malls, while the other half hate them. Write a

debate in 150-200. Words in favour of or against the topic

"Mall Culture in Cities - Positive or Negative Aspect on Teenagers".

11. You are Sadhna/Siddharth a student of ASN school, R.K. Puram. You have observed that Tuition

centres have come up in different parts of the city. They charge very high fee and assure the students

39

better marks and seats in professional colleges. Almost all the students in class X and XII join tuition

centres or coaching centres. They strongly believe that one gets quality teaching in them. Write a debate

in around 150-200 words either in favour of or against the topic "Tuition and Coaching Centres Necessity

of Students".

12. You are Raksha/Rakesh a student of Class XII of MGH school Geeta colony.

You feel that mobile phones have become integral part of today's life. You think that every good thing has

bad sides also. Write a debate in 150-250 words either in favour of or against the topic "Mobile Phone

and Social Development of the Children".

13. You are Shakeela/Shaukeen a student of class XII of BVB school Mehta Road. You have observed that

students of your school discuss too much about video games like call of the duty etc. Many a times they

get so engrossed in discussion that they neglect their studies but at the same time they learn so many

new things also. You keep reading about reports of

surveys on impact of Video games on students which give varied views. Write a debate in 150-200 words

on the topic "Video Games - their Impact on Students", putting your views either in favour of the topic or

against it.

14. You are Rajan/Rajni the Head Boy/Girl of your school. You are asked to address the students of a

neighbouring school on the World Environment Day as a part of students interaction programme. Write

a speech in about 150-200 words emphasizing the "Role of Students in Protecting the Environment".

15. You are shocked to read a report on murder of a senior citizen in Vasant Vihar Colony. You being the

President of RWA of the colony feel that adequate steps in the field of safety and social awareness is

needed. Write a speech on the topic "Crimes against Senior Citizens-Measures to Curb It" in about 150-

200 words to be delivered at RWA meeting. Assume yourself as Radhika/Rajesh.

16. You are Mamta/Mohan a student of Class XII of Sarvodaya school Nangloi. You feel that there is a

wide gap between civic facilities in urban and rural India. All the progress in the fields of technology and

economy is used up in improving the life of city dwellers, Whereas rural people remain neglected. Write

an article in about 150-200 words on the topic "How to bring the light of modernity to rural India.

Solution of Some Questions

4. Write an article in 150-200 words on : Vocational Training - as part of the school curriculum'

expressing your views on its need in the present scenario and suggesting steps to make it successful.

Suggested value points :

I. - Present system of education and its flaws.

- Problems faced by students in the competitive world

- Increasing unemployment - various seasons

II. Passage

- Vocational training to be assential part of curriculum

- Knowledge of professional courses to the students through career

counselling programmes and experts

- aptitude tests to choose a professional course

- Practical training - to work in the work shops or institutes.

- Stipends / scholarships to the students on meritorious students

- Selection through campus interviews

40

- Job opportunities / self employment

- easy loan by the government

III. Conclusion - Your views - concluding the article.

5. Honour Killing - A Social Evil

by Vidya/Vijay

Honour Killing, now popularly and ironically called by media as Horror killing

is a social evil that has existed in our society for a very long time. It might have emerged with the onset of

civilization. The root cause of this social evil lies in exercise of parental authority, over their children as

their matter of right. Especially in the patriarchal societies, the thinking that whatever parents think is

right; that children can't take good decisions for their life partners, their future or career goals. Majority

of Indian parents don't trust their children when it comes to decide their life partner or career. Even if

society had not been divided along the lives of caste and creed, problems would have persisted in other

forms. But the evil of Honour killing began to raise its ugliest head when structure of society became

more and more complex. It is more frequently found in rural areas where the light of education is yet to

reach.

These things are very shocking in context of Honour killing. First of that the

perpetrators do not regret after killing their daughters, sisters and their boy friends. Rather the killings

are glorified. Secondly, ways of killing are very heinous and brutal going beyond the limits of humanity.

For example- In Delhi the couple was electrocuted after being closed and tied in an iron box.

Third thing is that not only older generation i.e., parents but the youths who are expected to bring out

the social change and revolution in society are also killing their sisters, cousins in the name of family

honours. Whatever the reason and whoever is the perpetrator, Honour Killing is totally wrong and a

punishable crime. It is against the pattern of society and

civilization. Each older generation must give way to the forthcoming generation the freedom to take their

decisions about their life priorities. We must have trust in our children and respect their decisions. Even

it is not right, no law allows us to kill our children. The practice of Honour killing must be stopped

immediately and all legal agencies. Govt. NGOs, Social activists should come forward to rescue the young

boys or girls who have decided their life partners on their own.

7. Negative Impact of Reality Shows on Children

-Veer/Veena

There has been a lot of discussion on the relative merits of reality shows.

When it comes to different people in society. There are a number of people who will argue that these

shows are very good for children and there are many reasons to prove their point of views. But I think

that these reality shows are not good for young minds and have a negative impact too. Firstly they watch

television in excess without breaking their concentration regularly. Secondly as children they tend to

ignore their other important activities such as reading, writing, social and some type of thinking skills.

Today children have no interest in reading story books, to solve puzzles and other brain storming

activities. They want to watch only and only television. Consequently they have poor eyesight, bad

posture and other physical disorder due to lack of outdoor games.

41

There are many reality shows which are being telecast on the silver screen

such as Dance India Dance, Little Champs, Chhote Ustad, Boogy woogy, laughter Challenges. Talent Hunt

etc. These shows are being viewed by the children interestingly and they want to be the part of such

shows at the cost of their studies. I agree that these shows give a big platform to perform and draw out

the talents of young children. Undoubtedly they do that but what about their childhood. They have to

spend or live with the organisers for many months without family, without love and care. They lose their

innocence, their childhood and to act as per the orders of the organisers just like the puppets. They

perform under great stress and to the last extent of their abilities and physical capabilities. They face a

big challenge to prove their best to compete with other participants. They face great stress and tension at

the moment of Judges' Remarks, public votes consequently their elimination. The children have become

the earning tools of their parents to earn name, fame and money. They act in place of learning. They are

involved in many shows, serials, modelling and advertisements. This is child exploitation and should be

censored to save their childhood. The innocent children do the stunts at home inspired by the shows and

untimely entangle with death. They also have deficit attention disorders or behavioural problems.

8. The Role of Media in Spreading Awareness in Society

-Sona/Sandeep

Media today encompasses Print Media such as newspaper, magazines, journals, periodicals etc.

Electronic Media - radio, television, telephone and the internet. Entertainment media: Films and Music.

In the world of today, media has become almost as necessary as food,

Clothing and other requirement. It is true that media is playing an outstanding role in strengthening the

society, it's a mirror of the society. It is the duty of media to inform, educate and entertain the people as it

is the fourth pillar of our democratic country. They help us to know what's going on around the world.

They put their lives in danger during attacks or a natural disaster, just to inform us of situation. It is

partly because of them that awareness is spreading in the society. It is the media which shapes our lives

i.e., we cannot think our morning without the newspaper. It is just like morning tea with biscuit. Our lives

would be incomplete without the print and Electronic Media.

The role played by media in developing countries such as India, is key to realise the dream of inclusive

development. Awareness regarding immunization programmes institutional deliveries; balanced diet,

healthy lifestyle and family planning are spread through media to remote parts of our country. Today All

India Radio covers approx 98% of the population of India; Farmers in distant villages are able to find the

true price of their produce through radio and telephone services. Even the spread of Education through

Distance learning has made the dream of 100% Literacy a reality in the years to come.

Media is the watch dog of the political democracy. If it plays its role honestly, it will be a great force in

building the nation but nowadays, media has become a commercialised sector eyeing only for news that

is hot and sells. Instead of giving important information and educative programmes, all that one gets on

television is sensational depiction of all new stories, their only goal being gaining television rating points

(TRPs).

Media is an integral part of our society, but that's also a fact that ÉÔȭÓ too much intervention in everything

is a matter of concern. People have to judge on their own by looking and listening to different channels

for the same news and then form a conclusion.

42

Topic the ever rising prices

Q. No. 9

Good morning to all of you. Today I am here to express my views on 'Price Rise

a constant problem.

Suggested value points

Para-I

- start with rising price index in India

- world wide phenomena with hike in petrol price, natural gas etc.

Para-II

- Write problems related to it to the low income group people, salaried people, pensioners, labour

class etc.

Causes

- increases in population

- more demand less production (supply)

- hoarding, false short supply

- black marketing

- rise and fall of equity shares in stock exchange

- defective planning and distribution system

- Corruption by bureaucrats

- increase in standard of living

- M.N.C groups - high pay scale.

Any other valid point

Para-III

- Suggestions - strict stops by government to increase the fair prices

- Strict action against corrupt officials

- Awareness of general public

- Use right to information develop public distribution system

- Any other relevant point

11. Mall Culture in Cities - Positive Aspects

-Zinnia/Zees an

Honȭble judges and my dear friends, I stand before you to express my viewin favour of the motion Mall

culture in cities. Shopping malls are becoming integral part of cities. Every corner of a city has at least

one shopping mall in it. They are fast emerging as new hallmark of development.

 This atmosphere provides a big relief from sweltering heat one has to face while shopping in markets in

summers. The neat and clean, safe and secure building helps teenagers to forget the stress and pressure

of schools and colleges and enjoy free time in a relaxed way.

Shopping malls help teenagers to shop for any thing under the sky under one roof. All their favourite

things like Junk Jewellery, latest DVD, newly released books all are available there. They can take

electronic item of any brand without caring about bargaining as the articles sold in malls are of quality

43

brands with fixed price tags. Window shopping, the best way to learn about latest products in market is

best done in malls. Teenagers with their peer are seen window shopping at showrooms of famous

brands there. Shopping malls also provide perfect place to give and enjoy parties McDonalds, Pizza huts,

KFC and many such eating joints have their outlets in malls. It is becoming a new trend among teenagers

to celebrate birthdays, friendship days and many such occasions in the company of whole gang of their

friends in shopping malls.

Shopping malls with their movie theatres provide another way of enjoying holidays with friends and

family. One can watch latest movie in cool and relaxed atmosphere of such theatres.

Thus shopping malls are emerging as the most favourite place for teenagers to hang around in the

company of their loved ones without worrying about heat or hunger.

Debate - Against

Mushrooming of shopping malls in every nook and corner of cities is becoming a nuisance for common

people. Teenagers suffer most because of increasing mall culture in cities.

Everything about malls is detestable. Their imposing structure and lucrative exterior symbolise the

superficiality of city life with increasing materialistic outlook of its people. They seem to be blot on social

growth of people. Youngsters, especially teenagers spend their valuable time and hard earned money of

their parents in malls. Shopping malls are harmful for health of the visitors. The air inside the mall is

stale due to its being air-conditioned without proper ventilation. The air inside it contains fumes from its

eating joints besides breathed out air of the crowd there.

Shopping malls are heavy on the purse also. Most of the showrooms in malls charge higher prices in

comparison to those in open markets as they have to pay higher rents. It costs many times more to watch

movies or buy things here.

Shopping malls encourage western culture among teenagers. They get lured by the glossy

advertisements about the eating joints there and want to give parties in them instead of at home. They

thus, harm teenagers as they get away from Indian values like partying at home with parents.

To conclude, one can say it emphatically that ÔÏÄÁÙȭÓ' teenagers under the bad influence of western

culture, encouraged by malls, spend their valuable time and hard earned money by roaming around

aimlessly and many a times anonymously in malls in the name of window shopping. They want to show

off to their friends their spending powers and western outlook at the cost of time and money.

17. How to bring the Light of Modernity to Rural Area

-Mama/Mohan

India is still an agriculture based economy where by virtue of having 70% share of the agriculture/the

ways of the economic development pass through the streets of our villages. But it would not be wrong to

say that still these rural streets are without the lights of progress in social and economical terms.

The physical conditions of villages are very pathetic; roads are still in deplorable condition. Most of the

houses are still made up of mud and straw and even if they are constructed in bricks, they are not

plastered in cement. Electricity is still a day dream for many of the villages, or those having electricity it

is provided for few hours.

In Social terms also, many of the social evils are still in practice such as child marriage, Parda system.

Adult illiteracy is also widely found in these villages. Superstition is the by product of many of the social

44

evils and practices. These are the outcome of poor economic growth. All types of unemployment are

found here. Most of the villages are poverty stricken. They are not aware of the modern gadgets. We are

witnessing the tragic outcomes of this poor growth and lack of substantial support system in wake of

failing monsoon or some other natural calamity. Our farmers are committing suicides and in some parts

of the country their anger is being expressed in terms of Maoist movements. The worst part of the story

is that Governments have since the time of mughals reported to be means of crushing these movements

with Coercion. In words of Chetan Bhagat "We are trying to kill symptoms rather than going into the

roots of the disease. We are giving crocin to the problem whereas it needs a strong antibiotic.

Apart from Govt. it is the duty of NGOs and all big industrialists to adopt these villages and to make the

life of village prosper and delightful. There must be a movement to set up educational institution in rural

areas as well as industries to provide employment and better life prospects to rural people. Once they

are educated and economically sustained, social evils automatically will disappear and our villages will

be enlightened with the ray of modernity.

Questions for Practice

a. You are Krishan/Kiran studying at Hindustan School, Chennai. The road leading to your school is full

of potholes causing a lot of congestion. Students and parents are often caught in a traffic jam. In spite of

several representations the Chennai Corporation has not done anything to improve the condition. Write a

ÌÅÔÔÅÒ ÔÏ ÔÈÅ ÅÄÉÔÏÒ ÏÆ ȵ4ÈÅ (ÉÎÄÕChennai, drawing the attention of Corporation authorities to the

problem. Also offer your

suggestions for improvement.

b. You are Gaurav/Garima, 13 Vaishali, Delhi. Read the advertisement given below and write a letter to

the advertiser, applying for the job. Also give your detailed resume which you would send along with the

letter of application.

WISDOM PUBLISHERS LIMITED

10, Sector 24, Faridabad

Wanted Sales Manager

Qualification: M.Com/M.B.A

Experience: 5 years for M.Com; 1 or 2 year for M.B.A

Competency: Knowledge of computers, finances and related commercial activities.

Salary commensurate with qualification and experience.

Apply to General Manager.

ÃȢ 7ÒÉÔÅ Á ÌÅÔÔÅÒ ÔÏ ÔÈÅ ÅÄÉÔÏÒȟ ȵ4ÈÅ (ÉÎÄÕ, Chennai about rash and reckless driving by the people in

your city, suggesting preventive measures. You are Kamal/Kanwar of 10, Mount Road, Velacherry.

45

d. You have shifted your residence from Lajpath Road to House no. 232, Aurobindo Marg, Delhi. Write a

letter to the general manager, MTNL requesting him for an early transfer of your telephone line. You are

Rohit/Radhika of 15, The Mall, Amritsar.

e. Write a letter to the station Master, Anand, informing him about the loss of your suitcase which you

realized only on alighting at Anand. You travelled by Navjivan Express from Chennai to Anand. You are

Priya/Prasad of 12, Kasturi Bai Street, Chennai - 20

f. As a parent, write a letter to the principal, ABC School Delhi, requesting him/her to grant your ward

Akhil/Asha Arora, permission to attend the school two hours late for a month as he/she has to attend the

coaching classes arranged by Sports Authority of India, on being selected for participation in National

Swimming Championship.

GRAMMAR EXERCISES

ρȢ 7ÈÉÃÈ ÓÅÎÔÅÎÃÅÓ ÂÅÌÏ× ÁÒÅ ÉÎÃÏÒÒÅÃÔ ÂÅÃÁÕÓÅ ͻÔÈÅȭ ÉÓ ÎÏÔ ÎÅÅÄÅÄ

2. The sun was shining.

3. She rushed out of the room.

4. We grow the potatoes and the carrots.

5. One of the men stood up.

6. How long have you been learning the English?

7. He loves playing the tennis.

8. Could you pass me the butter?

9. I was born in the June.

10. She was amazed at the beauty of the island.

11. My mother has a sleep after the lunch every day.

2. Read the passage below and decide whether a, the, or no articles needed to fill each gap correctly.

Spanish is one of ------ most widely spoken languages in ------- world. It is spoken all over--------- South

America except for -------- Brazil. Like Italian and Portuguese, ------- Spanish language is related to Latin. -

---------- recent report stated that -------number of Spanish speakers in -------United State of America will

be higher than -------number of English speakers by ----------year 2090. As ----------result of this, nearly all

North American schools teach Spanish. -------- language with ----------most speakers in -------- world is

Mandarin Chinese.

3. Fill in the blanks by using a or an

He was wearing --------hat. I have just bought------new computer. What -------ÉÎÔÅÒÅÓÔÉÎÇ ÌÉÆÅ ÙÏÕȭÖÅ ÈÁÄȦ

Do you have to wear ------- uniform? The book was given to me by ------uncle. This should only take half --

---hour. ------ plane flew overhead. He took me to --- expensive restaurant. This is ------- one-way street.

She wanted to be---- MP.

4. Complete this narration using suitable determiners.

A----------months back, ------big fire broke out in our locality. It had caused a ----- ------ damage, but

fortunately------- was hurt. It was a calm night and I was reading in the hall. I smelt------ burning and

46

heart ------ shouting down the road. I saw a house on fire with ------------flames leaping from one roof to

another. I immediately phoned the police and fire department, and -------of us rushed out.

5. Use the appropriate modal to fill in the blanks.

(Meaning of the modal are given in the bracket)

1. Teacher to student: you -----------study at least three hours a day. (3ÐÅÁËÅÒȭÓ ÁÕÔÈÏÒÉÔÙɊ

Student to his classmate: I -------study at least three hours a day (external authority)

His classmate: you -------study for more three hours. (Moral obligation)

2. -------------- I read your newspaper? (Informal permission)

-----------I come in? (Formal permission)

3. She -------- speak Spanish. (Present ability)

She ------swim when she was 11 years old. (Past ability)

4. --------you babysit for us on Friday? (Polite request)

--------you close the door? (Formal request)

5. The stadium -----= be emptied in four minutes. (Possibility)

I --------- do it now, if you like. (Less possible)

They------ well win. (Something is possible)

6. They------ burn coal; now they burn fuel oil only. (Expresses a past habit or routine)

7. You ------ not begin until I tell you. (Formal prohibition)

Reference books ------ not be taken out of the Library. (Written prohibition)

6. JUMBLED SENTENCE

REARRANGE THE WORDS SO THAT THEY ARE IN THE CORRECT ORDER.

1. attention/ Babies/ need /constant

2. author/Is /who/ your/ favourite

σȢ ÔÈÅ ÔÅÁÍȭÓ/ the place/ victory guarantees/ final/4ÏÎÉÇÈÔȭÓ

4. highlights a/ of number/ instances/ The/ of injustice/ Report

5. on/ contains /museum/ interesting rural /some/ The exhibits /Spanish life

6. She/Aton/ in/ in tower/ an estate block/ London/Lives

7. The /ÏÎ ÔÏÄÁÙȭÓ &ÌÉÇÈÔÓ/ the displayed/ are of /monitor/ Details

8. What/ the school/ Wear fairly/ take to/ I towards kids/ a relaxed attitude

7. The following passage has not been edited. There is one error in each line. Write the incorrect word

and the correction in your answer sheet. Remember to underline the word that you have supplied.

1.

I would welcome the chance to working as part -----------

Of a small dynamic team how I could make -----------

A significant contribution while developing -----------

My skills yet further. I must be happy to -----------

Show you a portfolio of mine work -----------

I am available with interview next week and -----------

Look forward to hear from you. -----------

2.

47

Could you tell me where many-----------

Hours the week of language-----------

Tuitionis offer and how----------

Large the groups are? ---------

I would also like with know-------

whether special diets is----------

catered with, as---------

one of my friends are---------

a vegetarian.----------

9. Tenses

Put the verbs in brackets into the correct tense.

Dear Mr. Jones,

My family and I (suffer)a good deal lately from the noise made by your guests when they (leave) your

house on Saturday nights. They (stand) in the street, (laugh) loudly and (call) goodbye to you and to each

other. Then they (get) into their cars (bang) the doors loudly, and finally they (reverse) their cars on to

the road.

9. Complete the utterances in the most suitable way using a variety of ways to express future time

ÅȢÇȢ Ȱ)ÔȭÓ ÇÅÔÔÉÎÇ ÔÏÏ ÃÏÌÄȢ)ȭÍ ÇÏÉÎÇ ÔÏ ÇÅÔ Á Ó×ÅÁÔÅÒȢȱ

ρȢ Ȱ4ÈÁÎËÓ Á ÌÏÔ ÆÏÒ ÌÅÎÄÉÎÇ ÍÅ ÙÏÕÒ -ÁÔÈÅÍÁÔÉÃÓ ÂÏÏËȢ) ͺͺͺͺͺͺͺͺͺͺͺͺͺͺͺͺͺͺ ÉÔ ÏÎ -ÏÎÄÁÙȢȱ

ςȢ Ȱ3ÏÍÅÂÏÄÙ ÈÁÓ ÂÒÏËÅÎ ÉÎÔÏ ÏÕÒ ÈÏÕÓÅȢ) ͺͺͺͺͺͺͺͺͺͺͺͺͺͺͺͺÔÈÅ ÐÏÌÉÃÅ ÉÍÍÅÄÉÁÔÅÌÙȢȱ

σȢ Ȱ)ȭÍ ÆÅÅÌÉÎÇ ÖÅÒÙ ÈÕÎÇÒÙȢ) ÔÈÉÎË) ͺͺͺͺͺͺͺͺͺͺͺͺͺͺͺͺÓÏÍÅ snacksȢȱ

τȢ Ȱ)ÔȭÓ χȢππÐȢÍȢ 4ÈÅÙͺͺͺͺͺͺͺͺͺͺͺ ÈÅÒÅ ÁÎÙ ÍÏÍÅÎÔȟ ÎÏ×Ȣȱ

υȢ Ȱ4ÈÉÓ ÃÉÒÃÕÌÁÒ ÁÎÎÏÕÎÃÅÓ ÔÈÁÔ ÓÃÈÏÏÌͺͺͺͺͺͺͺͺͺͺͺͺ ÏÎ ρÓÔ 3ÅÐÔÅÍÂÅÒȢȱ

φȢ Ȱ4ÈÅ ÄÏÌÐÈÉÎ ͺͺͺͺͺͺͺͺͺͺͺͺͺ ÔÈÒÏÕÇÈ ÔÈÅ ÈÏÏÐȢ *ÕÓÔ ×ÁÔÃÈ ÉÔȢȱ

χȢ Ȱ7ÈÅÎͺͺͺͺͺͺͺͺͺͺÙÏÕ ÇÉÖÅ ÕÓ Á ÔÒÅÁÔ ÆÏÒ ÙÏÕÒ ÂÉÒÔÈÄÁÙȩȱ

ψȢ Ȱ7ÈÏ ͺͺͺͺͺͺͺͺͺͺͺͺͺͺÔÈÅ ÐÈÏÎÅ ÎÏ×ȩ) ÈÁÖÅ ÁÎÓ×ÅÒÅÄ ÉÔ Ô×ÉÃÅ ÁÌÒÅÁÄÙȢȱ

ωȢ Ȱ/ÆÆÉÃÅ ͺͺͺͺͺͺͺͺͺͺÏÐÅÎ ÔÈÉÓ 3ÕÎÄÁÙȢ 3Ïȟ ÙÏÕ ÍÁÙ ÓÕÂÍÉÔ ÔÈÅ ÄÏÃÕÍÅÎÔÓ ÔÈÅÎȢȱ

ρπȢ ȰͺͺͺͺͺͺͺͺͺͺͺͺͺͺͺͺͺͺÔÈÅ ÃÏÍÐÕÔÅÒ ÍÕÃÈ ÌÏÎÇÅÒȩ) ÎÅÅÄ ÔÏ ÕÓÅ ÉÔ ÓÏÏÎȢȱ

Q.10 Transform the sentences by using appropriate conjunctions.

1. Hardly had the teacher entered the class, the students stood up.(As soon as)

2. He is too weak to walk properly.(use that)

3. Search the room. You will find the pen. (if)

4. The soldier was wounded. He was not killed. (Although)

Q.11 In each sentence you find an error. Rewrite the sentence with a correct alternative.

1. He will stay. If you asked him to.(conditionals)

2. Having doing his duty, he felt satisfied. (Participle)

3. I have usually a cold shower in the morning. (Place of adverb)

4. The number of people attending the meeting was quite small. (Subject verb agreement)

48

Q.12. Use the following linking words and fill in the blanks.

(and, while, because, then, although, or, however, otherwise, so, if)

A few weeks ago, I did some ironing ______ _______ went out to do some shopping. __________ I was out, I

ÒÅÁÌÉÓÅÄ ÔÈÁÔ) ÃÏÕÌÄÎȭÔ ÒÅÍÅÍÂÅÒ ×ÈÅÔÈÅÒ) ÈÁÄ Ó×ÉÔÃÈÅÄ ÔÈÅ ÉÒÏÎ ÏÆÆ ͺͺͺͺͺͺͺͺͺ ÌÅÆÔ ÉÔ ÏÎȢ ͺͺͺͺͺͺͺͺͺͺ) ÈÁÄ ÌÅÆÔ

it on; the house might be on Fire! I wÁÓ ÒÅÁÌÌÙ ×ÏÒÒÉÅÄ ͺͺͺͺͺͺͺͺͺ) ÒÁÎ ÈÏÍÅ ÁÔ ÏÎÃÅȢ ͺͺͺͺͺͺͺͺͺͺͺȟ) ÎÅÅÄÎȭÔ

have worried______, ________ I had left the iron on, everything was all right. It was a good thing I got home

in time, _________ things could have turned out very differently.

DETERMINERS-SOLVED EXERCISE

In the passage given below, one word has been omitted in each line. Write the missing word along with

the word that comes before and the word that comes after it against the correct blank number.

Have you ever seen banyan tree? The banyan a)

must be biggest tree found in India. A full b)

grown banyan is as high as three storeyed building. c)

7Å ÄÏÎȭÔ ÓÅÅ ÂÁÎÙÁÎ ÔÒÅÅÓ ÉÎ ÃÉÔÉÅÓȢ 4ÈÅÙ ÁÒÅ ÓÏ ÈÕÇÅ ÔÈÁÔ ÄɊ

they can only grow in open places. Banyan looks like e)

palace standing on pillÁÒÓȢ)Ô ÄÏÅÓÎȭÔ ÈÁÖÅ ÆɊ

just main trunk like others do. It has many g)

roots coming down. These hanging roots enter ground h)

a) seen banyan b) be the biggest

c) as a three d) see many banyan

e) a banyan f) a palace

g) just one main h) enter the ground

DETERMINERS-UNSOLVED EXERCISE

In the passage given below, one word has been omitted in each line. Write the missing word along with

the word that comes before and the word that comes after it against the correct blank number.

It was not new emotion. Doubt was my a) ___

oldest enemy. I knew well. Yet I b)___

had never expected to come, to c)___

arrive so suddenly. There was feeling d)___

that I would be free from it. But was e)___

not so. More I tried, the more I f)___

felt confused. But way had to be found at any cost. g)___

I could not start work without tension. h)___

TENSE-

SOLVED EXERCISE

Rewrite the following passage using the verbs (in brackets) in their correct form:

For a while I 1)___ (can) not decide whether I should speak to her or not. I did not have the guts to tell her

that her mother 2)___ (die) before the doctor 3)___ (arrive). She 4)___ (turn) her eyes towards me. She

5)___ (anxious) to know about her mother. I 6)___ (collect) courage and 7)___ (move) my lips and silently

told her that her mother 8)___ (pass away).

Answers-

49

1) Could not 2) had died 3) arrived

4) turned 5) was anxious 6) collected

7) moved 8) had passed away

UNSOLVED EXERCISE

The following passage has not been edited. There is one error in each line. Write the incorrect word and

the correction in your answer sheet.

4ÈÅ ÇÅÎÅÒÁÌ ÅÌÅÃÔÉÏÎÓ ×ÅÒÅ ÔÏ ÂÅ ÈÏÌÄ ÎÅØÔ ÍÏÎÔÈ ÅȢÇȢ ÈÏÌÄȣÈÅÌÄ

Polling officer could be appointed.The b)____

task of appointing observers might completed c)____

Ballot papers will be sent to their proper d)____

places. In fact all the arrangements had e)____

made.

The general elections must be sold smoothly. f)_____

CLAUSES- SOLVED EXERCISE

Complete the following sentences with proper clauses.

ρɊ 'ÏÄ ÈÅÌÐÓ ÔÈÏÓÅ ȣȣȣȣȣȣȣȣ

2) You should ÁÃÔȣȣȣȣȣȣȣȣȣȢ

σɊ 3ÈÅ ÃÁÎÎÏÔ ÃÏÎÖÉÎÃÅ ÈÅÒ ÈÕÓÂÁÎÄȣȣȣȣȣȢȢ

τɊ 4ÈÅÒÅ ÁÒÅ ÍÁÎÙ ÐÌÁÃÅÓȣȣȣȣȣȣ

Clues:- ρɊȣȣȢ ×ÈÏ ÈÅÌÐ ÔÈÅÍÓÅÌÖÅÓȢ

ςɊȣȣȢ ÁÓ ÙÏÕ ÁÒÅ ÔÏÌÄȢ

σɊȣȣȢ ÈÏ×ÅÖÅÒ ÈÁÒÄ ÓÈÅ ÍÁÙ ÔÒÙȢ

τɊȣȣȢ×ÈÉÃÈ ×Å ÈÁÖÅÎȭÔ ÖÉÓÉÔÅÄȢ

UNSOLVED EXERCISE

ρɊ) ×ÁÎÔ ÔÏ ËÎÏ× ȣȣȣȢ

ςɊ 3ÈÅ ÄÉÄ ÎÏÔ ÁÔÔÅÎÄ ÔÈÅ ÓÃÈÏÏÌȣȣȣ

σɊ ,ÅÔ ÕÓ ÃÏÎÓÉÄÅÒȣȣȣȣ

τɊ 4ÈÅ ÆÉÒÓÔ ÔÈÉÎÇȣȣȣȣȣ

MODALS - SOLVED EXERCISE

4ÈÅÒÅ ÉÓ ÁÎ ÅÒÒÏÒ ÃÏÎÃÅÒÎÉÎÇ ȬÍÏÄÁÌÓȭ ÉÎ ÅÁÃÈ ÌÉÎÅ ÏÆ ÔÈÅ ÆÏÌÌÏ×ÉÎÇ ÐÁÓÓÁÇÅȢ &ÉÎÄ ÔÈÅ ÅÒÒÏÒ ÁÎÄ ×ÒÉÔÅ ÔÈÅ

correct word in your answer sheet against the correct blank number.

/ÎÅ ÏÕÇÈÔ ÔÏ ÓÁÙ ÔÈÁÔ ÍÁÎ ÈÁÓ ÎÏÔ ÍÁÄÅ ÅȢÇȢ ÏÕÇÈÔ ÔÏȣ ÃÁÎȾÍÁÙȾÍÉÇÈÔ

Much progress from the other animals .It should (a)

be that in many ways animals are

superior to man still. All dare agree (b)

that ants have a great social organisation

which shall have wandered many. Ants (c)

work ceaselessly and for others. We have learn (d)

from them so many things and these shall (e)

teach us lessons of civilization .In no case may we (f)

50

UNSOLVED EXERCISE

Fill in the blanks with appropriate modals:

ρɊ ȣȢȢȢ) ÓÅÅ ÙÏÕ ÉÎ ÔÈÅ ÍÏÒÎÉÎÇȩ

ςɊ)ÔȣȣÒÁÉÎȢ) ÁÍ ÎÏÔ ÓÕÒÅȢ

σɊ 7ÅȣȣÉÍÐÒÏÖÅ ÏÕÒ ÌÏÔȢ

τɊ)ȣȣÔÏ ÅØÐÒÅÓÓ ÍÙ ÖÉÅ×Ó ÏÎ ÐÏÌÌÕÔÉÏÎȢ

υɊȣȣÈÉÓ ÓÏÕÌ ÒÅÓÔ ÉÎ ÐÅÁÃÅȦ

φɊ) ÄÉÄ ÁÌÌ ÔÈÁÔ)ȣȣÄÏ ÆÏÒ ÍÙ ÓÏÎȢ

EDITING-SOLVED EXERCISE

The following passage has not been edited. There is a word missing in each line. Find the missing word

that comes before and after it.

An Inter House Debate Competition will held (a)

next Sunday.

All the House Incharges requested to enlist (b)

teams from their houses by tomorrow.

The topic and the time limit have already put up (c)

On the notice board. The student advised to note (d)

down the topic from the notice board .

It expected that proper decorum would be made. (e)

Proper seating arrangement have already made. (f)

Clues: a) will be held

b)inchargesare requested

c)alreadybeen put

d)studentsare advised

e)itis hoped

f)alreadybeen made

JUMBLED WORDS SOLVED EXERCISE WORDS:

1) In India/grown/is/coffee/the farmers/by

Ans= coffee is grown by the farmers in India.

2)by her/not being/the flowers/are / plucked.

Ans= The flowers are not being plucked by her.

3)the student/is/by/sung /national anthem/ the

Ans= The national anthem is sung by the students.

4)has come/the/the/is glad/baby/that/mother

Ans= the baby is glad that the mother has come.

UNSOLVED EXERCISE

1) oil/was found/in the/North sea/1960s/the/under

2)world/country/finest/is/the/in/the/India/our

3) they/in the hall/for/ two hours/watching/had been/television

4) blessing/you/all/on/may/showered/be

Questions for Practice

51

1. Put the verbs in bracket in the correct tense and rewrite the following:

India (have) many calendars which Indians (use) since very early times. More than thirty (be) still in use.

One difficulty about having so many calendars (be) that the same date (fall) of different days according to

each.

KEY:

i. has ii. have been using iii. are iv. is v. falls

2. Put the verbs in bracket in the correct tense and rewrite the following:

i. The efficiency of a truck__________by the load it can take.

(a) knows (b) is known (c) has been known (d) has known

ii. Last week every day my maid _______ a plate.

(a) breaks (b) was broken (c) broke (d) has broken

iii. If I ___________ one more question, I would have passed.

(a) had answered (b) would answer (c) has answered (d) would have answered

iv. The minister promised ____________ me a post in his department.

(a) to have given (b) having given (c) have given (d) to give

ÖȢ 0ÌÅÁÓÅ ÄÏÎȭÔ ͺͺͺͺͺͺͺͺͺͺͺͺͺ ×ÈÅÎ ÙÏÕ ÇÏ ÏÕÔȢ

(a) leave opening the door (b) leave the door open

(c)leave the door opened (d) leave open the door

KEY:i.(b) ii. (d) iii. (a) iv. (d) v. (b)

3. The following passage has not been edited. There is an error in each line against which a blank is given.

Write the incorrect word and the correction in your answer sheet against the correct blank number as

given in the example. Remember to underline the word that you have supplied.

Nothing, they say, was more constant than change. e.g. was ɀ is

Science, being a dynamic subject, was regularlywitness (a) ________

to changes, as old theories periodically gets discarded (b) ________

and new ideas regularly pop up. We are living at very (c) _________

interesting times. A scientific temper, having lain (d) _________

quiescent for some years, is get charged with a slew of (e) _________

new discoveries tumbling in of laboratories around the globe. (f) _________

Key:

(a)was ɀ is (b) gets ɀ get (c) at ɀ in (d) A - The (e) get ɀ getting (f)in ɀ out

4. Correct the following sentences using proper tense forms:

(a) I am liking it very much.

(b) Madhu is always writing beautiful poems.

(c) If you will go to Ludhiana, buy a good shawl for me.

(d) Where you got this pen from?

(e)Rohit is working in this film for ten years.

(f) These students prepare for their exams these days.

Key:

(a) I like it very much

(b) Madhu writes beautiful poems

52

(c) If you go to Ludhiana, buy a good shawl for me.

(d) Where did you get this pen from?

(e) Rohit has been working in this firm for ten years.

(f) These students are preparing for their exams these days.

The following passage has not been edited. There is one error in each line against

which a blank is given. Write the incorrect word and the correction in your answer

sheet as given below against the correct blank number. Remember to underline the

word that you have supplied.

i) Children love picnics and outings of their parents e.g. of with

though they are

equally happier doing things with (a) __________

them around the house. A parent may make (b) __________

his child feels special by following some simple (c) __________

rituals, Bed times stories, the game of cards or (d) __________

simply talking and laugh together before going to (e) __________

bedsome

give children a wonderful sense (f) __________

of well being. They hardly ever forgot these moments (g) __________

and cherish them throughout these lives. (h) __________

ii) Medha Patekar had been venturing into the forests since (a) _______

a long time, warnings from colleagues not with holding (b) _______

But she ensured that her team would abide in her (c) _______

regulations strictly, lest they will land themselves in (d) _______

hazardous situations. Many a times her forest related (e) _______

sense, which was superior than that of her (f) _______

team members, proved its worthy by preventing (g) __________

disasters so saving many lives. (h) __________

iii) I will never forget one of my childhood (a) __________

experience, I was trying to, climb a tree (b) __________

When my foot slipped and I fell and faint. (c) __________

My friends could not see me breathing and thought I had dead (d) _____

They all run away and left me. Mean while I regained (e) __________

consciousness and found that I could not more nothing (f)__________

I could neither get up or cry for help. (g) __________

I was having a terrible headache and pain in the back. (h)__________

iv) Advertisements can be extreme useful if they (a) __________

are useful. Obviously those can help you to (b) __________

decide what to buying. For example, if you break (c) __________

your pen and want to buy other, the first thing (d) __________

should be to look at much advertisements. (e) __________

53

This may help you to chose the best type. However (f) __________

advertisements can be harm if they try to exploit (g) __________

the public. It has been founded that young people (h) __________

expecially teenagars are affected the most.

v) The fact which we sometimes forget is (a) __________

that we human being are also a part of (b) __________

nature. We might live on tall cement (c) __________

buildings, we might travelling in cars and (d) __________

aeroplanes, but we can not live with food, (e) __________

water and air. if we continue pollute our (f) __________

Water resources, soil and air, we will soon finding (g) __________

that all our computers and LCD will help (h) __________

us to survive

vi) Automated Teller Machines (ATM) has revolutionised (a)__________

banking and made life easiest. (b) __________

Bank customers could now withdraw (c) __________

money of their account any time and (d) __________

some where in their own country or (e) __________

even from the world. However (f) __________

like any other electrical gadget, (g) __________

they could also malfunction. (h) __________

vii) Madhu lost her father when she is still (a) __________

a child. Her uncle looked at all the property (b) __________

that she inherit from her father (c) __________

since a few years her uncle worked very (d) __________

ÓÉÎÃÅÒÅÌÙȢ !ÆÔÅÒ×ÁÒÄÓ ÈÅ ÔÈÉÎËÓȟ Ȱ4ÈÉÓ ɉÅɊ ͺͺͺͺͺͺͺͺͺͺ

property should make me rich. How long (f) __________

should I kept serving my niece? (g) __________

I must do anything. (h) __________

viii) One day an one eyed man was travelling (a) __________

through a bus who was feeling uneasy (b) __________

because he was carrying a big bag on him (c) __________

ÓÈÏÕÌÄÅÒȢ !ÎÙÏÎÅ ÓÉÔÔÉÎÇ ÎÅØÔ ÔÏ ÈÉÍ ÓÁÉÄȟȱ ɉÄɊ ͺͺͺͺͺͺͺͺͺͺ

why ÄÉÄÎȭÔ ÙÏÕ ËÅÅÐ ÙÏÕÒ ÂÁÇ ɉÅɊ ͺͺͺͺͺͺͺͺͺͺ

ÂÅÎÅÁÔÈ ÔÈÅ ÓÅÁÔȱȢ 4ÈÅ ÍÁÎ ÓÍÉÌÅÄ ɉÆɊ ͺͺͺͺͺͺͺͺͺͺ

ÁÎÄ ÓÁÉÄȟ Ȱ)Ô ×ÁÓ ÔÏÏ ÂÉÇ ÔÏ ɉÇɊ ͺͺͺͺͺͺͺͺͺͺ

ÂÅ ËÅÐÔ ÔÈÅÉÒȢȱ ɉÈɊ ͺͺͺͺͺͺͺͺͺͺ

ix) Tools made the early man much powerful (a) __________

than the stronger of animals. They were (b) __________

very simple and ordinary. But we shall remember (c) __________

54

that these were the first tools make by (d) __________

human beings. For these tools the everyman (e) __________

took the first great step towards make (f) __________

my life better. Since that time human (g) __________

beings have been made better and better tools (h) __________

x) More of the fun and excitement in your life. (a) __________

comes from use your senses. senses open up (b) __________

a world who is full of sights, sounds, smells (c) __________

tastes and things to touch. The sharpen your (d) __________

senses and the more you use it, the (e) __________

more enjoyable each of these become for (f) __________

you. For instance a painter would see (g) __________

shades and shape. (h) __________

QUESTIONS : 7

In the unedited passage given below, one word has been omitted in each line. Write the

missing word along with the word that comes before and the word that comes after it

in your answer sheet. Ensure that the word that forms your answer is underlined.

i) It was from of the thrillers that (a) __________

he read that he got an idea to (b) __________

ÅÌÉÍÉÎÁÔÅ ÇÉÒÌȭÓ ÆÒÉÅÎÄȭÓ 53ÂÁÓÅÄ

(c) __________

fiancee, was to visit India (d) __________

September. In a bid to arrange (e) __________

money a murder weapon, Bikram Singh (f) __________

devised a plan of extorting money a (g) __________

businessman making threat calls (h) __________

ii) In an accident, maksood, 19, was run by (a) __________

a DTC bus is Mangolpur area Friday morning (b) __________

Police said Maksood on his way to work in his (c) __________

two wheeler the bus hit him. (d) __________

Ȱ(Å ÒÕÓÈÅÄ ÔÏ 3ÁÎÊÁÙ 'ÁÎÄÈÉ (ÏÓÐÉÔÁÌȟ ɉÅɊ ͺͺͺͺͺͺͺͺͺͺ

ÈÅ ÓÕÃÃÕÍÂÅÄ ÔÏ ÉÎÊÕÒÉÅÓȱȢ ÓÁÉÄ Á ÓÅÎÉÏÒ ɉÆɊ ͺͺͺͺͺͺͺ___

Police officer. A case of rash negligent (g) __________

driving registered against the driver. (h) __________

iii) Congress leader demanded the centre take (a) __________

a quick decision the issue of a separate (b) __________

Telangana, and said that there no compromise (c) __________

/Î ÔÈÅ ÄÅÍÁÎÄȢ Ȱ4ÈÅ ÄÅÍÁÎÄ ÊÕÓÔÉÆÉÅÄ ÄÅÍÏÃÒÁÔÉÃÁÌÌÙ ɉÄɊ ͺͺͺͺͺͺͺͺͺ

#ÏÎÓÔÉÔÕÔÉÏÎÁÌÌÙ ÐÏÌÉÔÉÃÁÌÌÙȟ Ȱ-ÒȢ +Ȣ *ÁÎÁ 2ÅÄÄÙ ÓÁÉÄȢ ɉÅɊ ͺͺͺͺͺͺͺͺͺͺ

Formation separate Telangana state (f) __________

55

benefit congress politically and enhance (g) __________

its credibility the Lok Sabha Election 2014. (h) __________

iv) The Gujarat High Court Monday expressed (a) __________

concern six witneses retracting (b) __________

earlier statements that contested the (c) __________

state polic version of death of Mumbra girl (d) __________

Ishrat Jahan. The six witnesses, who earlier opposed (e) __________

the police theory of Ishrat dying in encounter (f) __________

With the security forces, now changed their (g) __________

position saying their statements recorded (h) __________

under duress.

v) When he was younger had fallen sick, everyone (a) __________

in the neighbourhood had come to ask his health (b) __________

Now, when his days drawing to a close, no one (c) __________

visited him. Most of old friends were dead. His (d) __________

ÓÏÎÓ ÈÁÄ ÇÒÏ×Î ÕÐˊ /ÎÅ ×ÁÓ ×ÏÒËÉÎÇ Á ÌÏÃÁÌ ɉÅɊ ͺͺͺͺͺͺͺͺͺͺ

garage, the other had stayed in Pakistan he was at the (f) __________

time of partition. The children had bought kites (g) __________

from him ten years ago were now adults, struggling for living (h) __________

vi) Jimmy immediately turned go, but as (a) __________

he reached the door, he hesitated, and (b) __________

ÓÁÉÄȟ Ȱ-ÁÙ) ÎÏÔ ÓÅÅ ÔÈÅ ÏÎÅȟ ÓÉÒȟ ÆÏÒ ɉÃɊ ͺͺͺͺͺͺͺͺͺͺ

Á ÍÏÍÅÎÔȩȱ (Å ÂÅÌÉÅÖÅÄ Mini had not (d) __________

changed. He thought she come running to (e) __________

him as she to do. He had brought in (f) __________

memory of former days a nuts and (g) __________

grapes. His money had all gone he was in prison (h) __________

vii) Investigations have been going on a long (a) __________

time to produce environment friendly plastic in (b) __________

the sense that it decays becomes a part (c) __________

of soil like rotting vegetables scraps do. (d) __________

The scientists of Imperial Industries been able (e) __________

ÔÏ ÄÅÖÅÌÏÐ ÊÕÓÔ Á ÐÌÁÓÔÉÃ ÃÁÌÌÅÄ Ȱ"ÉÏÐÏÌȢȱ ɉÆɊ ͺͺͺͺͺͺͺͺͺͺ

It manufactured by microbes. Bottles, film (g) __________

andfibers be made out of it. (h) __________

viii) Psychologists found that playing with toys and (a) __________

ÇÁÍÅÓ ÓÅÒÖÅÓ ÖÉÔÁÌ ÆÕÎÃÔÉÏÎÓ ÉÎ Á ÃÈÉÌÄȭÓ ÌÉÆÅȟ ɉÂɊ ͺͺͺͺͺͺͺͺͺͺ

including: Helping him to discover environmental (c) __________

developing ability to concentrate, releasing (d) __________

emotional tension, and communication others. (e) __________

56

The fact is that toys are essential to the (f) __________

mental physical development (g) __________

of child. (h) __________

ix) The main sources of pollution the urban (a) __________

liquid sewage the industrial liquid waste. Then (b) __________

There is surface run off from cultivated fields often (c) __________

contains pesticides and inseticides. People dump (d) __________

thousands of dead bodies and animals the (e) __________

river day. If the liquid sewage (f) __________

treated before throwing it in to the river (g) __________

We produce some electricity to run the pumping (h) __________

set and to lighten up some near by places.

x) During the last decades there has been (a) __________

considerable advancement in field of agriculture, (b) __________

dairy farming, breeding fish etc. All (c) __________

developments have given more food (d) __________

and nutritious food to the people (e) __________

All this improved the nutrition of the (f) __________

People is in no way less important (g) __________

the wonder drugs, the gift of medical science (h) __________

QUESTION NO. : 8

Look at the words and phrases below. Rearrange them to form meaningful sentences. Write the correct

sentences in your answer sheet against the correct blank numbers.

e.g. : #ÈÉÌÄÒÅÎ Ⱦ ÖÁÃÁÔÉÏÎÓ Ⱦ ÃÁÎȭÔ Ⱦ ÆÏÒ ÆÕÎ Ⱦ ÍÅÁÎÔ Ⱦ ÁÒÅ Ⱦ ÃÏÍÐÒÏÍÉÓe/ and

Vacations ÁÒÅ ÍÅÁÎÔ ÆÏÒ ÆÕÎ ÁÎÄ ÃÈÉÌÄÒÅÎ ÃÁÎȭÔ ÃÏÍÐÒÏÍÉÓÅȢ

i) comes from / the / most of / flavour / its / of / aroma / food.

ii) grew up / of the / amidst / Siddharth / pleasure / the / at / royal court /Kapilvastu.

iii) measured / intensity / in / decibel / Noise / is / units.

iv) and / eased up / tourist / study / visas / has / America / for Indians.

v) high levels / contains / and sugar / of / junk food / fat / salt.

vi) On adequate / and / depends / preparation / indomitable / success /determination.

vii) Amendment Bill 2006 / passed / the juvenile / on / Justice / August 8,2006 / The Parliament.

viii) West Bengal Bhutan/ The technical / are / at / network / the / currently/ an / railway / advanced

stage / studies / for.

ix) As soon as / arrested / the / were / terror / suspects / plot / all the / and/ was thwarted.

x)unaffected / the 2004 / was / Jawa island / by / Tsumani

xi) because of / Delhi / earthquakes / its locatons / prone to / is.

xii) debate / is not / or a / test / group / formal / discussion / discussion / a

xiii) to save / the working / the counsellors / couples / should / regularly /their marriage / consult.

57

xiv) major / cotton / the textile / shortage of / a / industry / is / good quality/ facing.

xv) to / all / should be / schools / these students / transferred / English medium / other.

xvi) to generate / sincere / in the / the Govt. / rural areas / make / efforts /should / employment.

xvii) should be / all the / in bad / residents / of / condition / The / buildings/ notices / served.

xviii) to meet / regularly / India / requirements / its / the sugar / imports.

xix) between / countries / taking place / water wars / developing / are /many.

xx) its approval / The Union / sixth / gave / for the / of / pay commission /cabinet / setting up / the.

xxi) New Delhi / India / fair / inaugurated / International / Education / the /on / 45th / July 15, 2006, /

was / in .

xxii) widely / in / English / India / one / language / of the / spoken / is / most.

xxiii) growing / of the / India / economies / rapidly / is / of / one / world / the

xxiv) to oversee / better / the state / steps / setting up / the / take / infrastructure/ should / active / of

xxv) slaves / have / machines / modern gadgets / made / us / to.

SECTION- C LITERATURE

POEMS:

A PHOTOGRAPH BY SHIRLEY TOULSON

The cardboard; here it refers to the photo frame; showed the speaker how life was when the two cousin

sisters went paddling; to propel or travel in a canoe or the like by using a paddle: to row lightly or gently

with oars: to move by means of paddle wheels, as a steamer: to propel with a paddle: to spank or beat

with or as with a paddle: to stir, mix, or beat with or as with a paddle: to convey by paddling, as a canoe:

here it means walked barefoot in shallow water; with each one of them holding the speakerȭÓ ÍÏÔÈÅÒȭÓ

hands. The bigger girl of the cousin sisters must be about twelve years old. All three of them stood still

shoulder to shoulder to smile through their long hair at the camera whose picture was taken by the uncle

holding it. The mother had a sweet and pleasant smile before her child was born into this world. The sea

in which they were paddling; which seemed to not have been changed; washed their terribly transient;

not lasting, enduring, or permanent; transitory: lasting only a short time; existing briefly; temporary:

staying only a short time: here it means short lived; wet feet.

After twenty to thirty years later, the mother took out the photograph and laughed at the snapshot. The

two cousin sisters were Betty and Dolly. She found it so hilarious at the manner that they dressed up for

the beach. The sea holiday was her past for the mother while it was laughter for the speaker. Both

mother and daughter wry; produced by a distortion or lopsidedness of the facial features: abnormally

bent or turned to one side; twisted; crooked: devious in course or purpose; misdirected; contrary;

perverse: distorted or perverted, as in meaning: bitterly or disdainfully ironic or amusing; at the labored

ease of loss. But now the mother has been dead for the past few ÙÅÁÒÓ ÊÕÓÔ ÁÓ ÏÎÅ ÏÆ ÔÈÏÓÅ ÃÏÕÓÉÎ ÓÉÓÔÅÒÓ

58

lives. Out of all these circumstances, there is nothing else left to say. The matter is closed and silence has

sealed its fate.

53% /& /89-/2/.). 4(% 0/%- ! 0(/4/'2!0(

An oxymoron is a term or statement that contradicts itself, or seems to. Examples often given are "giant

shrimp" or "controlled chaos". Some are literary effects designed to create a paradox, while others are

done for humor.

The poem "A Photograph" contains the oxymoron "laboured ease", which in the context of loss may

mean avoiding the public display of grief.

Q. Read the stanza given below very carefully an answer the questions that follow:

STANZA - 1

The cardboard shows me how it was

When the two girl cousins went paddling,

Each one holdiÎÇ ÏÎÅ ÏÆ ÍÙ ÍÏÔÈÅÒȭÓ ÈÁÎÄÓȟ

And she the big girl - some twelve years or so.

ÁȢ 7ÈÁÔ ÄÏÅÓ ÔÈÅ ȵÃÁÒÄÂÏÁÒÄ ÓÈÏ× ÔÈÅ ÐÏÅÔȩ

!ÎÓȡ 4ÈÅ ȰÃÁÒÄÂÏÁÒÄȱ ÓÈÏ×Ó ÔÈÅ ÐÏÅÔ ÔÈÅ ÓÃÅÎÅ ÏÎ ÔÈÅ ÓÅÁ ÂÅÁÃÈ ×ÉÔÈ ÔÈÒÅÅ ÇÉÒÌÓȢ

b. Why did the two girl cousins hold one of the poetȭÓ ÍÏÔÈÅÒȭÓ ÈÁÎÄÓȩ

!ÎÓȡ !Ó ÔÈÅ ÐÏÅÔȭÓ ÍÏÔÈÅÒ ×ÁÓ ȵÔÈÅ ÂÉÇ ÇÉÒÌ ÉȢ ÅȢ ÅÌÄÅÒ ÉÎ ÁÇÅ ÓÏ ÔÈÅ Ô×Ï ÇÉÒÌ ÃÏÕÓÉÎÓ ÈÏÌÄ ÏÎÅ ÏÆ ÈÅÒ ÈÁÎÄÓȢ

c. How old was the oldest girl among the three cousins?

Ans: The oldest among the three cousins was some twelve years old.

d. Why did the girls go to the sea beach?

Ans: The girls went to the sea beach to enjoy their holiday and for paddling.

STANZA - 2

.Ï× ÓÈÅȭÓ ÂÅÅÎ ÄÅÁÄ ÎÅÁÒÌÙ ÁÓ ÍÁÎÙ ÙÅÁÒÓ

As that girl lived. And of this circumstance

There is nothing to say at all.

Its silence silences.

ÁȢ (Ï× ÌÏÎÇ ÈÁÓ ÔÈÅ ÐÏÅÔȭÓ ÍÏÔÈÅÒ ÂÅÅÎ ÄÅÁÄȩ

!ÎÓȡ 4ÈÅ ÐÏÅÔȭÓ ÍÏÔÈÅÒ ÈÁÓ ÂÅÅÎ ÄÅÁÄ ÆÏÒ ÁÂÏÕÔ Ô×ÅÌÖÅ ÙÅÁÒÓȢ

ÂȢ 7ÈÁÔ ÉÓ ÔÈÅ ÍÅÁÎÉÎÇ ÏÆ ÔÈÅ ×ÏÒÄ ȵÃÉÒÃÕÍÓÔÁÎÃÅ ÉÎ ÔÈÅ ÐÏÅÍȩ

!ÎÓȡ 4ÈÅ ×ÏÒÄ ȵÃÉÒÃÕÍÓÔÁÎÃÅ ÉÎ ÔÈÅ ÐÏÅÍ ÍÅÁÎÓ ÔÈÅ ÄÅÁÔÈ ÏÆ ÔÈÅ ÐÏÅÔȭÓ ÍÏÔÈÅÒȢ

c. Why is there nothing to say at all?

Ans: There is nothing to say at all because the poet has lost her mother and her beautiful smile forever.

d. What silences the silence?

Ans: The silence of the death silences the silence.

Q. Write answers of the following questions in about 40 words each: (3 marks each)

a. Describe the three girls as they pose for the photograph?

59

Ans: The three girls went to the sea beach to be photographed by their uncle. The younger

cousins were holding hands of the elder cousin. They smiled through their hair as they stood still for a

photograph.

ÂȢ 7ÈÙ ×ÏÕÌÄ ÔÈÅ ÐÏÅÔȭÓ ÍÏÔÈÅÒ ÌÁÕÇÈ ÁÔ ÔÈÅ ÓÎÁÐÓÈÏÔȩ

!ÎÓȡ 4ÈÅ ÐÏÅÔȭÓ ÍÏÔÈÅÒ ×ÏÕÌÄ ÌÁÕÇÈ ÁÔ ÔÈÅ ÓÎÁÐÓÈÏÔ ÁÓ ÉÔ ×ÏÕÌÄ ÒÅÖÉÖÅ ÈÅÒ ÍÅÍÏÒÉÅÓ ÏÆ ÔÈÅ old happy

days on the sea beach and the strange way in which they were dressed for the beach.

ÃȢ 7ÈÁÔ ÁÒÅ ÔÈÅ ÌÏÓÓÅÓ ÏÆ ÔÈÅ ÐÏÅÔȭÓ ÍÏÔÈÅÒ ÁÎÄ ÔÈÅ ÐÏÅÔȩ

!ÎÓȡ 4ÈÅ ÐÏÅÔȭÓ ÍÏÔÈÅÒȭÓ ÌÏÓÓ ÉÓ ÏÆ ÈÅÒ ÏÌÄ ÈÁÐÐÙ ÄÁÙÓ ÏÎ ÔÈÅ ÓÅÁ ÂÅÁÃÈ ×ÈÉÌÅ ÔÈÅ ÌÏÓÓ ÏÆ ÔÈÅ ÐÏÅÔ ÉÓ ÔÈÅ

beautiful smile of her mother as she is now dead.

d. The entire poem runs through the lament of loss of something near and dear. Which feeling is

presented prominently here?

Ans: The nostalgic feeling is presented prominently the poem.

THE VOICE OF THE RAIN BY WALT WHITMAN

Summary:

The poet Walt Whitman writes of a conversation he once had with the rain as it dropped gently from the

ÈÅÁÖÅÎÓȢ Ȭ7ÈÏ ÁÒÅ ÙÏÕȩȭ ÔÈÅ ÐÏÅÔ ÁÓËÅÄȢ 3ÔÒÁÎÇÅÌÙȟ ÔÈÅ ÒÁÉÎÄÒÏÐÓ ÒÅÐÌÉÅÄ ÁÎÄ ÔÈÅ ÐÏÅÔ ÔÒÁÎÓÌÁÔÅÓ ÉÔÓ

answer for the readers.

Ȭ) ÁÍ ÔÈÅ ÐÏÅÍ ÏÆ ÔÈÅ ÅÁÒÔÈȟȭ ÓÁÉÄ ÔÈÅ ÒÁÉÎȢ 4ÈÅ ÒÁÉÎ ÁÄÄÓ ÔÈÁÔ ÉÔ ÉÓ ÂÏÒÎ ÉÎ ÔÈÅ ÆÏÒÍ ÏÆ ÉÎÖÉÓÉÂÌÅ ÁÎÄ

intangible vapours that rise eternally ÆÒÏÍ ÔÈÅ ÅÁÒÔÈȭÓ ÌÁÎÄ ÁÎÄ ÄÅÅÐ ×ÁÔÅÒ ÂÏÄÉÅÓȢ)Ô ÔÈÅÎ ÒÅÁÃÈÅÓ

heaven (the sky) and changes its appearance complete to form clouds of abstract, changeable shapes.

Yet, at its core, it remains the same as it was at birth.

It then returns to earth as little droplets which wash away the dust and rejuvenate the drought-ridden,

dry land. New plants find life which would have otherwise remained hidden and unborn inside the land

as mere seeds. Thus, this perpetual cyclic lifestyle ensures that the rain returns to its origin, the earth,

ÇÉÖÉÎÇ ÉÔ ÌÉÆÅȟ ÁÎÄ ÍÁËÉÎÇ ÉÔ ÐÕÒÅ ÁÎÄ ÂÅÁÕÔÉÆÕÌȢ4ÈÅ ÐÏÅÔ ÒÅÁÌÉÓÅÓ ÔÈÁÔ ÔÈÅ ÒÁÉÎȭÓ ÌÉÆÅ ÉÓ ÓÉÍÉÌÁÒ ÔÏ ÔÈÁÔ ÏÆ ÁÎÙ

ÓÏÎÇȢ ! ÓÏÎÇȭÓ ÂÉÒÔÈ ÐÌÁÃÅ ÉÓ ÔÈÅ ÐÏÅÔȭÓ ÈÅÁÒÔȢ /ÎÃÅ ÃÏÍÐÌÅÔÅȟ ÉÔ ÉÓÐÁÓÓÅÄ ÏÎ ɉ×ÁÎÄÅÒÓɊ ÆÒÏÍ ÏÎÅ ÐÅÒÓÏÎ ÔÏ

another. It maÙ ÃÈÁÎÇÅ ɉÒÅÃËȭÄɊ ÏÒ ÒÅÍÁÉÎ ÔÈÅ ÓÁÍÅ ɉÕÎÒÅÃËȭÄɊ ÁÓ ÉÔ ÔÒÁÖÅÌÓȟ ÂÕÔ ÏÎÅ ÄÁÙȟ ÉÔ ÒÅÔÕÒÎÓ ÔÏ ÔÈÅ

poet with all due love of the listeners.

Q. 1 Read the extract carefully and answer the questions that follow:

And forever, by day and night, I give back life to my own origin.

And make pure and beautify it.

(For song, issuing from its birth place, after fulfilment, wandering

2ÅÃËȭÄ ÏÒ ÕÎÒÅÃËȭÄȟ ÄÕÌÙ ×ÉÔÈ ÌÏÖÅ ÒÅÔÕÒÎÓɊ

1) How is the cyclic movement of rain brought out in the poem?

2) What is the significance ÏÆ ÔÈÅ ×ÏÒÌÄ ȰÓÏÎÇ ÈÅÒÅȩ

60

3) How does the rain benefit the earth?

τɊ 7ÈÏ ÉÓ Ȱ) ÈÅÒÅȩ

Ans :

1) The poem gives a clear picture of how clouds are formed and how they dissolve into water again.

ςɊ 4ÈÅ ×ÏÒÄ ȰÓÏÎÇ ÉÓ ÔÈÅ ÒÅÐÅÔÉÔÉÏÎ ÏÆ ÔÈÅ ÅÁÒÌÉÅÒ ÅØÐÒÅÓÓÉÏn-poem of the earth.

3) It is a real benefactor of the earth .It makes the earth pure and beautiful.

τɊ Ȱ) ÉÓ ÒÅÆÅÒÒÅÄ ÁÓ ÔÈÅ ÒÁÉÎȢ

Q.2. And who art thou? said I to the soft falling shower

Which strange to tell gave me an answer ,as here translated:

I am the Poem of Earth ,said the voice of the rain,

Eternal I rise impalpable out of the land and the bottomless sea.

MULTIPLE CHOICE QUESTIONS:

ρɊ4ÈÅ Ȱ) ÉÎ ÔÈÅ ÔÈÉÒÄ ÌÉÎÅ ÓÔÁÎÄÓ ÆÏÒȡ

a)the rain b) the poet c) the reader d) Earth

2) The speaker in the first line is

a) the poet b) the voice of the rain c) Earth d) the sea

σɊ Ȱ%ÔÅÒÎÁÌ) ÒÉÓÅ ÍÅÁÎÓȡ

a)formation of cloud from vapour b) heaven c) heavenly bodies d) None of these

 τɊ 4ÈÅ ×ÏÒÄ ȵÉÍÐÁÌÐÁÂÌÅ ÉÎ ÔÈÅ ÆÏÕÒÔÈ ÌÉÎÅ ÍÅÁÎs:

a) strong b) weak c) untouched and unseen d) bottomless

Q. Write answers of the following questions in about 40 words each: (3 marks each)

1. What surprises the poet in the beginning of the poem?

!ÎÓȡ 4Ï ÔÈÅ ÐÏÅÔȭÓ ÓÕÒÐÒÉÓÅȟ ÔÈÅ ÒÁÉÎ ÓÈÏ×ÅÒ ÁÎÓ×ÅÒÓ to his query.

2. How does the rain define itself?

Ans: The rain defines itself as the poem of the earth.

3. What is referred to as the origin of the rain?

Ans: The sea and the earth.

4. What functions the rain performs on its journey back to the earth?

Ans: It quenches the thirst of the dry earth and brings back greenery in the atmosphere.

5. How does the rain give life to its own origin?

Ans: The rain gives life to its own origin by supplying water to the parched land and making the flowers

and plants bloom, thus beautifying the atmosphere.

 6. Why does the rain call itself as the song of the earth?

Ans: The rain too, like a beautiful song, wanders here and there, bringing happiness and peace all around

and ultimately returning to its owner.

CHILDHOOD BY MARKUS NATTEN

Summary:

61

The speaker pondered deeply upon the spiritual questions of life and ultimately realized the fact that his

childhood days were finally gone down into the past of eternity for good and would never return.

Childhood would now only remain in his memories. He wandered if the end of childhood was the day he

ceased to be eleven years old. The time when he realized that Heaven and earth could not be found in

Geography and never could be.

Where did his childhood go? Was it the time he realized that adults were not all they seemed to be?

They talked of love and they preached of love, but did not act so lovingly nor practiced what they

preached. Was that the day. Where did his childhood go? Was it when he found out that his mind was

really his? To use it whichever way he chose? To produce thoughts that was not those of other people

but his and his alone. Was that the day? Where did his childhood go? It went to some forgotten place that

ÉÓ ÈÉÄÄÅÎ ÉÎ Á ÂÁÂÙȭÓ ÆÁÃÅȢ 4ÈÁÔ ×ÁÓ ÁÌÌ ÔÈÁÔ he knew and that was all that he remembered.

Q. One out of two extracts based on poetry from the text to test reference to context, comprehension and

appreciation.

A. Read the stanza given below and answer the questions that follow :

- " When did my childhood go?

Was it the day I ceased to be eleven,

Was it the time I realised that Hell and Heaven,

Could not be found in Geography,

And therefore could not be,

Was that the day!"

a. How did the poet realise his being grown up?

b. What does the Hell and heaven stand for?

c. What kind of phase of his life does the stanza reveal?

d. What is the poet asking for?

Ans.a. . The poet realised his being grown up, when he was able to differentiate between truth and

fiction. / When he was analysing the statement of adults.

Ans.b. It stands for the world of imagination that fascinates only small children./ These are

nothing but the product of our imaginative mind that helps the person to escape from reality.

Ans.c. The stanza reveals the phase of rationalism where he is using his seat of reasoning .

Ans.d. He is asking for the time when his childhood went.

B. Read the stanza given below and answer the questions that follow :

" When did my childhood go?

Was it the time I realised that adults were not

All they seemed to be,

They talked of love and preached of love,

But did not act so lovingly,

62

Was that the day!"

i.What does the stanza expose?

ii. According to the poem when did his childhood go?

iii. What cÏÎÔÒÁÓÔ ÄÉÄ ÈÅ ÆÉÎÄ ÉÎ ÁÄÕÌÔȭÓ ÂÅÈÁÖÉÏÕÒȩ

ÉÖȢ (Ï× ÄÉÄ ÈÅ ÆÉÎÄ ÔÈÅ ÈÙÐÏÃÒÉÓÙ ÉÎ ÁÄÕÌÔȭÓ ÂÅÈÁÖÉÏÕÒȩ

Ans.1. The stanza exposes the hypocrisy of the adult.

!ÎÓȢςȢ)Ô ÍÉÇÈÔ ÇÏ ×ÈÅÎ ÈÅ ×ÁÓ ÁÂÌÅ ÔÏ ÁÎÁÌÙÓÅ ÔÈÅ ÃÏÎÔÒÁÓÔ ÏÆ ÁÄÕÌÔȭÓ ×ÁÙ ÏÆ ÔÈÉÎËÉÎÇ ÁÎÄ ×ÁÙ ÏÆ ÌÉÆe.

Ans.3. They talked of human values but did not practise in their day to day life.

Ans.4. He found that they pretend to have certain belief that they do not really have.

C. Read the stanza given below and answer the questions that follow :

" When did my childhood go?

Was it when I found my mind was really mine,

To use whichever way I choose, Producing thoughts

that were not those of other people

But my own, and mine alone

Was that the day!"

ɉÉɊ 7ÈÁÔ ÄÏ ÔÈÅ ×ÏÒÄÓ Ȱ-Ù Ï×Î ÁÎÄ ȰÍÉÎÅ ÓÔÁÎÄ ÆÏÒȩ

(ii) When did his childhood go?

(iii) Which phase of life does this stanza show?

(iv) Why did he choose his way?

Ans.1. Its shows the independent way of thinking of a grown-up./ It reveals the development of his own

seat of reasoning.

Ans.2. It might gÏ ×ÈÅÎ) ÒÅÁÌÉÓÅÄ ÈÉÓ ȰÓÅÌÆ ÔÈÉÎËÉÎÇȢ Ⱦ7ÈÅÎ ÈÅ ×ÁÓ ÁÂÌÅ ÔÏ ÔÁËÅ ÈÉÓ Ï×Î ÄÅÃÉÓÉÏÎȢ

Ans.3. Individuality, transitional period - between childhood and grown up.

Ans.4. He chose his way to express his own views. / To show his self - confidence.

D. Read the stanza given below and answer the questions that follow :

"Where did my childhood go?

It went to some forgotten place,

4ÈÁÔȭÓ ÈÉÄÄÅÎ ÉÎ ÁÎ ÉÎÆÁÎÔȭÓ ÆÁÃÅȟ

4ÈÁÔȭÓ ÁÌÌ) ËÎÏ×Ȣͼ

i.What does the first line suggest?

ÉÉȢ 7ÈÁÔ ×ÏÕÌÄ ÔÈÅ ȵÆÏÒÇÏÔÔÅÎ ÐÌÁÃÅ ÓÔÁÎÄ ÆÏÒ ȩ

iii. What does he know about his childhood?

iv. Find out the rhyme scheme in the present stanza.

Ans.1. It suggests place where his childhood went.

!ÎÓȢ ςȢ ȵ&ÏÒÇÏÔÔÅÎ ÐÌÁÃÅ ÓÔÁÎÄ ÆÏÒ ÔÈÅ ÃÈÉÌÄÈÏÏÄ ÔÈÁÔ ÃÁÎÎÏÔ ÂÅ ÒÅÇÁÉÎÅÄ ÏÒ ÒÅÓÔÏÒÅÄȢ

!ÎÓȢσȢ (Å ËÎÏ×Ó ÔÈÁÔ ÃÈÉÌÄÈÏÏÄ ÉÓ ÔÈÅ ÓÔÁÔÅ ÏÆ ÍÉÎÄ ÏÆ Á ÐÅÒÓÏÎ ÉÔ ×ÉÌÌ ÒÅÓÉÄÅ ÉÎ ÁÎ ÉÎÆÁÎÔ Ó ÆÁÃÅ ÏÎÌÙȢ

Ans.4. abba.

63

Answer the following question up to 40 words.

Q.1.How does the poet describe the process of being grown up ?

Ans. The process of being grown up develops the critical thinking and analytical point of view in the

person. It makes the person rationalized and abled to take his decision by virtue of his seat of reasoning.

Q.2. How does the poet repent on his loss of childhood?

Ans. (Å ÅØÐÒÅÓÓÅÓ ÃÏÎÃÅÒÎ ÏÖÅÒ ÈÉÓ ÃÈÉÌÄÈÏÏÄȭÓ ÄÉÓÁÐÐÅÁÒÁÎÃÅȢ #ÈÉÌÄÈÏÏÄ ÃÁÎÎÏÔ ÂÅ ÒÅÇÁÉÎÅÄȢ)Ô ËÅÅÐÓ

our life aloof from the world of hypocrisy, bitter reality and materialism.

Q.3. The poet has asked two questions one is about the time and other is about the place. Why has he

used these questions?

Ans: He has used these two questions to interpret the time and place of way of going his

ÃÈÉÌÄÈÏÏÄ Á×ÁÙȢ ȵ7ÈÅÎ ÐÏÉÎÔÓ ÏÕÔ ÔÈÅ ÐÒÏÃÅÓÓ ÏÆ ÂÅÉÎÇ ÒÁÔÉÏÎÁÌ ÁÔ Á ÐÁÒÔÉÃÕÌÁÒ ÔÉÍÅ ÁÎÄ ȵ×ÈÅÒÅ ÓÔÁÔÅÓ

the place where the innocent world of childhood resides.

FATHER TO SON BY ELIZABETH JENNINGS

Summary

The father complains that he does not understand his own child. Though they have lived together for so

ÍÁÎÙ ÙÅÁÒÓ ÎÏ× ÉȢÅȢ ÓÉÎÃÅ ÔÈÅ ÔÉÍÅ ÏÆ ÈÉÓ ÓÏÎȭÓ ÂÉÒÔÈȟ ÔÈÅ ÆÁÔÈÅÒ ËÎÏ×s nothing of him. The father tries to

build up a relationship with his son from the early years, in a manner when his son began to recognize

people around, to crawl and to walk in a desperate attempt. The father wonders whether he has

destroyed the seed of his off-spring or sown it where the land belongs to his heir and none is his. Both

father and son continue to speak like strangers now and there seem no signs of understanding in the air

between the two. In traditional belief, the son is created and born to the likings and designs of his father,

yet in this case, the father cannot share what his son loves. Most of the time silence surrounds them. The

ÆÁÔÈÅÒȭÓ ÇÒÅÁÔÅÓÔ ×ÉÓÈ ÉÓ ÆÏÒ ÈÉÓ ÓÏÎ ÔÏ ÂÅ ȵ4ÈÅ 0ÒÏÄÉÇÁÌ ÓÏÎ ×ÈÏ ×ÉÌÌ ÖÅÒÙ ÓÏÏÎ ÒÅÔÕÒÎ ÔÏ ÈÉÓ ÆÁÔÈÅÒȭÓ

house; the home which he always knew. This is definitely the better alternative rather than to see his son

move out into the world blindly on his own, by himself and fall into trouble. The father is ready to forgive

him at any cost as long as he is able to reshape him up from the long bounded sorrow to a new love. Both

father and son all over the world must learn to live on the same globe and on the same land. The father

finally admits that there are times that he cannot understand himself or why his anger grows from grief?

(Ï×ÅÖÅÒ ÔÈÅÙ ÈÁÖÅ ÌÅÁÒÎÔ ÔÏ ÐÕÔ ÏÕÔ ÅÁÃÈ ÏÔÈÅÒȭÓ ÅÍÐÔÙ ÈÁÎÄ ÁÎÄ ×ÉÔÈ ÅÁÃÈ ÏÔÈÅÒȭÓ ÈÅÁÒÔ ÔÈÁÔ ÉÓ ÌÏÎÇÉÎÇ

for something to forgive.

Answer the given questions:

I do not understand this child

Though we have lived together now

In the same house for years. I know

Nothing of him, so try to build

Up a relationship from how

He was when small.

ρȢ7ÈÙ ÄÏÅÓÎȭÔ ÔÈÅ ÆÁÔÈÅÒ ËÎÏ× ÁÎÙÔÈÉÎÇ ÏÆ ÈÉÓ ÓÏÎȩ /Ò ɀ Give reasons for the failure of the father son

relationship.

64

Ans:The father has failed to understand his son because he could not grow with his son. When the son

grew differently, the narrow-ÍÉÎÄÅÄ ÆÁÔÈÅÒ ÆÅÌÔ ÕÎÅÁÓÙ ÁÎÄ ÉÎÄÉÆÆÅÒÅÎÔȢ (Å ÄÉÄÎȭÔ ÍÁËÅ ÁÎÙ ÁÔÔÅÍÐÔ ÔÏ

understand the changed world where his son grew up.

2.What sort of a relation is the father trying to build with his son? What will be drawback of this relation?

!ÎÓȡ4ÈÅ ÆÁÔÈÅÒȟ ÈÁÖÉÎÇ ÆÁÉÌÅÄ ÔÏ ËÎÏ× ÔÈÅ ÈÅÉÇÈÔ ÏÆ ÈÉÓ ÓÏÎȭÓ ÅÍÏÔÉÏÎÁÌ ÇÒÏ×ÔÈȟ ÉÓ ÔÒÙÉÎÇ ÔÏ ÕÎÄÅÒÓÔÁÎÄ

him as a child rather than attempting to understand what his son is at the moment. This sort of a

relationship that the father is trying to build with his son will do more harms than any good because the

father will always think that his son is a little child and will not understand his actual person.

3.Where did the father fail? How could have he escaped the failure?

Ans:The father failed to understand his son. Instead of growing with his son, he attempted to build a

relation with him understanding him as a little child whom he used to know and used to love.

2.

Yet have I killed

The seed I spent or sown it where

The land is his and none of mine?

7Å ÓÐÅÁË ÌÉËÅ ÓÔÒÁÎÇÅÒÓȟ ÔÈÅÒÅȭÓ ÎÏ ÓÉÇÎ

Of understanding in the air.

1.What is the mood of the father? Why?

Ans:The ÆÁÔÈÅÒȭÓ ÍÏÏÄ ÉÓ ÏÎÅ ÏÆ ÈÅÌÐÌÅÓÓÎÅÓÓ ÂÅÃÁÕÓÅ ÈÅ ÉÓ ÓÁÄ ÁÂÏÕÔ ÔÈÅ ÇÁÐ ÂÅÔ×ÅÅÎ ÈÉÓ ÓÏÎ ÁÎÄ

himself.

2.Do you think the poem would have appeared the same if written by the son? How?

Ans:No, if the poem were written by the son, it would not have been the same. If the son were as

temperamental as his father, he would have said that his father understands him as a little child.

3.Why does the father think that he has killed the seed that he spent?

Ans:The father had always wanted his son built as per his design but the son went astray and became

what he wanted. The sun made a design for himself and lived a life that he designed. For the father, the

son was his seed that he expected to grow and take branches under his shade but now he finds that his

expectations from his son have all gone waste.

4.Why does the father feel that his son is a plant that owns the land it grows?

Ans:Even strangers become familiar after sometime but here the father and son are strangers even after

their association for years, under the same roof. Why?

3.

This child is built to my design

Yet what he loves I cannot share.

Silence surrounds us.

1.The child is built to my design. Explain. From where did the building go different?

Ans:The father in the poem had a great expectation from his son ÂÕÔ ÔÈÅ ÓÏÎ ÄÉÄÎȭÔ ÇÒÏ× ÕÐ ÔÏ ÈÉÓ

ÅØÐÅÃÔÁÔÉÏÎÓ ÁÎÄ ÄÅÓÉÇÎÓȢ 4ÈÉÓ ÄÅÖÉÁÔÉÏÎ ÓÔÁÒÔÅÄ ×ÈÅÎ ÔÈÅ ÓÏÎ ÆÏÕÎÄ ÈÉÓ ÆÁÔÈÅÒȭÓ ÄÅÓÉÇÎ ÆÏÒ ÈÉÍ

inappropriate and designed his own life in his way.

65

2.The father here seems to be highly egoistic. Explain.

Ans:The father of the son appears to be self centered because of a few reasons. He, in the first place, has a

design for his son because he believes that the son would not be able to design his own life.

σȢ"ÒÉÎÇ ÏÕÔ ÔÈÅ ÐÕÎ ÉÎ ÔÈÅ ÌÉÎÅȟ Ȱ9ÅÔ ×ÈÁÔ ÈÅ ÌÏÖÅÓ) ÃÁÎÎÏÔ ÓÈÁÒÅȢȱ

4ÈÅ ÌÉÎÅ ÈÁÓ ÇÏÔ ÍÕÌÔÉÐÌÅ ÍÅÁÎÉÎÇ ×ÈÉÃÈ ÉÓ Á ÐÕÎȢ (ÅÒÅȟ ×ÈÉÌÅ Ȱ×ÈÁÔ ÈÅ ÌÏÖÅÓȱ ÍÁÙ ÒÅÆÅÒ ÔÏ ÔÈÅ ÔÈÉÎÇÓȟ

ÔÒÅÎÄÓ ÁÎÄ ÐÅÏÐÌÅ ÔÈÁÔ ÔÈÅ ÓÏÎ ÌÏÖÅÓȟ Ȱ) ÃÁÎÎÏÔ ÓÈÁÒÅȱ ÈÁÓ ÇÏÔ ÍÏÒÅ ÔÈÁÎ ÊÕÓÔ Á ÍÅÁÎÉÎÇȢ)Î ÔÈÅ ÆÉÒÓÔ ÐÌÁÃÅ

it means the father is ashamed of mentioning ÈÉÓ ÓÏÎȭÓ ÃÒÁÚÅÓ ÁÎÄ ÉÎ ÔÈÅ ÏÔÈÅÒȟ ÔÈÅ ÆÁÔÈÅÒ ÉÓ ÎÏÔ ÁÌÌÏ×ÅÄ

to or not willing to share what his son uses.

4.

I would have him prodigal, returning to

(ÉÓ ÆÁÔÈÅÒȭÓ ÈÏÕÓÅȟ ÔÈÅ ÈÏÍÅ ÈÅ ËÎÅ×ȟ

Rather than see him make and move

His world. I would forgive him too,

Shaping from sorrow a new love.

1.How does this stanza present the abnormal yet extreme love and care of a father?

Ans:No father in his senses would wish his son go away from him, ruin himself, struggle and get lost. The

father in the poem, surprisingly, wishes that his son go away from him because he believes that one day

his son would return as the prodigal son in the Bible.

2.Why is the father ready to see his son go prodigal?

Ans:It is out of his extreme attachment with his son that the father wishes his son go away from him, like

the prodigal son in the Bible. Just like the Biblical son had to go through a lot of struggles to finally realize

ÈÉÓ ÆÁÔÈÅÒȭÓ ÌÏÖÅ ÆÏÒ ÈÉÍȟ ÔÈÅ ÆÁÔÈÅÒ ÉÎ ÔÈÅ ÐÏÅÍ ÁÌÓÏ ×ÁÎÔÓ ÈÉÓ ÓÏÎ ÇÏ ÆÒÏÍ ÈÉÍ ÆÏÒ ÓÏÍÅ ÔÉÍÅ ÏÎÌÙ ÔÏ

return to his love.

3.What is the significance of the Biblical reference, the parable of the Prodigal Son, in the poem?

!ÎÓȡ4ÈÅ ÐÒÏÄÉÇÁÌ ÓÏÎ ×ÅÎÔ Á×ÁÙ ÆÒÏÍ ÈÉÓ ÆÁÔÈÅÒ ÁÎÄ ÌÁÔÅÒ ÒÅÁÌÉÚÅÄ ÈÉÓ ÆÁÔÈÅÒȭÓ ÌÏÖÅ ÁÎÄ ÃÁÒÅȢ 3ÉÍÉÌÁÒÌÙ

yet differently, the father in the poem wants his son return to him after having wandered like the

ÐÒÏÄÉÇÁÌ ÓÏÎȢ !ÌÌ ÔÈÁÔ ÔÈÅ ÆÁÔÈÅÒ ×ÁÎÔÓ ÉÓ ÈÉÓ ÓÏÎȭÓ ÒÅÁÌÉÚÁÔÉÏÎ ÁÎÄ ÒÅÃÏÇÎÉÔÉÏÎȟ ÅÖÅÎ ÁÔ ÔÈÅ ÃÏÓÔ ÏÆ ÈÉÓ

temporary ruin.

τȢ"ÒÉÎÇ ÏÕÔ ÔÈÅ ÆÁÔÈÅÒȭÓ ÄÉÓÔÒÕÓÔ ÉÎ ÔÈÅ ÓÏÎȭÓ ÁÂÉÌÉÔÉÅÓȢ

Ans:The father in the poem does not trust his son. He thinks that his son cannot move away from him

and survive. He wants his son always with him.

5.How is the father in the poem different from the father of the Prodigal Son?

Ans:The father in the story of the Prodigal Son never wanted his son go away from him. His love was

unconditional and he had never wished anything amiss for his son. The father in the poem is selfish. He is

ÒÅÁÄÙ ÔÏ ÁÌÌÏ× ÈÉÓ ÓÏÎ ÔÏ ÒÕÉÎ ÈÉÍÓÅÌÆ ÔÏ ÕÎÄÅÒÓÔÁÎÄ ÈÉÓ ÆÁÔÈÅÒȭÓ ÌÏÖÅȢ

5.

Father and son, we both must live

On the same globe and the same land.

He speaks: I cannot understand

Myself, why anger grows from grief.

66

We each put out an empty hand,

Longing for something to forgive.

1.The father wishes to live with his son but this rude inflexibility alone is the cause of all the troubles.

Explain.

2.The root cause of the generation gap presented in the poem lies in the fact that it is the father talking to

his son rather than hearing or understanding him. Explain.

σȢ4ÈÅ ÆÁÔÈÅÒ ÓÁÙÓ ÔÈÁÔ ÈÅ ÄÏÅÓÎȭÔ ÕÎÄÅÒÓÔÁnd his son but now he says that his son puts out his empty

hand. What is the irony in the statement?

4.What do the father and son long to forgive?

CHAPTERS

THE PORTRAIT OF A LADY -BY KHUSHWANT SINGH

Summary

The writer speaks of his own grandmother. By the time, he wrote the story, she was quite old and all her

hairs had been white. Her wrinkled face and body gave him a kind of surprise. Since twenty years, the

writer is with his grandmother. People said that once the old lady was as beautiful as a fairy. Her

husband ɀ ×ÒÉÔÅÒȭÓ ÇÒÁÎÄÆÁÔÈÅÒ ×ÁÓ ÁÌÓÏ ÖÅÒÙ ÈÁÎÄÓÏÍÅȢ (ÉÓ ÐÈÏÔÏ ×ÁÓ ÂÅÉÎÇ ÈÕÎÇ ÉÎ ÔÈÅ ÄÒÁ×ÉÎÇ ÒÏÏÍ

of the writer.

Grandmother had always been short and fat, and her back was slightly bent. Wrinkles were across on her

face. When the writer came to know her, she had been such condition. She was wearing a spotless white

saree. Her silver locks were scattered untidily over her pale puckered face, and her lips constantly moved

in inaudible prayer. She was like the winter landscape in the mountains.

Both the writer and his grandmother were good friends. His parents had left him with his grandmother

at village. His parents were in city. Every day, she used to wake up the writer to be ready to go to school.

She was uttering the monotonous song while she was bathing. The writer liked her very much. His

grandmother was going to school with him because there was the temple nearer the school. She would

ÓÉÔ ÁÍÏÎÇ ÔÈÅ ÃÈÉÌÄÒÅÎ ÁÎÄ ÌÉÓÔÅÎ ÔÏ ÔÈÅ ÐÒÉÅÓÔȭÓ ÐÒÁÙÅÒȢ

7ÈÅÎ ×ÒÉÔÅÒȭÓ ÐÁÒÅÎÔÓ ×ÅÒÅ ÓÅÔÔÌÅÄ ÉÎ ÔÈÅ ÃÉÔÙȟ ÔÈÅÙ ÓÅÎÔ for them. That was a turning point in their

friendship. Both the writer and his grandmother started spending days separately and the writer became

separated from the close relation with his grandmother. When he reported her about the music lesson he

was being taught his grandma felt sorrow, because she knew that music had been associated with

hariots. She said nothing but her silence meant disapproval.

When the writer went to University, he was allotted a room for his staying. His grandmother spent time

with her spinning wheel. From sunrise to sunset she sat by her wheel spinning and reciting prayers. In

the afternoon, she relaxed for a while to feed the sparrows. She was always getting surrounded by

sparrows that were perching on her legs and shoulders. Some even sat on her head.

When the writer decided to go abroad for further studies and his grandmother would be upset. But she

came to leave him at the railway station but did not talk or show any emotion. She was totally absorbed

in prayer and her fingers were busy telling the beads of her rosary.

After five years, he came back home and was received at the station by his grandmother. She did not look

a day older. The author could feel her pulse as usual and her sparrows were with her. That evening she

was seen very happy spending time with the older women folk.

67

The next day morning she was found being ill. Doctor was called for and he told that the fever was mild

and she would be well within a short time. But she told others that her time had come. She lay peacefully

in bed praying and telling her beads. Next time she breathed her last.

Then the funeral arrangements and proceedings went on. The dead body of the grandmother was

covered with a red shroud. A crude stretcher was brought to take her to be cremated. By that time,

thousands of sparrows sat scattered on the floor. There was no chirruping. When her corpse was taken,

the sparrows flew away quietly. Here ends the portrait of a pious lady.

Short-Answer Questions:

Solved Examples:

a. How did Khushwant Singh portray his grandfather in the lesson?

Ans: Khushwant Singh describes his grandfather as he was painted in the portrait wearing a big turban

and loose-fitting clothes, a long white beard covering the best part of his chest and looking at least a

hundred years old.

ÂȢ $ÅÓÃÒÉÂÅ ȰÔÈÅ ÈÁÐÐÉÅÓÔ ÈÁÌÆ-ÈÏÕÒ ÏÆ ÔÈÅ ÄÁÙ ÆÏÒ ÔÈÅ ÇÒÁÎÄÍÏÔÈÅÒȢ

!ÎÓȡ &ÏÒ +ÈÕÓÈ×ÁÎÔ3ÉÎÇÈ Ó ÇÒÁÎÄÍÏÔÈÅÒ ÔÈÅÒÅ ×ÁÓ ÎÏÎÅ ÏÔÈÅÒ ÐÁÓÔÉÍÅ ÁÎÄ ÈÁÐÐÙ ÁÃÔÉÖÉÔÙ ÔÈÁÎ ÔÈÁÔ ÏÆ

feeding the sparrows in the afternoon for half an hour. The sparrows could be seen perched on her legs,

shoulders and even on her head but were never shooed away by her.

Questions for Practice:

a. Why did Khushwant Singh say that the thought of his grandmother being young and pretty was almost

revolving?

ÂȢ -ÅÎÔÉÏÎ ÔÈÅ ÉÎÓÔÁÎÃÅÓ ÆÒÏÍ ȵ4ÈÅ 0ÏÒÔÒÁÉÔ ÏÆ ! ,ÁÄÙ ÆÏÒ +ÈÕÓÈ×ÁÎÔ3ÉÎÇÈ Ó ÇÒÁÎÄÍÏÔÈÅÒ ÂÅÉÎÇ ÃÁÌÌÅÄ

considerate for animals.

c. State any one incident from the lesson which shows that the grandmother accepted changes but did

not impose them in her own life.

Long -Answer Questions:

Solved Example:

ρȢ ȵ!ÌÌ ÏÖÅÒ ÔÈÅ ÖÅÒÁÎÄÁÈ ÁÎÄ ÉÎ ÈÅÒ ÒÏÏÍ ÒÉÇÈÔ ÕÐ ÔÏ ×ÈÅÒÅ ÓÈÅ ÌÁÙ ÄÅÁÄ ÁÎÄ ÓÔÉÆÆ ×ÒÁÐÐÅÄ ÉÎ ÔÈÅ ÒÅÄ

shroud, thousands of sparrows sat scattered on the floor. There was no chirruping. ----------------------------

--------------- The sparrows took no notice of the bread. When we carried my ÇÒÁÎÄÍÏÔÈÅÒȭÓ corpse off,

ÔÈÅÙ ÆÌÅ× Á×ÁÙ ÑÕÉÅÔÌÙȢ

2.Animals do recognize and value a relationship established with human beings. Write an article

pertaining to the above sentence keeping in mind the relationship established by Khushwant3ÉÎÇÈȭÓ

Grandmother with animals.

Ans: Animals are said to have no brains but they do have hearts for they feel and it is out of feeling,

concern or love for human being that they let themselves domesticated. But do they recognize

relationships too?

Ans:At least I believe that they do. Numerous examples can be stated to prove the same. The

relationship between Khushwant3ÉÎÇÈȭÓ grandmother and the dogs and the sparrows can be just one of

them. The need is to revere this lovely bond of emotional attachment with the animals in one way or the

68

other. And it is but evident that the animals and birds are more compassionate, more affectionate and

more dependable than most of the human beings.

Questions for Practice:

1. Compare and contrast the routine of the grandmother in the village with that of it in the city.

Value Points:

-Accompanying the writer to the school, helping in study

-Prayers at the temple

-Feeding dogs

-Frustrated at the subjects taught in English school

-Resolved to prayers

-Feeding sparrows

ςȢ +ÈÕÓÈ×ÁÎÔ3ÉÎÇÈ Ó ÇÒÁÎÄÍÏÔÈÅÒ ×ÁÓ ÅÍÏÔÉÏÎÁÌÌÙ ÁÔÔÁÃÈÅÄ ÔÏ ÈÉÍȢ 3ÕÐÐÏÒÔ ÔÈÅ ÓÔÁÔÅÍÅÎÔ ×ÉÔÈ ÈÅÌÐ ÏÆ

ÉÎÓÔÁÎÃÅÓ ÆÒÏÍ ÔÈÅ ÓÔÏÒÙ ȵ4ÈÅ 0ÏÒÔÒÁÉÔ ÏÆ ! ,ÁÄÙ Ȣ

Value Points:

-4ÈÅ ÇÒÁÎÄÍÏÔÈÅÒ Ó ÁÔÔÁÃÈÍÅÎÔ ×ÉÔÈ +ÈÕÓÈ×ÁÎÔ 3ÉÎÇÈ

-Her feelings when she could not help the writer

-(ÅÒ ÐÒÁÙÅÒÓ ÆÏÒ ÔÈÅ ×ÒÉÔÅÒ Ó ÓÁÆÅ ÊÏÕÒÎÅÙȢ

-(ÁÐÐÉÎÅÓÓ ÅØÐÒÅÓÓÅÄ ÁÔ ÔÈÅ ×ÒÉÔÅÒȭÓ ÁÒÒÉÖÁÌ

-Continuous chanting of prayers

Long Questions

1. Bring out the spiritual elements in the character of the grandmother.

2. What light does the lesson throw on Indian family values?

σȢ %ÖÁÌÕÁÔÅ ÔÈÅ ×ÒÉÔÅÒȭÓ ÁÔÔÉÔÕÄÅ ÔÏ×ÁÒÄÓ ÈÉÓ ÇÒÁÎÄÍÏÔÈÅÒ ×ÈÅÎ ÈÅ ×ÁÓ Á ÃÈÉÌÄȢ

Short Answer Questions:

1. What poetic words are used by the writer to bring out the physical and spiritual beauty of

the grandmother?

2. Mention some incidents from the lesson that show that the grandmother loved her grandson

intimately.

3. What is the difference between village school education and urban school education

brought by the lesson?

τȢ 7ÈÁÔ ÄÏÅÓ ÔÈÅ ÓÐÁÒÒÏ×ȭÓ ÂÅÈÁÖÉÏÕÒ ÈÉÇÈÌÉÇÈÔȩ

5. Mention some instances to show that the grandmother was highly composed and patient.

7%ȭ2% ./4 !&2!)$ 4/ $)%»IF WE CAN ALL BE TOGETHER

- BY GORDON COOK AND ALAN EAST

A critical summary:

This is a story of extreme courage and skill exhibited by a family of four. A little more nervousness would

throw off balance and the inevitable-death would swallow everyone up. Along with the adults, the

two children too are worth mentioning as they showed exemplary courage and understanding even in

69

the face of death. Fear and fear factors are associated with death. The idea of losing one's life can throw

even the mightiest out of gear. Hence, natural calamities like Earthquake, tsunamis and floods strike us

with fear. These are the things that cause immeasurable loss of life and property.

The author with his wife Mary and their two children-Jonathan and Suzanne-was the family of four. They

tried to duplicate the round the world voyage in their professionally ship-The WAVEWALKER. They also

picked up two crew men-American Vigil and Swiss Herb to tackle of the world's roughest seas-The

Southern Indian Ocean. The initial period of their voyage wasn't worrying as strong gales and winds

were conspicuous by their absence. The weather turned bad, yet they had a wonderful Christmas 3500

kilometers east of Cape Town. However, the following days were one of the worst faced by Mary's family.

High waves roared and lashed the ship on both sides of the ship. The WAVEWALKER shook and the

author was thrown overboard. The ship was about to capsize when another gigantic wave hit it making it

right side up again. The author was thrown back onto the deck, his head and ribs smashed against the

walls and blood began to appear.

The author didn't lose his temper. He tried to repair the leakage in the ships' control of the wheel. No

immediate help was available as they were in one of the remotest corner of the world. Suzanne too

suffered a head injury, black eyes and a deep cut on her arms. She was extremely brave not to speak of

her injury. She simply didn't want to bother her parents when they were trying to save everybody on

board. The family had survived for more than fifteen hours and was desperately looking for rescue. The

ship was in a bad condition and would not last to reach Australia. The nearest would be to reach Ile

Amsterdam, a French Scientific base. However, their respite was short-lived when the dark clouds began

to appear again. It was commendable that John opined that they were not afraid to die if all of them stuck

together. It was an example of unity and oneness. It also spoke of the trust and belief that the children

had in each other. The children, even in the face of death, had the patience to gift a 'thank-you' card to

their parents. It was a symbol of trust.

Short Answer Questions

ρȢ 7ÈÁÔ ×ÁÓ ÔÈÅ ÏÂÊÅÃÔ ÂÅÈÉÎÄ ÔÈÅ ×ÒÉÔÅÒȭÓ ÕÎÄÅÒÔÁËÉÎÇ ÔÈÅ ÊÏÕÒÎÅÙȩ

Answer: The writer undertook the voyage along with his wife in order to duplicate the round-the- world

voyage made 200 years earlier by Captain James Cook.

2. Describe the boat which was made for undertaking the voyage.

!ÎÓ×ÅÒȡ 4ÈÅ ÎÁÍÅ ÏÆ ÔÈÅ ÂÏÁÔ ×ÈÉÃÈ ×ÁÓ ÍÁÄÅ ÆÏÒ ÕÎÄÅÒÔÁËÉÎÇ ÔÈÅ ÖÏÙÁÇÅ ×ÁÓ Ȱ7ÁÖÅ ×ÁÌËÅÒȱȢ)Ô ×ÁÓ Á

23 meter, 30 ton wooden-hulled boat which had been professionally built and the writer and his wife

had spent months fitting it out and testing it in the roughest weather they could find.

3. What are Mayday calls? Why was the ship getting no replies to its Mayday calls?

Answer: Mayday calls are distress signals sent through the radio by ships facing troubles in the sea for

getting help from other ships passiÎÇ ÎÅÁÒÂÙȢ 4ÈÅ ÓÈÉÐ Ȱ7ÁÖÅ×ÁÌËÅÒȱ×ÁÓ ÎÏÔ ÇÅÔÔÉÎÇÒÅÐÌÉÅÓ ÔÏ ÉÔÓ

Mayday calls because the boat had reached a remote part of the sea where other ships did not go.

4. What did Sue say when she was asked by her father why she had not complained much about her

grave injuries at the first instance?

Answer: Sue had been injured badly when the wave had hit the ship. Her head had swollen

70

alarmingly. She had two very big enormous black eyes and she had also showed to her parents a deep cut

on her arm. When asked why she had not complained about her injuries earlier she replied that she had

not wanted to worry her parents when they were trying to save them all

5. Comment on the mood of the sea on 2nd January 2010? How did the writer and his family and the

crewmen prepare for that?

Answer: At dawn on January 2, the waves became gigantic. As the ship of the writer rose to the top of

each wave, they could see the sea water rolling towards them and the noise made by the wind and the

spray of the wave water was painful to their ears. In order to slow the boat down, they dropped the

storm jib and lashed a heavy mooring rope in a loop across the stern. Then they double lashed

everything and went through their life raft drill, attached lifelines and wore oilskins and life jackets and

waited for the worst things to happen.

6. What happened at 6pm on 2nd of January?

Answer: At 6 pm on 2nd January, the sea became silent and the wind dropped and the sky grew

immediately dark. After that a very huge wave which was double the size of the other waves struck the

ship with explosive power and damaged it.

7. List the steps taken by the captain

a) to protect the boat when rough weather began

b) to check the flooding of the water in the ship

a). Slowed down the speed of the boat- storm jib dropped- double lashed everything- went for life-raft

drill- attracted lifelines- put life jackets.

a). Larry and Herb kept pumping water out- the narrator stretched canvas and secured water proof

latch- covered the gaping holes.

8. How did they pass the first leg of the journey?

Answer: It was pleasant sailing down the West coast of Africa to Cape Town.

9. Who were Larry and Herb? What role did they play?

Answer: Crewmembers Larry Vigil was an American and Herb Seigler was from Switzerland. They were

of great help. As a team they worked with the narrator- kept pumping water out of Wavewalker till the

water level was brought under control.

ρπȢ 7ÈÙ ÁÎÄ ×ÈÅÎ ÄÉÄ ÔÈÅ ÃÁÐÔÁÉÎ ÓÅÎÄ ȵ-ÁÙ $ÁÙ #ÁÌÌÓ ȩ 7ÈÁÔ ×ÁÓ ÔÈÅ ÒÅÓÐÏÎÓÅȩ

Answer: When nothing worked well after the gigantic wave had hit the Wave walker»

impending disaster awaited- ÔÈÅ ÃÁÐÔÁÉÎ ÓÅÎÔ ȵ-ÁÙ $ÁÙ #ÁÌÌÓ-no response as this part of the

ocean is less traveled.

Long Answer Questions

1. Highlight the tremendous courage and stoicism shown by the two children during the struggle of the

ship to keep from sinking?

Answer: The two children Suzanne and Jonathon, who were aged seven and six respectively, showed

tremendous courage and stoicism during the epic struggle, put up by their parents and the crewmen to

keep the ship from sinking. Suzanne had been injured badly when the wave had hit the ship. Her head

had swollen alarmingly. She had two very big enormous black eyes and she had also showed to her

parents a deep cut on her arm. When asked why she had not complained about her injuries earlier she

replied that she had not wanted to worry her parents when they were trying to save them all.

71

On January 5th when the condition of the ship was very bad, the author went in to comfort the children

and his son, Jonathon, asked him if they were going to die. When he was assured that they would all

survive somehow he told his father that they were not afraid of dying if they could all be together. That

very evening the badly injured Suzanne had patience and power enough even to draw caricatures of her

parents with the words, "Here are some funny people. Did they make you laugh?" She had written a

message also inside which said that she had loved them both and that card was meant to say thanks to

his father and hope for the best. Such extraordinary patience, courage and tolerance shown by the small

children on the face of an enormously dangerous situation gave courage and inspiration to his parents to

fight hard for survival.

2. Describe the behaviour of the narrator and his family, particularly of his children Jon and Sue, during

the Voyage.

Answer: Value Points:

-When the gigantic wave hit the boat the narrator was badly injured

- showed his heroic qualities- did not panic-used his seafaring skills

-used whatever tools available- saved all.

- Little John and Sue showed their bravery

- did not disturb parents

- cheered their parents up

- *ÏÈÎ Ó ÓÔÁÔÅÍÅÎÔ ÇÉÖÅÓ ÆÒÅÓÈ ÅÎÃÏÕÒÁÇÅÍÅÎÔ ÔÏ ÔÈÅ ÎÁÒÒÁÔÏÒ

- Wife and crew members worked as team- all survived.

σȢ (Ï× ÄÏÅÓ ÔÈÅ ÓÔÏÒÙ ÓÕÇÇÅÓÔ ÔÈÁÔ ÏÐÔÉÍÉÓÍ ÈÅÌÐÓ ÔÏ ÅÎÄÕÒÅ ȵÔÈÅ ÄÉÒÅÃÔ ÓÔÒÅÓÓ ȩ

Value Points:

-,ÁÓÔ ρφ ÙÅÁÒ Ó ÅØÐÅÒÉÅÎÃÅ ÈÅÌÐÅÄ Á ÌÏÔ

- the gigantic wave broke the boat, Wavewalker, not their spirit

- If winter comes»can spring be far behind

-all worked as a team

- cheered themselves up

- encouraged themselves-used every possible measures

- worked very hard

- determined to succeed

- remained hopeful

Questions for Practice

Long Questions

1. What picture does the lesson draw on lives at sea?

2. What are the different technical aspects of a boat that the lesson highlights?

3. What do you feel are the attitudes that help the passengers of the boat steer them to safety?

Short Questions:

1.Do the children represent typical children or they are more than them?

2.Why was it felt that the Mayday calls would go unanswered?

3.What were the specialties of the Wavewalker?

72

4.What drove the parents of the children undertake such a voyage full of dangers?

5.Why was the ugly island, Ile Amsterdam, the most beautiful island for the passengers of

Wavewalker

DISCOVERING TUT : THE SAGA CONTINUES BY A.R. WILLIAMS

A critical summary :

This chapter is meant to show readers the beauty and mystery of ancient Egyptian culture and the

science and wonder of archaeology. This chapter is actually a part of the book which goes with the same

title as mentioned above and it has many chapters, rather than a short story; in fact, the book is an in-

depth look at the circumstances of King Tut's death, as well as the general culture and lifestyle practiced

during his lifetime. Fascinating and well-written this book has captured many people's interest, and it

remains a popular choice for anyone interested in archaeology and ancient Egyptian culture.This is a

living example of technology advancement. We accepted things and events attributing their cause to

nature and her wrath. However, advancement and technology could give us a different picture. This way,

it has become a habit with us to accept everything that history states and dictates.

On the process the modern world has found ways to offer a different view on it. In other words, the

modern world has ÔÕÒÎ ÉÍÐÏÓÓÉÂÉÌÉÔÉÅÓ ÔÏ ÐÏÓÓÉÂÉÌÉÔÉÅÓȢ7ÉÌÌÉÁÍȭÓ ÒÅÐÏÒÔ ÇÉÖÅÓ ÁÎ ÉÎÓÉÇÈÔ ÉÎÔÏ ÔÈÉÓȢ !

mummy scanned after a -IV has shocked the country by attacking Amun, a major God, smashing his

images and closing all his temples. His family had ruled for centuries

before the boy king, Tut took over. However, Tut ruled for nine years and then died both mysteriously

and unexpectedly. thousand years has opened new avenues regarding a cause of its death. The mummy

referred to here is that of King Tut or Tutankhamen, meaning the living image of Amun. The earlier ruler,

!ÍÅÎÈÏÔÅÐ Ȣ4ÈÅ ÓÃÁÎÎÉÎÇ ÏÆ 4ÕÔ Ó ÍÕÍÍÙ ÁÌÓÏ ÇÁÖÅ ÁÎ ÉÎÓÉÇÈÔ ÁÓ ÔÏ ÈÏ× ÍÕÍÍÉÅÓ ×ÅÒÅ ÂÕÒÉÅÄȢ

Howard Carter, who scanned the body found it difficult to extract the mummy. The ritual resins had

hardened thereby cementing Tut to the bottom of his solid gold coffin. Carter finally had to chisel the

mummy away having no other option. Every major point was severed. Tut was buried with gold which

was meant to guarantee the resurrection and was also buried with every day things he would need in his

after-life. Tut also had things to take on his journey to the great beyond-glittering goods, precious collars,

ÎÅÃËÌÁÃÅÓ ÁÎÄ ÓÁÎÄÁÌÓȟ ÁÌÌ ÏÆ ÐÕÒÅ ÇÏÌÄȢ 4ÈÅ ÃÏÍÐÕÔÅÄ 4ÏÍÏÇÒÁÐÈÙ ÓÃÁÎ ÃÏÕÌÄÎ Ô ÓÏÌÖÅ ÔÈÅ ÍÙÓÔÅÒÉÏÕÓ

death of Tut but gave us clues for sure. The X- rays and C.T.scan reveal a startling fact-the breast bone

and the Pont ribs of Tut were missing. Such a revelation would not have been possible without

technological precision. This fact gives us a clue that Tut, in all likelihood did not die a natural death.

4ÅÃÈÎÏÌÏÇÙ ÈÁÓÎ Ô ÂÅÅÎ ÁÂÌÅ ÔÏ ÇÉÖÅ ÕÓ Á ÄÅÆÉÎÉÔÅ ÁÎÓ×ÅÒ ÔÏ 4ÕÔ ÓÄÅÁÔÈȢ(Ï×ÅÖÅÒȟ ÉÔ ÈÁÓ ÇÉÖÅÎ ÕÓ Á

direction to think and proceed. Maybe in future, technology would solve it for us. The whole excavation

and the scan required scores of people. It was a gruelling job and the workers had a tough time. After the

ÐÈÁÒÁÏÈ ×ÁÓ ÒÅÓÔÅÄ ÉÎ ÐÅÁÃÅ ÁÇÁÉÎȟ :ÁÈÉ(Á×ÁÓÓȟ 3ÅÃÒÅÔÁÒÙ 'ÅÎÅÒÁÌ ÏÆ %ÇÙÐÔȭÓ 3ÕÐÒÅÍÅ #ÏÕÎÃÉÌ ÏÆ

!ÎÔÉÑÕÉÔÉÅÓ ÓÁÉÄȟ ͼ) ÄÉÄÎ Ô ÓÌÅÅÐ ÌÁÓÔ ÎÉÇÈÔȟ ÎÏÔ ÆÏÒ Á ÓÅÃÏÎÄȢ) ×ÁÓ ×Ïrried. But now I think I will go and

sleep." It just proves how tough the whole process was. In other words, King Tut is one of the first

mummies to be scanned-in death as in life. He was famous when he was alive and his untimely death has

73

raised the necessity to probe the lingering mysteries of this young ruler who died more than 3,300 years

ago.

Short Answer Questions

Q.1. Who was Tut? Why was his mummy got scanned?

Ans. Tut was the last heir of a powerful family that ruled Egypt and its empire for centuries. When he

died, he was just a teenager. After his death his dynasty came to an end so that his

mummy was scanned. A CT scan was done on his mummy to get new clues about his life and death.

1ȢςȢ 7ÈÙ ×ÁÓ #ÁÒÔÅÒ Ó ÉÎÖÅÓÔÉÇÁÔÉÏÎ ÒÅÓÅÎÔÅÄȩ

Ans. Though Howard Carter was an archeologist, he did not use the scientific methods while

ÅØÃÁÖÁÔÉÎÇ4ÕÔ Ó ÍÕÍÍÙȢ)Ô ÒÅÓÕÌÔÅÄ ÉÎ ÇÒÅÁÔ ÄÁÍÁÇÅ ÔÏ ÔÈÅ ÍÕÍÍÙȢ)ÔÓ ÂÒÅÁÓÔ ÂÏÎÅ ÁÎÄ ÆÒÏÎÔ

ribs are still missing. Scientific intervention was not followed to unearth buried mysteries.

1ȢσȢ ×ÈÁÔ ×ÅÒÅ ÔÈÉÎÇÓ ÂÕÒÉÅÄ ×ÉÔÈ 4ÕÔ Ó ÍÕÍÍÙȩ !ÎÄ 7ÈÙȩ

Ans. It was buried with stunning artefacts in gold, also with the everyday things: board games, a bronze

razor, linen undergarments cases of food and wine. It would guarantee resurrection. Egyptian ruler

might believe in life after death.

Q.4 The boy king changed his name from Tutankhaten to Tutankhamun. Do you think that it might be the

reason of his death? Analyse the statement.

Ans. Yes, I think that his attempts to oversee a restoration that might have caused the sensation among

the follower of Akhenaten who brought about the complete demolition of "Amun, a major god. As a result

they might have murdered Tut.

Q.5. Why did Ray JohnsÏÎ ÄÅÓÃÒÉÂÅ !ËÈÅÎÁÔÅÎ ÁÓ ȵ×ÁÃËÙ ȩ

!ÎÓȢ 2ÁÙ *ÏÈÎÓÏÎ ÄÅÓÃÒÉÂÅÄ ÈÉÍ ÁÓ ȵ×ÁÃËÙ ÂÅÃÁÕÓÅ ÏÆ ÈÉÓ ÅÃÃÅÎÔÒÉÃ ÎÁÔÕÒÅ ÁÎÄ ÄÅÃÉÓÉÏÎÓȢ (Å

moved the religious capital from the old city of Thebes to the new city of Akhetaten, and he

attackedAmun, a major god, smashing his images and closing his temples. It was his eccentric behaviour

that caused turmoil in the kingdom.

Q.6. What were the results of the CT scan?

Ans. - 4ÕÔ Ó ÎÅÃË ÖÅÒÔÅÂÒÁÅ ÁÐÐÅÁÒÅÄ ÖÅÒÙ ÃÌÅÁÒÌÙȢ

- Other images showed a hand, several views of the rib cage and skull.

χȢ 7ÈÁÔ ÉÓ ÔÈÅ 0ÈÁÒÁÏ Ó ÃÕÒÓÅȩ

!ÎÓ×ÅÒȡ 4ÈÅ 0ÈÁÒÁÒÏ Ó ÃÕÒÓÅ ÉÓ ÉÎÓÃÒÉÂÅÄ ÏÎ ÔÈÅ ×ÁÌÌÓ ÏÆ ÔÈÅ ÂÕÒÉÁÌ ÃÈÁÍÂÅÒÓ ÏÆ ÔÈÅ 0ÈÁÒÁÏ ÉÎÓÉÄÅ ÔÈÅ

pyramids. It affirms of death or misfortune falling upon those who disturbs him.

8. Who is ZahiHawass?

!ÎÓ×ÅÒȡ :ÁÈÉ(Á×ÁÓÓ ÉÓ ÁÎ ÁÒÃÈÁÅÏÌÏÇÉÓÔȢ (Å ÉÓ ÔÈÅ 3ÅÃÒÅÔÁÒÙ 'ÅÎÅÒÁÌ ÏÆ %ÇÙÐÔ Ó 3ÕÐÒÅÍÅ #ÏÕÎÃÉÌ ÏÆ

Antiquities.

ωȢ 7ÈÏ ÉÓ (Ï×ÁÒÄ #ÁÒÔÅÒȩ 7ÈÁÔ ÄÉÄ ÈÅ ÄÏ ÔÈÁÔ ÐÕÔ +ÉÎÇ 4ÕÔ Ó ÍÕÍÍÙ ÉÎ Á ÂÁÄ ÃÏÎÄÉÔÉÏÎȩ

!ÎÓ×ÅÒȡ (Ï×ÁÒÄ #ÁÒÔÅÒ ÉÓ ÔÈÅ "ÒÉÔÉÓÈ ÁÒÃÈÁÅÏÌÏÇÉÓÔ ×ÈÏ ÈÁÄ ÄÉÓÃÏÖÅÒÅÄ 4ÕÔÁÎËÈÁÍÅÎ Ó ÔÏÍÂ ÁÎÄ ÈÉÓ

mummy in the year 1922. Howard Carter had found out that the ritual resins which were used in the

coffin had hardened cementing Tut to the bottom of his solid gold coffin and none was able to move the

mummy with the use of simple force. Therefore, he put the coffin in the scorching sun of summertime

Egypt with the idea that it would loosen the resin. But this idea was also unsuccessful. After that with no

74

way out he had to use a chisel to separate the mummy from the coffin and this damaged the mummy to a

large extent.

10. Why were the Pharaohs buried with tremendous amount of wealth?

Answer: The ancient Egyptians believed that there is life after death. That is why the Pharaohs were

buried with tremendous amount of wealth including things of daily use so that they could use them in

the life after death.

ρπȢ 7ÈÁÔ ×ÁÓ ÔÈÅ ÎÁÔÕÒÅ ÏÆ ÔÈÅ ×ÅÁÌÔÈ ×ÉÔÈ ×ÈÉÃÈ +ÉÎÇ 4ÕÔ Ó ÍÕÍÍÙ ×ÁÓ ÂÕÒÉÅÄȩ 7ÈÁÔ ×ÅÒÅÔÈÅ ÔÈÉÎÇÓ

of daily use which were buried with him?

Answer: The wealth with which King Tut was buried remains the richest royal collection ever

ÆÏÕÎÄ ÁÎÄ ÔÈÉÓ ÈÁÓ ÂÅÃÏÍÅ ÐÁÒÔ ÏÆ ÔÈÅ ÐÈÁÒÁÏÈ Ó ÌÅÇÅÎÄȢ 4ÈÅ ×ÅÁÌÔÈ ÂÁÓÉÃÁÌÌÙ ÃÏÎÔÁÉÎÓ ÄÉÆÆÅÒÅÎÔ ÓÔÕÎÎÉÎÇ

artifacts of gold. Tut was also buried with everyday things which it was thought he would want in the

afterlife and these things are

a. board games,

b. a bronze razor,

c. linen undergarments

d. and cases of food and wine.

11. How has archaeology changed over the years?

Answer: &ÒÏÍ ÔÈÅ ÔÉÍÅ ÏÆ ÔÈÅ ÄÉÓÃÏÖÅÒÙ ÏÆ 4ÕÔÁÎËÈÁÍÅÎ Ó ÔÏÍÂ ÂÁÃË ÉÎ ÔÈÅ ÙÅÁÒ ρωςς ÔÏ ÔÈÅ

present time the nature of archaeology has changed and thus it now focuses less on treasure and more

on the fascinating details of life and the intriguing mysteries of death.

12. What do you mean by a CT scan?

Answer: CT scan means Computed Tomography. It is a process by which hundreds of X-rays in cross

section are put together like slices of bread to create a three dimensional virtual body.

13. What are the two biggest questions still lingering about Tutankhamen?

Answer: The two biggest questions still lingering about Tutankhamen are how he had died and what his

age was at the time of his death.

Questions for Practice

Long Questions

1. What picture of Egyptian life and beliefs does the lesson portray? 2. Describe the Egyptian rulers that

you find mention in the lesson.

3. Do you feel the lesson is able to mirror the element of mystery that is associated with the

Egyptians pyramids and the mummies inside them?

Short Questions:

1. What is the superstition associated with the mummies?

2. Describe in short Tutankhamen as the lesson mirrors him.

3. What is the justification of so much modern methods being applied to Tut's Mummy?

4. What are the two basic aspects of Ancient Egyptian life, as portrayed in the lesson?

5. Why is Tutankhamen so famous of all the Egyptian Pharaos?

THEAILINGPLANET: THE '2%%. -/6%-%.4 3 2/,%-BY NANIPALKHIVALA

75

Critical summary:

The earth is an ailing, dying planet.

Human development process brought the planet to the verge of dying.

Human beings are the most dangerous animals among the millions of other species.

We have been exploiting this planet recklessly by building cities, by clearing forests and by a number of

other activities including mining.

We have caused the depletion of the four major resources ɀ forests, grasslands, crop lands and fisheries.

Fisheries collapse ɀ Over fishing

Forest disappears ɀ For firewood for cooking; with the arrival of the humans marks end of forests and

the appearance of deserts; we are losing 1.5 acres/second

Grasslands are converted to barren wasteland

Crop lands deteriorate.

&ÏÒ ÌÏÎÇ ×Å ÈÁÄÎȭÔ ÂÅÅÎ Á×ÁÒÅ ÏÆ ÏÕÒ ÒÅÓÐÏÎÓÉÂÉÌÉÔÉÅÓ ÔÏ ÔÈÅ ÐÌÁÎÅÔȭÓ ÈÅÁÌÔÈ ÂÕÔ ÔÈÅ 'ÒÅÅÎ -ÏÖÅÍÅÎÔ

marked the beginning.

The Green Movement corrected some of our incorrect judgment in connection with our understanding of

the planet.

We are not the owners of this planet. We are not the bosses but partners in survival.

We should understand that it is our ÄÕÔÙ ÔÏ ÌÅÁÖÅ ÔÈÅ ÅÁÒÔÈ ÓÅÒÅÎÅȢ 7Å ÄÏÎȭÔ Ï×Î ÔÈÅ ÐÌÁÎÅÔȟ ÎÏÔ ÁÎ ÁÃÒÅ

land; we live in a rented planet and therefore have no rights to construction or destruction.

Population control is the foremost remedy.

It is time for the most populated countries in the world ɀ)ÎÄÉÁ ÔÈÅ Ȱ×ÏÒÓÔ ÅØÁÍÐÌÅȟȱ ÁÒÅ ×Å ÇÉÖÉÎÇ ÂÉÒÔÈ

to more people or more burden?

Indian constitution is a joke in a sense.

It claims that forests are to be preserved but deforestation thrives here without any control.

India loses 3.7 million acres of forests every year. May be more?

)Î)ÎÄÉÁ ÔÈÅÒÅ ÁÒÅ ȰÒÅÓÅÒÖÅÄ ÆÏÒÅÓÔÓȱ ÂÕÔ ÍÏÓÔ ÏÆ ÔÈÅÓÅ ÆÏÒÅÓÔÓ ÁÒÅ ÖÉÒÔÕÁÌÌÙ ÔÒÅÅÌÅÓÓȢ

Short Answer Questions:

1. What does one see on the mirror inside the cage in the zoo at Lusaka Zambia?

Answer: Standing in front of the mirror inside the cage in that zoo, one finds his own reflection on the

mirror, suggesting that human beings are the ×ÏÒÌÄȭÓ most dangerous animal.

2. According the Lester Brown, what are the four principal biological systems of the earth?

Answer: They are four: fisheries, forests, grasslands, and croplands.

σȢ 7ÈÁÔ ÄÏ ÙÏÕ ÍÅÁÎ ÂÙ ÔÈÅ ÃÏÎÃÅÐÔ ÏÆ ȵ3ÕÓÔÁÉÎÁÂÌÅ ÄÅÖÅÌÏÐÍÅÎÔ ȩ

Answer: Sustainable development means: development that meets the needs of the present,

without compromising the ability of future generations to meet their needs", i.e., without stripping the

natural world of resources future generations would need.

τȢ ȵ7ÈÁÔ ÇÏÅÓ ÕÎÄÅÒ ÔÈÅ ÐÏÔ ÎÏ× ÃÏÓÔÓ ÍÏÒÅ ÔÈÁÎ ×ÈÁÔ ÇÏÅÓ ÉÎÓÉÄÅ ÉÔ ×ÈÁÔ ÄÏÅÓ ÔÈÁÔ ÓÕÇÇÅÓÔȩ

Answer: That suggests that the cost of firewood has become higher than cost of rice and other staple

food.

5. What is the role of industries in the preservation of environment?

76

Answer: Industries and industrialists have to exercise control in use of natural resources. The top

officials need to become the guardians of our environment if we have to think about our future

generations

6. Why is the earth said to be an ailing planet?

Ans: Due to the insensitive exploitation by humans for his survival and development, the earth has lost

almost all its vital resources. With drying rivers, depleted and polluted environment and deteriorated

forests and greenery, the earth is now breathing hard for its survival and thus it is an ailing planet.

7. What is the significance of Green Movement in the modern world?

Ans: The Green Movement that was found in New Zealand in the year 1972 brought a great awareness to

the humanity. It taught us that we are just partners on the earth having equal rights to inhabit this planet

as any other living organism has. Having learnt this, human beings worldwide stopped large amount of

ÄÅÓÔÒÕÃÔÉÏÎ ÔÈÁÔ ÉÔ ÕÓÅÄ ÃÁÕÓÅ ÕÐÏÎ ÔÈÅ ÅÁÒÔÈȢ 0ÅÏÐÌÅ ÒÅÁÌÉÚÅÄ ÔÈÁÔ ÔÈÅ ÅÁÒÔÈȭÓ ÅØÉÓÔÅÎÃÅ ×ÁÓ ÔÈÒÅÁÔÅÎÅÄ

and began to do whatever was possible by each individual and each nation.

8. What did the most dangerous animal on the earth learn in the recent time?

Ans: The most dangerous animal, man, has learnt in the recent years a new lesson ɀ that he is not the

master of the planet but just one among the rest of the animals and trees, plants and insects, who should

live like a partner in survival, the safeguard, trustee of the earth.

9. What was the question raised by the First Brandt Commission? What does it suggest? What is

the significance of this question?

Ans: The fiÒÓÔ "ÒÁÎÄÔ 2ÅÐÏÒÔ ÒÁÉÓÅÄ ÔÈÅ ÑÕÅÓÔÉÏÎȟ Ȱ!ÒÅ ×Å ÇÏÉÎÇ ÔÏ ÌÅÁÖÅ ÂÅÈÉÎÄ ÆÏÒ ÏÕÒ ÓÕÃÃÅÓÓÏÒÓ Á

ÓÃÏÒÃÈÅÄ ÐÌÁÎÅÔ ÏÆ ÁÄÖÁÎÃÉÎÇ ÄÅÓÅÒÔÓȟ ÉÍÐÏÖÅÒÉÓÈÅÄ ÌÁÎÄÓÃÁÐÅÓ ÁÎÄ ÁÉÌÉÎÇ ÐÌÁÎÅÔȩȱ 4ÈÉÓ ÑÕÅÓÔÉÏÎ ÆÉÎÄÓ

an answer in our minds but we quite conveniently forget this answer. It has been proved in the recent

years that the earth is becoming hotter planet every year and another ice-age is under way. This question

is still significant and will remain significant until the only schooled animal of the earth stops his war

against the planet.

ρπȰ7ÈÁÔ ÇÏÅÓ ÕÎÄÅÒ ÔÈÅ ÐÏÔ ÎÏ× ÃÏÓÔÓ ÍÏÒÅ ÔÈÁÎ ×ÈÁÔ ÇÏÅÓ ÉÎÓÉÄÅ ÉÔȢȱ %ØÐÌÁÉÎȢ

With a growing population and the pace of the global developments taking wings, the cost of food

touched a new height, all time high. Amazingly, the cost of cooking-gas overtook that of food-grains, fish,

meat and vegetables, thus the fuel to cook ɀ gas, firewood and electricity ɀ now costs more than the raw-

food.

11. Why is it said that forest precedes mankind?

Ans: No animal on the planet earth ever caused damage to it but humans have been causing serious

destruction upon the earth ever since he had evolved. By cutting down trees for his survival and

development humans have established their monopoly over the other species. Thus, with the coming of

humans, the existence of forest was threatened.

12. What did Lester Brown mean when he said that we have not inherited this earth from our

forefathers, we have borrowed it from our children?

Ans: Lester Brown believes that the present population of the earth has no right to think that the earth is

its property. Each one has to believe that he is having full responsibility to keep the earth protected from

all kinds of misuse. He has to feel that the earth is place that he has to return to the generations to come.

77

Brown further furnishes that human beings have no right to misuse the earth because we are

accountable to the new generations after us.

13. How is human population explosion the biggest threat to the existence of the ailing earth?

Ans: Human population is the biggest threat to the existence of the earth. Though it reached a billion in a

million years, another billion was added to the world population in just another hundred years. Every

four or five days the world population increases by one million. The effects of this dangerous increase in

world population are endless yet the most catastrophic one is our present struggle for existence.

14. What does the empty cage and the board in the zoo in Lusaka mean?

Ans: In a zoo in Lusaka there is a mirror kept in one of the cages that is said to be the cage of the most

dangerous animal in the world. The visitor sees his own face in the mirror and realizes that he is that

most dangerous animal. The message is that human beings have won the infamous other than that of a

zoo animal. The board message conveyed is a warning to the most dangerous animal to come in terms

with the earth.

15. What was the question raised by first Brandt Commission?

Ans: The first Brandt Commission raised a very serious question to the humanity regarding its

obligations to the ailing planet. It asked if we are to leave our successors a scorched planet of advancing

deserts, impoverished landscapes and ailing environment.

Long Answer Questions:

1. What are the factors as enumerated by NaniPalkivala that have made our earth an ailing

Planet?

Answer: In the lesson NanaiPalkivala has discussed the different factors that have made our earth an

ailing planet, needing immediate attention from and treatment from the human race.

One major factor that has left our planet earth ailing is that the claim of human race on

Fisheries, forests, grasslands, and croplands, which comprise the ÅÁÒÔÈȭÓ principal biological

system has become an unsustainable level. They have been consumed in such a way that there cannot be

fresh resources for consumption for the future generation. Thus, farmlands have become infertile, and

there has been overfishing. And then for reasons like demand for firewood, industrialization and

urbanization, huge areas of forests have been cleared all over the world in alarming rate every day.

The factor responsible for such mindless and mad exploitation of all the natural resources

is uncontrollable growth of population. Although it took thousands of years for the world

population to hit the first billion mark, now every ten years is burdening the earth with a billion

population. The problem of overpopulation is greater in countries like India. Such

overpopulation is the root cause of our planet earth becoming deceased needing treatment in the form of

care and concern and population control and lower carbon emissions.

ςȢ Ȱ7Å ÈÁÖÅ ÎÏÔ ÉÎÈÅÒÉÔÅÄ ÔÈÉÓ ÅÁÒÔÈ ÆÒÏÍ ÏÕÒ ÆÏÒÅÆÁÔÈÅÒÓȡ ×Å ÈÁÖÅ ÂÏÒÒÏ×ÅÄ ÉÔ ÆÒÏÍ ÏÕÒ ÃÈÉÌÄÒÅÎȢȱ

Discuss.

Answer: Value Points

-ÅÁÒÔÈȭÓ resources are limited.

-The resources have been almost exhausted by the generations so far

-Uncontrollable ÐÏÐÕÌÁÔÉÏÎȭÓ growth is responsible for such demand on the available

resources

78

-Every generation needs to think about the future generations

-Borrowed things are treated and handled with career

-Thus the resources are not to be exhausted as they belong to the future generations.

3. What is the remarkable shift in our attitude towards the earth brought on by the GreenMovement?

Answer:

Value Points:

-a remarkable change in the attitude of the human race towards the earth

-Shift from the mechanistic view to the holistic and ecological view

-Mechanistic view- that the earth is an inanimate thing like a brick, a rock etc.

-Holistic view- that the earth is a living organism, like a human being, an animal.

-Thus earth is considered to be ailing, suffering from diseases.

-Needs treatment from human beings

-Treatment- population control, control of carbon emissions

Questions for practice:

Long Questions:

1. Why does NaniPalkhiwala call the Earth an ailing planet and what is the role of the Green

Movement?

ςȢ .ÁÎÉ0ÁÌËÈÉÖÁÌÁ ÉÎ ÈÉÓ ÅÓÓÁÙ ȵ4he Ailing Planet: "The Green Movement'sRole"ȟ ÃÁÌÌÓ ÍÁÎ ȵÔÈÅ

Worlds" most dangerous animal". How does he defend his viewpoint and at the same time holds out

hope for the world?

3. What picture of the future of the planet does the author paint? What can thwart that scenario?

Short Questions:

1. What causes endless anguish to common man?

2. What are the unusually alarming statistics about the population that the author talks about?

3. Why is the Green Revolution important?

4. Justify the title of the essay.

υȢ %ØÐÌÁÉÎ ÔÈÅ ÓÔÁÔÅÍÅÎÔ ȵÆÏÒÅÓÔÓ ÐÒÅÃÅÄÅ ÍÁÎËÉÎÄȠ ÄÅÓÅÒÔÓ ÆÏÌÌÏ× Ȣ

THE BROWNING VERSION BY TERRENCE RATTIGAN

A critical summary:

It is the story of a diehard teacher who faced severe criticisms from teachers and dislikes from students

because he was greatly strict and had maintained a sort of respect and fear from students.

Crocker Harris, this teacher, had a beautiful wife and he was aware of the relations she had with other

ÍÅÎȢ #ÒÏÃËÅÒ ×ÁÓ ÓÕÃÈ Á ÐÅÒÓÏÎ ÔÈÁÔ ÈÅ ÄÉÄÎȭÔ ÅÖÅÎ ÑÕÅÓÔÉÏÎ ÈÉÓ ×ÉÆÅȭÓ ÉÎÔÅÇÒÉÔÙȢ

7ÈÅÎ ÔÈÅ ÐÌÁÙ ÏÐÅÎÓ ÉÎ ÙÏÕÒ ÔÅØÔÂÏÏËȟ ÙÏÕ ÍÅÅÔ 4ÁÐÌÏ×ȟ Á ÙÏÕÎÇ ÓÔÕÄÅÎÔȟ ×ÁÉÔÉÎÇ ÁÔ #ÒÏÃËÅÒȭÓ ÇÁÔÅ

because he had been asked to collect his result in the last hour. Taplow had failed in Latin so he had to

take a re test and hence a late result.

Here Taplow meets another teacher ɀ Frank.

79

Here crops up a conversation. Frank asks Taplow the following question.

If Taplow would opt for science if he passed the exam?

Why are students scared of Crocker Harris?

What magic did Crocker Harris work in the classroom?

Taplow is making a bitter comment on the Latin book prescribed for him.

Aeschylus is boring.

Latin is very difficult.

Frank seems to be a little bitter about Crocker Harris. He then makes Taplow abuse Crocker and Taplow

did a little abusing and a little praising.

He said Crock was extra ordinary.

He said Crock had no emotions so could be no sadist.

He said that most teachers in the school were sadists.

At this point Millie comes out. Probably she had been waiting for Frank. In the pretence of emergency,

she sends Taplow to get certain medicines.

Here the play ends and you could get nothing out of it, right?

Do not worry; you do not have to dig deep. Just read further.

Short Answer Questions:

1. Why does Taplow say Mr. Crocker Harris cannot be a sadist?

Answer: A sadist is a person who gets pleasure out of giving pain. Taplow says that Mr. Cracker Harris

cannot be even a sadist because that would mean that he has some feelings but he has not at all. He is all

shriveled up inside like a nut.

2. What did Mr. Crocker Harris do after Taplow laughed out at the joke that Mr. Crocker Harris made to

the class?

Answer: Mr. Crocker Harris told Taplow that he was pleased at the advance that Taplow's Latin had

made because it was only Taplow who understood what the rest of the class could not. Therefore, Mr.

Crocker Harris told Taplow to explain the joke to the whole class so that they could share the pleasure

with him.

3. What does Millie Crocker Harris ask Taplow to do?

Answer: Millie Crocker Harris asked Taplow to take a prescription to the chemist and get the medicine

made up.

4. Why was Taplow horrified to find Mrs. Crocker Harris standing by the door screen and watching

Taplow and Frank?

Answer: Taplow had all the way been talking to Frank about Mr. Crocker Harris. Therefore he

was horrified to find Mr. Crocker (ÁÒÒÉÓȭÓ wife standing by the door screen and watching the two as he

feared that she might had overheard what he had been saying.

5. Mention two character traits of Taplow

Answer: a. Taplow is humorous. He has keen power of observation.

b. He is critical about Mr. Crocker Harris for whom he has got a soft corner also in spite of his crankiness.

Long Answer Questions:

1. Make a character sketch of Mr. Crocker Harris.

80

!ÎÓ×ÅÒȡ 4ÈÅ ÓÍÁÌÌ ÅØÃÅÒÐÔ ȵ4ÈÅ "ÒÏ×ÎÉÎÇ 6ÅÒÓÉÏÎ ÒÅÖÏÌÖÅÓ ÁÒÏÕÎÄ ÔÈÅ Ãharacter of the school teacher

Crocker Harris although we do not meet him in the play directly. Whatever we get to know about him is

his impression in the mind of his student Taplow as described by Taplow to Mr. Frank who is another

teacher from the school where Taplow studies.

As it is described by Taplow, Mr. Crocker Harris is an unusual teacher. He is pictured as

a heartless teacher without any feelings and emotions. He is set apart from the other teachers because

like the other teachers he never lets the results of examinations known to the students even a day before

the formal announcement of the results. He abides by the rules perfectly. He is such a person that he does

not hesitate to call a student for extra duty as punishment even on the last day of his tenure in a school as

it is the case with Taplow that day. He has no compassion and he never takes pain to pass a student by

giving his extra marks out of compassion. For such harshness on his part, he has been nicknamed the

ȵ#ÒÏÃË ÂÙ ÔÈÅ ÓÔÕÄÅÎÔÓȢ

Taplow opines that Mr. Crocker Harris is not even a sadist. Sadist is a person who obtains

pleasure from inflicting pain on others. It is so because had Crocker Harris been a sadist, it

would mean that he has a heart and emotion. But Crocker Harris has no emotion at all. Taplowsays that

in spite of all these, he has got a soft corner for Crocker Harris and Crocker Harris knows that and does

not like it. That is why he has taken pain that Taplow actually hate him. As a whole, 4ÁÐÌÏ×ȭÓ description

of Crocker Harris is very humorous.

ςȢ $ÉÓÃÕÓÓ ÔÈÅ ÈÕÍÏÒÏÕÓ ÅÌÅÍÅÎÔÓ ÉÎ ȵ4ÈÅ "ÒÏ×ÎÉÎÇ 6ÅÒÓÉÏÎ

Hints:

-The play is replete with humorous description of a teacher by student

-Crocker Harris is pictured as an unusual teacher and an unusual human being

-He is a person who loves to be hated and makes attempts for that.

-He feels that Taplow likes him and so he tries to make him hate him.

-He is not even a sadist because that would mean that he has got feelings but he has got no feelings

-Only Taplow, out of compassion, laughs out at the joke Mr. Harris cracks in the class in the Latin

language to which none responds. As a punishment Taplow is made to make the class understand the

joke.

-4ÁÐÌÏ×ȭÓ frightened reaction when he finds Crocker (ÁÒÒÉÓȭÓ wife looking at them thinking she might

have overheard them.

Value based Question:

Do you feel it is proper for students to present their teacher the way Taplow does? What is your opinion

the relation between teacher and student should be like?

Questions for Practice

Long Questions

1. What kind of teacher student relationship does the lesson portray?

2. What is the universal aspect of the characters portrayed in the Browning Version?

Short Questions:

1. What is your opinion about Frank that you form from his conversation with Taplow?

2. Do you really feel Mr. Crocker Harris is absolutely like the way he has been presented by?

Taplow or Taplow is exaggerating?

81

3. Contrast Mrs. Crocker Harris with Mr. Crocker Harris. 4. What is 4ÁÐÌÏ×ȭÓ attitude towards Mr.

Crocker Harris?

5. Are there any differences in the school system of 4ÁÐÌÏ× Ó3ÃÈÏÏÌ with yours? If yes,

what are they?

THE SUMMER OF THE BEAUTIFUL WHITE HORSE BYWILLIAM SAROYAN

Summary

Mourad, a young boy of the Garoghlanian family, steals a white horse that belonged to farmer John Byro.

"ÅÌÉÅÖÉÎÇ ÔÈÁÔ ÔÈÉÓ ÁÃÔ ÏÆ ÕÓÉÎÇ ÓÏÍÅÏÎÅȭÓ ÈÏÒÓÅ ×ÁÓ ÎÏÔ ÓÔÅÁÌÉÎÇȟ ÈÅ ÒÉÄÅÓ ÔÈÅ ÈÏÒÓÅ ÆÏÒ Á ÌÏÎÇ ÔÉÍÅ ÁÎÄ

hid it in a barn. When he had enough of the horse ride, Mourad allows his cousin Aram to ride the horse.

Though it was a dream come true for Aram, horse riding was not that easy for him.

7ÈÉÌÅ ÔÈÉÓ ÆÕÎ ÒÉÄÅ ×ÅÎÔ ÏÎȟ ÔÈÅ Ï×ÎÅÒ ÏÆ ÔÈÅ ÈÏÒÓÅ ÃÁÍÅ ÔÏ !ÒÁÍȭÓ ÐÁÒÅÎÔÓ ÁÎÄ ÓÁÉÄ ÈÏ× ÔÅÒÒÉÂÌÙ ÈÅ ÈÁÄ

lost his horse and expected them to get the horse for him. Aram heard this and informed Mourad of John

Byro. Mourad ignored this and the horse ride progressed. One day, while taking the horse to its hiding

place, the boys stopped shocked at the sight of the desperate farmer, John Byro, coming against them!

The good farmer examined his lost horse and exclaimed that the horse looked closely like his own but he

refused to believe that the boys had stolen his horse because a member of the Garoghlanian family could

not steal. Hearing this, the two boys felt extremely guilty for their act of stealing. Consequently they

return the horse.

The Garoghlanian family.

An old, probably a fictitious Armenian family. It was once famous for its honesty but at present it is

struggling under poverty. Even under extreme poverty the Garoghlanian families are known for honesty.

Armenia

Armenia is a tiny nation between Georgia on the west and Azerbaijan on the east. There is the Black Sea

on its west and Caspian Sea on its east.

Uncle Khosrove !ÒÁÍȭÓ ÕÎÃÌÅȟ ÔÈÁÔ ÉÓȟ ÐÏÓÓÉÂÌÙ ÈÉÓ ÍÏÔÈÅÒȭÓ ÂÒÏÔÈÅÒȢ (Å ×ÁÓ ÁÎ ÅÁÓÉÌÙ ÉÒÒÉÔÁÂÌÅ ÆÁÔ man.

His mind was so sensitive that he could not bear hearing of upsetting news. He was of the opinion that all

problems, issues, worries, are worthless so they should be instantly ignored. He was in fact an escapist.

Though he advised everyone to ignore crises, he was an easy victim of trifle frustrations.

Theme

The theme of the narrative is the inevitability of change that challenges traditions and long established

beliefs. The Garoghlanian tribe was always known for its honesty and still the older generations of the

impoverished tribe uphold their trademark honesty but the new ones are no more ready to pretend. In

fact there were already elements in the family, the black sheep like Mourad and Aram, who questioned

and thwarted their traditional virtues to embark the pleasures of the world.

Short Answer Questions:

1. Why was it difficult for Aram to believe the sight of his cousin Mourad with the beautiful

white horse?

Ans: When Aram looked through the window, he saw his cousin Mourad with a beautiful white horse and

it was a sight which was very difficult for him to believe for two reasons:

82

First, the whole of the Garoghlonian family to which the two boys belonged were extremely poor and

therefore it was not possible for Mourad to buy that horse. Secondly, in that case, it would mean that

Mourad had stolen that horse. But that was also not possible, because the

Garoghlanian family was also very much famous for their honesty and therefore Mourad could not steal

that horse either.

2. Where had Mourad been hiding the horse?

Answer: Mourad had been hiding the horse in the barn of a deserted vineyard which was owned by a

farmer named Fetvajian.

3. What did the farmer John Byro tell the two boys when one day they accidentally met him with his

horse in their custody?

Answer: The farmer examined the horse when one morning he found it with the two boys and he told

them that he could swear that the horse was his very horse which had been stolen from him many weeks

before if he did not know about their parents. He added that the fame of their family for honesty was

very well known to him and therefore he liked to say that the horse could be the twin of his stolen horse.

4. What did John Byro tell !ÒÁÍȭÓ mother and Uncle Khosrove when he got his horse back?

Answer: After John Byro got his horse back mysteriously one day, he came to !ÒÁÍȭÓ house and told

Aram's mother and Uncle Khosrove that he did not know what to think about the whole matter. It was

because the horse was stronger than ever and was better tempered too and therefore he thanked God.

5. What were the two things for which the Garoghlanian family was famous?

Answer: The Garoghlanian family was famous for the following two things:

1. Their poverty

2. Their honesty

6. What points were put forward by Aram in defense of Mourad's act of stealing the horse?

Answer: Aram argued to himself that stealing a horse for a ride was not the same thing as stealing

something else, such as money. And then he went a little ahead by saying that if one was so much crazy

about horses the way Mourad and he himself were, it was not stealing at all. It would not become stealing

until they offered to sell the horse and he was sure that last thing they would never be doing.

7. Which excuses were given by Aram to himself for taking a ride on the horse despite knowing fully the

truth about the theft of the horse by Mourad?

Ans: Aram dismissed stealing a horse as much grave a crime as stealing money. Secondly, he

believed that if it was something like a horse for which both he and his cousin were crazy then it ÃÏÕÌÄÎȭÔ

be stealing. Additionally, it was not going to become stealing until they offered to sell the horse.

8. Why was Aram unwilling to return the horse so soon?

Ans: Aram was crazy for horse and he wanted to learn horse riding at all costs. The horse would not let

him to ride over it and hence he was unwilling to return the horse at least till he would learn to ride it.

Long answer Questions

1. Why did the two boys ultimately return the horse all of a sudden although they had planned to keep it

at least for six months?

Answer: Although the two boys had planned to keep the horse for at least six months, they

returned it all of a sudden the morning after they accidentally met the farmer John Byro from

83

whomMourad had stolen the horse. The farmer examined the horse and told them that he could swear

that the horse was his very horse which had been stolen from him many weeks before if he did not know

about their parents. He added that the fame of their family for honesty was very well known to him and

therefore he liked to say that the horse could be the twin of his stolen horse. What John Byro told them

served as an eye opener for the two boys especially Mourad and they became conscious how precious

and strong their ÆÁÍÉÌÙȭÓ fame for honesty was and therefore they did not want to tarnish that name and

prestige and immediately returned the horse.

2. Mourad was the natural descendant of the crazy streak of uncle Khosrove. Explain the statement

ÇÉÖÉÎÇ ÉÎÓÔÁÎÃÅÓ ÆÒÏÍ ÔÈÅ ÓÔÏÒÙȟ ȵ4ÈÅ 3ÕÍÍÅÒ ÏÆ ÔÈÅ "ÅÁÕÔÉÆÕÌ 7ÈÉÔÅ (ÏÒÓÅ Ȣ

Ans: Uncle Khosrove was considered in the Garoghlanian tribe as one of the craziest persons. It was also

believed that the tribe that Mourad was the natural descendant of the crazy streak in their tribe. Uncle

Khosrove's craziness was out of the world. He had the largest moustache in the surrounding. His talk was

not less than roaring, which was but natural for him. Once when his son came running to tell him about

ÈÉÓ ÈÏÕÓÅ ÏÎ ÆÉÒÅȟ ÈÅ ÓÉÍÐÌÙ ÓÁÉÄȟ ȵ)Ô ÉÓ ÎÏ ÈÁÒÍȠ ÐÁÙ ÎÏ ÁÔÔÅÎÔÉÏÎ ÔÏ ÉÔ Ȣ 4ÈÅ ÂÁÒÂÅÒ ×ÈÏ ÒÅÍÉÎÄÅÄ ÈÉÍ

that it was his own house also got rebukes. Khosrove also asked John Byro not to worry about the horse

or the loss of money or even for his paining legs and answered in the same way. Mourad was considered

the natural descendant of this man though not a biological descendant mainly because of the crazy acts

he was involved in. The act of stealing a horse because he was crazy about it is an example to prove the

same. Like the punch line of uncle khosrove i.e. ")Ô ÉÓ ÎÏ ÈÁÒÍȠ ÐÁÙ ÎÏ ÁÔÔÅÎÔÉÏÎ ÔÏ ÉÔ Ȱ-ÏÕÒÁÄ ÕÓÅÄ ÔÏ ÓÁÙ

that he had a way with the things, animals and even people. Thus Mourad said that he had a way with the

horse, with the dogs and with the farmers too.

σȢ ȵ) ËÎÅ× ÍÙ ÃÏÕÓÉÎ -ÏÕÒÁÄ ÅÎÊÏÙÅÄ ÂÅÉÎÇ ÁÌÉÖÅ ÍÏÒÅ ÔÈÁÎ ÁÎÙÏÎÅ ÅÌÓÅ ×ÈÏ ÈÁÄ ÅÖÅÒ ÆÁÌÌÅÎ

ÉÎÔÏ ÔÈÅ ×ÏÒÌÄ ÂÙ ÍÉÓÔÁËÅȢ %ØÐÌÁÉÎ ÔÈÅ ÓÔÁÔÅÍÅÎÔ ×ÉÔÈ ÈÅÌÐ ÏÆ ÔÈÅ ÉÎÓÔÁÎÃÅÓ ÆÒÏÍ ÔÈÅ ÓÔÏÒÙȢ

Answer:

Value Points:

--ÏÕÒÁÄȭÓ nature

-His crazy deeds

-Having a way with the things

-Considerate towards animals

-A true member of the tribe

4. Write a brief note on the Garoghlanian tribe.

Value Points:

-The traits of the tribe

-Economic condition

-The members of the tribe

-Its uniqueness

Questions for Practice

Long Questions:

1. Does the social atmosphere described in the story differ from your social atmosphere?

84

How?

2. What are moral lessons that the story put forward?

3. Compare and contrast the character of Aram and Mourad.

4. What picture of rural life does the story paint? 5. Describe !ÒÁÍȭÓ horse-riding lesson.

Short Questions:

1. How does Mourad has a "×ÁÙ ×ÉÔÈ ÔÈÅ ÄÏÇÓ ȩ

ςȢ (Ï× ÄÏÅÓ -ÏÕÒÁÄ ÈÁÖÅ Á ȵ×ÁÙ ×ÉÔÈ ÆÁÒÍÅÒÓ ȩ

3. Even when Aram knew that Mourad was sitting on the back of the horse that morning, he

could not believe his eyes?

4. Does Uncle Khoshrove resemble Mourad in any way?

5. Bring out the frustrations in the farmer John Byro after losing his horse.

2!.'! 3 -!22)!'% "9 -!34) 6%.+!4%3(!)9%.'!2

It is how the narrator, Shyama, found a girl for Ranga and a boy for Ratna. Ranga was a young man from

ÔÈÅ ÎÁÒÒÁÔÏÒȭÓ ÖÉÌÌÁÇÅ (ÏÓÁÈÁÌÌÉȟ +ÁÒÎÁÔÁËÁȢ 7ÈÅÎ 2ÁÎÇÁ ÒÅÔÕÒned from Bangalore after his studies, the

narrator thought it was time the young man got married. But Ranga refused to marry because he

believed that child marriage is an evil. He therefore wanted to remain bachelor till he found a mature

woman to marry.

BÕÔ ÔÈÅ ÎÁÒÒÁÔÏÒ ×ÁÎÔÅÄ ÔÏ ÐÒÏÖÅ ÔÈÁÔ ÒÏÍÁÎÃÅ ÃÏÕÌÄ ×ÉÎ ÏÖÅÒ 2ÁÎÇÁȭÓ ÔÈÅÏÒÉÅÓȢ 4ÈÅ ÎÁÒÒÁÔÏÒ ÂÒÏÕÇÈÔ Á

ÃÕÔÅȟ ÙÏÕÎÇ ÇÉÒÌ ÔÏ 2ÁÎÇÁȭÓ ÎÏÔÉÃÅ ÁÎÄ ÓÁ× ÔÈÁÔ 2ÁÎÇÁ ÌÏÖÅÄ ÈÅÒ ÁÎÄ ÆÅÌÌ ÉÎ ÌÏÖÅ ÉÎÓÔÁÎÔÌÙȢ

Because Ranga had said that he could not marry a small girl, he could not openly admit that he loved

Ratna. However, Ranga was sad and distressed. To make him openly admit his love for Ratna, the

narrator brought Ranga to an astrologer. As planned earlier, the astrologer made fake calculations and

said Ranga was sad because he was in love with a girl called Ratna. Unaware of what the narrator and the

astrologer had conspired against him, Ranga confessed his love.

Short Answer Questions:

1. Describe the pictorial sketch of the Hosahalli village.

Ans. Hosahalli is the village of the narrator. Its beauty enchants one and all. It is situated in the lap of

nature. Its rusticity enthralls the readers forever. Versatility of Gudabhatta and sense of humour of the

villagers are matchless. Nature around the village is a feast to behold. Taste of mangoes would linger on

your tongue forever.

85

2. Ranga's home coming was an important event for the villagers. Give reasons.

Ans. It was because the village accountant was the first one who had enough courage to send his son to

Bangalore to study. English was a priceless commodity to the villagers. That was why his home coming

was a great event to them.

3. Do you think that Ratna is a victim of the arranged marriage system? Give reasons.

Ans. When the narrator arranged the marriage of Ranga with Ratna, we have a conversation of Ranga

and the narrator about their views on the marriage in our society but Ratna was not asked for it once. It

shows that she got married without her consent or opinion about her independent thinking at the age of

just 11.

Long Answer Questions:

Answer the following question in 100 to 120 words

Q.1. Do you think that Indian marriage system keeps Indian social fabric alive? How?

Ans. Indian social fabric is based on the caste system. It has its own social hierarchy that is strictly

maintained by one and all for their own convenience. The people like the narrators are ever ready to take

initiatives to get the bachelors like Ranga married by arranging and

compromising on traditions and rituals by virtue of their status in society and sometimes with the help

of so-called customs i.e. seeking help from the Astrologers and Shastri.

In the present story, when Ranga returned to his village from the city, his ideas about marriage were

then quite different. He wanted to bring about changes in the marriage system as a sole right of the

individual. But the narrator moulded his point of view to follow the beaten track of society that is

marriage is a social institute not the ÉÎÄÉÖÉÄÕÁÌȭÓ choice. 4ÈÁÔȭÓ why I think that Indian arranged marriage

system has been keeping Indian social structure alive for the century.

Q.2. English integrates India as a nation or it belittles/ dwarfs the expression of native speakers.

Elucidate.

Ans. The story Ranga's Marriage raises very important moral issues of a mode of communication in India

and its consequences. In India English is playing a role of lingua franca without any doubt. It holds a

composite dialogue among all Indians. It has brought all Indians together. It has opened the window on

world. India poses itself as a nation because of its integrity. Another side of it is the excessive use and

making it a matter of dignity confuses the mind of common man. The middle class mentality thinks that

English is the matter of dignity. For the sake of it they discriminate the expression of the native speakers.

Common man'sexpression in their mother tongue is being dwarfed because of the excessive value of

English in upper class society. In the present story Ranga was sent to pursue his education in city

because of the mode of communication that provides plenty of opportunities and gets dignity in society.

On the other hand it is a priceless commodity for the villagers. It should have been a mode of

communication only that bridges the gap between two social strata.

Questions for Practice:

86

Long Questions

1. Discuss the creative role played by the narrator in fixing the marriage of Ranga.

2. Is the story an indirect comment on the worthlessness of Horoscopes and Kundlies which can be

managed to serve individual purpose? Discuss.

3. What social atmosphere does the story portray?

4. What is the tone of the narration of the story? Is it ironical and satirical, sarcastically humorous or

tragic? Discussion

Short Questions

1. Is Ranga happy with his marriage?

2. Is the marriage of Ranga a love marriage or a perfectly arranged marriage?

3. Describe the quality of the mangoes of the Hosahalli village?

4. How does Shastri become a pawn in the hands of the narrator to serve his purpose?

5. Comment on the ending of the story. Is it a proper ending considering the general tone ofthe poem?

THE ADDRESS BY - MARGA MINCO

Marga Minco ɀ The narrator. She was a girl of fifteen or seventeen. Her family was Jewish and Hitler was

planning to kill all the Jews in Germany, Holland, Austria, etc. Probably she was away from home.

Mrs. S ɀ 4ÈÅ .ÁÒÒÁÔÏÒȭÓ ÍÏÔÈÅÒȢ 3 ÍÁÙ ÂÅ 3ÕÚÁÎÎÅȟ 3ÕÓÁÎÎÁÈȟ ÅÔÃȢ

Mrs. Dorling ɀ ! ÖÅÒÙ ×ÉÃËÅÄȟ ÓÈÒÅ×Ä ×ÏÍÁÎȢ 3ÈÅ ÖÉÓÉÔÅÄ ÔÈÅ ÎÁÒÒÁÔÏÒȭÓ ÍÏÔÈÅÒ ÓÁÙÉÎÇ ÔÈÁÔ ÓÈÅ ×ÁÓ ÈÅÒ

classmate years ago. We do not know if it was so or not. She offered to help the ÎÁÒÒÁÔÏÒȭÓ ÆÁÍÉÌÙ ÂÙ

carrying their house hold utensils, furniture and all the other valuables.

)Î ÆÁÃÔ ÓÈÅ ÈÁÄ ÎÏ ÉÎÔÅÎÔÉÏÎ ÔÏ ÈÅÌÐ ÔÈÅ ÎÁÒÒÁÔÏÒȭÓ ÆÁÍÉÌÙȢ !ÌÌ ÓÈÅ ÈÏÐÅÄ ×ÁÓ ÔÈÁÔ ÔÈÅ ÎÁÒÒÁÔÏÒȭÓ family

dies in the war and never returns.

The war was over and ÅÖÅÒÙÏÎÅ ɉÅØÃÅÐÔ ÔÈÅ ÎÁÒÒÁÔÏÒɊ ÉÎ ÔÈÅ ÎÁÒÒÁÔÏÒȭÓ ÆÁÍÉÌÙ ×ÁÓ ÅÉÔÈÅÒ ÄÅÐÏÒÔÅÄ ɉÓÅÎÔ

ÏÕÔ ÏÆ ÏÎÅȭÓ Ï×Î ÃÏÕÎÔÒÙɊ ÏÒ ËÉÌÌÅÄ ÉÎ ÔÈÅ ÇÁÓ ÃÈÁÍÂÅÒÓȢ

When the war was over and the Jews were feeling safe in these countries, Marga (the narrator) returned

to her house (which was no more!) and lived in a small hut.

One day, Marga thought of the woman (Mrs. Dorling) who had taken all her possessions. She

remembered her address ɀ 46, Marconi Street.

Marga went to Marcony Street by train.

First Visit

The narrator traces MrsȢ $ÏÒÌÉÎÇȭÓ ɀ No. 46 ɀ ÁÄÄÒÅÓÓ ÔÏ ÃÌÁÉÍ ÈÅÒ ÆÁÍÉÌÙȭÓ ÐÒÏÐÅÒÔÙȢ

Mrs. Dorling refuses to give away.

-ÒÓȢ $ÏÒÌÉÎÇ ÓÁÙÓ ÓÈÅ ÄÏÅÓÎȭÔ ÒÅÃÏÇÎÉÓÅ ÔÈÅ ÎÁÒÒÁÔÏÒ ÂÕÔ ÔÈÅ ÎÁÒÒÁÔÏÒ ÒÅÃÏÇÎÉÓÅÓ ÈÅÒȢ

)Ô ×ÁÓ ÎÏ× ÅÖÉÄÅÎÔ ÔÈÁÔ -ÒÓȢ $ÏÒÌÉÎÇ ÈÁÄ ÂÅÔÒÁÙÅÄ ÔÈÅ ÎÁÒÒÁÔÏÒȭÓ ÍÏÔÈÅÒȢ

Marga was terribly pinched, hurt, disappointed and betrayed.

3ÈÅ ×ÁÓ ÔÕÒÎÉÎÇ Á×ÁÙ ÔÏ ÇÏ ×ÈÅÎ ÓÏÍÅÏÎÅ ÁÐÐÅÁÒÅÄ ÁÔ ÔÈÅ ×ÉÎÄÏ×Ȣ 0ÒÏÂÁÂÌÙ ÉÔ ×ÁÓ -ÒÓȢ $ÏÒÌÉÎÇȭÓ

ÄÁÕÇÈÔÅÒȢ 3ÈÅ ×ÁÓ ÁÓËÉÎÇȟ Ȱ-ÏÍȟ ×ÈÏȭÓ ÔÈÅÒÅȩȱ ÁÎÄ -ÒÓȢ $ÏÒÌÉÎÇ ÇÉÖÅÓ Á ÄÉÓÃÏÕÒÁÇÉÎÇ ÒÅÐÌÙȢ

That was how the first visit ended.

87

Second Visit

The narrator grew impatient after a while so she decided to visit Mrs. Dorling once again.

7ÈÅÎ ÓÈÅ ÒÁÎÇ ÔÈÅ ÂÅÌÌ ÁÔ ÈÏÕÓÅ ÎÕÍÂÅÒ τφȟ -ÒÓȢ $ÏÒÌÉÎÇ ×ÁÓ Á×ÁÙȢ -ÒÓȢ $ÏÒÌÉÎÇȭÓ ÄÁÕÇÈÔÅÒ ×ÅÌÃÏÍÅÄ

the narrator.

The daughteÒ ÈÁÄ ÎÏ ÉÄÅÁ ÈÏ× ÈÅÒ ÍÏÔÈÅÒ ÈÁÄ ÌÏÏÔÅÄ ÔÈÅ ÕÔÅÎÓÉÌÓ ÁÎÄ ÆÕÒÎÉÔÕÒÅ ÆÒÏÍ ÔÈÅ ÎÁÒÒÁÔÏÒȭÓ

house. All that she knew was that her mother had bought these precious antiques on an auction .

The daughter was proud of the expensive utensils and furniture.

The narrator decides not to wait for Mrs. Dorling. She leaves the house. She forgets the address.

Short Answer Questions

1. "I was in a room I knew and did not know." Why does the narrator say that she was in a room which

she knew and yet she did not know?

Answer: The second time the narrator went to Mrs. $ÏÒÌÉÎÇȭÓ house she was taken inside the house by

Mrs. $ÏÒÌÉÎÇȭÓ daughter. When the door of the living room was opened to her, she went inside and she

was immediately horrified by whatever she saw inside the room. The room was full of all their

ÂÅÌÏÎÇÉÎÇÓ ×ÈÉÃÈ ÈÁÄ ÂÅÅÎ ÔÁËÅÎ Á×ÁÙ ÂÙ -ÒÓȢ $ÏÒÌÉÎÇ ÁÔ ÔÈÅ ÂÅÇÉÎÎÉÎÇ ÏÆ ÔÈÅ ×ÁÒȢ 3ÈÅ ÆÅÌÔ ÓÈÅ ȵËÎÅ×

the room because it was full of all her belongings and as the room was not theirs but was a different

room and the things ×ÅÒÅ ËÅÐÔ ÉÎ Á ÄÉÆÆÅÒÅÎÔ ÍÁÎÎÅÒ ÓÈÅ ÆÅÌÔ ÓÈÅ ȵÄÉÄ ÎÏÔ ËÎÏ× ÔÈÅ ÒÏÏÍȢ

2. Why does the narrator come back without claiming her belongings?

Answer: The narrator came back without claiming her belongings. She says that the objects which are

linked in our memory immediately lose their value when those objects are seen after some time in

strange surroundings. All her belongings, the silver cutlery, the clothes etc. had lost their charm when

they were seen in Mrs. $ÏÒÌÉÎÇȭÓ house. She knew that if taken back they would again seem strange in her

new small rented room.

3. What change did the narrator notice in her rooms when she was home for a few days?

Ans: She noticed that various things were missing. - Mother was surprised that she noticed so quickly -

told that Mrs. Dorling would keep things safely.

4. Why did the narrator resolve to forget the address, No 46, Marconi Street?

Ans: Narrator turns up to collect the belongings - they aroused nostalgic feeling - true owner no more -

ÔÈÅ ȵÓÔÏÒÅÄ ÔÈÉÎÇÓ ÒÅÍÉÎÄÅÄ ÔÈÅ ÕÎÃÈÁÒÉÔÁÂÌÅ -ÒÓȢ $ÏÒÌÉÎÇ ÁÎÄ ÈÅÒ Ï×Î ÔÒÁÇÉÃ ÐÁÓÔ - better to forget.

4. Justification of the title

Short story revolved around the No 46, Marconi Street - starts with the address where the Jewish family

suffers - ends with the narrator forgetting the address.

Long Answer Questions

ρȢ Ȱ(ÁÖÅ ÙÏÕ ÃÏÍÅ ÂÁÃËȩ ÓÁÉÄ ÔÈÅ ×ÏÍÁÎȢ ȵ) ÔÈÏÕÇÈÔ ÔÈÁÔ ÎÏ ÏÎÅ ÈÁÄ ÃÏÍÅ ÂÁÃËȢ $ÏÅÓ this statement

gives some clue about the story? If yes, what is it?

Answer: The sentence uttered by the cruel woman Mrs. Dorling gives us clinching clues about the story.

The story has been set on the aftermath of the destructive Second World War. By the end

of the war in 1945, some 60 lac Jews who were staying in Germany and other territories

88

occupied by the German Nazi forces, had been killed systematically by the German Nazi forces led by

Adolph Hitler, something which is known as the Holocaust. Hitler and the other like- minded Germans

had considered the Jews along with some other races of people as people of inferior racial quality and as

enemies and threats to the German society and nation and that is why they targeted the Jews and robbed

them of all human rights and first put them in confinement centers known as ghettoes and from the

ghettoes they took them to the

concentration camps which were built in many places in Germany and other occupied territories and

killed them in millions by putting them in gas chambers and also by other all types of cruel methods.

When the war ended in the year 1945, some of the Jews got liberated from the concentration camps by

the Allied Armies. The narrator in the story is unmistakably such a survivor of the concentration camps.

While others from her family had died she survived the war and came back in search of her belongings

which had been taken away by Mrs. Dorling from her mother at the start of the war. By the quoted

sentence Mrs. Dorling refers to the holocaust saying that she had thought that none of the ÎÁÒÒÁÔÏÒȭÓ

family members had been lucky enough to come back.

2. The story "The Address" is divided into Pre-War and Post-War times. What hardships do you think the

girl underwent during these times?

Answer:

Value Points:

-War affects the fortunes of many

- Mrs. S and her family left their town for safety purpose

- she died - the daughter returned

- told the tragic story.

-Before the War the narrator returns home

- finds things missing

- Mrs. Dorling takes things away

- - the narrator doubts Mrs. Dorling. After War narrator returns to take her belongings

- - the uncharitable Mrs. Dorling's behaviour and "ÓÔÏÒÅÄ ÔÈÉÎÇÓ ÕÎÓÅÔÔÌÅÓ ÈÅÒ - things

reminds her ÍÏÔÈÅÒȭÓ memories

- - Becomes nostalgic - wants to forget tragic past - resolves to forget the address and

does not take things.

3. "The Address" is a story of human predicament that follows war. Comment.

Answer:

Value Points:

-Wars always bring death and destruction. Wars cannot end conflict.

- In Holland a Jew family suffered

- disrupted the life of Mrs. S and her family

-before War left town for safety

- Mrs. Dorling took chance

- grabbed her costly things.

-Mrs. S died - the daughter returns - visits Mrs. Dorling, No. 46, Marconi Street

89

shows her uncharitable character - denies recognition

-in her second visit the narrator found the daughter of Mrs. Dorling

-found her belongings - became nostalgic - recalled mother - felt sorry for her tragic

death

- ȵÔÈÉÎÇÓ ÒÅÍÉÎÄÅÄ ÔÈÅ ÔÒÁÇÅÄÙ ÓÈÅ ÈÁÄ ÔÏ undergo - resolved to leave things and

forgot the address -

-War changed ÎÁÒÒÁÔÏÒȭÓ life - lost mother and costly things.

Questions for Practice

Long Questions:

1. What picture of corrupt human mind you find portrayed in the character of Mrs. Dorling.

What is your idea about her daughter?

2. What are the character traits of the narrator? Why is that she has been given no name in

the story?

Short Questions

1. Highlight the pain of loss and frustrations and helplessness in the mind of the narrator.

2. Is the story able to paint the horrible pictures of the inhuman Nazi atrocities on the

European Jews during the Second World War?

3. You find out that the narrator managed to come back from somewhere. Where has she

managed to come back from? (From the Nazi concentration camps, the death camps, gas

chambers, from the jaws of death)

90

4. Why does the narrator say she knew and did not know the things? What does that mean?

5. What changes of normalcy does the story speak about? (bread of a lighter colour, which

was of a darker colour for Jews during the War etc.)

91

ALBERT EINSTEIN AT SCHOOL -PATRICK PRINGLE

Albert Einstein

Albert Einstein was born in Ulm, in the Kingdom of Württemberg in the German Empire on 14 March

1879.

His father was Hermann Einstein, a salesman and engineer. His mother was Pauline Einstein.

In 1880, the family moved to Munich, where his father and his uncle founded ElektrotechnischeFabrik J.

Einstein &Cie, a company that manufactured electrical equipment based on direct current (DC).

Albert attended a Catholic elementary school from the age of five for three years. At the age of eight, he

was transferred to the Luitpold Gymnasium (now known as the Albert Einstein Gymnasium) where he

received advanced primary and secondary school education until he left Germany seven years later. In

ρψωτȟ ÈÉÓ ÆÁÔÈÅÒȭÓ ÃÏÍÐÁÎÙ ÆÁÉÌÅÄȢ)Î ÓÅÁÒÃÈ ÏÆ ÂÕÓÉÎÅÓÓȟ ÔÈÅ %ÉÎÓÔÅÉÎ ÆÁÍÉÌÙ ÍÏÖÅÄ ÔÏ)ÔÁÌÙȟ ÆÉÒÓÔ ÔÏ -ÉÌÁÎ

and then, a few months later, to Pavia.

When the family moved to Pavia, Einstein stayed in Munich to finish his studies at the Luitpold

Gymnasium. His father intended for him to pursue electrical engineering, but Einstein clashed with

ÁÕÔÈÏÒÉÔÉÅÓ ÁÎÄ ÒÅÓÅÎÔÅÄ ÔÈÅ ÓÃÈÏÏÌȭÓ ÒÅÇÉÍÅÎ ÁÎÄ ÔÅÁÃÈÉÎÇ ÍÅÔÈÏÄȢ

At the end of December 1894, he travelled to Italy to join his family in Pavia, convincing the school to let

ÈÉÍ ÇÏ ÂÙ ÕÓÉÎÇ Á ÄÏÃÔÏÒȭÓ ÎÏÔÅȢ

Summary

4ÈÉÓ ÂÉÏÇÒÁÐÈÙ ÄÅÓÃÒÉÂÅÓ %ÉÎÓÔÅÉÎȭÓ ÓÔÒÕÇÇÌÅÓ ÁÔ ,ÕÉÔÐÏÌÄ 'ÙÍÎÁÓÉÕÍȟ ÈÉÓ ÓÃÈÏÏÌ ÉÎ -ÕÎÉÃÈȢ

About his clash with teachers and students.

About his stay as a paying guest and his noisy landlady. Einstein had no peace in the school nor in his

lodging.

!ÂÏÕÔ ÈÉÓ ÓÅÃÕÒÉÎÇ Á ÄÏÃÔÏÒȭÓ ÃÅÒÔÉÆÉÃÁÔÅ ÔÈÁÔ ÓÕÇÇÅÓÔÅÄ Á ÃÈÁÎÇÅ ÏÆ ÓÃÈÏÏÌȢ

Short Answer Questions:

1. Why did Albert feel his medical certificate was burning a hole in his pocket?

Answer: Before Albert could get an appointment with the head teacher to show him the medical

certificate which certified him that he needed to be away from the school at least for six months because

of nervous breakdown, the head teacher himself summoned him to his room and informed that he was

being expelled from the school. Albert felt the certificate burning in his pocket as it was rendered

worthless.

2. What according to the head teacher were !ÌÂÅÒÔȭÓ faults?

Answer: According to the head teacher, Albert was guilty of refusing to learn and not allowing others

learn and of being in constant rebellion at school with his teachers.

3. What was the atmosphere in !ÌÂÅÒÔȭÓ place of lodging which used to trouble him so much?

Answer: The atmosphere was one of slum violence. His landlady used to beat her children regularly and

every Saturday her husband came drunk and beat her.

4. Why did Albert need a medical certificate so badly?

Answer: Albert wanted to get rid of the school where he was studying and wanted to go to Milan to get

admission in an Italian college or institute on the merit of his acknowledge expertise in Mathematics.

However it was his ÆÁÔÈÅÒȭÓ wish that Albert get a diploma in that school. He felt that his father would

92

send him back to school if he left it that way. A medical certificate certifying that he could not continue in

school because of health reasons could convince his father.

5. What was the ÄÏÃÔÏÒȭÓ reaction when Albert visited him?

Answer: The doctor received Albert cordially and listened to his problem in a friendly manner. He even

agreed that Albert was really in a state of nervous breakdown otherwise he would not have come to him

for a certificate in that line.

Long Answer Questions:

1. Describe the exchanges between Albert Einstein and the history teacher. What characteristics of

%ÉÎÓÔÅÉÎȭÓ ÎÁÔÕÒÅ ÁÒÅ ÈÉÇÈÌÉÇÈÔÅÄ ÂÙ ÔÈÉÓ ÅØÃÈÁÎÇÅȩ

Answer: This biographical piece first presents Albert in confrontation with his history teacher.

When the teacher asks him in what year the Prussians had defeated the French at Waterloo, Albert flatly

replies that he did not know and this leads to a heated exchange between them. When he is further asked

why he did not try to learn them, he again replies honestly that there is no point in learning dates which

could be checked in a book by anyone. This reply angers his teacher greatly who responds asking him

again whether he saw no point in learning facts which forms the basis of school education at that time.

To this again Albert honestly replies that he did not see any point in learning facts. Now his teacher

becomes sarcastic and asks him to tell the class the Einstein theory of Education. Ultimately Albert

opines that he did not see any point in learning dates of battles or which army killed more men but he

would be rather interested to know why those soldiers were trying to kill each other. This made his

teacher go mad with anger and he scolded Albert viciously and asked him to stay back after school for an

extra period.

This exchange brings out the unthinking honesty of Albert as a child. He of course lacked tactfulness and

was very straightforward. He spoke whatever was in his mind. Of course, he used to feel miserable in

classes like that of history. His mind was a great mind of science which used to be in search of the true

working of the universe and time and other dimensions.

2. Describe the circumstances leading to Albert getting a medical certificate issued declaring him unfit to

continue school.

Answer:

Value Points:

-Albert used to feel miserable at school which basically taught arts subjects.

-had regular confrontations with his teachers because of his honest replies.

-The environment of his lodging place was also miserable.

-Wanted to get rid of his school where he was because of his ÆÁÔÈÅÒȭÓ wish

-So wanted to have a medical certificate certifying that he needed to stay away from school because of

nervous breakdown.

-His friend Yuri helps him.

-Albert is sent to a friend of Yuri who had freshly become a doctor.

-He gets a certificate as suffering from nervous breakdown.

-His medical certificate becomes useless as the school itself expels him.

3. Describe the events leading to !ÌÂÅÒÔȭÓ expulsion from his school.

93

Answer:

Value Points:

-Albert was disinterested with his school which basically taught arts subjects like History.

-Used to come into confrontation with teachers because of his unthinking honesty

-Felt miserable at school and in his place of lodging which was full of chaos and domestic violence.

-Wanted to go to Milan for studying in an Italian School or college on the merit of his acknowledged

superior Mathematical expertise

-Needed a medical certificate certifying him unfit to continue in school

-Manages such a certificate from a doctor referred by his friend Yuri

-However the head teacher summons him before he gets an interview with him

-He is informed that he has been expelled from school

-Reasons- refusal to learn, constant rebellion against teachers.

-Albert feels hurt in spite of the fact that he himself wanted to get rid of the school.

Questions for Practice:

Long Questions:

1. Bring out the humour contained in the lesson

2. Describe how !ÌÂÅÒÔȭÓ friend Yuri and Cousin Elsa help him.

3. What do you gather about the character of Albert as a school pupil?

Short Questions:

ρȢ 7ÈÙ ÄÉÄ !ÌÂÅÒÔ ÃÏÎÓÉÄÅÒ ÔÈÅ ÓÃÈÏÏÌ ȵÁ ÈÁÔÅÆÕÌ ÐÌÁÃÅ ȩ

2. What is your idea about the school system of Germany at that time?

σȢ 9ÕÒÉ ÃÁÌÌÓ !ÌÂÅÒÔ ȵÔÈÅ ×ÏÒÌÄȭÓ wÏÒÓÔ ÌÉÁÒ- do you think this is an insult or a compliment for Albert?

Why?

4. What was the Mathematics teacher +ÏÃÈȭÓ opinion about !ÌÂÅÒÔ ȰÍÁÔÈÅÍÁÔÉÃÁÌknowledge?

5. What was %ÌÓÁȭÓ advice to Albert regarding study and examination?

-/4(%2ȭ3$!9 BY J. B. PRIESTLEY

Annie Pearson was a mother and a wife and she had a ruined family.

She saw that her children and husband considered her like a slave at home, supposed to make food for

them and iron their clothes and all the rest of the household chores.

She longed for a change but was not prepared to make this change.

One day the impossible happened; Annie Pearson became Mrs. Fitzgerald and gave her family an

unforgettable shiver. How did this happen and here lies the drama.

One fine day, Annie was paid a visit by her neighbour Mrs. Fitzgerald. One thing you should know about

Mrs. Fitzgerald is that she was a very strong character, a symbol of feminism or at least, a person who

was much ahead of her time.

Having found Annie in such a mess, Mrs. Fitzgerald felt sorry for her so she decided to do something for

ÔÈÅ ÈÁÐÌÅÓÓȢ 3ÈÅ ÅØÃÈÁÎÇÅÄ ÈÅÒ ÃÈÁÒÁÃÔÅÒ ×ÉÔÈ !ÎÎÉÅȭÓ ÁÎÄ !ÎÎÉÅȭÓ ×ÉÔÈ ÈÅÒÓȢ #ÁÌÌ ÉÔ ÍÁÇÉÃ ÁÎÄ ÆÏÒ ÔÈÅ

ÔÉÍÅ ÂÅÉÎÇȟ ÄÏÎȭÔ ÒÁÉÓÅ ÑÕÅÓÔÉÏÎÓȢ

(ÅÒÅÁÆÔÅÒ ÔÈÅ ÐÌÁÙ ÃÁÔÃÈÅÓ ÅÖÅÒÙÏÎÅȭÓ ÁÔÔÅÎÔÉÏÎ ÁÎÄ ÙÏÕ ÓÔÁÒÔ ÌÁÕÇÈing loudly.

94

When Doris Pearson returned from work, she was shocked to see her mother (Hey that was Mrs.

&ÉÔÚÇÅÒÁÌÄ ÉÎ !ÎÎÉÅ 0ÅÁÒÓÏÎȭÓ ÂÏÄÙȦ (ÏÐÅ ÙÏÕ ËÅÅÐ ÔÈÁÔ ÉÎ ÍÉÎÄɊ

Then came Cyril entered, matters had worsened. Son and daughter had never seen their mother drinking

liquor and smoking cigarettes after cigarettes!

Finally came the HEAD of the family ɀ George Pearson. When he saw what his children had seen and

heard more than what the children had heard, George found no tongue in his mouth. His wife had never

been like this. She called him a name that his friends teased him at the club and laughed at him.

She declared that she had decided not to cook for them, iron their clothes and wait for them to have food.

She made it very clear that she was not willing to work in the house unless she were paid due respect

and be thanked for every favor.

The family learnt a great lesson that day. Mrs. Fitzgerald ɀ Shahȣ !ÎÎÉÅȦ ɀ returned by this time. Later,

the two friends returned their characters and the play ends happily, Annie Pearson duly accepted and

respected.

Short Answer Questions

1. What is Mrs. &ÉÔÚÇÅÒÁÌÄȭÓ opinion about Charley Spence?

Answer: Mrs. Pearson opines that Charlie Spence is buck-toothed and half-witted and she would not like

to be seen dead with a fellow like Charlie Spence.

ςȢ 7ÈÁÔ ÉÓ $ÏÒÉÓ ÉÄÅÁ ×ÈÁÔ ÍÉÇÈÔ ÈÁÖÅ ÈÁÐÐÅÎÅÄ ÔÈÁÔ ÍÁÄÅ ÔÈÅÉÒ ÍÏÔÈÅÒ ÂÅÈÁÖÅ ÓÏ ÓÔÒÁÎÇÅÌÙȩ

Answer: Doris suggested to her brother Cyril that their mother could have hit her head against

something and got a concussion and therefore she behaved in a strange way.

3. What does Mrs. Pearson tell George Pearson what ÐÅÏÐÌÅȭÓ conception about him in the Club is?

Answer: Mrs. Pearson, who is actually Mrs. Fitzgerald, tell her husband that he is a standing joke for the

other club members and they call him Pompy-ompy Pearson as they think he is very slow and pompous.

4. What is #ÙÒÉÌȭÓ prime fault as expressed by Mrs. Pearson?

Answer: According to Mrs. Pearson, Cyril spends too much time and money at greyhound races and dirt

tracks and ice shows.

5. What is Mrs. &ÉÔÚÇÅÒÁÌÄȭÓ suggestion to Mrs. Pearson how she could maintain that atmosphere of

discipline and realization that she created?

Answer: Mrs. Fitzgerald suggested that Mrs. Pearson was not to start any explaining or apologizing or it

would spoil the good work that was done. She was asked to just give her children and husband a look, or

a tone of voice off and on to suggest that she might be tough with them if she wanted to be.

Long Questions:

1. What are the issues that ÔÈÅ ÐÌÁÙȟ ȵ-ÏÔÈÅÒȭÓ $ÁÙ ÈÉÇÈÌÉÇÈÔÓȩ

!ÎÓ×ÅÒȡ 4ÈÅ ÐÌÁÙ ȵ-ÏÔÈÅÒȭÓ $ÁÙ ÂÁÓÉÃÁÌÌÙ ÈÉÇÈÌÉÇÈÔÓ ÔÈÅ ÄÉÆÆÅÒÅÎÔ ÒÅÁÌ ÁÓÐÅÃÔÓ ÒÅÌÁÔÅÄ ÔÏ ÔÈÅ ÓÔÁÔÕÓ ÏÆ ÔÈÅ

mother in a family. In most families the mother is a house wife who stays at home while the father and in

some cases the children go out for works. The popular concept is that only those who are in service have

to work hard and therefore they need weekends and holidays for taking rest and after coming from work

they need to be waited upon by the mother who is seen as living a life of leisure. The reality is that the job

of mother in a family is a twenty four hour harsh job for which she cannot have the luxury of even

enjoying any weekend and holidays.

95

That is the case with Mrs. Pearson in this play. Her two grown-up children Cyril and Doris Pearson and

her husband George Pearson always take the work that Mrs. Pearson does at home for granted and gives

absolutely no credit to her for that and they want her to be at their beck and call. However it is Mrs.

Pearson whose love and care and concern and soft attitude and lack of any assertion at all towards those

three members of her family that has created trouble for her and has spoilt them perfectly. The mother

needs to be harsh and assertive every now and then with her children and husband, reminding them that

the work she does is a round the clock work and is valued much more than theirs. If the mother of the

family turns out to be too soft with her attitude towards her children and husband, then the children are

bound to be led astray and spoilt as is the case with Cyril and Doris Pearson. Ultimately Mrs. &ÉÔÚÇÅÒÁÌÄȭÓ

idea of changing bodies and personality with Mrs. Pearson brings reform to the errant family members.

2. How does Mrs. Pearson reform her spoilt family members? Answer:

Value Points:

-Mrs. Fitzgerald is Mrs. 0ÅÁÒÓÏÎȭÓ neighbour.

-She is domineering, practical, quite opposite to the character of Mrs. Pearson.

-Mrs. Pearson is soft, unassertive, and too fond of her children and husband.

-She knows about their mistakes but cannot be harsh with them.

-Mrs. Fitzgerald compels her friend to agree to change body with her with magic to straighten her family

members.

-So they change bodies.

-Mrs. Pearson first takes on her daughter Doris whom she scolds for her erratic behaviour.

-Next she takes on her son Cyril whom she scolds scathingly for preparing to go out for late night parties.

-Ultimately, she attends to her husband who has acquired very bad name in his club where he spends

most of his time/

--ÒÓȢ 0ÅÁÒÓÏÎ ÓÂÅÈÁÖÉÏÕÒ ÉÓ ÐÕÚÚÌÉÎÇ ÆÏÒ ÔÈÅ ÔÈÒÅÅ ÃÏÎÆÕÓÅÄ ÆÁÍÉÌÙ ÍÅÍÂÅÒÓȢ

-The three ultimately are made to be aware of Mrs. 0ÅÁÒÓÏÎȭÓ actual status in her home.

-They promise to reform themselves.

- Mrs. Pearson and Mrs. Fitzgerald change back their bodies.

3. Make character sketches of Doris, Cyril and George Pearson.

-Doris is perfectly spoilt. / wants to be waited upon by her mother/takes no permission for

going out with her boyfriend who according to her mother is worthless/ Weeps in every possible

opportunity/highly immature.

-Cyris is equally pampered and immature/ wants to be waited upon by his mother/engrossed in outdoor

life/ late night partying and betting on horse racing/

-George Pearson is haughty, pompous, arrogant and self important and uncivil/ careless of domestic

duties/ unconcerned about his ×ÉÆÅȭÓ wishes and pain/ engrossed in an outdoor life/ spends his time in

the club where he has got a bad impression unknown to him/ ultimately is brought to the reality of his

actual social situation.

4. What is Magic Realism? How has the dramatist used the device of Magic Realism in makingthe plot of

the play believable for the reader?

Answer:

96

Value Points:

Magic realism is a modern method used in fiction where magical elements are intermixed with the

realistic description of everyday affair in such a way that the magical elements are taken as realistic

description which help in emphasizing some basic aspect where the writer wants to give focus.

Popularized by writers such as Gabriel Garcia Marquez, Salman Rushdie, Milan Kundera etc. In this play,

Mrs. Fitzgerald changes her body with Mrs. Pearson, something which is impossible in real life. However,

the reader does not object to this fantastic aspect in the plot line because this element has been used in

such a way in the plotline that the reader overlooks the impossibility as his real focus is the real issues of

the play which is highlighted by the dramatist.

5. Discuss some of the humourous situations of the play.

Answer:

Value Points:

-First is the scene where Doris is scolded for preparing to go out with Charley Spence.

-Mrs. 0ÅÁÒÓÏÎȭÓ ÃÏÍÍÅÎÔÓ ÏÎ #ÈÁÒÌÅÙ 3ÐÅÎÃÅ ÁÎÄ $ÏÒÉÓ ÒÅÁÃÔÉÏÎ ÔÏ ÔÈÅÍȾ (ÅÒ ×ÅÅÐÉÎÇ

-Doris and #ÙÒÉÌȭÓ hushed discussion between them as to the possible cause of -her

-ÏÔÈÅÒȭÓ strange behaviour

-The scene where Mr. Person finds his wife drinking wine for the first time in his life and Mrs. 0ÅÁÒÓÏÎȭÓ

answers to his questions.

-Mrs. 0ÅÁÒÓÏÎȭÓ comments about what others think about George in the club and 'ÅÏÒÇÅȭÓ reaction to

them.

-Mrs. 0ÅÁÒÓÏÎȭÓ threatening to beat up her husband as reaction to her ÈÕÓÂÁÎÄȭÓ uncivil behaviour

towards Mrs. Fitzgerald.

Questions for Practice:

Long Questions:

1. Do the two youths in the story exemplify typical youths of their age group? Or they have much more

individuality?

2. What is the universal aspect of the story in the play?

3. What are the aspects of European society that the play mirrors?

4. Do you feel that Mrs. Pearson will really be able to keep her family members on track or you feel Mrs.

&ÉÔÚÇÅÒÁÌÄȭÓ good work will be wasted in due course of time?

Short Questions:

1. Is the title of the play proper? What other titles you can imagine for the play?

2. What do Mrs. &ÉÔÚÇÅÒÁÌÄȭÓ magic words signify about the origin of those words?

3. How do Cyril and Doris justify their behaviour?

4.How does Mrs. Fitzgerald prove to Mr. Pearson that what she has opined about his actual status in the

Clun is in fact true, a common knowledge?

5. What is the reaction of the Pearson youths and the father towards each ÏÔÈÅÒȭÓpredicament?

Value based Question:

1. Do you approve of whatever Mrs. Fitzgerald does for reforming the errant Pearson family?

BIRTH By A. J. Cronin

97

BIRTH Author-A.J.Cronin Andrew Manson, newly out of medical school had had a dispute with his

girlfriend and was feeling very low while returning home. On reaching Home he saw Joe Morgan waiting

for him restlessly. His wife was expecting the birth of his first child after twenty years of their marriage.

The doctor was therefore necessary for the delivery. When Doctor Manson reached Joe Morgan's house,

he found Mrs. Morgan in labor pain. Mrs. Morgan's mother, the midwife and the nurse were waiting for

the birth of a baby eagerly. Mrs. Morgan was anaesthetized, and at the break of dawn a lifeless child was

born. It seemed the child had witnessed asphyxia, pallid. The doctor immediately remembered a case

which he had seen during his days in medical school. He immediately started working on the stillborn.

He desperately wanted the child alive as so many people's happiness depended on this child. So he

started the special method of respiration and after half an hour of hard work he could breathe the air of

success as he was able to save a life. This incident changed his whole future .Now he was a man with

more confidence and courage than he had been a few hours ago.

Value Points

0ÅÏÐÌÅȭÓ sense of responsibility towards work.

A ÄÏÃÔÏÒȭÓ sense of duty, dedication, and humanistic approach towards his patients.

The supreme joy of motherhood.

The real sense of fulfillment and peace and joy that a piece of good work done brings to human mind.

The real piece of work in human life lies in bringing joy in other ÐÅÏÐÌÅȭÓ life.

The tremendous sense of expectation and anxiety that is caused in other family ÍÅÍÂÅÒȭÓ heart when a

baby is on the way.

The technical aspects of the resuscitation method as regards a new-born.

Short Question Answers:

1. What was the dilemma that Andrew faced after the baby was born?

Answer: After the baby was born, Andrew was faced with the dilemma whether to attend to the baby

which was still-born in order to try to resuscitate it or to turn his attention rather to the mother, Susan

Morgan, who was in a desperate state of health because of loss of blood and labour pain.

2. Why was Joe and Susan -ÏÒÇÁÎȭÓ case special for Andrew?

Answer: Joe and Susan -ÏÒÇÁÎȭÓ case was special for Andrew because Joe and Susan were expecting

their first child although they had been married for twenty years.

3. What was Susan -ÏÒÇÁÎȭÓ suggestion to Andrew which she informed through her mother-in-law?

Answer: Susan Morgan wished that she was not to be given the chloroform if it would harm the baby.

4. What did Andrew guess could be cause of the baby being still born?

Answer: Andrew found out that the baby had turned white and it could mean only one thing:

asphyxia which is suffocation or unconscious condition caused by lack of oxygen and excess of carbon

dioxide in the blood, accompanied by paleness of the skin, weak pulse, and loss of reflexes.

5. What is your impression about Dr. Andrew as a doctor and a human being?

!ÎÓ×ÅÒȡ 4ÈÅ ÓÔÏÒÙ ȵ"ÉÒÔÈ ÉÓ Á ÃÏÍÍÅÎÔ ÏÎ ×ÈÁÔ Á ÄÏÃÔÏÒ ÓÈÏÕÌÄ ÒÅÁÌÌÙ ÂÅ ÁÓ Á ÄÏÃÔÏÒ ÁÎÄ Á

human being. Dr. Andrew is an exceptionally dutiful and kind and passionate human being. Not only he

sets aside mental and bodily fatigue to visit Joe -ÏÒÇÁÎȭÓ house dead at night, but also he almost rebels

against ÎÁÔÕÒÅȭÓ laws to keep trying to bring breath back to the still born baby wherein he succeeds.

98

Long Questions with answer and hints

1. Describe the efforts that Andrew made in order to bring the still born baby back to life.

Answer: After pulling the still born baby out from beneath the bed, Andrew could guess why the baby

had lost its breath. The cause was asphyxia which is a condition in which insufficient or no oxygen and

carbon dioxide are exchanged on a ventilator basis caused by choking or drowning. Therefore, he

realized that there was point in trying to resuscitate the baby with the help of the traditional

resuscitation methods applied in such cases. So he first laid the baby upon a blanket and began the

special methods of respiration. Thus he poured hot and cold water in two basins and frantically went on

pushing the baby into the water of both the basins alternately for almost half an hour. But no breath

emerged from the baby and a sense of desperation and defeat set in his mind. Still he wanted to put in

another last effort. So this time, he rubbed the baby with a rough towel and then he crushed and released

the little chest with both his hands, trying to get breath into that lax body. And after this, the miracle

happened and the tiny chest of the baby gave a heave and then another and then another and Andrew

was victorious as the baby was finally revived.

3. Why was Andrew so emotionally attached to his efforts to bring the lifeless baby back tolife?

Answer: Hints:

-Joe Morgan and Susan Morgan were expecting the birth of their first birth

-They were married for twenty years.

-It was Dr. Andrew who had been handling the case.

-Andrew had assured the couple of no complication and safe delivery of the baby.

-All others in -ÏÒÇÁÎȭÓ family were anxious

-Susan Morgan feels labour pain before due date

-3ÕÓÁÎȭÓ mother-in-law informs Andrew about 3ÕÓÁÎȭÓ wish to go through labour pain without

anaesthesia in case the same would hurt the baby.

-Andrew goes on with anesthesia

-A still baby is born

-Andrew has to do something to revive the baby because he had held a promise.

σȢ 7ÈÙ ÄÏÅÓ !ÎÄÒÅ× ÃÏÍÍÅÎÔ ÔÈÁÔ ÈÅ ÈÁÄ ÄÏÎÅ ÓÏÍÅÔÈÉÎÇ ȵÒÅÁÌ ÁÔ ÌÁÓÔ ÉÎ "ÌÁÅÎÅÌÌÙȩ

Answer: Value Points:

-Andrew Manson is a young doctor just out of medical school.

-The place where he works is a small mining town named Blaenelly.

-He had been handling the case of Joe and Susan Morgan who were expecting their first child after

twenty years of marriage. -Andrew had assured the couple of no complication and safe delivery of the

baby.

-He visits Joe -ÏÒÇÁÎȭÓ house dead at night as Susan Morgan has premature labour pain

-In an atmosphere of anxiety and expectation, he works for the safe delivery of the baby

-A lifeless baby is born and Susan is on the verge of death too

-Andrew is crushed

-He first helps 3ÕÓÁÎȭÓ condition improve

-Then he works massively for resuscitating the breathless baby

-After half an ÈÏÕÒȭÓ harsh struggle, the baby breaths

99

-At last Andrew can be true to the promise he had held.

-Saving the lives of two this way and guaranteeing joy to a whole family is thus ȵ something ÒÅÁÌ

Questions for Practice:

Long Questions

1. Compare and contrast Dr. !ÎÄÒÅ×ȭÓ contrasting emotional status at the beginning of the story and in

the end.

2. What does the story highlight about the essence of true happiness and joy and sense offulfillment

through Dr. !ÎÄÒÅ×ȭÓÅØÐÅÒÉÅÎÃÅȩ

100

3. Is there any supernatural element about the baby being brought back to life from being dead? Or the

writer has presented the phenomenon as natural in the story?

Short Questions:

1. What is Dr. !ÎÄÒÅ×ȭÓ concept about women? What led him to think that way?

2. What was the expression and attitude of the mid wife/nurse towards what Dr. Andrewwas doing?

3. What is the setting of the story? (Time and place where it is set)

4. Bring out the atmosphere of expectation and anxiety in the mind of the Morgan family members.

5. Why did the baby lose its breath?

Value based question

1. Do you feel that modern day doctors are rather mechanical medical machines without human

emotions? Or it is rather a prejudiced opinion about these professionals who are also considered human

gods?

THE TALE OF MELON CITY BY VIKRAM SETH

Ȱ4ÈÅ 4ÁÌÅ ÏÆ -ÅÌÏÎ #ÉÔÙȱ ÂÙ 6ÉËÒÁÍ 3ÅÔÈ ÉÓ Á ÓÁÔÉÒÅ ÁÂÏÕÔ Á ËÉÎÇȟ ÈÉÓ ÍÉÎÉÓÔÅÒÓ ÁÎÄ ÔÈÅ ËÉÎÇÄÏÍȢ 4ÈÅ

poem shows the stupidity of the king and his kingdom. Once the king, ordered his ministers to build an

arch over the main street to impress visitors and tourists. The arch was constructed. When the king was

returning from boulevard, the arch knocked down his crown. The king was furious and ordered

immediately the execution of the builders of the arch.

When the builders were taken to the gallows, they shouted out that the workmen were at fault. The king

stopped the proceedings and asked his men to hang the workmen. The workmen then shouted out that

the masons were to be blamed. The masons in turn blame the architect. The architect points out that the

king had made some amendments in the plans. The king is trapped and put into a tricky situation; he

therefore calls his wisest man for advice. The wise man says the culprit is the arch which knocked of the

ËÉÎÇȭÓ ÃÒÏ×Î so it should be punished. The king then looked for a man who was tall enough to fit the

noose. None but the king was fit and ultimately he was hanged. The ministers then announced that

anybody who passes the City gate would choose the next ruler. An idiot was asked and he said a melon.

Consequently, a melon was crowned and the people of the kingdom did not worry about who or what

their king was. They only wanted to do what their heart desires.

Short-Answer Questions:

1. How do you think a just and placid king would be after reading the first two lines?

Ans: The qualities of justness and placidity fit a king. After reading the first two lines of the poem we feel

that the king would be truth loving and serious about his administration.

2. How did the king react when the people responsible for tumbling the ËÉÎÇȭÓ crown startedblaming

each other?

Ans: The king started immediately accepting the other ÏÎÅȭÓ statement and declaring punishment for

them.

3. Ultimately, who was held responsible in the matter of fixing the charges for insulting the

Crown?

101

Ans: The king himself was held responsible for insulting the crown as no one was of the height to fit the

rope.

4. The Tale of Melon City is an irony. Describe giving instances from the poem.

Ans: The instance of deciding the issue of the wisest man and the next king is an irony on the

decision making process in modern government while the +ÉÎÇȭÓ getting executed by his own order is an

irony on the nature of so called just laws.

Long Answer Questions:

1. Sometimes stressing too much on rules and regulations is also difficult for smooth functioning and

ÍÁÙ ÌÅÁÄ ÔÏ ÃÈÁÏÓ ÁÎÄ ÁÎÁÒÃÈÙȢ %ØÐÌÁÉÎ ÉÎ ×ÁËÅ ÏÆ ÔÈÅ ÔÈÅÍÅ ÏÆ ÔÈÅ ÐÏÅÍ ȵ4ÁÌÅ ÏÆ -ÅÌÏÎ #ÉÔÙ Ȣ

Value points:

-Rules are made for systematizing working

-Following all rules in all conditions not possible

-Need of change in rules as per circumstances

-+ÉÎÇȭÓ stress on his just and placid nature

-The disastrous result.

Questions for Practice: Long Questions:

1. Describe the different twists and turns of the story.

2. What larger picture of politics does the story in the poem paint?

3. Describe the exercise undertaken by the king and his men to frame charges for the ÃÒÏ×ÎȭÓ insult.

What was its final result?

Short Questions:

1. What is the tone of the poem? Is it ironical and satiric or sarcastic? Comment.

2. How do the architects and the masons save themselves from the blame? What does the melon being a

King signify?

Long Reading Text - Novel - 12 Marks

With a view to inculcate the habit of reading among the students, CBSE has introduced compulsory

reading of a Long Reading Text - Novel in the English Core Course and will be evaluated in both

Formative and Summative Assessments.

KVS has recommended "The Canterville Ghost" by Oscar Wilde to be followed in all KVs for uniformity.

There will be two long answer questions on the theme, plot, character and incidents from the

Prescribed Novel.

Question 12: Long Answer Question (Approximately 150 Words) 08 Marks

Question 13: Long Answer Question (Approximately 130 Words) 07 Marks

SUMMARY

Oscar Wilde's 'The Canterville Ghost' is a story of a family's relationship with a haunted house and the

ghost who resides there. The novel begins with a warning to the Otis Family, who wants to move into the

102

Canterville Chase house. Mr. Otis ignores the warning and moves his family into the house anyway. They

are met with their first problem: a blood stain on the carpet. Mrs. Otis is bothered by the stain and asks

that it be removed. However, the stain dates back to the late sixteenth-century. The cause of the stain is

attributed to the former owner, Sir Simon de Canterville, who killed his wife. Now he resides in the house

as a ghost unable to move to the next world. With this in mind, Wilde structures the novel based upon

the appearances of the ghost. Sir Simon tries to terrify the Otis Family, but they only end up tormenting

the ghost. He uses many disguises only to be humiliated by the family. By the end of 'The Canterville

Ghost,' Wilde brings together the ghost and Virginia, Mr. Otises' daughter. She sympathizes with him and

accompanies him to the angel of death. At the same time, she learns life lessons that lead to her own

personal enlightenment.

NOVEL IN BRIEF

The Canterville Ghost" is a short story by the Irish author Oscar Wildewhich contains elements of

both horror and comedy. It was first published in the magazine The Court and Society Review in 1887 and

was republished in an anthology of Wilde's works, Lord Arthur Savile's Crime and Other Stories in 1891.

The plot is set in motion when the American Otis family moves into the old English country house

Canterville Chase. They are warned that the house is haunted before they move in but are unconcerned

at first. They soon accept that the ghost is real but are not frightened by it. The ghost, who had been

frightening all those who stayed at Canterville Chase for three hundred years, takes the Americans

unwillingness to be scared by him as a great insult. He grows to despise them all, except for the teenage

daughter Virginia, who he feels is different from the rest of her family. At the end of the story, the ghost

asks for Virginia's help to lift the curse which is on him and allow him to rest in peace.

Much of the humor in the story is derived from the contrast of the clash of cultures which occurs when

the modern and largely materialistic American Otis family find themselves facing old English traditions

and a ÃÅÎÔÕÒÙȭÓ old ghost. The story contains the famous line, "We have really everything in common

with America nowadays, except of course, language."

"The Canterville Ghost" has been adapted numerous times for other media, serving as the basis for stage

plays, musicals, operas, films, television programs, radio plays and comic books.

PLOT OF THE NOVEL

Three hundred years before the story begins, Sir Simon de Canterville murders his wife Lady Eleanor at

their home Canterville Chase. As punishment for his crime, Lady %ÌÅÁÎÏÒȭÓ brothers chain Sir Simon to a

wall with some food and water placed just out of his reach. The door of the room is then sealed, Sir

Simon is left to slowly starve to death and his disappearance remains a mystery for most people. After

his death, Sir Simon is doomed to haunt Canterville Chase. However, Sir Simon makes the best of the

situation and relishes in his role as the ghost. He is able to take on different forms, including a black dog,

a skeleton and a vampire monk. He enjoys frightening generations of the de Canterville family, their

relatives and visitors to Canterville Chase, often to the point that those he frightens go mad and

sometimes commit suicide.

Mr. Otis advises the ghost to oil his chains. 1906 illustration by Wallace Heard Goldsmith.

Mr. Hiram B. Otis, the American ambassador to Britain, buys Canterville Chase from Lord Canterville. Mr.

Otis is warned that there is a ghost in the house but he jokingly agrees to take the building with furniture,

ghost and all. Mr. Otis moves into the house with his wife Lucretia, oldest son Washington, teenaged

http://literature.wikia.com/wiki/Short_story
http://literature.wikia.com/wiki/Oscar_Wilde
http://literature.wikia.com/wiki/Ghost_story

103

daughter Virginia and two young twin sons. On arrival at the house, Mrs. Otis notices a red stain on the

floor. The housekeeper, Mrs. Umney, explains that it is a sign of the ghost's presence in the house, it is a

bloodstain which marks the spot where Lady Eleanor was killed and it cannot be removed. Washington

Otis scoffs at that notion and immediately wipes away the stain with some Pinkerton's Champion Stain

Remover and Paragon Detergent. Although Washington removes the stain, it reappears each day. The

fact that the stain even reappears when the room is locked convinces the family that the ghost exists. The

family notice that the stain appears in different shades of red and even in green.

One evening, the ghost appears in front of Mr. Otis, rattling some chains. Mr. Otis is not at all frightened

by the ghost but calmly tells him that the sound of his rusty chains is making too much noise and that he

should use some Tammany Rising Sun Lubricator on them. Sir Simon also fails to frighten all of the other

members of the family, no matter how hard he tries. He receives particularly rough treatment from the

twins, who trip him up and fire pea-shooters at him. Sir Simon is even frightened when he sees what he

thinks is another ghost, which is really a dummy made from a jack o'lantern and a sheet. 1887

illustrations for "The Canterville Ghost" by F.H. Townsend, reprinted in a 1914 biography of Wilde.

Sir Simon eventually gives up trying to frighten the Otis family. The family wrongly believes that the

ghost has left but, in fact, he is still quietly haunting the building. Hearing that the young Duke of

Cheshire, who has fallen in love with Virginia, is to visit Canterville Chase, the ghost is pleased because he

had terrified the Duke's ancestors.

During the Duke's visit, Virginia confronts the ghost. She scolds him both for taking her paints, which he

used for the bloodstain, and for murdering his wife. The ghost admits to killing his wife but complains

that he was cruelly punished afterwards by being starved to death. Sir Simon continues to say that he has

neither eaten nor rested in the three centuries since that time and that he longs to truly die. Virginia feels

sorry for the ghost and wants to help him. Sir Simon points out that there is a prophecy that he can rest if

a girl cries for him and prays for him. Virginia agrees to do it, although the ghost warns her that it will be

a frightening experience.

Virginia goes missing for some time while she is praying for the ghost. Her family, the Duke of Cheshire

and the police search for her. When she reappears, she explains that Sir Simon de Canterville has finally

truly died and leads her family to his skeleton. The body is buried soon afterwards.

Virginia later marries the Duke of Cheshire. Although she has no other secrets from her husband, she

never tells him exactly what happened during the time that she went missing with the ghost

ρȢ ȵ/ÓÃÁÒ Wilde's ȵ4ÈÅ #ÁÎÔÅÒÖÉÌÌÅ 'ÈÏÓÔ ÉÓ ×ÒÉÔÔÅÎ ÉÎ ÓÕÃÈ Á ×ÁÙ ÔÈÁÔ ÔÈÅ ÓÔÏÒÙȟ ÉÎ ÓÐÉÔÅ ÏÆ ÂÅÉÎÇ ÁÂÏÕÔ Á

ghost, does not scare the readers, instead it makes ÔÈÅÍ ÌÁÕÇÈȢ #ÏÍÍÅÎÔȢ

!ÎÓ×ÅÒȡ ȵ4ÈÅ #ÅÎÔÅÒÖÉÌÌÅ 'ÈÏÓÔ ÄÏÅÓ ÎÏÔ ÓÃÁÒÅ ÒÅÁÄÅÒÓȟ ÉÎÓÔÅÁÄ ÉÔ ÍÁËÅÓ ÔÈÅÍ ÌÁÕÇÈȢ

Despite the attempts made by Sir Simon who is the ghost in the story to appear in the

most scary guises, the family refuses to be frightened, and Sir Simon feels increasingly helpless and

humiliated. When Mrs. Otis notices a mysterious red mark on the floor, she simply replies that she does

"not at all care for blood stains in the sitting room." When Mrs. Umney, the housekeeper, informs Mrs.

Otis that the blood stain is indeed evidence of the ghost and cannot be removed, Washington Otis, the

ÅÌÄÅÓÔ ÓÏÎȟ ÓÕÇÇÅÓÔÓ ÔÈÁÔ ÔÈÅ ÓÔÁÉÎ ÂÅ ÒÅÍÏÖÅÄ ×ÉÔÈ 0ÉÎËÅÒÔÏÎ Ó #ÈÁÍÐÉÏÎ 3ÔÁÉÎ 2ÅÍÏÖÅÒ ÁÎÄ 0ÁÒÁÇÏÎ

104

Detergent: A quick fix, like the Tammany Rising Sun Lubricator, and a practical way of dealing with the

problem.

The most humorous character in the story is undoubtedly the ghost himself, Sir Simon, who goes about

his duties with theatrical elegance and talent. He assumes a series of dramatic roles in his failed attempts

to impress and terrify the Otises, making it easy to imagine him as a comical character in a stage play.

The ghost has the ability to change forms, so he taps into his range of tricks. He takes the role of ghostly

apparitions such as a Headless Earl, a Strangled Babe, the Blood-Sucker of Bexley Moor, Jonas the

Graveless, 3ÕÉÃÉÄÅȭÓ Skeleton, and the Corpse-Snatcher of Chertsey Barn, all having succeeded in

horrifying previous castle residents over the centuries. But none of them works with these Americans.

Sir Simon schemes, but even as his costumes become increasingly ghostly, his antics do nothing to scare

his house guests, and the Otisessucceed in failing him every time. He falls victim to trip wires, pea

shooters, butter-slides, and falling buckets of water. In a particularly comical scene, he is frightened by

the sight of a "ghost," rigged up by the mischievous twins.

)Î ÔÈÉÓ ×ÁÙȟ ȵ4ÈÅ #ÅÎÔÅÒÖÉÌÌÅ 'ÈÏÓÔ ȟ ÍÁËÅÓ ÔÈÅ ÒÅÁÄÅÒÓ ÌÁÕÇÈ ÁÌÌ ÔÈÅ ×ÁÙ ÉÎÓÔÅÁÄ ÏÆ ÍÁËÉÎÇ ÔÈÅÍ ÓÑÕÅÅÚÅ

in horror.

2-: The Canterville Ghost is study in contrast. Justify the statement.

Ans. The story of The Canterville Ghost is the embodiment of contrasts. The story begins with the plot

where American Characters wish to settle down in European context. The story provides insights into

the worlds of European conservatism & American rationalism. Mr. Otis is a representative character of

American culture who wants to believe only in the present, mirroring a practical, pragmatic and

capitalist point of view in every sphere of life. On the other hand, Lord Canterville and Mrs. Umney

belong to the European culture and they are determined to safeguard their traditions and customs

faithfully without verifying the authenticity and practical value of it. The writer has used gentle humour

to point out the human foibles that make human beings superstitious, blind follower of culture and

narrow minded.

In the present story, the writer wants to show the contrast and difference between the two cultures in

their way of thinking as well in their way of life. Virginia establishes empathy with the ghost and the

ghost narrates his tragedy of isolated life that keeps his past alive and haunted. She has held a composite

dialogue with the ghost. As a result, the ghost repents of his misdeed. It contrasts with the behaviour of

the rest of the family members. The author satirizes American capitalism and superior complexity and he

makes fun of British puritanism and traditionalism.

Member of the Otis family always laughs at the eccentric nature of the ghost without taking into account

the miserable condition of the ghost. They do not respect and try to study the value of the British

tradition. It shows their conceit.

3. Virginia holds a composite dialogue to bring two cultures together. Justify it. (Value based question).

Ans.

VALUE POINTS:

-She represents the positive view of young generation.

-Believes in dialogue to understand ÏÔÈÅÒȭÓ problem.

105

-Established empathy with the person (the ghost) who always remained in the past; escapes from the

reality,

-Restores faith in the ghost through interaction

-Made the ghost realize his misdeed.

-Conduit between two culture - way of life

-Cross cultural understanding

-Mouth piece of the writer

-Aspiration of the new generation to be inclusive.

-$ÏÅÓÎ ÔÎÅÇÌÅÃÔ the traditions of Europe, respects them try to understand.

4. The Canterville Ghost mirrors the mindset of a middle class family. Discuss it.

Ans. VALUE POINTS

-Otis family - showing off their modernism, fearlessness, superior complexity, American

Capitalism

-Prefer material things to traditional values

-The Ghost - egoism, way to repent on his misdeed, male domination, sticking to tradition without any

sense

-Sir Simon murdered his wife because she was not a good cook, nor could do repair work. 5. Describe the

universal message of the story. (Value based question)

Ans.

VALUE POINTS

-Cross cultural understanding

-Excessive belief in tradition and customs make the person superstitious and blind follower

-Traditions keep the past alive

-The Ghost is the imagination of bankrupt mind

-Through composite dialogue - solve any problem

-Modern outlook and challenging nature , pragmatism always challenge the nonsense customs and

rituals

-Egoism of capitalism and puritanism of Europe - conflict

Question 13: Long Answer Question (Approximately 130 Words) 07 Marks

1. How does the writer justify that the place is haunted?

Ans. The Canterville Ghost is well designed and imaginative product of a creative mind of Oscar Wilde.

The Canterville Ghost is not just a suspense story of ghost but also it is the great example to give a

universal message through word woven.

The following are the examples, incidents and action that may prove that the place has been haunted.

The Ghost has been seen by many a person and there was a man who can be trusted by one and all

witnessed the appearance of the ghost. He was nothing but the Rector of the Parish, the Rev. Augustus

Dampier. Secondly the grandmother of Lord Canterville felt unconscious when two skeleton hands were

placed on her shoulder. Moreover, Lady Canterville often had very little sleep at night. Mrs. Umney

always found blood stains on the carpet.

106

The rankling of the chain heard by Mr. Otis, one who did not believe in the superstition. The

disappearance of Virginia made the Otis family confirmed about the presence of the Ghost. These are the

examples described by the writer to justify that the place is haunted.

2. Do you think that The Canterville Ghost is just a ghost story? Justify.

Ans.

VALUE POINTS

-Yes /No

-Ghost stories get us to the world of horror

-Makes the readers curious, excited, anxious

-Main themes would be - death, horror, witch, evils, traditional prophecies

-It is a story with a difference. The writer used the Ghost as an image to weave a plot of cross culture

understanding. The ghost is not horrible. He ÄÉÄÎȭÔ succeed to terrify the Otis family. He also wanted to

leave the place

-He confessed his misdeeds, wants to terrify only not to murder anybody

-He himself was frightened by the twins; his miserable condition makes the story humorous.

3. How did the Ghost himself get rid of his stereo type role?

Ans.

VALUE POINTS

-Became dejected as nobody fears him

-Made no appearance

-The ghost confides in Virginia

-The Ghost seeks help from Virginia

-He requested Virginia to weep for him as a result he got salvation. Prayed for him

-He was repentant

-God has forgiven him because of Virginia

4. What are the attempts made by the Ghost to terrorize the Otis family?

Ans.

VALUE POINTS

-The persistent blood stains

-Strangely there was thunder and lightning - at their arrival

-The sound of clanking metal

-The ghost with burning - red eyes

-Emitting a ghostly green light

-Extinguishing the candle, giving out frightening sounds of demoniac laughter

5. Describe the behavior of each character in the story with the Ghost.

Ans.

VALUE POINTS

-Mr. Otis - challenged the existence of the ghost, to prove his modernism

-Mrs. Otis - cool minded ordered Umney to clean up the floor

-Virginia - restored faith in him, provides platform to express his inner heart, establishes

empathy and helps him to get rid of this victimization.

107

-The Twins - made a fun of-The Twins - made a fun of him, first who dared to frighten the Ghost, made

the Ghost

realize his mistakes and shortcoming, made him belittled.

-Washington - ×ÁÎÔÅÄ ÔÏ ÒÅÍÏÖÅ ÔÈÅ ÂÌÏÏÄ ÓÔÁÉÎÓ ÐÒÁÃÔÉÃÁÌÌÙȟ ×ÉÔÈ 0ÉÎËÅÒÔÏÎ Ó ÃÈÁÍÐÉÏÎ ÓÔÁÉÎ 2ÅÍÏÖÅÒȟ

shows his indifferent attitude towards the existence of the ghost.

Questions for Practice

The Canterville Ghost

Q. 1. It was the ghost who was haunted by the American family. Explain the statement indicating

instances from the novel.

Q. 2. The Canterville Ghost presents more instances of belied expectations and terrors than that of

frightening incidents usually incorporated in ghost novels. Discuss.

Q. 3. Describe the character of Virginia in the novel.

Q. 4. The activities of the ghost are at the same time horrifying and amusing. Support the statement with

help from relevant instances from the novel.

Q. 5. State your views on Duke of Cheshire and 6ÉÒÇÉÎÉÁȭÓ relationship in the novel.

Q6. Why did the American Republican Minister, Mr. Otis purchase the Canterville Chase despite knowing

it to be haunted?

Q. 7. Mention the plans made by the ghost to frighten the Otis family.

Q. 8. Write a detailed note on the tricks played by the twin on the ghost.

Q. 9. If given an option, which part of the novel would you like to change or modify and why?

Q. 10. Explain the role played by supernatural elements apart from the ghost in the novel.

Q. 11. The ghost and Mr. /ÔÉÓȭÓ family presented a cultural clash between English and the United States.

Explain.

1Ȣ ρςȢ (Ï× ÄÉÄ ÔÈÅ ÇÈÏÓÔ ÈÅÌÐ 6ÉÒÇÉÎÉÁ ȵÔÏ ÓÅÅ ÔÈÅ ÓÉÇÎÉÆÉÃÁÎÃÅ ÏÆ ÌÉÆÅ ÁÎÄ ÄÅÁÔÈȟ ÁÎÄ ×ÈÙ ÌÏÖÅ ÉÓ

ÓÔÒÁÎÇÅÒ ÔÈÁÎ ÂÏÔÈ ȩ

108

SAMPLE PAPER-01

ENGLISH CORE
MM: 80 TIME: 3 HRS

SECTION-A [READING] 20 MARKS

Q1.Read the following passage carefully and answer the questions that follow: [12]
There are many among us who, given the opportunity to leave India, are only too happy to
go. But whenever I have had the chance to go away, I have held back. Or something has
held me back. What is it that has such a hold on me, but leaves others free to where they
will, sometimes never to come back?
A few years ago I was offered a well-paid job on a magazine in Hong Kong. I thought
about it for weeks, worried myself to distraction, and finally, with a great sigh of relief,
turned it down. My friends thought I was-crazy. They still do. Most of them would have
jumped at a comparable offer, even if it had meant spending the rest of their lives far from
the palm fringed coasts or pine-clad mountains of this land. Many friends have indeed
gone away, never to return, except perhaps to get married, very quickly, before they are
off again! Don't they feel homesick, I wonder. I am almost paranoid at the thought of going
away and then being unable to come back. This almost happened to me when, as a boy, I
went to England, longed to return to India, and did not have the money for the passage.
For two years I worked and slaved like a miser (something I have never done since) until I
had enough to bring me home. . And 'home' wasn't parents and brothers and sisters. They
were no longer here. Home, for me, was India.
 So what is it that keeps me here? My birth? I take too closely after a Nordic grandparent
to
pass for a typical son of the soil. Hotel receptionists often ask me for my passport.
'Must I carry a passport to travel in my own country?' I ask.
'But you don't look like an Indian,' they protest.
Ȭ)ȭÍ Á 2ÅÄ)ÎÄÉÁÎȟͻ) ÓÁÙȢ
India is where I was born and went to school and grew to manhood. India was where my
father was born and went to school and worked and died. India is where my grandfather
lived and died. Surely that entitles me to a place in the Indian sun. If it doesn't, I can revert
to my mother's family and go back to the time of Timur the Lame. How far back does one
have to go in order to establish one's Indianness?
It must be the land itself that holds me. But so many of my fellow Indians have been born
(and reborn) here, and yet they think nothing of leaving the land. They will leave the
mountains for the plains; the villages for the cities; their country for another country, and
if other countries were a little more willing to open their doors, we would have no
population problem-mass emigration would have solved it.
But it's more than the land that holds me. For India is more than a land. India is an
atmosphere. Over thousands of years, the races and religions of the world have mingled
here and produced that unique, indefinable phenomenon, the Indian: so terrifying in a
crowd, so beautiful in himself.
And oddly enough, I'm one too. I know that I'm as Indian as the postman or the paanwala
or
your favorite MP. Race did not make me an Indian. Religion did not make me an Indian.
But history did. And in the long run, its history that counts.

109

Ruskin Bond
Q.1. When the narrator was offered a well-paid job in Hongkong, did he accept it?
a. He accepted it
b. He did not accept it
c. He was confused
d. He was worried
1ȢςȢ 7ÈÁÔ ×ÁÓ Ȭ(ÏÍÅȭ ÆÏÒ ÔÈÅ ÁÕÔÈÏÒȩ
a. Parents and brothers and sisters
b. Love for his native place
c. Home for him was India
d. Beauty of his village
Q.3. The writer says : India is an atmosphere. What does it mean?
a. Beautiful climate of India
b. Inclusive way of life
ÃȢ)ÎÄÉÁȭÓ ÓÔÒÅÎÇÔÈ ÌÉÅÓ ÉÎ ÉÔÓ ÒÅÓÏÕÒÃÅÓ
ÄȢ)ÎÄÉÁȭ ÒÉÃÈ ÈÉÓÔÏÒÙ
Q.4. find out the word which mean :i) something that stops you from paying attention to
(para - 2) .
a. Worried
b. Distraction
c. Turn down
d. Well-paid
Q.5. What, according to the writer, has made him an Indian?
a. His family background of her mother
b. His religion
c. His broad point of view
d. History
Q.6. What can you learn from the text?
a. Writer is talking about his longing to go abroad
b. Writer wants prove his patriotism
c. Writer feels proud to be Indian
d. Wants to state his family history

Q7. What prevented the author from returning to India?
Q8. Why does the author feel related to India?
Q9. What makes India so beautiful and unique in itself ?
Q10. What brings about mass emigration?
Q11. Find words from the passage which mean the same as:
a) unreasonably or obsessively anxious, suspicious, or mistrustful [Para 2]
b) give (someone) a legal right or a just claim to receive or do something [Para 5]

Q2. Read the following passage carefully and answer the questions that follow: [8]
!2% 9/52 ÃÈÉÌÄÒÅÎ ÔÏØÉÃȩ) ÄÏÎȭÔ ÍÅÁÎ ȬÔÏØÉÃȭ ÁÓ ÉÎ ÔÈÅ ÐÁÉÎ ÉÎ ÔÈÅ ÎÅÃË ÔÅÅÎÁÇÅÒ state that
occurs between the ages of 12 and 16 and makes you wish you could flush them down the
toilet because they grunt instead of talk, and loll about sighing endlessly for hours on end.
I mean, are your children having the kind of childhood that is damaging them in a way
that will debilitate them for the rest of their lives?

110

If they are not having a toxic childhood it is probably because you are not letting them
lead the kind of lifestyle that many, if not most, of their fÒÉÅÎÄÓ ÁÒÅ ÌÅÁÄÉÎÇˊ Á ÌÉÆÅÓÔÙÌÅ that
is causing great concern among teachers from many countries around the world. All
around the world, teachers are examining and discussing how the cultural and lifestyle
changes of the past 25 years are affecting the lives of children. They know that many of
the changes that benefit adults are far from heaÌÔÈÙ ÆÏÒ ÏÕÒ ÃÈÉÌÄÒÅÎȢ Ȱ! ÔÏØÉÃ cocktail of
the side effects of cultural change is now damaging the social, emotional and cognitive
development of a growing number of children with knock on effects on ÔÈÅÉÒ ÂÅÈÁÖÉÏÕÒȟȱ
is how educationist and author Sue Palmer explains it. 110 teachers, psychologists,
ÃÈÉÌÄÒÅÎȭÓ ÁÕÔÈÏÒÓ ÁÎÄ ÌÅÁÄÉÎÇ ÃÈÉÌÄÃÁÒÅ Åxperts called on the government of Britain to act
to prevent childhood being killed off altogether. According to them, processed food,
comÐÕÔÅÒ ÇÁÍÅÓ ÁÎÄ ÏÖÅÒ ÃÏÍÐÅÔÉÔÉÖÅ ÅÄÕÃÁÔÉÏÎ ÁÒÅ ÐÏÉÓÏÎÉÎÇ ÔÏÄÁÙȭÓ children, and
ÉÎÃÒÅÁÓÉÎÇÌÙ ÃÈÉÌÄÒÅÎ ÁÒÅ ÂÅÉÎÇ ÆÏÒÃÅÄ ȰÔÏ ÁÃÔ ÁÎÄ ÄÒÅÓÓ ÌÉËÅ ÍÉÎÉ ÁÄÕÌÔÓȱȟ
Research backs what these childcare experts are saying. Changes in diet, childcare
patterns, parenting, family structures, play, bed times, family interaction, education,
marketing, peer pressure, technology, electronics, and the way we communicate with our
children are creating a ȬÔÏØÉÃ ÍÉØȭ ÔÈÁÔ ÉÓ ÄÁÍÁÇing them. Children are becoming
increasingly unhealthy and depressed, and are experiencing growing levels of
behaviouraland developmental problems. Not only this, the experts also point out that
children lack firsthand
experience of the world and regular interaction with their parents.
Of course, we do not need experts or research to tell us that academic pressure,
marketing, absent careerist parents and the rest of the modern toxic mix is damaging our
children. We can see it here in the increase in childhood obesity and childhood ÄÉÁÂÅÔÅÓˊ
in the rise in the number of children with attention deficit problems and in the increase in
numbers of hyperactive children. We know it from the stress and strain related to exams
and study, and in the increase in study/exam related suicides. So before you answer the
ÑÕÅÓÔÉÏÎ ȰÁÒÅ ÙÏÕÒ ÃÈÉÌÄÒÅÎ ÔÏØÉÃȩȱ ÔÁËÅ Á ÇÏÏÄ ÌÏÎÇ ÌÏÏË ÁÔ them and their lifestyle. And
ÒÅÍÅÍÂÅÒȟ ÐÁÒÅÎÔÓ ÄÏÎȭÔ ÕÓÕÁÌÌÙ ÐÏÉÓÏÎ ÔÈÅÉÒ ÃÈÉÌÄÒÅÎ ÏÎ ÐÕÒÐÏÓÅ. Adults too are
susceptible to ȰÍÁÒËÅÔ ÆÏÒÃÅÓȱ and peer pressure. It is almost natural when all around you
ÏÔÈÅÒ ÐÅÏÐÌÅȭÓ ËÉÄÓ ÁÒÅ ÅÁÔÉÎÇ junk and living toxic lives to look at your own child and
think: mine must too.... But ÉÔ ÄÏÅÓÎȭÔ ÈÁÖÅ ÔÏ ÂÅ ÔÈÁÔ ×ÁÙȢ Luckily, for all of us there are
plenty of changes we can ÍÁËÅ ÔÏ ÄÅÔÏØÉÆÙ ÏÕÒ ÃÈÉÌÄÒÅÎȭÓ childhood. All it needs is a little
thought and some common sense. In the process we can help detoxify ourselves.
A. On the basis of your reading of the above passage, make notes on it using headings and
subheading. Also use recognisable abbreviations, wherever necessary (Minimum 4).
Supply a suitable title.
B. Write a summary of the above passage

SECTION B [WRITING AND GRAMMAR] 30 MARKS

Q3. You are Smitha/Sunil, Secretary AVM housing Society. you are going to organize a
blood donation camp. Write a notice in not more than 50 words, urging the members of
yours society to come in large number for this noble cause. Invent all the necessary
details. [4]

OR

111

You are General Manager, Hotel Dosa,Gurgaon. You need a lady Front Office Assistant with
sound knowledge of computers She must be agraduate and good in communication skills
with pleasing manners. Draft an advertisement in not more than 50 words to be published
in Gurgaon Times.

Q4. As a regular commuter by bus from Noida to Delhi, you have been witnessing rash
driving by the bus drivers daily without an exception. Write a letter to the Editor, 'The
Times Of India' drawing the attention of the General Manager, Delhi Transport
Corporation to this problem. You are Priti/Prakash, 15 UdyogVihar, Noida.
[6]

OR
Write a letter to Lightways Sports, Amrapalli, Thane, placing an order for sports articles
(minimum 4) to supplied to your school, ABC Matriculation School, Delhi, Civil Lines,
Poona. Sign as Ravi/Raveena, Sports Secretary.

Your family has recently shifted from Kota in Rajasthan to Ernakulam in Kerala, where
your house is situated in the midst of beautiful flowering plants and fruit-yielding trees.
Every minute and every second, you are experiencing the joy of being in the lap of nature.
Write an article in 150-200words on the diversity of nature that you have experienced.
you are
Latha/Lalith of Class XII. [10]

OR
Write a debate in 150-200 words on the topiÃȟ Ȭ0ÏÖÅÒÔÙ ÉÓ ÔÈÅ ÃÁÕÓÅ ÏÆ ÁÌÌ ÅÖÉÌÓȭȟ ÓÅÌÅÃÔÉÎÇ
for or against the topic.

Q6. There is one error in each line. Find the error and write it along with the edited one
against the correct question number: [4]

 Tools made the early man much powerful (a) __________
than the stronger of animals. They were (b) __________
very simple and ordinary. But we shall remember (c) __________
that these were the first tools make by (d) __________
human being. For these tools the early man (e) __________
took the first great step towards make (f) __________
my life better. Since that time human (g) __________
beings have been made better and better tools (h) __________

Q7. Look at the words and phrases below. Rearrange them to form meaningful sentences.
Write the correct sentences in your answer sheet against the correct question
numbers.[2]
i) high levels / contains / and sugar / of / junk food / fat / salt.
ii) On adequate / and / depends / preparation / indomitable / success / determination.

Q8. Put the verbs in bracket in the correct tense and rewrite the following:
[4]
i. The efficiency of a truck__________by the load it can take.
(a) knows (b) is known (c) has been known (d) has known

112

ii. Last week every day my maid _______ a plate.
(a) breaks (b) was broken (c) broke (d) has broken
iii. If I ___________ one more question, I would have passed.
(a) had answered (b) would answer (c) has answered (d) would have answered
iv. The minister promised ____________ me a post in his department.
(a) to have given (b) having given (c) have given (d) to give

 SECTION C [LITERATURE& LONG READING TEXT]
Q9. Read the following passage and answer the questions given below: [3*1=3]

.Ï× ÓÈÅȭÓ ÂÅÅÎ ÄÅÁÄ
nearly as many years As that girl lived.

And of this circumstance
There is nothing to say at all.

Its silence silences.
ÁɊ Ȱ4ÈÉÓ #ÉÒÃÕÍÓÔÁÎÃÅȱ ÓÔÁÎÄÓ ÆÏÒ ÔÈÅ ÍÏÍÅÎÔ ȢȢȢȢȢȢȢȢȢ
i) made by the poet.
ii) entertained by the photographer
iii) captured by the camera.
iv) escaped from the sea waves.
b) Its silence silences means
i) which is all pervading
ii) which is not pervading
iii) which bothers everyone
iv) which is not good for human beings.
c) Circumstances means ...
i) problems
ii) the external conditions that affect an action.
iii) opportunities
iv) none of these

OR
When did my childhood go?

was it the time I realised that adults were not
all they seemed to be,

They talked of love and preached of love,
But did not act so lovingly,

was that the day!
a) Name the Poet of the above lines.
b) What did poet realise about adults?
c) Why is the poet feeling sorry?

Q10. Answer ANY THREE of the following questions briefly in not more than 30-40
words: [3*3=9]
1. How ×ÁÓ ÇÒÁÎÄÍÏÔÈÅÒȭÓ ÌÉÆÅ ÉÎ ÔÈÅ ÃÉÔÙ ÄÉÆÆÅÒÅÎÔ ÆÒÏÍ ÈÅÒ ÌÉÆÅ ÉÎ ÔÈÅ ÖÉÌÌÁÇÅȩ

113

2Ȣ 7ÈÙ ×ÁÓ (Ï×ÁÒÄ #ÁÒÔÅÒȭÓ ÉÎÖÅÓÔÉÇÁÔion not approved by the experts? What argument
did he give in his defence?
3. What opinion do you form about Taplow as a studÅÎÔ ÆÒÏÍ ÔÈÅ ÐÌÁÙ Ȭ4ÈÅ "ÒÏ×ÎÉÎÇ
6ÅÒÓÉÏÎȭȩ
4. 1. Give an account of efforts made by Dr. Andrew Manson to revive the still born
child?

Q11. Answer any one of the following questions in not more than 100-150 words: [6]
 Ȭ4ÈÅ !ÄÄÒÅÓÓȭ ÉÓ Á ÓÔÏÒÙ ÏÆ ÈÕÍÁÎ ÐÒÅÄÉÃÁÍÅÎÔ ÔÈÁÔ ÆÏÌÌÏ×Ó ×ÁÒȢ #ÏÍÍÅÎÔȢ

OR
What are the four principal biological systems of the earth according to Mr. Lester
Brown? How do they sustain humanity? What would happen to them if overexploited
by man?
Q12. Answer any one of the following question in not more than 100-150 words: [6]

 The twins left no stone unturned to trouble the ghost. What light does this statement
throw on their character?
 OR
Virginia was the only member of the Otis family who noticed the forlorn and
depressed ghost. What do we know about her character from this observation?

Q13. Answer any one of the following question in not more than 100-150 words: [6]
Narrate the elaborate preparation made by the ghost in his bid to tame the twins.

OR
Persistent blood stains fail to move the Otis family. Do you think they are foolish, highly
modern or enviable? Justify giving reasons.

SAMPLE PAPER-02
ENGLISH CORE

MM: 80 TIME: 3 HRS

SECTION-A [READING] 20 MARKS
Q1.Read the following passage carefully and answer the questions that follow: [12]
INDIA'S PLACE IN THE NEW WORLD ORDER
We have entered a new world. The fall of the Berlin wall put an end to the bipolar world
and gave birth to hope for freedom and prosperity; there were States that gained their
independence.
Most adopted the democratic model, which corresponds to our shared political values.
Globalization further enhances these changes. It offers extra-ordinary opportunities to
individuals who are in a position to seize them; easier access to information, speedier
communications and unimpeded travels. But it also develops new forms of vulnerabilities;
a financial crisis can run from Thailand to Russia via Latin America. Epidemics spread
faster and,further, be it mad cow's disease or bird flu.
Therefore, our destiny is no longer shaped within safe frontiers but on an international
scale. Given the extent of these changes, we must define our world's new principles of

114

organization. In this endeavor for a new order, India-has a major role to play.First because
it is an example of dynamism and energy. Your country is one of youth; 33 per cent of the
population is under the age of 15. You are aware of the tremendous asset and the
immense responsibility that this represents. A young population is a guarantee of
imagination, renewal, awakening and hope. But it is also a challenge in terms of education,
health and training.
India has been able to make the most of globalization and has gained a pivotal role. It
provides the example of an economy which has allied dynamism and equilibrium. The
past year offers the two-fold satisfaction of a spectacular 7.5 per cent growth rate and
inflation under control. Thanks to the size and dynamism of its domestic market, it can
project itself into the future with confidence.
India is now the biggest international service provider in information technologies, and
this at a time when the Western countries are experiencing a real shortage of manpower
in this very field. .
A scientific power, India, today, is also a key player in space research. Thanks to the
excellence of the Indian Space Research Organization, it is the forefront of technologies for
launchers and the construction of satellites. This economic vitality has developed on the
basis of a strong concern for social justice. In the face of inequalities that still remain and
could be increasing, India has given priority, to poverty reduction, job creation and
support of the agricultural sector. Your country has shown that economic growth and
concern for the greater good are not incompatible.
India, however, does not only offer an economic model. It stands as an example for
nations
that show due respect for cultural identities. This represents a major challenge as
globalization has inherent in it two-fold risk. First of all, there is the risk of domination of
certain forms of thinking, of certain ways of life and expression. The diversity of cultures,
religions, traditions and memories is an essential component of the richness of our world.
If we are not careful, it could die one day.
Then there is the risk of confrontation of-identities. Lack of respect for what people stand
for can nurture claims of nationalists and fundamentalists. The more an identity feels
threatened, the more it tends to be inward looking, rejects diversity and finally gives in to
confrontation.
These are the patterns that we saw in action in the worst post cold war confrontations,
from the explosion of the Balkans to the genocide in the Rwanda.
With 18 official languages and over 1652 dialects, India is at the forefront of cultural
diversity. It is a proof that openness to the outside world and preservation of its own
roots can go hand ill hand.
The movement of exchange between cultures must not lead to silencing the polyphony of
voices arid view. In the heart of its democracy, India has been able to define an identity
respectful of each and everyone's specificity. It is home to one of the largest Muslim
communities of the world, with over 120 million believers. The religious patchwork of
India offers to each minority, whether it be the two million Christians, the 16 million Sikhs
or the Buddhists, Jains and Parsis, the possibility of keeping alive their own religious
beliefs in harmony with the India identity.
This original and exemplary synthesis is difficult to achieve. Your will to promote
democracy is undoubtedly the strongest political message of the Indian nation. At the
heart of the new world geography lies the democratic challenge. . .

115

Thanks to you we know that the size of the population, that the force of history and
traditions is not an obstacle. India is a proof that the universality of Human Rights is a
realistic emotion.
It shows .us that State secularism can be reconciled with the vigour of identities and
beliefs. Dominique de Villepin

Q.1. India has a major role to play because
a. It has a large geographical area
b. It is rich in natural resources
c. It is example of enthusiasm and energy to make new things happen successfully
d. India is a secular country
 Q.2. India is the biggest service provider in the field of information technoÌÏÇÉÅÓ ÁÓȣȢȢ
a. Unemployed youth are more in number in India
b. Western countries have a shortage of manpower in this very field.
c. People outside India are not willing to work
d. Indian population is educated
Q.3. the speaker thanks the Indian Space Research Organization, because
a. It isin a leading position in the field of satellites
b. It is leading in producing rockets
c. There is a strong group of scientists working together in this field.
d. Indian scientist are very intelligent
Q.4 When the speaker ÓÁÙÓ ȰÙÏÕÒ ÃÏÕÎÔÒÙ ÈÁÓ ÓÈÏ×Î ÔÈÁÔ ÅÃÏÎomic growth and concern
for the ÇÒÅÁÔÅÒ ÇÏÏÄ ÁÒÅ ÎÏÔ ÉÎÃÏÍÐÁÔÉÂÌÅȱȟ ÈÅ ÉÓ
a. Complaining
b. Giving compliments
c. Finding faults
d. Discussing
Q.5. Find out the word which mean: the act of killing a whole race (para - 12)
a. Genocide
b. Polyphony
c. Explosion
d. Confrontations
Q.6. Why did the speaker say that we entered a new world?
a. We are adopting democracy
b. Using technology
c. Practicing computer
d. Landing on the moon
Q7. How does globalization enhance opportunities?
Q8. What role the youngsters can perform in the changing scenario?
Q9. What is the priority for India in the present time?
Q10. Why should we save the culture of India?
Q11. Find words from the passage which mean the opposite of
a) laziness [Para 3]
b) well-matched[Para 6]

Q2.. Read the following carefully and answer the question that follow :
It has been a long time since the days when some of us imagined that major Indian

116

languages could be like Chinese and become languages of high technology, bringing
ÒÉÃÈ ÁÎÄ ÐÏÏÒ ÔÏÇÅÔÈÅÒ ÉÎ Á ÒÁÃÅ ÔÏ ÔÈÅ ÔÏÐȢ)Ô ÈÁÓÎȭÔ ÈÁÐÐÅÎÅÄȟ ÁÎÄ ÎÏ× ÉÔ ×ÏÎȭÔȢ)ÔȭÓ
going to be English. And that means that every child in India should have the chance to
learn English, and be able to compete with the ones who can take it for granted.
The only thing that remains to be settled is strategy: how to ensure that children do
ÌÅÁÒÎ %ÎÇÌÉÓÈȢ)ÔȭÓ Á ÍÕÃÈÁÂÕÓÅÄÔÒÕÉÓÍ ÔÈÁÔ ÁÎÙ ÃÈÉÌÄ ÃÁÎ ÌÅÁÒÎ ÁÎÙ ÌÁÎÇÕÁÇÅȭȢ)Ô ÉÓ
true that children are genetically empowered to discern language structure from the
welter of sound all around them, and by five can speak their first language, and maybe
chunks of other languages around them too. But children in Indian schools do not pick
up Japanese. Why? Because they are not exposed to it.
If you ever sat and tried to help children from Hindi medium schools with their English
lessons this is exactly the scenario you would find. The comprehension passages they
have to read are written in abstruse adult language, so much so that it is hard to imagine
even their teachers catching all the word play there. So children who are probably
very bright get used to living with incomprehension. They somehow learn English
eventually, in spite of their lessons at school.
How do children in the top English medium schools learn English? Well, more than half
of them come in already knowing English, and together with the teacher they provide
the rich environment that constitutes exposure for the others. Many of the other children
can understand English, but not speak it. These children remain in listening mode, and
then one fine day they start speaking English in full sentences. With children who do
not understand English at all, the teacher at first communicated one to one in the local
Indian language, so that the child is never actually lost. But all the while the child hears
ÓÉÍÐÌÅ ÉÎÓÔÒÕÃÔÉÏÎÓ ÉÎ %ÎÇÌÉÓÈ ÔÏ ÔÈÅ ÃÌÁÓÓ ȡ Ȭ,ÉÎÅ ÕÐȟ ÔÁËÅ ÏÕÔ ÙÏÕÒ ÂÏÏËÓȟ ÐÕÔ Á×ÁÙ
ÙÏÕÒ ÂÏÏËÓȟ ÃÏÍÅ ÈÅÒÅȭȢ !ÎÄ ÔÈÅ ÃÈÉÌÄ ÓÉÍÐÌÙ ÓÅÅÓ ÔÈÅ ÏÔÈÅÒs and follows. And the
meaning of these words sinks in subconsciously. It takes more than a bad textbook or a
child to make use of the genetic aptitude for learning a second language. Suppose you
cannot achieve this rich English learning environment in all the schools, what then? Can
we appeal to this natural ability for language learning? We can, but here is where you
need to use a lot of strategy. There is a big misconception that you save time by rushing at
the start, especially in language learning. Here is where we would do well to take a look at
poor Indian migrants and see how they manage to pick up I languages so easily as they
move to a new place.
The first thing the child needs is time. Time to just listen, and not be rushed to speak or
write. Not ÂÅ ÒÕÓÈÅÄ ÉÎÔÏ ÍÁËÉÎÇ ÍÉÓÔÁËÅÓ ×ÈÉÃÈ ˊ might become endemic. The child
ÎÅÅÄÓ ÔÏ ÓÔÅÅÐ ˊ ÉÎ ÁÎ ÅÎÖÉÒÏÎÍÅÎÔ ×ÈÅÒÅ ÔÈÅ ÔÅÁÃÈÅÒ is speaking English, where each
child is being spoken to, with no pressure to respond in English. We have to respect the
ÃÈÉÌÄȭÓ ×ÉÓh to avoid making mistakes, even if it means silence. The other thing the child
needs is for learning to go on, on a parallel track, in a language the child knows.
The child needs to be clear about a lot of things, and it is just possible that these things
×ÏÎȭÔ ÂÅ ÌÅÁÒÎÔ ÁÔ ÁÌÌ ÉÆ ÔÈÅ ÃÈÉÌÄ ÈÁÓ ÔÏ ÌÅÁÒÎ %ÎÇÌÉÓÈ ÉÎ ÏÒÄÅÒ ÔÏ ÕÎÄÅÒÓÔÁÎÄȢ 7Å ÁÌÓÏ
need to understand what sort of reading material achild new to English would need.
We need writer who know how to put information across simply and clearly, and who
care whether their young readers enjoy the pieces they read in their textbooks. At the
moment what we have is adult level text which needs deciphering. We need to evolve
separate curricula for children new to English, so that they go slow at first and develop
a feel for English. Later on, we can think about whether it is necessary for them to face

117

the same English papers in Boards as children from Englishmedium
schools.

A. On the basis of your reading of the above passage, make notes on it using headings
and subheadings. Also use recognisable abbreviations, wherever necessary (Minimum
4). Supply a suitable title.
B. Write a summary of the above passage.

SECTION B [WRITING AND GRAMMAR] 30 MARKS

Q3. Your school AVB balVidyalaya, Sirsa has completed 50 years of meritorious service to
the society. As president of the students council of your school write a notice informing
and inviting the names of the students to participate in the Golden Jubilee Celebration of
the school in not more than 50 words. You are Ram/Radhika.
OR
Draft an informative and attractive Poster onSarvaShikshaAbhiyaan/Each one Teach one.
Q4. You are incharge of Junior Science Laboratory of ASN Public School, Shalimar Garden.
Place an order to SUV laboratory works' Karol Bagh for various apparatus/equipment
used in your laboratory. Do not exceed the word limit of 100-150 words.
OR
You are Kavita/Kailash staying at B-101, Yamuna Vihar, Delhi. You find it disturbing that
despite a ban on the use of polythene bags its use is rampant in city. Write a letter to the
editor of a national daily expressing your concern about apathy of people towards
environmental degradation. Also suggest ways to mobilise city dwellers for the cause of
safe environment with the help of school children.. Do not exceed the word limit of 100-
150 words.
 Q5. You are Jeetender/Jeetu. You have been working on a project related to effect of
modern life on youth. You interviewed school and college students for the project. Write
an article on the subject in about 150-200 words.

OR
You are Raksha/Rakesh a student of Class XII of MGH schoolGeetacolony. You feel that
mobile phones have become integral part of today's life. You think that every good thing
has bad sides also. Write a debate in 150-250 words either in favour or against the topic
"Mobile Phone and Social Development of the Children".

Q6. The following passage has not been edited. There is an error in each line against
which a blank is given. Write the incorrect word and the correction in your answer sheet
against the correct blank number as given in the example. Remember to underline the
word that you have supplied.
[1*3=3]
Nothing, they say, was more constant than change. e.g. was ɀ is
Science, being a dynamic subject, was regularlywitness (a) ________
to changes, as old theories periodically gets discarded (b) ________
and new ideas regularly pop up. We are living at very (c) _________
interesting times. A scientific temper, having lain (d) _________

118

quiescent for some years, is get charged with a slew of (e) _________
new discoveries tumbling in of laboratories around the globe. (f) _________

Q7. Look at the words and phrases below. Rearrange them to form meaningful sentences.
Write the correct sentences in your answer sheet against the correct question
numbers.[1*3=3]
i) to generate / sincere / in the / the Govt. / rural areas / make / efforts /should /
employment.
ii) should be / all the / in bad / residents / of / condition / The / buildings/ notices /
served.
iii) to meet / regularly / India / requirements / its / the sugar / imports.

Q8. In the unedited passage given below, one word has been omitted in each line. Write
the missing word along with the word that comes before and the word that comes after it
in your answer sheet. Ensure that the word that forms your answer is underlined.[1*4=4]

It was from of the thrillers that (a) __________
he read that he got an idea to (b) __________
ÅÌÉÍÉÎÁÔÅ ÇÉÒÌȭÓ ÆÒÉÅÎÄȭÓ 53ÂÁÓÅÄ
(c) __________
fiancee, was to visit India (d) __________
September. In a bid to arrange (e) __________
money a murder weapon, Bikram Singh (f) __________
devised a plan of extorting money a (g) __________
businessman making threat calls (h) __________

SECTION C [LITERATURE& LONG READING TEXT]
Q9. Read the following passage and answer the questions given below: [3*1=3]

And who art thou? said I to the softfalling
shower, Which, strange to tell, gave me

an answer, as here translated.
I am the poem of Earth, said the Voice of the rain,

Eternal I rise impalable out of the land and
the bottomless sea,

a) Who does 'thou' referred to here?
b) What is strange about the rain?
c) Why does 'rain' call itself the Poem of the earth'?
OR

7Å ÓÐÅÁË ÌÉËÅ ÓÔÒÁÎÇÅÒÓȟ ÔÈÅÒÅȭÓ ÎÏ ÓÉÇÎ
of understanding in the air

This child is built to my design
Yet what he loves I cannot share.

ÁɊ 7ÈÏ ÄÏÅÓ ÈÅ ȬÒÅÆÅÒȭ ÔÏ ÈÅÒÅȩ
b) Why do 'they speak like strangers'?
c) Why is the poet sad here?

119

Q10. Answer ANY THREE of the following questions briefly in not more than 30-40
words: [3*3=9]
1. Why was it hard for the author to believe that his grandmother had once been young
and pretty?
2. 7ÈÙ ÄÉÄ 2ÁÙ *ÏÈÎÓÏÎ ÄÅÓÃÒÉÂÅ !ËÈÅÎÁÔÅÎ ÁÓ Ȱ7ÈÁÃËÙȱȩ
3. 7ÈÁÔ ×ÁÓ %ÉÎÓÔÅÉÎȭÓ ÐÌÁÎ ÔÏ ÇÅt away from the school? How did Yuri help him?
4. How was the blame for the arch passed on? Who was ultimately punished?

Q11. Answer any one of the following questions in not more than 100-150 words: [6]
Describe the destruction caused by the storm to thÅ Ȭ7ÁÖÅ 7ÁÌËÅÒȭȩ 7ÈÁÔ ÍÅÁÓÕÒÅÓ were
taken by the narrator and his crew to prevent its sinking?

OR
Ȭ-ÏÔÈÅÒȭÓ $ÁÙȭ ÉÓ Á ÈÕÍÏÒÏÕÓ ÁÎÄ ÓÁÔÉÒÉÃÁÌ ÄÅÐÉÃÔÉÏÎ of the status of the mother in the
family? What are the important issues it raises? How does the play resolve the issues?

Q12. Answer any one of the following questions in not more than 100-150 words: [6]
Describe the character of Virginia in the novel.
OR
Explain the role played by supernatural elements apart from the ghost in the novel.
Q13. Do you ÃÏÎÓÉÄÅÒ ÔÈÅ.ÏÖÅÌ Ȱ4ÈÅ #ÁÎÔÅÒÖÉÌÌÅ'ÈÏÓÔȱas a ghostȭs story or is it about the
courage and steadfast beliefs of people like the Otis family?

OR
Narrate two incidents in which the Canterville Ghost was successsful in frightening
the victims.

120

