

Solved Sample Question Paper No.1

English (Language & Literature)

Class : IX

Time : 3 Hrs.

M. M. : 80

General Instructions :

- (i) The question paper has been divided into three sections :

Sections A : Reading	20 marks
Sections B : Writing & Grammar	30 marks
Section C : Literature/ Textbooks	30 marks
 - (ii) All questions are compulsory.
 - (iii) Marks are indicated against each question.
-

SECTION 'A' : READING (20 MARKS)

1. **Read the following passage and answer the questions that follow :** **1 X 8 = 8**

Heavy rain in Madhya Pradesh, Rajasthan and Uttarakhand since Friday claimed 27 lives, even as rivers continued to be in spate in Bihar. Fifteen deaths were reported in Madhya Pradesh since Friday evening as the Met department predicted more showers and sounded heavy downpour alert for some districts on Sunday. Three Indian Air Force aircraft dropped food packets and medicines and flooded areas of Rewa district, Collector Rahul Jain said. Seven people, including a woman and four minors, were killed and three others were injured when a house collapsed in Rahatgarh area of Sagar district on Saturday.

Two people, including an old woman, were also killed and seven others were injured when a newly constructed building collapsed due to incessant rains at Maihar in Satna district. A jeep carrying two persons was swept away in the swollen Betwa river as it attempted to cross a bridge in Raisen district. Three bodies were recovered from a nullah on Saturday in Chhattarpur district. The victims were travelling in a car that was washed away off a bridge on the flooded nullah on Friday.

In Rajasthan, five people were killed when their house collapsed in Phool Baroda village in Baran district due to incessant rains since Saturday morning that created a flood like situation in several parts of the state. Several people are feared

stranded in Chabra, Chipabarode, Kawai, Harnavadashahaji areas as the Parvan, Parwati, Ujjad and other rivers are overflowing after the rains.

Seven members of a family were killed when their house was razed to the ground by huge boulders that rolled down the hill following a cloudburst in Pauri district of Uttarakhand on Saturday. The Army was called in to the flood affected areas of Saran district as senior officials also rushed to the spot. At least 24 people were airlifted in Baran district and nearby areas. Several villages remained inundated after water entered buildings, houses and a private power plant in Baran.

- (a) How many lives have been lost in heavy rain?
- (b) What happened in Satna district?
- (c) Who was the collector of Rewa district?
- (d) Why was a jeep swept away?
- (e) In which district does Phool Baroda village lie?
- (f) How many people died in Rahatgarh area?
- (g) Which rivers are overflowing after rains?
- (h) Who rescued the lives of people in Baran district?

Q.2. Read the following passage and answer the questions that follow.

(2*4+1*4=12 marks)

One more Olympics has gone by. A total of 974 medals were won by 87 countries; 54 countries won at least one Gold. The U.S flew home with the best medal tally of all time for that country with 121 medals. Notwithstanding the individual brilliance and the face-saving medals of P.V.Sindhu and Sakshi Malik, India's performance is the poorest among all big countries.

The discourse on this is an unhappy one: there has been a lot of hand-wringing, blame on the Sports Ministry and sports administrators, complaints about lack of facilities, grumbles about corruption being the villain, and so on. India says the same things, once in four years, during and after every Olympics. It should instead look for simple lessons, develop a strategy to win medals and execute it diligently. No, I don't believe that India should be planning for the Olympics scheduled eight or twelve years from now. While long-term thinking is good, any leader will tell you that it is too slow. We should aim to win a lot more medals in Tokyo in 2020. But how?

The final medals tally by country tells all sorts of stories. The top 22 countries — those with a double —digit medals tally with a minimum of three gold medals — took home a total of 702 medals, or 72 per cent of all medals. The top ten suggests that only the established West (the U.S., Great Britain,

Germany, France, Italy and Australia) along with Russia, Japan and South Korea will continue to dominate. The emergence of China is explained as "you know the Chinese can dictate anything, so they are not comparable." It is often implied that wealth and size are the reasons for the success of these countries. They have the facilities and programmes in place. They are bound to win. So goes the argument and acceptance.

This logic should be probed further. Olympics medals are won by people between the ages of 15 to 29, with a few exceptions on either side of this age band. I looked at the number of medal wins in relation to the population in the age group 15 to 29 in each country, for which data is available. This was juxtaposed with medals won, to calculate the numbers of medals won per lakh of population in this age group. The story changes dramatically.

- (a) What was the result of Olympics?
- (b) How can India stand at the strong position in Olympics?
- (c) How do the other countries dominate in Olympics?
- (d) What are the shortcomings for the poor position in Olympics?
- (e) Identify the word which means the same as 'a plan of action'(Para2)
 - (i) discourse (ii) wringing
 - (iii) complain (iv) strategy
- (f) Identify the word which means the same as 'carry out'.(Para2)
 - (i) strategy (ii) execute
 - (iii) grumbles (iv) diligently
- (g) Identify the word which means the same as 'suggested'.(Para3)
 - (i) implied (ii) established
 - (iii) dominate (iv) explained
- (h) Identify the word which means the same as 'investigated'.(Para4)
 - (i) exception (ii) juxtaposed
 - (iii) calculate (iv) probed

(SECTION 'B' : Writing and Grammar) :30 marks

- Q.3 You visited an 'Old Home' with your friends . Using the hints given below together with your own ideas, make a diary entry of what you saw and experienced there. **(8 marks)**

Hints: Old Home — People mostly above Sixty years- a residence- Peaceful surroundings-Spacious- good sanitation- regular medical check up- feeling of co-operation- means of creation-A home away from home

OR

"A man's manners are a mirror in which he shows his portrait". The quote highlights the importance of good manners in life. Write an article for school Magazine on 'Good Manners'. You may use the following hints with your own ideas. (8 marks)

Hints: First step to success — need for good manners — makes life easy with politeness — creates goodwill — use words like thank you, please, sorry — important words — well mannered people liked by all.

Q.4 Write a story in 150-200 words based on the clues given below:
(10marks)

A boy was waiting for the bus on the bus stop. He saw an old man who was just crossing the road. Suddenly a car was coming towards him from the opposite side. Then he rushed to ...

OR

You are Poonam. You wanted to write a story but could not go beyond a line or two. Taking help from the hints given below complete the story and supply a suitable title and moral to it.

Mr. Vijay was a wealthy businessman. One day he was alone sitting at his dining table when.....

Hints: entry of thief---Mr.Vijay thanked---to give company-----in the evening---enjoyed food and drink-----gave a purse full of silver and gold coins-----fortune changed---Vijay became poor---living alone ---no food and drinks---a man emerged---recognised---the old thief ---a bag full of money

Q.5. Read the sentence given below and fill in the blanks by choosing the most appropriate options from the ones that follow: **(1*4=4 marks)**

He was (a)_____at the news (b)_____the success of(c)_____poor candidate (d)_____ got the highest votes in Bihar election.

- (a) (i) surprising
(ii) surprise
(iii) surprised
(iv) having surprised
- (b) (i) of
(ii) for
(iii) to
(iv) by

- (c) (i) a
- (ii) an
- (iii) the
- (iv) both
- (d) (i) which
- (ii) whose
- (iii) whom
- (iv) who

Q.6 The following passage has not been edited. There is one error in each line against which a blank has been 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*4=4 marks)**

	Incorrect word	Correction
Research is an detailed study of a	eg. An	a
subject undertaking on a systematic	(a) _____	_____
basis in order to increase a stock of	(b) _____	_____
knowledge, including knowledge for man,	(c) _____	_____
culture and society, that the use of this stock	(d) _____	_____

of knowledge to devise new applications.		

Q.7 Rearrange the jumbled words and phrases into meaningful sentences.

(1*4=4 marks)

- (a) in/the cactus/very hot,/grows/dry places/and
- (b) Do not/leaves/have/they/but/spiny needles.
- (c) Flowers/are/and/bloom/some of them/Cactus/at night/big,
- (d) Absorb/from fog/water/in the air/Cacti can/in the desert

SECTION 'C'(Literature /Textbooks:30 Marks)

Q.8. Read the passage given below and answer the questions that follow:

(1*4=4marks)

Margie went into the schoolroom. It was right next to her bedroom, and the mechanical teacher was on and waiting for her. It was always on at the same time every day except Saturday and Sunday, because her mother said little girls learned better if they learned at regular hours.

- (a) Where was Margie's schoolroom?
- (b) Who was waiting for Margie?
- (c) What did Margie's mother say?
- (d) Which days of the week Margie had no school?

OR

Then the matter
Of scorching and choking
In sun and air,
Browning, hardening'
Twisting, withering,
And then it is done.

- (a) Name the poem and the poet.
- (b) How is the tree uprooted?
- (c) What does 'it is done' refer to here?
- (d) Find out the word from the passage which means 'causing to become dry and discoloured'.

Q.9. Answer the following questions in 30-40 words each. **(2*5=10 marks)**

- (a) What message does Evelyn Glennie leave for the people about music?
- (b) Why did the poet not take the first road?
- (c) How did Santosh begin to climb mountains?
- (d) Why did the child lose interest in the things that he wanted earlier?
- (e) How did Olga treat Lushkoff in the beginning?

Q.10 "Kezia's efforts to please her father resulted in displeasing him very much." How did this happen? **(8 marks)**

OR

How did Bruno become an integral part of the narrator's family?

Q.11. How did the prince and the swallow help the poor? **(8 marks)**

OR

Justify the title 'The Last Leaf'.

Marking Scheme
English (Language & Literature)
Class-IX

General Instructions:

1. The Marking Scheme provides general guidelines to reduce subjectivity and maintain uniformity. The answer given in the marking scheme are the best suggested answers.
2. Marking be done as per the instructions provided in the marking scheme. (It should not be done according to one's own interpretation or any other consideration).
3. Alternative methods be accepted. Proportional marks be awarded.
4. If a question is attempted twice and the candidate has not crossed any answer, only first attempt be evaluated and 'EXTRA' be written with the second attempt.
5. In case where no answers are given or answers are found wrong in this Marking Scheme, correct answers may be found and used for valuation purpose.

SECTION - A (Reading : 20 Marks)

- Q.1. (a) 27 lives **(1*8=8 mark)**
- (b) a newly constructed building collapsed due to incessant rains at Maihar in Satna district.
- (c) Rahul Jain
- (d) the swollen Betwa river as it attempted to cross a bridge
- (e) Baran district
- (f) Seven people, including a woman and four minors, were killed
- (g) the Parvan, Parwati, Ujjad, Betwa and other rivers are overflowing after the rains
- (h) the Army
- Q.2. (a). A total of 974 medals were won by 87 countries; 54 countries won at least one Gold. The U.S flew home with the best medal tally of all time for that country with 121 medals. **(2 mark)**
- (b) India should develop a strategy to win medals and execute it diligently. Facilities should be provided to the players. They should work hard and take a training honestly. **(2 mark)**
- (c) It is often implied that wealth and size are the reasons for the success of the other countries. They have the facilities and programmes in place. They are bound to win. The age of most of the players lies between 15 — 29. **(2 mark)**

- (d) There has been a lot of hand-wringing , blame on the Sports Ministry and sports administrators, complaints about lack of facilities, grumbles about corruption being the villain, lack of strategy and so on. **2 marks**
- (e) (iv) strategy 1
- (f) (ii) execute 1
- (g) (ii) implied 1
- (h) (iv) probed 1

(Section 'B' — Writing and Grammar : 30 marks)

Q.3 DIARY ENTRY

Format- 1 mark

Content- 4 mark

Expression- 3 mark

Answer.

Haridwar

21 May 2018

Monday, 10:00 pm

Dear Diary,

It has become a fashion of nuclear family where the old people find themselves deserted and alone. They are not looked after by their children. The concept of 'Old homes' is for such old people. I decided to visit such a place at Haridwar. The Home is situated at a peaceful place. The building is simple but spacious and clean. It seems to be an ideal place for those who are above sixty.

A doctor visits the Home daily to check up the senior citizens. A nurse was also employed to look after and give them medicine on time. The Home has a good library and several means of recreation. They work together and show their love to one another. What a rewarding visit it was!

Hardik

OR

GOOD MANNERS

BY _____

Good Manners refers to polite, humble, courteous, respectful and well cultured social behaviour. It means behaving nicely and conducting oneself appropriately according to the circumstances.

Good Manners are important. They demonstrate respect for other people. Further, a well —mannered man is respected and esteemed wherever he goes and esteemed in whatever condition of life he may be. A rich man without good manners is hated in an ideal society whereas a

poor man, with tattered clothes, having good manners is sure to attract everyone's attention and win everybody's liking. Manners are observed in every walk o life. At home we should respect our elders and love youngers. We should co-operate each other in the society. We should maintain discipline in the class and treat all as equals.

Good Manners are important for success at workplace. The Boss wants subordinates to have good etiquette and use the words like 'please' and thank you.

It has been rightly said that 'manners make a man'. Good manners differs from country to country. But one thing is common that well mannered people are liked by people.

Q.4 STORY WRITING

10 Marks

Title and Moral	-	1 mark
Content	-	4 mark
Expression	-	5 mark

The Return Gift

Mr. Vijay was a very wealthy business man. One day he was sitting alone at his dining table. Suddenly he heard someone's footsteps coming to him. He knew there was a thief there. He asked him to come in. He also thanked him for coming to his house on his birthday. He served the thief food and drinks. The thief was starving and impressed with his hospitality. Mr. Vijay gave him a bag containing silver and gold coins. Years rolled by, his fortune changed. Vijay was a very poor man now. His business was ruined.

It was his 60th birthday. He was alone reflecting over his good old days. Suddenly the bell rang. He went to the door to open the gate. A person in new suit with a lovely bouquet of red roses appeared. But he could not recognise at first sight. He asked, "I am your old thief." With the money you gave me I did some business. Now I am rich business man. Let's celebrate your birthday, he said. He gave a bag to Mr .Vijay. It was full of new currency .

Moral : A good behaviour and kindness brings one to the new life.

Q.5. (a) (iii) surprised **(1 * 4= 4 marks)**

(b) (i) of

(c) (i) a

(d) (iv)who

Q.6. (a) undertaking — undertaken

(b) a — the

(c) for — of

(d) that — and

(1 * 4= 4 marks)

- Q. 7. (a) The Cactus grows in very hot and dry places. (1 * 4=4marks)
(b) They do not have leaves, but spiny needles.
(c) Cactus flower are big, and some of them bloom at night.
(d) Cacti can absorb water from fog in the air in the desert.

SECTION'C' (Literature Textbook :30 Marks)

- Q.8. (a) right next to her bedroom (1 * 4=4marks)
(b) the mechanical teacher
(c) her mother said little girls learned better if they learned at regular hours.
(d) Saturday and Sunday

OR

- (a) Poem - On Killing a Tree
Poet - Gieve Patel
(b) The Tree is uprooted when it is left in the sun and dry air.
(c) The job of killing of a tree is done.
(d) withering
- Q.9. (a) Evelyn was keenly interested in music since childhood. Evelyn's strong determination and hard work brought her good result. She says, " If you work and know where you are going, you will get there." (2 Marks)
(b) The poet did not take the first road because it was much trodden and taken by most of the people. He wanted to do something different from others. He chose the challenging path. (2 Marks)
(c) Santosh wanted to climb the Aravalli Hills. She went there and met a few mountaineers. They let her join them. Then she began climbing mountains. (2 Marks)
(d) because he lost his parents who were his world. The child cannot live without his parents who care and look after him. (2 Marks)
(b) Olga treated Lush koff in the beginning very badly. She called him drunkard, a dog etc. She also rebuked him. She would look into his face and weep. (2 Marks)
- Q.10 * Kezia's grandmother told her to make a nice pin-cushion for the father.
* made some efforts and took some papers lying on the table.
* filled these papers after tearing into small piece in her cushion.
* paper contained father's speech for the Port Authority .
* knowing the work of Kezia mother became angry and was dragged her to the father.
* father beat her with a ruler and could not hear her explanation.

OR

Bruno was riding on his mother's back when she was killed by the narrator's friend.-----

After her death he caught him and brought to his wife as a present-----

The narrator's wife treated him as her child and attached to him.-----

Bruno became a friend of the pets-----

fell ill all worried about him-----

sent to zoo, the narrator's wife left the food and wept like a child-----

Bruno back into their lives ----it was bond of love.

- Q.11. The Prince saw the people suffering in his city after his death----wanted to do something for his people ---requested the swallow to stay with him requested him to fly over the city and report what he saw-----The Happy Prince worked on his report and decided to help them with gold----told the swallow to take off gold from his body and give it to the poor like the seamstress, the match girl and the play wright-----He made supreme sacrifice. God appreciated his services and welcomed him in Paradise. **8 Marks**

OR

Johnsy and Sue had a similar taste and lived in the same flat---suffered with Pneumonia-----developed a foolish superstition that she would die the moment the last ivy leaf fell down from the front wall-----had given up the will to live.....Sue was worried about her-----took wise decision ----went to Behrman and discussed the matter-----Behrman painted a leaf-----was a masterpiece-----saved Johnsy life- ---she realised her mistake-----regained the will to live-----it was due to the painted leaf which neither shook nor fell down. In this way the last leaf is an apt and appropriate title of the story. The story spins round the last leaf.