ಕರ್ನಾಟಕ ಪ್ರೌಢ ಶಿಕ್ಷಣ ಪರೀಕ್ಷಾ ಮಂಡಳಿ, ಮಲ್ಲೇಶ್ವರಂ, ಬೆಂಗಳೂರು – 560 003 KARNATAKASECONDARYEDUCATION EXAMINATION BOARD, MALLESWARAM, BANGALORE - 560 003

ಎಸ್.ಎಸ್.ಎಲ್.ಸಿ ಮುಖ್ಯ ಪರೀಕ್ಷೆ -2021 S.S.L.C MAIN EXAMINATION -2021

ಪತ್ರಿಕೆ / Paper – 02

ವಿಷಯ: ಪ್ರಥಮ ಭಾಷೆ + ದ್ವಿತೀಯ ಭಾಷೆ + ತೃತೀಯ ಭಾಷೆ / ಎನ್.ಎಸ್.ಕ್ಯೂ.ಎಫ್ Subjects: First Language + Second Language + Third Language / NSQF (CCERF/CCERR/CCEPF/CCEPR/NSR/NSPR)

> Key Answers ಉತ್ತರಗಳ ಸಂಕೇತ

First Language English

Four choices are given for each of the following questions/incomplete statements. Choose the correct answer among them and shade the correct option in the OMR answer sheet given to you with a black/blue Ball Point Pen. $[40 \times 1 = 40]$

1)	On doctor's advice, he h	X-Ray taken	
	The appropriate articles to be filled in	the bla	nks are
	A) the, the	B)	the, a
	C) A, an	D)	the, an
	Ans: (D) the, an		

2)	Farmers grow food for the country,						
	The appropriate question tag to be added is						
	A) don't they?	B)	won't they?				
	C) do they?	D)	aren't they?				
	Ans: (A) don't they?						
3)	Don't talk here.						
	The group of words is						
	A) a phrase	B)	a simple sentence				
	C) a complex sentence	D)	a compound sentence				
	Ans: (B) a simple sentence						
4)	We love Bapuji. We respect him.						
	The coordinating conjunctions to be use	d to c	combine the sentences are				
	A) either or	B)	so that				
	C) not only but also	D)	neither nor				
	Ans: (C) not only but also						
5)	He is a man a fine sense		humour.				
	The appropriate prepositions to be filled	in th	e blanks are				
	A) in, of	B)	for, with				
	C) with, of	D)	at, of				
	Ans: (C) with, of						

6)	People always admire a courageous person.							
	The passive voice of the sentence is							
	A) A courageous person is always admired.							
	B) A courageous person has alway	s been admir	red.					
	C) A courageous person was alway	C) A courageous person was always admired.						
	D) A courageous person should be	always adm	ired.					
	Ans: (A) A courageous person is	always admi	red.					
7)	In Bengaluru, the value of properties has <u>appreciated</u> but the quality of life							
	has							
	The blank to be filled with the ant	onym of the	underlined word is					
	A) deteriorated	B)	declined					
	C) depreciated	D)	diminished					
	Ans: (C) depreciated							
8)	The logo symbolises the company.							
	The word 'symbolises' can be replaced with a phrasal verb							
	A) stands for	B)	stands on					
	C) stands in	D)	stands up					
	Ans: (A) stands for							
9)	The package containing books an	nd records _	last week.					
	The correct form of the verb to be filled in the blank is							
	A) is delivered	B)	was delivered					
	C) are delivered	D)	were delivered					
	Ans: (B) was delivered							
110	77 (FL-English)	3-						

10) Very few kings were as great as Ashoka.

The superlative degree of the sentence is

- A) Ashoka was the greatest king.
- B) Ashoka was greater than most other kings.
- C) No other king was as great as Ashoka.
- D) Ashoka was one of the greatest kings.

Ans: (D) Ashoka was one of the greatest kings.

11) decide: decision	::	prefer:	
----------------------	----	---------	--

Complete the second pair

A) preferred

B) preference

C) preferably

D) preferable

Ans: (B) preference

12) Fame shall sound thy praise from sea to sea.

The figure of speech used in the line is

A) metaphor

B) personification

C) simile

D) synecdoche

Ans: (B) personification

13) The correct order of format for an official (formal) letter is

- A) Sender's name, Salutation, Body of the letter, Subscription, Signature
- B) Receiver's address, Salutation, Subscription, Body of the letter, Signature
- C) Salutation, Receiver's address, Body of the letter, Signature, Subscription
- D) Sender's address, Receiver's address, Salutation, Body of the letter, Subscription, Signature.

Ans: (D) Sender's address, Receiver's address, Salutation, Body of the letter, Subscription, Signature.

14) Monday, 31st May 2021

Today my summer holidays have begun. I have some plans for this vacation. I'm planning to go to a wildlife sanctuary and boating in a lake. I just don't want to spend a single moment idly and will enjoy every bit of these holidays.

I'm excited and eagerly looking forward to my holidays.

Kamal.

The above piece of literature is a format of

A) a report

B) a diary entry

C) a personal letter

D) an itinerary

Ans: (B) a diary entry

15) When the men say "We haven't a moment to spare" they mean that they are

- A) over-burdened with their work
- B) happy and proud to be so busy
- C) indifferent
- D) complaining

Ans: (B) happy and proud to be so busy

16) The lesson 'A Wrong man in workers' Paradise' finally illustrates

- A) how humans waste time in doing useless things
- B) how people in workers' paradise enjoyed their busy schedule
- C) how the impact of art work and beauty can change people
- D) how the idle man was ignored in the workers' paradise

Ans: (C) how the impact of art work and beauty can change people

17) The writer, C.V. Raman compares water in a landscape to

A) human eyes

B) beautiful girl

C) sunshine

D) human mood

Ans: (A) human eyes

18) Della's flat was furnished at eight dollars per week. It did not beggar description.

The phrase 'beggar description' mean here is

- A) it is impossible to describe in words
- B) it is like a beggar's house
- C) only a beggar can describe it
- D) it is not like a beggar's house

Ans: (A) it is impossible to describe in words

19) Through his experiment Pasteur proved that germs

- A) form from other germs
- B) just come by themselves
- C) may be carried by air or dust
- D) had no parents but just occurred by themselves

Ans: (C) may be carried by air or dust

20) According to Gandhiji, we can be regarded to have stepped on to moral road when we

- A) follow the conventional rules
- B) listen to our conscience
- C) observe the customs and traditions of the society
- D) assess our social behaviour

Ans: (B) listen to our conscience

1107 (FL-English)

CCEI	KF/CC.	ERR/CCEPF/CCEPR/INSR/IN	SPK		14-E			
21)	'Ser	ve God from love a	lone without fear	of he	ell' these are the words of			
	A)	Saint Theresa		B)	St. Francis Xavier			
	C)	Mahatma Gandhiji		D)	Wendell Phillips			
	Ans	: (A) Saint Theres	a					
22)	The	narrator in the less	son, 'The eyes are	not l	here', knew that the girl wore			
	slip	pers						
	A)	because he had seen	her wearing them					
	B)	from the way they s	lapped against her h	neels				
	C)	because she had info	ormed him about th	at				
	D)	he had asked her to	wear them					
	Ans	: (B) from the way	y they slapped agair	nst he	er heels			
23)	The girl said to the narrator, "I didn't know anyone else was here". Sh							
	said	SO						
	A)	as she did not see hi	im					
	B)	as she didn't want to	continue conversa	tion v	with him			
	C) because she was blind							
	D)	just for fun						
	Ans	: (C) because she	was blind					
24)	"Ins	"Inspite of everything, I still believe that people are really good at heart".						
	The	se are the words of	•					
	A)	Otto Frank		B)	Miep			
	C)	Margot		D)	Anne Frank			

Ans: (D) Anne Frank

25) When the Nazis invaded the Netherlands, Otto Frank decided to

- A) migrate to Switzerland
- B) hide in a place away from Netherlands
- C) hide in his own business office
- D) move to Auschwitz

Ans: (C) hide in his own business office

26) Pierre said, 'Paris should be proud of us'. He said this

- A) in sarcastic manner due to his pathetic condition
- B) as he was very different from others
- C) because he and Jean made the best pair in Paris
- D) because everybody said so

Ans: (A) in sarcastic manner due to his pathetic condition

27) In the poem, 'To Pair of Sarus Cranes' the words 'in dots and pits' refer to

- A) slow and steady movements
- B) short and long cries

C) short and quick steps

D) flying in circular manner

Ans: (B) short and long cries

28) The Poem, 'To a Pair of Sarus Cranes' is composed by

A) Toru Dutt

B) Robert Frost

C) Basavanna

D) Manmohan Singh

Ans: (D) Manmohan Singh

29)	The father, Abraham	Lincoln	asks t	he teacher	to give	some	leisure	time	for
	his son in order to								

- A) play some useful games
- B) spend time with his friends
- C) ponder the eternal mystery of the nature around him
- D) do whatever he wants to

Ans: (C) ponder the eternal mystery of the nature around him

30) '... all men are not just

All men are not true'. These lines convey

A) a one sided view of life

B) the harsh reality of life

C) Lincoln's personal view

D) the teacher's personal view

Ans: (B) the harsh reality of life

31) What is the feeling of the Speaker, suggested in the question, "What Shall I, a poorman, do?"

A) helplessness

B) doubt

C) humility

D) anger

Ans: (A) helplessness

32) In the poem, 'A Poison Tree', the apple is 'bright'

- A) due to good nourishment
- B) to tempt the foe
- C) to please the foe
- D) because it is grown naturally

Ans: (B) to tempt the foe

33)	The poem, 'The Stolen Boat' is a		
	A) metaphysical poem	B)	philosophical poem
	C) melancholic poem	D)	humorous poetry
	Ans: (B) philosophical poem		
34)	In the poem, 'The Stolen Boat', in the bo	y's i	magination, the movement of
	the peak is		
	A) threatening and menacing		
	B) lively		
	C) friendly and inviting		
	D) very graceful		
	Ans: (A) threatening and menacing		
35)	The poem 'Buttoo' is an extract from the	epic	
	A) Ramayana	B)	Mahabharatha
	C) Geetha	D)	Vedas
	Ans: (B) Mahabharatha		
36)	Buttoo says "All that I have, all I shall co	nque	r by my skill, gladly shall I to
	thee resign". This shows Buttoo's		
	A) reverence to Drona	B)	foolishness
	C) ingratitude	D)	proud nature
	Ans: (A) reverence to Drona		

37) The most dominant feeling of the poet in the poem, C.L.M. is

A) a feeling of guilt

B) a sense of loneliness

C) a sense of ignorance

D) a sense of loss

Ans: (A) a feeling of guilt

38) The poet says that his mother would not know him because

- A) she has never seen him
- B) he has grown big
- C) she has grown old
- D) she doesn't know his whereabouts

Ans: (B) he has grown big

39) Parasurama became angry on Karna because, Karna

- A) refused to give up a war with Arjuna
- B) told a lie to him
- C) refused to give Parasurama his demand
- D) joined hands with Duryodhana

Ans: (B) told a lie to him

40) Ulysses had a company of

A) twelve followers

B) thirty followers

C) forty followers

D) thirteen followers

Ans: (A) twelve followers

