	SECTION A : READING SKILLS (22 marks)			
I	Continuous text- Narrative passage	12 m		
i	C. It adds to the suspense in the story.	1		
	[The setting of the abandoned mansion and surrounding woods creates a			
	foreboding atmosphere that adds to the overall dread in the story.]			
ii	Ways the disappointment that Drishti and her friends felt after their ghost	1+1		
	hunt is analogous to the feeling of waking up from a dream (any 2)			
	 both involve a sense of disappointment that reality didn't live up to their 			
	expectations.			
	In both cases, they may have had high hopes for what they would			
	experience, only to find that it was not as exciting or satisfying as they			
	had hoped.			
	 Just as waking up from a dream can be jarring and leave us feeling let down, Drishti's realization that the haunted hotel was not as spooky as 			
	she had imagined was a letdown for her and her friends.			
iii	A. She was too focused on finding evidence of the paranormal.	1		
	[Throughout the story, Drishti is fixated on finding evidence of the	1		
	paranormal in the haunted hotel. She goes in with a preconceived notion of			
	what she expects to find and is willing to overlook other explanations for the			
	strange sounds and experiences she has.]			
iv	After paragraph B	1		
	[It would be placed after paragraph 2, because Drishti and her friends have			
	just begun exploring. This paragraph segues into paragraph 3, as it begins			
	with "Suddenly", indicating that something happens after "they all			
	quickened their pace." The other likely paragraphs could have been 3,4 and			
	5 but they aren't suitable as the apparent encounter has already taken			
	place.]	4.4		
V	Elements that classify the story as scary (any two)	1+1		
	 Suspense: The story creates a sense of unease and tension through its use of foreshadowing, eerie descriptions, and unexplained 			
	phenomena.			
	 Eerie atmosphere: The hotel setting contributes to the overall sense of 			
	fear and dread, with its dilapidated and abandoned state.			
	 Supernatural elements: The story includes unexplained noises, 			
	movements, and apparitions that suggest the presence of supernatural			
	forces or entities.			
	 Isolation: Drishti and her friends are all alone in the hotel, adding to the 			
	sense of vulnerability and fear.			
	 Psychological fear: The story plays on the psychological fears of the 			
	reader, such as the fear of the unknown, the fear of being watched or			
	followed, and the fear of the dark.	4		
vi	frozen with fear (paragraph 5) [The word "terrified" could have been used instead of "petrified", in the	1		
	question to convey a sense of extreme fear, but they are not exactly the			
	same in meaning. "Terrified" generally means being very afraid, while			
	"frozen in fear" suggests being so scared that one is physically unable to			
	move or react. Hence, "petrified."]			
vii	B. The need to be more sceptical of the supernatural.	1		
	[Throughout the story, Drishti is fascinated by the supernatural and the			
	possibility of encountering ghosts in the haunted hotel. However, the story			
	reveals that many of the scary sounds and experiences there were caused			

	by something as simple as faulty wiring. By the end of the story, Drishti	
	realizes that she needs to be more sceptical of supernatural claims and look	
	for more logical explanations.]	
viii	(Any one, from those given / similar)	1
	 in a state of disrepair and neglect 	
	 old, damaged, and possibly unsafe (just 'old' is not acceptable) 	
	 in a state of decay 	
ix	it makes assumptions about the presence or absence of ghosts unlike the	1
	appropriate title 'The Unsettling Encounter at the Abandoned Hotel', which	
	accurately reflects the events of the story, indicating a spooky and unsettling	
	experience at an abandoned hotel.	
х	FALSE	1
Λ	[While Drishti and her friends did visit the abandoned hotel to investigate the	•
	rumours of ghosts, they didn't do it to prove their existence. Their goal was	
	to have an exciting adventure and to prove their bravery by spending a night	
2	in a supposedly haunted place.]	10
2 i	Non-continuous text -Tabular information	10 m
1	Aryan is likely to ask many "why" questions.	1+1
	Reason (any one):	
	 Aryan's personal qualities include curiosity, creativity, and a love of 	
	learning. These qualities suggest that he is likely to ask many "why"	
	questions in order to better understand the world around him.	
	 Aryan's academic achievements and co-curricular activities 	
	demonstrate his strong critical thinking skills, which would likely lead	
	him to ask thoughtful and insightful questions.	
ii	A. Rohit	1
	[While all the house captains have different strengths and weaknesses,	
	Rohit may struggle the most with handling the stress of the inter-house	
	sports tournament due to his tendency to be overly competitive. This could	
	lead to added pressure and anxiety during the tournament, which could	
	impact his performance and ability to lead his team effectively. Sanya, Rajat,	
	and Ananya all have personal qualities that could help them handle the	
	stress of the tournament, such as compassion, perseverance, and	
	confidence.]	
iii	Justification: (any two)	1+1
	 Her motto "Service before self" shows a commitment to helping others, 	
	which is essential for promoting mental health and well-being.	
	 Her co-curricular activities in the social service club and drama club 	
	demonstrate a desire to work with others and address important issues.	
	 Her personal qualities of compassion, organization, and responsibility 	
	would be valuable in leading such an initiative.	
	 Her academic achievements and awards, such as the Best Orator 	
	Award, demonstrate strong communication skills that are essential in	
	promoting mental health and well-being.	
iv	D. Ananya	1
IV		
	[The question is asking for an association between a house captain and	
	their respective co-curricular activity instrument. Rajat is associated with	
	music and so is likely to engage with a tabla. In order to find the house	
	captain that is going to engage with a paint-brush, we need to look for	
	someone who is associated with Art. Ananya is the only house captain in	
	the table that has Art as a co-curricular activity, making her the correct	
	answer.]	

V		eing a team player and an adaptable person.	1
vi		his drawback is procrastination which means that he may	1
VI		completing tasks on time,	
	[While the ot		
	improvement		
	•		
	overall perfor	rastination issue as a potential drawback that could affect his mance.]	
vii	The second s	1	
	listens to her		
	to succeed by		
	[The first situ	ation does not align with this motto because Ananya is not	
	actively partic	cipating in the project herself, which is not leading by example.	
		ation also does not align with this motto because Ananya is	
	delegating ta	sks to others and not actively participating in the fundraising	
		is also not leading by example.]	
viii	D. (a) - (iii) ,	(b) - (iv) , (c) - (i)	1
	F ands i		
		ally impaired candidates	
	Sanya	awhaak in Can be avarly salf critical at times]	
		awback is - Can be overly self-critical at times] SECTION B : WRITING SKILLS (22 marks)	
Note ·	All names and	addresses of places and organisations used, are fictitious	s
3	Suggested r		
Ŭ	Cuggoolou	oopenice i	
	from:	head_girl_gkschool@gmail.com	Content - 1
	to:	coordinator_cocurriculars_gkschool@gmail.com	Organisation
	Cc:	transportoffice@gkschool.com	- 1 Accuracy -
	date:	Sept 10, 2023, 07:03 PM	1
	subject:	Transport Arrangements for Inter-School Dance Competition	Total - 3
	Dear Madar		
	With regard	s to the upcoming inter-school dance competition on	
	12 Sept.202		
	AM. Our school's participation is only in the school premises at 8.30		
	students, hence, the mini-van would suffice instead of the school bus.		
	Warm regar		
	Yours since	rekar, Head-Girl	
4	Suggested r	esponse :	
	We recently of	chose a potted plant called the Hibiscus as a gift for our mother.	
		Il shrub with a height of about 1.5 feet. The leaves looked dark	
		and had a slightly serrated edge. The plant had several buds	Contont 0
		d to be healthy and one large, fully blossomed deep-red flower	Content - 2
		re petals and a prominent central stamen. The plant came in a	Organisation
		t with a diameter of about 10 inches .It had a simple yellow and	- 1 Accuracy -
		design that complemented the plant well. The soil in the pot	Total - 4

	looked moist and well -draining along with being enriched with organic	
5 a	matter.	
Ja	Suggested response :	Format -1
	53, Sithla Nagar	Content -3
	Villapuram	Organisation
	00 July 2000	-2
	23 July 2023	Accuracy -1 Total - 7
	The Librarian	
	The City Library	
	30, Grande Avenue	
	Villapuram	
	Sir	
	Subject: Request for Addition of Braille and Audio Books	
	I am writing to request the inclusion of popular fiction and non-fiction titles in Braille and audio books, in the City Library. I truly believe that the library	
	should strive to promote inclusion and accessibility for all readers, including those with visual and other impairments.	
	Many readers with visual impairment are often unable to access the same titles as others. By adding Braille and audio books to the library's collection,	
	we can ensure that these readers have the same access to a wide range of	
	books and can engage with the world of literature as fully as anyone else.	
	I urge you to take this matter into consideration and add Braille and audio books to the library's collection. I believe this move will help promote	
	inclusion and accessibility in our community and help everyone to enjoy the	
	benefits of reading.	
	(Krishna Naidu)	
	Co-ordinator, NGO Chakshu	
5 b	Suggested response :	
	12-A/ F, Vaikunth Towers	
	Wagheilly, J.P.	
	17 August 2023	
	The Governor	
	Bharat Ghar	
	Ludnaam, J.P.	
	Madam	
	Subject: Requirement of Sports Facilities to Promote Local Talent	

	This is to draw your attention to the pressing need for creating and upgrading sports facilities in our region to support the development of local and indigenous sporting talent. Areas like Wagheilly have a vast pool of untapped talent, and there is a pressing need to provide them with the necessary infrastructure to help them hone their skills. As an experienced sports scout, I can vouch for the fact that facilities like	
	multi-purpose indoor sports complexes, outdoor sports fields, and running tracks with proper maintenance and lighting facilities are needed. Access to training and fitness centres and physiotherapy clinics, scholarships, mentorship programs, and tournaments can also promote talent and offer opportunities for local athletes to showcase their skills and earn recognition.	
	By investing in sports and promoting local talent, we can create a culture of excellence and inspire the youth to take up sports as a career. I hope you my suggestions would be taken into consideration and would add towards helping create a city that promotes sports and the growth of local and indigenous sporting talent.	
	Yours sincerely	
	Direndukler	
	Biren Shukla	
6.0	Sports Scout	
6 a	Suggested response :	
	Choosing Your Travel Style: The Benefits and Drawbacks of Solo and Group Travel -by Hema Joseph, X-C	
	Travelling is one of life's greatest pleasures, and the way we prefer to travel varies from person to person. Some prefer solo travel, while others enjoy travelling in a group. Each preference has its advantages and disadvantages.	Format -1 Content -3 Organisation -3
	Solo travel allows for complete independence and the freedom to choose the itinerary and pace. It also provides an opportunity for self-discovery and personal growth. However, solo travel can be lonely, especially during meal times and at night. Besides this, it can be more expensive, as accommodation and transportation costs are not shared.	Accuracy -1 Total - 8
	Travelling in a group can be a great way to meet new people and make friends. It is also less expensive, as costs are shared among the group. However, group travel requires more planning and coordination, and sometimes compromises must be made. Additionally, some people may feel restricted by the group's itinerary and activities.	
	Factors that influence travel preferences include personality type, budget, destination, and the purpose of travel. Extroverts may prefer group travel, while introverts may opt for solo travel. Budget constraints may make group travel more feasible, while adventure destinations may be better suited for solo travel.	

	Ultimately, the decision to travel solo or in a gro options have their pros and cons, and travellers s			
	before embarking on their journey.		lem carefully	
6 b	Suggested response :			
	Space Tourism: Balancing Opportunity and Responsibility - by Jagmeet Singh, X-D			
	Space tourism, the idea of sending tourists into space for a few minutes or days, is becoming a reality. However, the opportunities and challenges of space tourism are complex, and ethical considerations need to be taken into account.			
	One opportunity of space tourism is that it could inspire the next generation of scientists and engineers, providing a new way to get people interested in space exploration. However, space tourism also presents many challenges, including the potential impact on the environment. Space debris is already a major problem, and increased space traffic from tourism could exacerbate this issue.			
	What also causes concern is that it could contribute to the commodification of space, turning it into a playground for the rich rather than a shared resource for all humanity. There is also the question of putting paying tourists at risk for the sake of leisure activities.			
	As we move ahead with this exciting new industries of the impact on our planet, our society, and the	future of space		
		SECTION C : GRAMMAR (10 marks)		
7 A	Gap-fill			1x3
Time tra human [DETEF	Gap-fillavel (i) could [MODAL/ possibility] become a realibeings to experience the thrill of travelling backRMINER] challenges must be overcome, such aal time-travellers.Omission: (½ for word before and after + ½ foreither word before or after is missing or these word	or forward in as ensuring sa or omission) ;	a time . Howe afety and affo No credit ,if	wing [TENSE] ver, (iii) <u>many</u> rdability for all
Time tra human [DETEF potentia	avel (i) <u>could</u> [MODAL/ possibility] become a realing beings to experience the thrill of travelling back RMINER] challenges must be overcome, such a latime-travellers.	or forward in as ensuring sa or omission) ; rds are comple	a time . Howe afety and affo No credit ,if	wing [TENSE] ver, (iii) <u>many</u> rdability for all 1 (1⁄2 + 1⁄2) x 4 Word
Time tra human [DETEF potentia 7 B	avel (i) <u>could</u> [MODAL/ possibility] become a reali- beings to experience the thrill of travelling back RMINER] challenges must be overcome, such a al time-travellers. Omission: (1/2 for word before and after + 1/2 for either word before or after is missing or these word Text	or forward in as ensuring sa or omission) ; rds are comple Word before	a time . Howe afety and affo No credit ,if etely missing.	wing [TENSE] ver, (iii) many rdability for all 1 ($\frac{1}{2} + \frac{1}{2}$) x 4 Word after
Time tra human [DETEF potentia 7 B	avel (i) could [MODAL/ possibility] become a realized beings to experience the thrill of travelling back RMINER] challenges must be overcome, such a latime-travellers. Omission: (½ for word before and after + ½ for either word before or after is missing or these word before or after is missing or these word before and problem among	or forward in as ensuring sa or omission) ; rds are comple	n time . Howe afety and affo No credit ,if etely missing. Omission	wing [TENSE] ver, (iii) <u>many</u> rdability for all 1 (1⁄2 + 1⁄2) x 4 Word
Time tra human [DETEF potentia 7 B	avel (i) <u>could</u> [MODAL/ possibility] become a reali- beings to experience the thrill of travelling back RMINER] challenges must be overcome, such a al time-travellers. Omission: (1/2 for word before and after + 1/2 for either word before or after is missing or these word Text	or forward in as ensuring sa or omission) ; rds are comple Word before	n time . Howe afety and affo No credit ,if etely missing. Omission	wing [TENSE] ver, (iii) many rdability for all 1 ($\frac{1}{2} + \frac{1}{2}$) x 4 Word after
Time tra human [DETEF potentia 7 B	avel (i) could [MODAL/ possibility] become a realized beings to experience the thrill of travelling back RMINER] challenges must be overcome, such a latime-travellers. Omission: (½ for word before and after + ½ for either word before or after is missing or these word before or after is missing or these word before before and after + 1/2 for the sleep deficit a common problem among teenagers today, with many staying up late	or forward in as ensuring sa or omission) ; rds are comple Word before deficit	a time . Howe afety and affo No credit ,if etely missing. Omission is	wing [TENSE] ver, (iii) many rdability for all 1 ($\frac{1}{2} + \frac{1}{2}$) x 4 Word after a
Time tra human [DETEF potentia 7 B No. i	avel (i) could [MODAL/ possibility] become a realized beings to experience the thrill of travelling back RMINER] challenges must be overcome, such a stime-travellers. Omission: (½ for word before and after + ½ for either word before or after is missing or these word before or after is missing or these word before deficit a common problem among teenagers today, with many staying up late to use electronic devices. This lead to	or forward in as ensuring sa or omission) ; rds are comple Word before deficit This	No credit ,if etely missing. Omission is can	wing [TENSE] ver, (iii) many rdability for all 1 ($\frac{1}{2} + \frac{1}{2}$) x 4 Word after a lead
Time tra human [DETEF potentia 7 B No. i ii iii	avel (i) could [MODAL/ possibility] become a realized beings to experience the thrill of travelling back RMINER] challenges must be overcome, such a latime-travellers. Omission: (½ for word before and after + ½ for either word before or after is missing or these word before or after is missing or these word before before and after + 1/2 for these word before states are all the selectronic devices. This lead to difficulty in concentrating, mood swings, even	or forward in as ensuring sa or omission) ; rds are comple Word before deficit This swings	in time . Howe afety and affor No credit ,if etely missing. Omission is can and	wing [TENSE] ver, (iii) many rdability for all 1 ($\frac{1}{2} + \frac{1}{2}$) x 4 Word after a lead even
Time tra human [DETEF potentia 7 B No. i ii iii iii	avel (i) could [MODAL/ possibility] become a realize beings to experience the thrill of travelling back RMINER] challenges must be overcome, such a latime-travellers. Omission: (½ for word before and after + ½ for either word before or after is missing or these word before or after is missing or these word before before and after + 1/2 for these word before before or after is missing or these word before before or after is missing or these word before before or after is missing or these word before before or after is missing or these word before b	or forward in as ensuring sa or omission) ; rds are comple Word before deficit This swings	in time . Howe afety and affor No credit ,if etely missing. Omission is can and	wing [TENSE] ver, (iii) <u>many</u> rdability for all 1 (¹ / ₂ + ¹ / ₂) x 4 Word after a lead even sleep
Time tra human [DETEF potentia 7 B No. i ii iii	avel (i) could [MODAL/ possibility] become a realize beings to experience the thrill of travelling back RMINER] challenges must be overcome, such a latime-travellers. Omission: (½ for word before and after + ½ for either word before or after is missing or these word before or after is missing or these word before before or after is missing or these word before teenagers today, with many staying up late to use electronic devices. This lead to difficulty in concentrating, mood swings, even It's important for teens to prioritize sleep to ensure their overall health and well-being. Reordering & Transformation HYDROLOGICAL RESOURCES REFER TO W TO HUMAN, ANIMAL, AND PLANT SURVIVA	a or forward in as ensuring sa or omission) ; rds are comple Word before deficit This swings prioritize	A time . Howe afety and affo No credit ,if etely missing. Omission is can and their	wing [TENSE] ver, (iii) many rdability for all 1 (¹ / ₂ + ¹ / ₂) x 4 Word after a lead even sleep 1x3 CH ARE VITAL
Time tra human [DETEF potentia 7 B No. i ii iii iii iiv 7 C i	avel (i) could [MODAL/ possibility] become a realize beings to experience the thrill of travelling back RMINER] challenges must be overcome, such a latime-travellers. Omission: (½ for word before and after + ½ for either word before or after is missing or these word before or after is missing or these word before before or after is missing or these word before and after + 1/2 for use electronic devices. This lead to difficulty in concentrating, mood swings, even It's important for teens to prioritize sleep to ensure their overall health and well-being. Reordering & Transformation HYDROLOGICAL RESOURCES REFER TO W TO HUMAN, ANIMAL, AND PLANT SURVIVAl resources"]	a or forward in as ensuring sa or omission) ; rds are comple Word before deficit This swings prioritize	A time . Howe afety and affo No credit ,if etely missing. Omission is can and their	wing [TENSE] ver, (iii) many rdability for all 1 (¹ / ₂ + ¹ / ₂) x 4 Word after a lead even sleep 1x3 CH ARE VITAL
Time tra human [DETEF potentia 7 B No. i ii iii iii iv 7 C i	avel (i) could [MODAL/ possibility] become a realize beings to experience the thrill of travelling back RMINER] challenges must be overcome, such a latime-travellers. Omission: (½ for word before and after + ½ for either word before or after is missing or these word before or after is missing or these word before store and after + 1/2 for use electronic devices. This lead to difficulty in concentrating, mood swings, even It's important for teens to prioritize sleep to ensure their overall health and well-being. Reordering & Transformation HYDROLOGICAL RESOURCES REFER TO W TO HUMAN, ANIMAL, AND PLANT SURVIVAI resources"] if she usually offered that advice	a or forward in as ensuring sa or omission) ; rds are comple Word before deficit This swings prioritize	A time . Howe afety and affo No credit ,if etely missing. Omission is can and their	wing [TENSE] ver, (iii) many rdability for all 1 (¹ / ₂ + ¹ / ₂) x 4 Word after a lead even sleep 1x3 CH ARE VITAL
Time tra human [DETEF potentia 7 B No. i ii iii iii iiv 7 C i	avel (i) could [MODAL/ possibility] become a realize beings to experience the thrill of travelling back RMINER] challenges must be overcome, such a latime-travellers. Omission: (½ for word before and after + ½ for either word before or after is missing or these word before or after is missing or these word selectronic devices. This lead to difficulty in concentrating, mood swings, even It's important for teens to prioritize sleep to ensure their overall health and well-being. Reordering & Transformation HYDROLOGICAL RESOURCES REFER TO W TO HUMAN, ANIMAL, AND PLANT SURVIVA resources"] if she usually offered that advice she wanted to capture the complete scene	a or forward in as ensuring sa or omission) ; rds are comple Word before deficit This swings prioritize	A time . Howe afety and affo No credit ,if etely missing. Omission is can and their JRCES, WHIC lause-modifies	wing [TENSE] ver, (iii) many rdability for all 1 (¹ / ₂ + ¹ / ₂) x 4 Word after a lead even sleep 1x3 CH ARE VITAL
Time tra human [DETEF potentia 7 B No. i ii iii iiv 7 C i ii iii	avel (i) could [MODAL/ possibility] become a realize beings to experience the thrill of travelling back RMINER] challenges must be overcome, such a latime-travellers. Omission: (½ for word before and after + ½ for either word before or after is missing or these word before or after is missing or these word before or after is missing or these word before and after + 1/2 for use electronic devices. This lead to difficulty in concentrating, mood swings, even It's important for teens to prioritize sleep to ensure their overall health and well-being. Reordering & Transformation HYDROLOGICAL RESOURCES REFER TO W TO HUMAN, ANIMAL, AND PLANT SURVIVA resources"] if she usually offered that advice she wanted to capture the complete scene	a or forward in as ensuring sa or omission) ; rds are comple Word before deficit This swings prioritize	A time . Howe afety and affo No credit ,if etely missing. Omission is can and their JRCES, WHIC lause-modifies	wing [TENSE] ver, (iii) many rdability for all 1 (1/2 + 1/2) x 4 Word after a lead even sleep 1x3 CH ARE VITAL s "Hydrological
Time tra human [DETEF potentia 7 B No. i iii iii iii iiv 7 C i	avel (i) could [MODAL/ possibility] become a realize beings to experience the thrill of travelling back RMINER] challenges must be overcome, such a latime-travellers. Omission: (½ for word before and after + ½ for either word before or after is missing or these word before or after is missing or these word selectronic devices. This lead to difficulty in concentrating, mood swings, even It's important for teens to prioritize sleep to ensure their overall health and well-being. Reordering & Transformation HYDROLOGICAL RESOURCES REFER TO W TO HUMAN, ANIMAL, AND PLANT SURVIVA resources"] if she usually offered that advice she wanted to capture the complete scene	A or forward in as ensuring sa or omission) ; rds are comple Word before deficit This swings prioritize ATER RESOU L. [Relative C	A time . Howe afety and affor No credit ,if etely missing. Omission is can and their JRCES, WHIC lause-modifies	wing [TENSE] ver, (iii) many rdability for all 1 (½ + ½) x 4 Word after a lead even sleep 1x3 CH ARE VITAL s "Hydrological 4+4=8

ii	Depths of the earth where it is hot and dark		
iii	Represents a fleeting moment of connection with nature		
iv	thankless		
8 (B) i	Antony uses vivid and evocative descriptions of the wounds inflicted on Caesar by his assassins, in order to stir up emotions in his audience and to create a sense of horror and outrage.		
ii	The mantle represents Caesar's power and authority, and serves as a symbol of the leader's ability to inspire loyalty and devotion in his followers.		
iii	emotive and urgent [as he seeks to move his audience to tears and to evoke a sense of shared grief and loss]		
iv	Antony's reference to the Nervii, whom Caesar defeated in battle, highlights Caesar's skill as a military leader and his ability to conquer even the most formidable enemies.		
8 (C) i	"every Sunday"		
8 (C) i ii	kindness/ generosity		
iii	(Any one)		
	 Nicola was taken aback by Jacopo's request and needed a moment to process it. Nicola was hesitant to accept help from the narrator, possibly due to pride or a desire to be self-sufficient. A moment of awkwardness or tension as the brothers considered the offer and the 		
	potential implications of accepting it.		
iv	 (Any one) a car ride would be more efficient and less tiring than cycling for 30 kilometres an opportunity to experience something different and more comfortable 		
9	Short Answer Questions (five of six) 2x5=10		
	narked for Content & Organisation. Up to 1 mark can be deducted for Accuracy.		
	ted responses:		
i	It is highly effective as it emphasizes the idea that even the greatest accomplishments of human beings will eventually crumble and disappear, leaving behind only the inevitable march of time. By emphasizing this theme, <i>Ozymandias</i> serves as a powerful reminder of the fleeting nature of human existence and the futility of pursuing power and glory at the expense of more meaningful pursuits.		
ii	The metaphor of a false friend is used in <i>The Letter</i> to describe the winter cold, which is depicted as a treacherous and sneaky force that gradually extends its sway over all things. Like a false friend, the cold initially seems harmless and even welcoming, as it lulls its victims into a false sense of security with its "caressing smiles." However, as the metaphor suggests, the cold is not a friend at all, but rather a deceiver who ultimately seeks to harm and control its victims.		
iii	Elsie Brown's writing style in <i>A Shady Plot</i> is characterized by its light and humorous tone. The story is written in the first person point of view of the protagonist, John Hallock. Brown's writing is concise and clear, with a good use of dialogue and description to create vivid scenes and characters. She uses irony and satire to poke fun at the publishing industry and its practices. Overall, her writing style effectively conveys the story's humour and underlying message, making it an enjoyable and thought-provoking read.		
iv	Through Patol Babu's character, Satyajit Ray highlights the plight of the struggling actors who often go unnoticed and the difficulties they face in getting even small roles. Patol Babu's dedication to his craft and his ability to turn even a minor role into a memorable one is a testament to the hard work and determination of many such individuals in the industry.		
V	Michael is expressing his enthusiasm for the capabilities of modern technology, such as computers, to help him experience and understand historical events and settings in a more immersive way. He is suggesting that as technology advances and becomes more futuristic, it can allow people to have more vivid and realistic experiences that bring the past to life. This could include using virtual reality technology to explore historical sites or playing		

	interactive games that simulate historical events. Michael sees technology as a tool that can enhance our understanding and appreciation of the past.		
vi	 (Answer can be woven using a couple of the given points) Stanley Houghton's primary purpose in employing irony in <i>The Dear Departed</i> is- to satirize the societal values and behaviours of his time, particularly the greed and materialism of the middle class expose the hypocrisy and moral bankruptcy of characters like the Slaters and the Jordans, who prioritize money and possessions over family and morality. allow the audience to see the absurdity and superficiality of these characters' values and beliefs, and to question the larger societal values that have led to such behaviour. 		
	 criticize the materialistic and self-centred attitudes that were prevalent in his time, and to call for a return to more genuine and compassionate values. 		
10	Long Answer Question (one of two) 8		
Conten	t - 4, Organisation -3 & Accuracy - 1		
(A)	 (Answer can be woven along the following lines) Their greed can be distinguished: Motivation: The frog's greed is motivated by a desire for personal gain and success, whereas Abel's children are motivated by a desire for material possessions and inheritance. Actions: The frog takes advantage of the nightingale's talent and exploits her, while Abel's children scheme to acquire their father's belongings through deception. Relationship: The frog and the nightingale have a business relationship, while Abel's children have a familial relationship with their father. Consequences: The consequences of the frog's greed result in the nightingale's demise, while the consequences of Abel's children's greed result in a family dispute and moral dilemma. 		
(B)	 (Answer can be woven along the following lines) The advice might include the following points: The mariner would advise Mrs. Packletide to consider the consequences of her actions. In the poem, the mariner kills an albatross and brings a curse upon himself and his crew. He learns the hard way that there are often unintended consequences to our actions. He would also advise Mrs. Packletide to respect the creatures she encounters. In the poem, the mariner does appreciate the beauty of the albatross. He might encourage Mrs. Packletide to see the tiger as a majestic creature that deserves to be appreciated and respected, rather than simply a trophy to be mounted on her wall. Additionally, the mariner might encourage Mrs. Packletide to think about the value of life. He might caution Mrs. Packletide against taking life lightly, and encourage her to consider the value of the tiger's life before taking it. Finally, the mariner might advise Mrs. Packletide to be mindful of her impact on the world around her. In the poem, the mariner's actions have far-reaching consequences, affecting not just himself and his crew. He might encourage Mrs. Packletide to think about how her actions affect the world around her, and to strive to make a positive impact rather than a negative one. 		