Class XII ENGLISH Code No. 101 English Elective CBSE Set B

Max. 100

Time 3 hrs.

The Question paper is divided into three sections:

Section A:	Reading	20 Marks
Section B:	Writing & Grammar	40 Marks
Section C:	Literature	40 Marks

General Instructions

- 1. All questions are compulsory.
- 2. You may attempt any section at a time.
- 3. All questions of that particular section must be attempted in the correct order.

	SECTION – A READING – 20 marks	
Q1.	Read the passage and answer the questions that follow:	
	To an outsider looking in, my life probably looked pretty great. I had what appeared to be a loving family. I lived in a specious home in a safe neighborhood and I attended a great school. But what an outsider couldn't see was the cold atmosphere that permeated my house. My parents and my endless fights included the shouting of hurtful words bitter stares, and at times, unbearable silence. Misunderstandings inevitably led to fights.	
	This particular fight started just like the others. I packed my bag preparing to leave for an overnight retreat for my confirmation class. I crept down the stairs into our kitchen, only to find my parents glaring at me. "What time should I pick you up tomorrow?" my mom demanded impatiently. I told her that I wasn't certain, but that I thought she should pick me up at approximately 8 pm. I quickly gathered that my reply was not the answer she wanted to hear. "So you don't know what time?" Her face wrinkled with disapproval.	
	I tried my best not to explode and release years of repressed feelings of anger, resentment and sorrow. These feelings were trapped inside my confused body. Whenever my parents and I fought, usually about small insignificant misunderstandings, we seemed to convey more. The fight was not just about the topic of that particular quarrel, but the unspoken emotions that hovered over the sixteen years of my life. My parents and I had issues and we did not know how to voice them.	
	I left my house for the retreat on bitter terms with my parents. I did not want to participate or involve myself in anything that night. I sat by myself, drowning in self pity and refusing to answer any queries. The next morning my instructor approached me and asked if I had received my letter. "What letter?" I wondered, puzzled. Another leader at the retreat handed me an envelope with my name written on it in my mom's handwriting. I stared at the letter with perplexed eyes and strode to the conference room to open it in privacy.	
	"Make rainbows with faith in yourself. Many beautiful things will happen in your life. Your shine brightens our lives." As I read these statements, I tried to choke back the river of tears swelling in my eyes. I failed, and the tears trickled down my cheeks. As I made my way towards the other end of the room, three supportive friends hugged me. But wishing to be alone and to finish reading the letter I broke free from their embrace and rushed out. I sat in my room attempting to gather my thoughts and emotions. My instructor came and	

	explained to me that she had asked everyone's parents to write a letter to their son or daughter before we went on the retreat. She then left me alone to sort out my feelings.	
	After rereading those initial statements, I continued reading the rest of the letter. My mom and dad wrote that they loved me, although it didn't always seem like it and they needed me in their lives. Their honesty made me think about our relationship, and I began to realize the role I played in instigating the arguments and our lack of communication. In reality, everyone contributed. And now it was time for all of us to work towards a better relationship.	
	My family was more calm when I returned home from the retreat, and my parents and I had a new found respect for each other. We still have the occasional run-ins, but they are not like they used to be. There are no more cold stares or hurtful shouting matches. Even though my parents and I cannot change the past and the sixteen years lost to incessant bickering, each day we slowly learnt how to communicate as a family, ensuring that another sixteen years won't be lost as well.	
	1.1. On the basis of your understanding of the passage, answer the following questions:a) How did the narrator's family appear to any outsider?	(6x1=6)
	b) What would an outsider fail to see?c) The narrator felt bitter when she left for the retreat. Why?d) What caused the strain in the relationship between the narrator and her parents?e) What were her emotions when she read her parent's letter at the retreat?f) How did the retreat help the narrator and her parents?	
	 1.2 Choose the meaning of the words given below from the options that follow: a) permeate i) penetrate ii) repressed iii) perplexed iv) entered 	(4x1=4)
	 b) resentment i) misunderstanding ii) confused iii) unbearable iv)indignation 	
	 c) instigating i) trapping ii) inciting iii) inviting iv) debating 	
	 d) incessant i) ensuring ii) continuous iii) bickering iv) increasing 	
Q2	Read the passage and answer the questions below: Most people do not realize the impact of well planned lighting in a given space. Putting a light fixture on every wall of every room will only create, simply put, a lit room. Yes, there is no substitute for natural light but when the sun goes down, we all need a little help from some man-made lighting devices.	

(

There are four key aspects to remember while creating a lighting plan: Place the right 'type of light', with the 'right intensity' and 'colour', in the 'right location'. The overall look, mood and feel of the room depend on the kinds of light you use and their positioning. Different techniques can change the feel of the space.

While some spaces need bright clear light, it could prove harmful for others. Did you know that indirect and low level lighting protects the vulnerable eyes of premature children from blindness in the pediatric ward of hospitals.

Lighting is classified by its intended use as general, localized or task lighting, depending largely on the distribution of the light emitted by the fixture. Task lighting is mainly functional and is used for purposes such as reading. Accent lighting is mainly decorative, and intended to highlight pictures, plants or other elements of interior design or landscaping.

General lighting bridges the gap between task and accent lighting and is intended for general illumination of an area. Indoors, this would be a basic lamp on a table or floor or ceiling fixture. Angle of lighting is just as important as its quality. It changes the total character of the object under display just like placing a torch under the chin changes a pleasing face into a scary one.

Day lighting can be defined as the act of illuminating rooms naturally (i.e. anytime you are able to light a room with a window or a skylight instead of flipping on a light switch). It's that simple! Though the concept of day lighting is as old as the window, recent advances in lighting research, window and glazing technology have opened up new horizons for day lighting. To make the most of the natural light available in our home you need to know how to use it.

Enlarge windows by dropping sills and removing a section of the wall below. Add a window on a flanking wall. Small skylights can be very helpful in bringing natural light into a dark room. But be careful, during the summer, when you don't want heat and have the sun directly overhead, they let in an abundance of heat. In the winter, when the sun is at a low angle, you get the least amount of sunlight.

Today, there is a variety of high-performance glazing which makes it possible to use more glass while minimizing heat loss, heat gain and glare. If you're building a house, remodeling or replacing windows, you can choose from a wide range of options, selecting glazing best suited to a particular window.

If you work from home, you'll need a good task lighting as a well as natural light. Avoid putting your desk near the window, as the light will be too intense.

Try to bounce natural light off the ceiling. Hang mirrors, particularly opposite windows. Take down unnecessary window dressings and replace with voile or muslin, to diffuse light. Block out harsh sunlight with perforated roller blinds. Turn an inner door into a glazed panel, or replace it with stained or clear glass. Trim trees or bushes that overshadow windows. Use light - reflective surfaces and pale carpets and furnishings. (approx..590 words)

a) Make notes on the passage given above in any format using recognizable abbreviations. Give a suitable title to the passage.

4

b) Write a summary based on the notes you have made in about 80 words.

	SECTION-B	
	WRITING AND GRAMMAR – 40 marks	
Q3.	You are Deepak/ Dipti, the Student coordinator of Little Flower High School. Your school	4
	is organising a Career Counselling Session for XI and XII Standard students to help them	

	decide the course that they wou your school notice board includ					
	You are Akshay/ Amrita, a Chi at a seminar on 'Fundamental district. Draft a reply declining	ld Psychologis Rights of Chi				
Q4.	 You are Vinod/Vidya, the Secr Write a letter to the Commission sanitary conditions and mosquite Irregular garbage cleara mosquito and flies swar overflowing dirty water unclean drinking water insect borne diseases 	retary of Gandl mer, Corporation to menace in you nce ming on rubbis	on of Ahmedaba our locality usin	ad, complaining	g about the poor	6
	• Insect borne diseases					
	You are Sohan/Suman, the Lib M/s India Book Store, Mumba quantity required) to be supplie	rarian of Mode i, placing orde	r for books (me	,		
Q5.						
	You are Sonal/Samrat, the Head below, write a speech for your	R d Girl/Boy of y morning assem	our school. Mal	king use of the	•	
	You are Sonal/Samrat, the Head below, write a speech for your	PR d Girl/Boy of y morning assem re.	our school. Mal bly in about 150	king use of the 0-200 words, a	bout the need to	
	You are Sonal/Samrat, the Head below, write a speech for your conserve trees for a happy futur	PR d Girl/Boy of y morning assem re.	our school. Mal bly in about 150	king use of the 0-200 words, a	bout the need to	
	You are Sonal/Samrat, the Head below, write a speech for your r conserve trees for a happy futur Trees cut in Tarai reg Years Trees felled	PR d Girl/Boy of y morning assem re. gion, UP to de 2008 1,48,000	velop residentia	king use of the 0-200 words, a al/industrial co 2010 1,64,000	bout the need to olonies 2011 1,71,000	
	You are Sonal/Samrat, the Head below, write a speech for your processory trees for a happy futur Trees cut in Tarai reg Years Trees felled Colonies developed	R d Girl/Boy of y morning assem re. gion, UP to de 2008 1,48,000 7	velop residentia 2009 1,61,000	king use of the 0-200 words, a al/industrial co 2010 1,64,000 12	Dolonies 2011 1,71,000 16	
	You are Sonal/Samrat, the Head below, write a speech for your resonserve trees for a happy futur Trees cut in Tarai reg Years Trees felled Colonies developed Industries started	R d Girl/Boy of y morning assemment gion, UP to de 2008 1,48,000 7 2	velop residentia	king use of the 0-200 words, a al/industrial co 2010 1,64,000	bout the need to olonies 2011 1,71,000	
Q6.	You are Sonal/Samrat, the Head below, write a speech for your r conserve trees for a happy futur Trees for a happy futur Years Trees felled Colonies developed Industries started The following are newspaper have • TOXIC COLOURS CO • GREEN VEGETABLES • INCREASE IN CANCE • CANCEROUS FAST F	R d Girl/Boy of y morning assemment gion, UP to de 2008 1,48,000 7 2 eadlines: NTAMINATE S GREENER A ER DUE TO PHOODS	velop residentia 2009 1,61,000 11 3 SWEETS ANI AFTER DIP IN ESTICIDES IN	king use of the 0-200 words, a al/industrial co 2010 1,64,000 12 3 D ICE-CREAM CHEMICALS FOOD	bout the need to 2011 1,71,000 16 4 IS	10
Q6.	You are Sonal/Samrat, the Head below, write a speech for your reconserve trees for a happy future Trees cut in Tarai reg Years Trees felled Colonies developed Industries started The following are newspaper here • TOXIC COLOURS CO • GREEN VEGETABLES • INCREASE IN CANCE	R d Girl/Boy of y morning assemment gion, UP to de 2008 1,48,000 7 2 eadlines: NTAMINATE S GREENER A ER DUE TO PHOODS 00 words for a the overuse an	velop residentia 2009 1,61,000 11 3 SWEETS ANI AFTER DIP IN ESTICIDES IN newspaper rega d misuse of che	king use of the 0-200 words, a al/industrial co 2010 1,64,000 12 3 D ICE-CREAM CHEMICALS FOOD arding the serio micals in veget	bout the need to 2011 1,71,000 16 4 IS	10
Q6.	You are Sonal/Samrat, the Head below, write a speech for your r conserve trees for a happy futur Trees for a happy futur Years Trees felled Colonies developed Industries started The following are newspaper ha • TOXIC COLOURS CO • GREEN VEGETABLES • INCREASE IN CANCE • CANCEROUS FAST F Write an article in about 150-20 threat to your health caused by food items and junk food. Give Varshini/Varun reads about the write an article for a local daily peace. Write the article in about • Innocent lives lost • Affects community	R d Girl/Boy of y morning assemment gion, UP to de 2008 1,48,000 7 2 eadlines: NTAMINATE S GREENER A ER DUE TO PHOODS 00 words for a the overuse an suitable sugge OR recent terror at on the disaster	velop residentia 2009 1,61,000 11 3 CSWEETS ANI AFTER DIP IN ESTICIDES IN newspaper rega d misuse of che stions to solve ti ttacks in the mice caused by terror	king use of the 0-200 words, a al/industrial co 2010 1,64,000 12 3 D ICE-CREAM CHEMICALS FOOD arding the serio micals in veget he problem. ddle east. She/h prism and the n	bout the need to 2011 1,71,000 16 4 IS bus and growing ables processed the decides to	10
Q6.	You are Sonal/Samrat, the Head below, write a speech for your is conserve trees for a happy futur Trees for a happy futur Years Trees felled Colonies developed Industries started The following are newspaper have TOXIC COLOURS CO GREEN VEGETABLES INCREASE IN CANCE GREEN VEGETABLES INCREASE IN CANCE CANCEROUS FAST F Write an article in about 150-22 threat to your health caused by food items and junk food. Give Varshini/Varun reads about the write an article for a local daily peace. Write the article in about Innocent lives lost Affects community	R d Girl/Boy of y morning assemment gion, UP to de 2008 1,48,000 7 2 eadlines: NTAMINATE S GREENER A ER DUE TO PHOODS 00 words for a the overuse an suitable sugge OR recent terror at on the disaster t150-200 word	velop residentia 2009 1,61,000 11 3 CSWEETS ANI AFTER DIP IN ESTICIDES IN newspaper rega d misuse of che stions to solve ti ttacks in the mice caused by terror	king use of the 0-200 words, a al/industrial co 2010 1,64,000 12 3 D ICE-CREAM CHEMICALS FOOD arding the serio micals in veget he problem. ddle east. She/h prism and the n	bout the need to 2011 1,71,000 16 4 IS bus and growing ables processed the decides to	10

	Solutions	
Q7.	 (a) Rearrange the following words and phrases into meaningful sentences. (i) that the /carry/ him/ is /electronic/ mobile /device /user/with / an/anywhere/ a / phone /can. (ii) stored/ it/ small / is/ size and/ very/ in/ can be/ in pockets/ easily. (iii) is/it/known/cellular/as/phone/cell/or/phone. 	(1*3=3)
	(b) You are going to meet a friend who has visited Thailand recently. Frame eight questions that you would ask your friend as you are planning to go there during the forthcoming summer holidays.Use the clues given below:	3
	 Best time for visit Important places Best mode of transport Cost of stay and food General safety and security Essential things to take 	
	(c) The following passage has not been edited. There is one error in each of the lines. Write the error and the correction in your answer book against the correct blank number. Remember to underline the word that you have supplied. The first one has been done as an example: Error Correction	(8x1/2= 4)
	Dance is an art form is(a) isaswell-known, for dance as a(b)therapy is not known in many.(c)Dance therapy involves a synthesis(d)of the grace and vigour on Indian(e)classical or folk dance movements(f)	
	into a innovative holistic therapy. (g) SECTION – C	
	LITERATURE – 40 marks	
Q8.	Read the extracts given below and answer the questions that follow:	10 marks
	 A) "I leant upon a coppice gate When front was spectre - gray And winter's dregs made desolate The weakening eye of day? a) Name the poem and poet b) What is the significance of 'gate' in relation to the time the poem was written? c) Name and explain the figure of speech in the last line of the extract. d) What are the features of the season that have been described here? a) What is the mood of the poet? 	5x1=5
	 e) What is the mood of the poet? B) "Oh! In such moments can I crush The grass beneath my feet? Ah no; the grass has then a voice Its heart – I hear it beat" a) Name the poem and the poet. b) What does the poet mean by such moments? c) What has triggered such moments? d) What can't 'I' bear to crush the grass beneath his feet? 	5x1=5

	e) What is the most outstanding quality expressed in these lines?	
Q9.	Answer the following in 50-60 words:	4
	a. Were the Whites the victims of fate or greed? Elaborate.	
	OR	
	b. What advice does Lord Weston give Roger that is sure to make one a great person.	
Q10.	A) Answer any 2 of the following in about 80-100 words:	(5+5=10)
	(i) As the author sits in the garden, what questions does the mind speculate on? What is the effect of such questions on the essay?	
	(ii) How was Anne responsible for Marian's and her own unhappiness and inadequacy?	
	Which incident becomes an eye - opener for them? How does it help Anne transform into a perfect mother?	
	(iii) According to Nehru, why do people avoid action? How does danger add zest to life?	
	B) Answer the following in about 120 - 150 words. In the lesson 'I can play school' What is the message Jenkins wants to give to the parents in general and particularly to the mothers of children with special needs. Write your answer with close reference to the text.	6
	Einstein's third motivation will help to render that education which will remain even when	
	one has forgotten everything he learned in school. Discuss how such motivation will be	
	beneficial for students in general and why all schools should adopt such.	
Q11.	Answer the following in about 150-200 words:	10 marks
	i) Describe the change in Silas' character after Eppie's arrival.	
	OR	
	Give a character sketch of Nancy Lammeter	
	ii) How did the Invisible man meet his end? OR	
	Describe the episode of the unveiling of the stranger at Hall's Inn.	