MARKING SCHEME SAMPLE QUESTION PAPER (2017-18)

ENGLISH (CORE)

GRADE XII

Time allowed: 3 Hrs

Maximum Marks: 100

1 me and	owed: 5 Hrs Maximum N	ai K5. 100
	SECTION-A (READING (Marks:30)	
1.	 1.1 On the basis of your understanding of the above passage, answer each of the questions given below by choosing the most appropriate option: The king was blind and required Kaha's blood for his eyes. The bird took pity on the old man and wanted to help him. The fisherman fumbled when asked about Kaha. Kaha saved the fisherman from the King's wrath. 1.2 Answer the following questions briefly : 	1x4=4 1x6=6
	 a. He was conflicted between the king's reward and his gratitude towards the bird. b. The fisherman invited Kaha to his house for a feast in order to thank her for everything. c. To have a large amount of money. d. He was worried about his supply of fish as the bird would be killed. e. Greedy, a traitor / betrayer /deceiver f. The bird flew away along with the fisherman clinging on to her leg. 	
	 1.3 Pick out the words/phrases from the passage which are opposite in meaning to the following: alight Grabbed/catch 	1x2 =2
2.	 2.1 On the basis of your understanding of the passage, complete the statements given below by choosing the most appropriate option: a) i. foresight b) ii. the youth that will take us to the third millennium/Fourth type of youth 	1x2=2
	2.2 Answer the following briefly:	1x6=6

	a. Energy	
	b. Learn, earn, burn and enjoy.	
	c. Are intelligent skilful and hardworking but lack insight and foresight. Being self indulgent do not follow any moral code of conduct. Are confined to present joys and do not think deeper. (any one merit and one demerit)	
	d. May take the form of political opposition: giving verbal expression to its resentment	
	e. Exploiting mother Earth and Nature to their extent of destruction and consequently his own.	
	f. By evolving a new way of life and releasing a new principle of global consciousness through a fundamental research in the science of life.	1x2 =2
	2.3 Find words from the passage which mean the same as the following:	
	i. privileged ii. Cosmos	
3.	(a) NOTE MAKING Distribution of Marks Title: Colour Therapy/Colours Transform Life/ Any other	k
	suitable title	
	suitable title NOTES: 1. Age old thereapy 1.1 Found in	
	suitable title NOTES: 1. Age old thereapy 1.1 Found in 1.1.1 Egypt	
	suitable title NOTES: 1. Age old thereapy 1.1 Found in 1.1.1 Egypt 1.1.2 China	
	suitable title NOTES: 1. Age old thereapy 1.1 Found in 1.1.1 Egypt 1.1.2 China 1.1.3 India	
	suitable title NOTES: 1. Age old thereapy 1.1 Found in 1.1.1 Egypt 1.1.2 China	
	suitable title NOTES: 1. Age old thereapy 1.1 Found in 1.1.1 Egypt 1.1.2 China 1.1.3 India	
	<pre>suitable title NOTES: 1. Age old thereapy 1.1 Found in 1.1.1 Egypt 1.1.2 China 1.1.3 India 1.2 light of vary'ng wvelngth & energy 2. colour relate to energy of chakras 2.1 red -base</pre>	
	<pre>suitable title NOTES: 1. Age old thereapy 1.1 Found in 1.1.1 Egypt 1.1.2 China 1.1.3 India 1.2 light of vary'ng wvelngth & energy 2. colour relate to energy of chakras 2.1 red -base 2.2 orange - sacral</pre>	
	<pre>suitable title NOTES: 1. Age old thereapy 1.1 Found in 1.1.1 Egypt 1.1.2 China 1.1.3 India 1.2 light of vary'ng wvelngth & energy 2. colour relate to energy of chakras 2.1 red -base 2.2 orange - sacral 2.3 yellow - solar plexus</pre>	
	<pre>suitable title NOTES: 1. Age old thereapy 1.1 Found in 1.1.1 Egypt 1.1.2 China 1.1.3 India 1.2 light of vary'ng wvelngth & energy 2. colour relate to energy of chakras 2.1 red -base 2.2 orange - sacral 2.3 yellow - solar plexus 2.4 Green - heart</pre>	
	<pre>suitable title NOTES: 1. Age old thereapy 1.1 Found in 1.1.1 Egypt 1.1.2 China 1.1.3 India 1.2 light of vary'ng wvelngth & energy 2. colour relate to energy of chakras 2.1 red -base 2.2 orange - sacral 2.3 yellow - solar plexus 2.4 Green - heart 2.5 Blue - throat</pre>	
	 suitable title NOTES: 1. Age old thereapy 1.1 Found in 1.1 Found in 1.1.1 Egypt 1.1.2 China 1.1.3 India 1.2 light of vary'ng wvelngth & energy colour relate to energy of chakras 1 red -base 2 orange - sacral 3 yellow - solar plexus 2.4 Green - heart 2.5 Blue - throat 2.6 Indigo - brow 	
	 suitable title NOTES: Age old thereapy Found in Found in I.1 Found in I.1.1 Egypt I.1.2 China I.1.3 India I.2 light of vary'ng wvelngth & energy colour relate to energy of chakras colour relate to energy of chakras red -base orange - sacral yellow - solar plexus Green - heart S Blue - throat f Indigo - brow Violet - crown 	
	 suitable title NOTES: Age old thereapy Found in Found in I.1 Found in I.1.1 Egypt I.1.2 China I.1.3 India I.2 light of vary'ng wvelngth & energy colour relate to energy of chakras red -base gorange - sacral yellow - solar plexus Green - heart S Blue - throat Indigo - brow Yolet - crown Holistic benefits 	
	suitable title NOTES: 1. Age old thereapy 1.1 Found in 1.1.1 Egypt 1.1.2 China 1.1.3 India 1.2 light of vary'ng wvelngth & energy 2. colour relate to energy of chakras 2.1 red -base 2.2 orange - sacral 2.3 yellow - solar plexus 2.4 Green - heart 2.5 Blue - throat 2.6 Indigo - brow 2.7 Violet - crown 3. Holistic benefits 3.1 phy'1	
	 suitable title NOTES: Age old thereapy Found in Found in I.1 Found in I.1.1 Egypt I.1.2 China I.1.3 India I.2 light of vary'ng wvelngth & energy colour relate to energy of chakras red -base gorange - sacral yellow - solar plexus Green - heart S Blue - throat Indigo - brow Yolet - crown Holistic benefits 	

	(Any other relevant points accepted)	
	Key to Abbreviations Vary'ng - varying Wvingth – wavelength & - and Phy'l – physical Spirit'l spiritual Emotion'l - emotional	
	 1 mark Abbreviations / Symbols (with /without key) – any four: 1 mark Content (minimum 3 headings and sub-headings, with proper indentation and notes): 3 marks If a student has attempted only summary or only notes, due credit should be given. 1 mark allotted for the title be given if a student has written the title either in (a) or (b). Content must be divided into heading and sub headings. Any title, main points and sub points may be accepted if they are indicative of the candidate's understanding of the given passage, and the notes include the main points, with suitable and recognizable abbreviations. Complete sentences not to be accepted as notes. (In such cases ½ –1 mark may be deducted from marks awarded to content) Numbering of points may be indicated in different ways, as long as a consistent pattern is followed. (b) Summary : It should include all the important point covered in the notes.	
	(WRITING SKILLS) (Marks:30)	
4.	ADVERTISEMENT Format: 1 mark Content :2 marks Expression : grammatical accuracy, spellings: 1 mark VEHICLES Suggested value points :	4
	 Model No., Year of manufacturing, colour, milege Accessories (new seat cover, new mats, stereo etc.) Single-hand driven, good condition, non-accidental, invite for test drive Papers and Insurance details, pollution under control certificate Expected price Reason for selling 	

	• Contact address, e-mail address, telephone number	
	(Due credit should be given for the economy of words used)	
	OR	
	INVITATION	
	Format: 1 mark	
	Content :2 marks	
	Expression : grammatical accuracy, spellings: 1 mark	
	Suggested value points :	
	Acknowledge the invitation	
	-	
	• Express thanks in first person	
	Confirm date and time	
	Convey your best wishes	
	• In the complimentary close write : Yours sincerely followed	
	by name in block letters	
	(both forms accepted - card or letter)	
5.	[Note: -No marks are to be awarded if only the format is given. 6	
	Credit should be given to the candidate's creativity in	
	presentation of ideas. Use of both the traditional and the new	
	-	
	format is permitted. However, mixing up of the two is NOT	
	acceptable.]	
	Format :1 mark	
	(1. sender's address, 2. date, 3. receiver's address, 4. subject heading,	
	5.salutation, 6. complimentary close.)	
	Content :3 marks	
	Expression :2 marks	
	(Grammatical accuracy, appropriate words and spellings [1]	
	Coherence and relevance of ideas and style [1])	
	Suggested value points:	
	(LETTER OF COMPLAINT)	
	• all important facts about purchase including the	
	date, reference number and place where you made the	
	purchase	
	1	
	• information about the product such as brand, model number,	
	etc. and whether it is still in guarantee period explain the	
	nature of complaint	
	• state exactly the desirous action to solve the problem and	
	how long you are willing to wait to get it resolved.	
	• Language should be polite but assertive in requesting the	
	complaint to be addressed	
	OR	
	Suggested value points:	
	(LETTER OF ENQUIRY)	
	• Eligibility	
	Duration of the course	
	• Fee structure	
	Procedure for applying/selection	
	Facilities available	

	Class size	
	 Job opportunities/placement 	
	• Last date of applying	
6.	ARTICLE	10
	Format :1 mark	
	Heading and Writer's Name	
	Content: 4 marks	
	Expression :5 marks	
	Grammatical accuracy, appropriate words and spellings [21/2]	
	Coherence and relevance of ideas and style [2 ¹ / ₂]	
	Suggested value points:	
	Introduction	
	mention briefly the status of the issue	
	Topic analysis	
	• discuss why Indian education fails to develop employability	
	skills among youth.	
	• describe how this deficit affects Indian economy, industry,	
	business and people	
	Conclusion	
	• suggest what can be done to develop these skills among the	
	young people who are going to be the mainstay of the	
	workforce of the future	
	REPORT OR	
	Format :1 mark	
	Headline and Reporter's Name	
	Content : 4 marks	
	Expression :5 marks	
	Grammatical accuracy, appropriate words and spellings [21/2]	
	Coherence and relevance of ideas and style [2 ¹ / ₂]	
	Suggested value points:	
	A Report should answer the questions :	
	• what - name of event and occasion	
	• where	
	• when -date and time	
	Chief Guest	
	 how - inaugural function 	
	- other activities held	
	- prize distribution	
	- Chief Guest's message	
	- vote of thanks	
	 A comment on the quality of programme 	
	• A comment on the quanty of programme	
7.	SPEECH	10
	Format (opening address and conclusion): 1 mark	
	Content :4 marks	
	Expression: 5 marks	
	Grammatical accuracy, appropriate words and spellings [2 ¹ / ₂]	
	Coherence and relevance of ideas and style $[2\frac{1}{2}]$	

	Suggested value points:
	• What is yoga?
	• Present status
	Celebration of International Yoga Day
	• What is the need to practise ?
	• When and how to practise
	Various yoga postures
	Benefits of Yoga
	Conclusion
	OR
	DEBATE
	Suggested Value Point
	For
	Children working/out stationed/abroad
	Change in social structure
	Old age homes safer than dependence on paid domestic
	helpers Old age homes botten then lengly homes
	 Old age homes better than lonely homes Provision of immediate medical assistance in old age
	Provision of immediate medical assistance in old age homes
	 No more a social stigma
	 Harmonious distance better than stressful closeness
	AGAINST
	 Old age home-not a part of Indian culture
	 Shirking away from responsibility
	 Paid services lack the tender care
	 Old age homes prove to be torturous & children become
	indifferent
	 Parents are every child's moral responsibility
	Format :1 mark
	- topic introduction, addressing the audience, mention for /against the
	motion
	Content : 4 marks
	– use hints, addressing the issue, current situation, reasons in favour
	or against, possible suggestions
	Expression :5 marks
	Grammatical accuracy, appropriate words and spelling [21/2]
	Coherence and relevance of ideas and style [2 ¹ / ₂]
	SECTION: C
	(LITERATURE: TEXT BOOKS and LONG READING TEXT) (Marks : 40)
8.	[This question has been designed to test the students'
	understanding of the text and their ability to interpret, evaluate
	and respond to the questions based on the given stanza. In other
	words, it attempts to test their reading comprehension ONLY.]
	Value points:
	1. Over ambitious/eccentric people involved in waging wars to gain 1

	dominance.	
	2. War against environment	1
	3. None may survive to celebrate victory	1
		1
	4. Metaphor – clean clothes / their brothers OR	1
	1. Because Aunt Jennifer's fingers are Trainbling. Aunt Jennifer is	
	afraid of her husband/ Aunt Jennifer is under a state of mental	1
	suppression.	
	2.Fingers fluttering - Alliteration	1
	3.The wedding ring	1
	4.Because of uncle's dominating/ terrifying nature	1
9.	Short answer type questions (Answer any Four)	3x4=12
	Questions are to be answered in 30-40 words.	
	Distribution of marks:	
	Content: 2 marks	
	Expression:1mark	
	(deduct ¹ / ₂ mark for two or more grammatical/spelling mistakes) a.	
	• They wanted to express their repentance for their casual	
	approach to their own schooling	
	 They wanted to thank M. Hamel for his 40 years of dedicated 	
	service	
	• They wanted to show respect to their country which was no	
	longer theirs	
	(any two)	
	b.	
	• Felt weak and trembling as he walked back home	
	• Shook and cried as he lay on the bed	
	 Couldn't eat that night 	
	Haunting fear gripped him for days	
	Slightest exertion tired him	
	• Knees felt wobbly	
	• Felt sick in the stomach	
	• suffered from hydrophobia for years	
	(any four)	
	с.	
	• To distract her mind from unhappy thoughts of her mother's	
	old age.	
	• To look at the freshness of life.	
	d.	
	• Stephen Spender wants the people in power to rescue slum	
	dwellers from poverty and oppression .	
	• He wants that children should be given opportunities to	
	explore the world with its gifts and bounties.	

<u> </u>	• He wants the shildren to accurate proper advection and excite	
	 He wants the children to acquire proper education and create their own history. (any two) 	
	 e. The astrologer had predicted that the hundredth tiger would be the cause of Maharaja's death . The Maharaja challenged the astrologer that what if he killed the hundredth tiger also. At this the astrologer promised to cut his hair, burn all his books and leave the profession. 	
	 Derry is bitter about life and people. Has no faith in the goodness of people. So when he says that he likes the sound of raindrops on roof Mr Lamb comments that some humanness is still left. Life has not distorted his vision totally. 	
	[These questions have been set to test the students' 6 understanding of the text and their ability to interpret, evaluate and respond to the issues raised therein. Hence no particular answer can be accepted as the only correct answer. All presentations may be accepted as equally correct provided they have been duly supported by the facts drawn from the text. The important thing is that the student should be able to justify is or her viewpoint.] Distribution of marks: Content: 3 marks	
	Expression: 3 marks	
	Grammatical accuracy, appropriate words and spellings [1 ¹ / ₂]	
	Coherence and relevance of ideas and style [11/2]	
	 Value points: The peddler had been living a despicable life of poverty, despair and frustration 	
	 he repaid the crofter's hospitality by stealing his earnings he repaid the ironmaster's invitation to the manor house by giving a piece of his mind when the latter talked of taking the matter to the sheriff. 	
	• the meeting with the ironmaster's daughter was a turning point in his life.	
	• the kindness , the concern and the understanding that she showed him touched the core of his heart and transformed his way of thinking.	
	• the ironmaster's daughter understood that he needed security and succor	
	 she convinced her father to allow him to stay on in their house to share the Christmas cheer. 	

1 1 1 1 1 1 1 1	
• she restored his dignity and self worth	
• she treated him like a captain of the army though she was	
aware that he was a common tramp.	
• when the girl treated him like a Captain, he spontaneously	
behaved like a real Captain.	
• he left a rattrap as a Christmas gift for her and enclosed a	
letter of thanks and confession in it.	
• leaving behind the stolen money to be restored to the owner,	
he redeemed himself from his dishonest ways	
• he emerged as an altogether transformed person	
(individual views of students on kindness to be given credit)	
OR	
Sohpie's real world	
 Sophie is real world Sophie the protagonist- a teenager belongs to the poor socio 	
economic background	
• she doesn't own a decent house.	
 her brother Geoff is an apprentice mechanic 	
 her father worked hard for a living 	
• her mother had a crooked back due to the house-hold burden	
• both her parents as well as her brother lacked sophistication	
 she is earmarked for working in a biscuit factory 	
Sohpie's fantasies	
• Sophie lives in a world of her own	
• she wants to start a boutique	
• she wants to earn money by becoming a manager, an actress	
or even a fashion designer	
• 'areas of Geoff's life' which are unknown to her hold a special	
fascination for her	
 she fantasizes and goes to places in her imagination 	
 she is fond of hero worship and fantasizing 	
 her hero is an Irish player Danny Casey 	
 dreams of meeting him and taking his autograph 	
• is so much obsessed with meeting him	
 starts believing her imaginations as real 	
• she crosses the border of normalcy when she tells her family	
that she actually met him and that he wants to take her on a	
date	
 nobody believes her 	
• then she actually goes to the place and literally waits for him	
to appear	
 feels disappointed 	
• she still believes that she had met him. (any 3 value pts.)	
(views of the students to be given credit)	
	1

11.	[These questions have been set to test the students'	6
11.	understanding of the text and their ability to interpret, evaluate	U
	and respond to the issues raised therein. Hence no particular	
	answer can be accepted as the only correct answer. All	
	presentations may be accepted as equally correct provided they	
	have been duly supported by the facts drawn from the text. The	
	important thing is that the student should be able to justify is or	
	her viewpoint.]	
	Distribution of marks:	
	Content: 3 marks	
	Expression: 3 marks	
	Grammatical accuracy, appropriate words and spellings [11/2]	
	Coherence and relevance of ideas and style [1 ¹ / ₂]	
	Value Points:	
	• General had promised Dr. Sadao that he would get the soldier	
	quietly killed through his private assassins	
	• but he forgot to get rid of him	
	 Dr. Sadao could do nothing 	
	 he wanted to get rid of the wounded soldier 	
	-	
	• as the servants had left the house, news could spread	
	• so he devised his own plan to get the soldier off to the nearby	
	island	
	• he managed food, clothes, water, torch and his boat for the	
	soldier	
	 he guided and instructed him 	
	• The white soldier took leave of him and followed his	
	instructions and managed to escape safely.	
	• Thus all this proves that it was the only way to get out of the	
	dilemma/problem	
	OR	
	Prison authorities made many blunders.	
	• They allowed the German tutor who was Evan's	
	accomplice to take his classes	
	 Everyone assumed that he was a teacher from the 	
	technical college	
	C	
	• The invigilator's identify was also not verified	
	• On the Examination day, Jackson's not getting Evans'	
	'bobble-hat' removed was a blunder	
	• If Stephens had not shifted from the cell, the escape	
	would not have been possible	
	 Jackson should have searched McLeery thoroughly 	
	and examined the rubber ring closely	
	• The prison staff blindly believed that the injured was	
	the invigilator, though it was Evans playing a trick on	
	them.	
	• When Evans was arrested, the Governor was	
	complacent and sent him in a prison van, leaving	
	Evans in the hands of his own accomplices.	

	• He thus, lost Evans who made his final escape	
12.	 Distribution of marks: Content: 3 marks Expression :3 marks Grammatical accuracy, appropriate words and spelling [1½] Coherence and relevance of ideas and style [1½] (deduct ½ a mark for two or more grammatical/spelling mistakes) Value points: Both interested in mysterious, strange and idiosyncratic aspects of science Both are ambitious Have contrasting Personality Kemp could not believe anything unusual like supernatural or idea like invisibility Kemp had fair vision to be achieved by his discovery while Griffin wanted to create a reign of terror He did his research in an open way unlike Griffin who always kept his plans to himself He proved to be the benefactor of mankind by getting Griffin arrested while the latter even killed Wicksteed and harmed a few others 	6
	(any three points)	
	OR	
	• the protagonist of the novel	
	• simple, honest, and kind-hearted linen-weaver	
	• has mysterious looking enormous eyes, slightly bent back	
	• is wrongly accused of killing a town deacon and robbing the deacon's money.	
	• Having been hurt and betrayed by his faith in his religion, Silas leaves his hometown and settles in Raveloe.	
	• For fifteen years, he lives as a solitary miser.	
	• he is feared by the townspeople, as he has a reputation of being connected with the devil.	
	• Has knowledge of various medicinal herbs	
	• is isolated from the rest of the village, living at the edge of	

	town, working as a weaver, and not attending church.	
	town, working as a weaver, and not attending church.	
	• Keeps himself busy working at his loom	
	• the money he earns from weaving fills him with happiness and satisfaction	
	• when his money is stolen, the villagers feel sorry for him.	
	• what changes his life is the child Eppie that he finds sitting in front of his fireplace.	
	• Eppie brings him more happiness and joy than he ever received from the gold.	
	• his faith and trust are restored by his adopted daughter, Eppie	
	• At the end, the villagers agree that he brought a blessing to his life when he took Eppie in as his child.	
	• With Eppie in his life, Silas is able to unite his old faith with his new one, and believe that there is goodness and justice in this world.	
	(any three valid points)	
13.	Distribution of marks: Content: 3 marks Expression :3 marks Grammatical accuracy, appropriate words and spelling [1½] Coherence and relevance of ideas and style [1½] (deduct ½ a mark for two or more grammatical/spelling	6
	mistakes) Value points:	
	 Having escaped from Mr. Bobby Jaffers and having no hope from villagers Griffin wanted someone who could help him in procuring his belongings that he had left behind 	
	• Mr. Marvel was a socially outcast and of awkward temperament which suited Griffin's purpose	
	• Mr. Marvel had no choice. On one hand he was scared of Griffin and on the other was tempted to the supposed benefits that he would be getting on being with the stranger with the infinite powers of invisibility.	
	OR	

•	Was a bar maid addicted to opium
•	Godfrey marries her but later repents
•	Molly even bears him a girl child
•	Molly knew Godfrey would never accept her as his wife publically
•	she decides to reveal the truth about her relationship with Godfrey in front of the public at the dance party held at the Red House
•	but she dies in the cold night
•	her baby comes to the cottage of Silas Marner
•	Silas Marner accepts her as a blessing from God and leads a meaningful life