

ಕರ್ನಾಟಕ ಪ್ರೌಢ ಶಿಕ್ಷಣ ಪರೀಕ್ಷಾ ಮಂಡಳಿ, ಮಲ್ಲೇಶ್ವರಂ, ಬೆಂಗಳೂರು - 560 003
KARNATAKA SECONDARY EDUCATION 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

ಸಂಕೇತ ಸಂಖ್ಯೆ : 63-E

Code No. : 63-E

ಒಟ್ಟು ಪ್ರಶ್ನೆಗಳ ಸಂಖ್ಯೆ : 40+40+40=120

[Total No. of Questions : 40+40+40=120]

THIRD 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. [40×1=40]

81) It towered high above the other animals in the zoo. It was

A) Elephant

B) Giraffe

C) Tiger

D) Rhino

Ans.: (B) Giraffe

82) Gopi wrote to Vishnu about the animal which was racing madly. It was

A) Elephant

B) Camel

C) Antelope

D) Giraffe

Ans.: (C) Antelope

1303 (TL-English)

[P.T.O.]

83) The title "Sangit Kalanidhi" was given to

- A) M.S. Subbulakshmi
- B) Semmangudi Srinivas Iyer
- C) Lata Mangeshkar
- D) Pandit Jasraj

Ans.: (A) M.S. Subbulakshmi

84) Kashmir has earned the nick name as the

- A) Switzerland of the East
- B) Paris of the East
- C) New Zealand of the East
- D) Finland of India

Ans.: (A) Switzerland of the East

85) The river that flows through the city Srinagar in Kashmir is

- A) Ganga
- B) Sindhu
- C) Jhelum
- D) Yamuna

Ans.: (C) Jhelum

86) The poem 'The Noble Nature' is composed by

- A) Sarojini Naidu
- B) G.E. Goodrich
- C) Benjamin Johnson
- D) William Blake

Ans.: (C) Benjamin Johnson

96) 'A lily of a day

Is fairer in May'.

These lines are taken from the poem

- A) The Noble Nature
- B) Autumn Song
- C) It Never Comes Again
- D) A Nurse's Song

Ans.: (A) The Noble Nature

97) The people of Kashmir dry vegetables and fruits

- A) for winter use
- B) for summer use
- C) for festivals
- D) for tourists

Ans.: (A) for winter use

98) The animal which reminded the childhood ambition to Gopi was

- A) an elephant
- B) a camel
- C) a giraffe
- D) an antelope

Ans.: (A) an elephant

Ans.: (A) by smelling it

103) 'The kingdom would be safe if Rakshasa became the minister'. Who knew this?

- A) King
B) Chandan Das
C) Chanakya
D) People

Ans.: (C) Chanakya

104) Lata Mangeshkar acted in as many as eight films in

- A) Hindi and Kannada
B) Hindi and Tamil
C) Hindi and Telugu
D) Hindi and Marathi

Ans.: (D) Hindi and Marathi

105) 'Although it fall and die that night'. The word 'it' refers to

- A) Lily flower
B) Oak tree
C) Jasmine flower
D) any flower

Ans.: (A) Lily flower

106) As per the poem 'It Never Comes Again', when youth departs

- A) we feel something beautiful has vanished
B) we sigh in vain
C) we search it everywhere
D) we feel all the above three

Ans.: (D) we feel all the above three

110) **Rustum was struck with horror**

- A) When Sohrab called him ' father'
- B) When he saw the seal on Sohrab's body
- C) When Sohrab attacked him
- D) When his wife told him about his son

Ans.: (B) When he saw the seal on Sohrab's body

111) **The correctly spelt word is**

- A) writen
- B) wreten
- C) written
- D) ritten

Ans.: (C) written

112) **The word that doesn't rhyme among the group is**

- A) lie
- B) thee
- C) why
- D) high

Ans.: (B) thee

113) **Rajesh is the leader of his team.**

The underlined word is

- A) a common noun
- B) a proper noun
- C) a collective noun
- D) an abstract noun

Ans.: (C) a collective noun

114) The teacher asked questions.

The passive voice of the sentence is

- A) Questions are asked by the teacher.
- B) Questions are being asked by the teacher.
- C) Questions have been asked by the teacher.
- D) Questions were asked by the teacher.

Ans.: (D) Questions were asked by the teacher.

115) The police caught the thief.

Frame a question to get the underlined words as answer.

- A) Who caught the thief?
- B) What did the police do?
- C) Whom did the police catch?
- D) What did the thief do?

Ans.: (A) Who caught the thief?

116) We would address a person in an informal (personal) letter as

- A) Respected Sir/Madam
- B) Hello Mr./Mrs.
- C) My dear
- D) Dear Sir/Madam

Ans.: (C) My dear

