

Marks : 80	SYJC Subject: English PRELIMINARY EXAM – 1 (Solution)	Time: 3 Hrs.
------------	--	--------------

SECTION I : PROSE**[Reading Skills, Grammar, Vocabulary, Note-making and Summary]**

Q.1. (A) Read the first activity, read the extract and then do all the activities: **(12 Marks)**

A1. Choose

Choose two sentence that appropriately mention the theme of the passage: **(2)**

- (i) This extract is about the early & late risers.
- (ii) It is about making fun of the people who get up late in the morning.
- (iii) It justifies the reasons of late rising.
- (iv) It is about the advantages of early rising and disadvantages of getting up late.

Some people can just never wake up early. They munch their breakfast on the way to work.

They have excuses ready when they reach office late. They miss trains on a regular basis. They have never seen a sunrise or met the milkman.

Until a loved one turned over a new leaf recently, she was one such late riser. Try as she might, she couldn't help pressing the snooze button a hundred times before she anally got up. She felt terrible about this tendency but there was nothing she could do about it. Come morning, she would just not be, able to shrug off the desire to sleep a while more. Only when divine intervention answered her prayers recently was she able to join the early birds' club.

Another relative has no plans of joining this league though. She is rather unabashed about waking up past noon on a daily basis. To be fair, her husband is a media personality who typically arrives home from work past midnight. That does indeed give them sufficient Justification to stay longer in slumber land each morning. This practice does lead to certain oddities though. He goes for his 'morning' walk at 1 pm. heat waves and appalled onlookers notwithstanding. They once returned from a night out only to meet the neighbour's son who was off on an early morning jog!

Early risers clearly have the edge in life. By the time most of us wake up. They've been through their morning rituals, enjoyed their walk, had their tea and read the daily news. They're also likely to have made long distance calls before dawn to those similarly inclined. Thus, by the time the sun warms up they're likely to have discussed all varieties of 'men, matters, and affairs' with a dozen people.

- Ans.** (i) This extract is about the early & late risers.
(ii) It is about the advantages of early rising and disadvantages of getting up late.

A2 Order: (2)

Following sentences summarize the paragraphs but they are jumbled up, arrange them in the order of their occurrence.

- (i) The people who wake up early can manage many useful activities before sun-rise.
- (ii) The writer's relative goes for a morning walk in the afternoon.
- (iii) The writer's wife was the late riser.
- (iv) The late risers justify their late arrival at work place.

Ans. (iv) The late risers justify their late arrival at work place.

- (iii) The writer's wife was the late riser.
- (ii) The writer's relative goes for a morning walk in the afternoon.
- (i) The people who wake up early can manage many useful activities before sun-rise.

A3 Guess: (2)

Mention any two disadvantages the late risers would have to face in their lives.

- Ans.** (i) They miss their morning walk, trains and never enjoy sun-rise.
(ii) They miss their tea, breakfast and reading newspaper in the morning at homes.

A4 Vocabulary: (2)

Pick up four compound words from the extract.

- Ans.** (i) Milkman (ii) Breakfast (iii) Morning walk (iv) early bird

A5 Personal Response: (2)

"Early to bed and early to rise makes man healthy, wealthy and wise".
Agree/ disagree. Justify your answer.

Ans. Yes, I agree. Waking up early is very important to maintain physical fitness. It reduces stress level. When we rise early, we can start our day on, an optimistic note and such positivity stays with us throughout the day. We can enjoy the sun-rise, we can manage many important plans and activities before the sun-rise.

A6 Grammar: (2)

Rewrite the following sentences in the ways instructed:

- (i) They munch their breakfast on the way to work.
(Rewrite using 'Present Progressive Tense'.)

Ans. They are munching their breakfast on the way to work.

- (ii) She felt terrible about this tendency, but there was nothing, she could do about it.
(Rewrite using 'though'.)

Ans. Though she felt terrible about this tendency, there was nothing she could do about it.

Q.1. (B) Do as directed: [3 Marks]

Ans. (i) My father is an M.A., he is a teacher.
(Fill in the blanks with appropriate articles.)

Ans. (ii) My mother goes to work by train.
(Fill in the blanks with appropriate prepositions.)

(iii) My sister said. "It gives me great pleasure to be in the college for language study."
(Change it into indirect speech)

Ans. My sister said that it gave her great pleasure to be in the college for language study.

Q.2. (A) Read the first activity, read the extract and then do all the activities:
[12 Marks]

A1. Find out two correct statements from the given alternatives related to the theme of the extract. **(2)**

- (i) The cell phone has made the difference to the lives of the less privileged class.
- (ii) The completion of writer's book.
- (iii) Use of cell phone by Istriwallah in Delhi.
- (iv) In new India, Communications has become the great leveler.

As late as 1984, when a member of Parliament rose to protest this woeful, appalling performance by a public sector monopoly, the then communications minister replied in a lordly manner that in a developing country, telephones were a luxury, not a right; that the government had no obligation to provide better service: and that if the honorable member was not satisfied with his telephone, he was welcome to return it. Since there was an eight-year waiting list for this supposedly inadequate instrument.

Now fast-forward to today. When I finished writing my book. I was able to report in it that in April 2007, India had just set a new world record by selling seven million cell phones that month, more than any country (including the US and China) had ever done in one month in the history of telecommunications. Well, the book went off to the press, got printed and bound and arrived in your bookstores, and that figure is already out of date-because in each of the last three months, India has been breaking its own world record, and last month it sold 8.3 million cell phones. And in 2010 India sold 20 million cell phones. So today in one month India sells four times as many phones as the entire country possessed three decades ago. Altitudes have also changed, from that of the old communications minister to that of today's enlightened Telecom Regulatory Authority of India, a model of its kind.

But most important of all, as my story of the toddy-tapper confirms", is the issue of who carries these telephones in today's India. For, the cellphones are now in the hands of people who would not have presumed, a generation ago, to put themselves on those eight-year-long waiting-lists. If you are chauffeur-driven these days, you can be sure that your driver carries a cellphone. If you visit a friend in a Delhi suburb, the Istriwallah on the side-streets-with his wooden cart, using a coal-fired steam iron to iron clothes from the neighborhood-carries a cellphone, to know which apartment need his services. Farmers carry cellphones; just being able to call the nearest town to find out whether the market is open and what prices are being charged saves a farming family hours of fruitless walking. In Kerala, fisher folk carry cellphones, so they can call in to the coastal towns after their catch, to know where they should sail to in order to obtain the best prices for their fish.

The cellphone is not a panacea; it will not single-handedly usher in the development that our country has been striving for since Independence. But it is making a huge difference. Above all, it has empowered the Indian underclass in ways in which 45 years of talk about socialism singularly failed to do. In the new India, communication has become the great leveler.

- Ans.** (i) The cell phone has made the difference to the lives of the less privileged class.
 (iv) In new India, Communications has become the great leveler

A2 complete: (2)

The differences the cell phone has made to the lives of the less privileged class are:

- Ans.** i) The less privileged class remain connected with each other.
 ii) They try to get good market and good price for their goods.

A3 Guess: (2)

India has been setting a new world record by selling millions of cell phones states that.

- Ans.** i) There is an urgent need for phones in India for effective communications.
 ii) The cell phones have become so common that the less privileged class also started to use it.

A4 Web: (2)

Complete the following web by listing other electronic devices that have played a key role in changing our society.

Ans.

A5 Vocabulary: (2)

Match the following words under 'A' with their meanings under 'B'.

Ans.

Column 'A'		Column 'B'	
(i)	monopoly	(d)	control of one person
(ii)	empower	(c)	give authority to
(iii)	panacea	(a)	Solution or remedy
(iv)	presumed	(b)	supposed

A6 Grammar: (2)

Rewrite the following sentences in the ways instructed:

- (i) The cell phone is not a panacea.
(Rewrite as an interrogative Sentence.)

Ans. Is the cell phone a panacea?

- (ii) Farmers carry cell phones.
(Rewrite beginning with - ' Cell phones_____)

Ans. Cell phones are carried by farmers.

Q.2. (B) Note-making: [3 Marks]

Read the following extract and draw a tree diagram that contains the main points and important details about the role of transport in trade and commerce.

Transport is very important for the progress of trade and commerce. Transport means the movement of humans, animals and goods from one location to another. It enables trade among people, which is essential for the development of civilizations.

The means of transport both for purpose of trade and social activity can be classified into three main divisions land, water and air. We are here concerned with transport for trade. Of all the forms of transport, road transport has shown the greatest growth in recent years. Road transport is also used as a complementary means of transport for other types of transport. Roads are unavoidable links for carrying goods and people to and from railway stations, ports and air-ports.

Transport by road may be both vehicular and non-vehicular. Non-vehicular transportation includes both animal, and man. Vehicular transport in developing countries includes the ancient bullock carts as well as the modern automobiles. The invention of the automobiles has been of great significance to modern Industry and commerce because of their high speed and low cost per kilometer.

The introduction of the railways has been significant In the growth of Industrialization. Railways are useful in carrying heavy and bulky goods over long distances. They are especially favoured because they are unaffected by weather conditions unlike other modes of transport.

Water transport is one of the oldest forms of cargo transport though it is slow, it is the cheapest form of transport. Water transport includes inland transport and ocean transport. Inland water ways are rivers and canols. While rivers are naturally created, canols are 'artificial waterways'

Ocean or sea transport is very important for the growth of foreign trade of any country, especially as it is cheaper than air transport. It is particularly useful for carrying bulky goods over long distances, especially when time is not the essential factor.

The greatest advantage of air transport is that it has reduced the time and distance barrier to a great extent. However, air transport is the costliest means of transport. Because of the high cost of planes, their operation and maintenance, it is generally used rather sparingly for carrying light freight.

Ans.

Q.3. (A) Read the first activity, read the extract and then do the activities that follow: (12 Marks)

A1 Web: (2)
Complete the web by listing the names of the enterprises resulted through Swadeshi Movement.

The Swadeshi Movement has played a very important role in India's Freedom Movement. The Swadeshi Movement, part of the Indian Independence movement and the developing Indian nationalism was an economic strategy aimed at removing the British Empire from power and improving economic conditions in India. It involved boycotting British products and the revival of domestic products and production processes.

The Swadeshi Movement is closely related with the partition of Bengal. To oppose the British rule, people used weapons of boycott and Swadeshi. In public meetings against partition, a pledge to boycott foreign goods was taken. On August 7, 1905, in a meeting in the Calcutta Town Hall, the formal declaration of Swadeshi Movement was made. Leaders propagated the message of boycott and Swadeshi in different parts of Bengal and gradually it was spread in all parts of society.

In Maharashtra, Tilak popularized this movement in Poona and Bombay. Lala Lajpat Rai and Ajit Singh led it to the Punjab and adjoining areas. Syed Haider Raza in Delhi and Chidambaram Pillai in Madras.

After 1905, extremists acquired dominance over this movement in Bengal. They transformed this movement into a mass struggle. This spirit realized in using of Swadeshi clothes, banks, tanneries and shops. Such enterprises were established with patriotic spirit. Swadeshi thought was mainly shaped by Gandhiji which resulted in the rise of Indian industrialists. Gandhiji described this movement as the sowing of Swaraj (self rule). It was the strongest in Bengal and was also called Vande Mataram Movement. Later on, this movement did not confine itself only to the political meetings and classes but invoked the masses. It was the gateway through which common people entered into Indian freedom struggle. Till this time moderates had resorted to constitutional methods keeping masses away from the movement. This was the first time when the spirit in public was to be expressed and they had a chance to involve in freedom movement. So, the masses joined this movement zealously.

They Openly boycotted foreign goods and spreading of Swadeshi. This movement gave rise to the establishment of Swadeshi textile mills, soap and match factories, insurance companies, shops etc. The songs of Rabindranath Tagore. R. Sen. Syed Abu, etc. Inspired people for participation in this movement. Students participation was significant. In this movement women's contribution was worthy to praise. Really it was the gateway of Freedom.

Ans.

A2 Complete: (2)

Complete the sentences by choosing the correct information from the extract.

- Ans.** (i) The Swadeshi Movement aimed at **removing the British empire from power and improving** economic conditions in India.
- (ii) It was closely related with **the partition of Bengal.**
- (iii) In this movement people used weapons of **Boycott and Swadeshi**
- (iv) This movement was named as the **gateway of Freedom**

A3 True or False: (2)

Rewrite the following sentences stating against each of them whether they are true or false.

- (i) The Swadeshi Movement involved prohibition to domestic products and insistence to use British Products.

Ans. False

- (ii) This movement was started by Tilak in Maharashtra.

Ans. True

- (iii) Moderates transformed this movement into a mass struggle.

Ans. False

- (iv) This movement gave rise to the establishment of various small scale industries.

Ans. True

A4 Vocabulary: (2)

Write from the extract four words related to the 'Swadeshi Movement'

- Ans.** (i) boycott (ii) domestic product (iii) moderate (iv) extremists

A5 Personal Response : (2)

What kinds of clothes do you like to wear, Swadeshi or imported? Justify your answer.

- Ans.** I always like to wear Indian clothes. Because they are hygienic. They keep us away from infections and toxic materials away from the body. Indian cotton dresses also provide protection from ultraviolet radiations. We have to use

domestic products to improve economic conditions of India. Swadeshi is the base of financially strong India.

A6 Grammar : (2)

Rewrite the following sentence in the way instructed:

(i) To oppose the British rule, people used weapons of boycott and Swadeshi.
(Frame a 'wh' question to get the underlined part as an answer.)

Ans. What did people use to oppose the British rule?

(ii) Students Participation was significant. (Make it negative and rewrite.)

Ans. Students participation was not insignificant.

Q.3 (B) Summary: (3 Marks)

Summarise the above extract with the help of points given and suggest a suitable title.

Swadeshi movement_____ purpose_____ steps taken_____ mass struggle_____ industries_____ inspiration to freedom movement.

Ans.

**Title: Swadeshi movement: Gateway of Freedom
OR
Swadeshi Movement
OR
Gateway of Freedom.**

Swadeshi Movement was an economic policy aimed at removing the British empire from India. It involved boycotting British products and encourage people to use Indian products. It was originated in Bengal and spreaded across the country. Women, students, senior citizens, leaders, etc all remained active in this movement and transformed it into a mass struggle of Indian freedom. It gave rise to the various Industries In India.

SECTION - II: Poetry

Q.4 Read the given extract and do the activities that follow (8 Marks)

I celebrate the virtues and Vices
of suburban middle-class people
who overwhelm the refrigerator
and position colorful umbrellas
near the garden that longs for a pool:
for my middle-class brother
this principle of supreme luxury:
what are you and what am I, and we go on deciding
the real truth in this world.
The I truth of that dream we buy on credit
of not going to the office on Saturday, at last,
and the merciless bosses whom the worker
manufacturers in indivisible granaries
where executioners were always born
and grow up and always multiply.

A1 Web: **(2)**
Complete the following web by listing the things related to suburban middle - class people.

A2 Poetic Devices: **(2)**
Name and explain the figure of speech in the following lines.

I celebrate the virtues and vices
 Of suburban middle class people.

Ans. Alliteration

Here, the words 'virtues' and vices' begin with the same sound and letter 'V'

OR

Antithesis:

Two opposite meaning words 'Virtues' and "Vices' placed in the line.

A3 Personal Response: **(2)**
 Why do the rural people migrate to the Cities? Are they contented there? Justify your answer.

Ans. People migrate to the cities for education, in search of jobs, better lifestyle and security purpose. They are not contented there. They try but to imitate the rich without considering their financial ability, they spend unnecessarily to buy luxurious things.

A4 Poetic Creation: **(2)**

'Money and luxurious things do not bring happiness. Peace of mind and contentment are important for meaningful life' Based on this theme compose two poetic lines of your own.

Ans. High thinking simple living
 I don't need money
 Contentment is real strength
 Mind full of love is real wealth.

SECTION – III: Rapid Reading and Composition

Q.5 (A) Read the following extract and do the activities that follow: (4 Marks)

"I know you're interested in detective stories." she wrote during the summer term, "and that you fancy yourself a Sherlock Holmes or Elley Queen. So what do you make of this strange happening? Last week we decided to clear out an old store-room that hadn't been opened for years. The keys were missing, so we had to break open the lock-inside there was a lot of old furniture, rotting carpets, dusty files, broken flowerpots, even a mounted tiger's head. There were two or three locked cupboards which had to be forced open. Nothing much in the first two, but the third cupboard gave everyone a fright. As Tirloki, our billiard-marker, pulled open the door, a skeleton tumbled out I mean a complete human skeleton. It must "have been there for twenty years or more. How did it get there, and why? If you were here, you could do some detective work, but you'll have to wait for the winter holidays. Of course, we had to inform the police, and they took the skeleton away, saying they'd have it examined. But I doubt if they'll do much about it. It's obviously someone who died long ago-perhaps a hotel guest! And someone here decided to hush it up. Suicide, murder, accident, probably we will never know....?"

Well, boy-detective that I fancied myself, I wrote back to my mother and said. "I'll" solve the case when I come home-but was it a man's skeleton or a woman's? And did you find anything else in the cupboard?"

A1 Rewrite the following sentences stating against them whethers they are true or false. (2)

- Ans.**
- (i) The narrator was not interested in detective stories, - **False**
 - (i) Narrator's mother opened the storeroom with the keys – **False**
 - (ii) A skeleton tumbled out from the third cupboard. – **True**
 - (iv) The narrator knew that it was man's skeleton.- **False**

A2 Write a gist of the above given extract in about 50 words. (2)

Ans. The narrator's mother wrote about the skeleton which was found while clearing out an old store-room. She reported that it was a human skeleton. She thought that the narrator could do some detective work during winter holidays. She informed the police and the police took the skeleton away for examination. She had no any idea about the cause of the death,

Q.5 (B) Read the following extract and do the activities that follow it.

(4 Marks)

The two girls made their plans. There were many thieves on the roads in those days, and it was dangerous for rich and beautiful young women to travel alone. So they stained their faces with a brown Juice to make them look sunburned, and wore simple country clothes. Rosalind, who was much taller than Celia, dressed herself as a young man, and took the name of Ganymede. Celia decided to call herself Aliena. They took with them a kind old servant called Touchstone, who served as Court Jester, or "Fool", to Duke Frederick. (A Jester's duty was to keep the court amused with merry jokes and songs, and to make his master laugh when he felt sad or dull.)

Touchstone had always been very fond of Celia, and he gladly agreed to accompany her and Rosalind into the Forest of Arden. He still wore his Jester's clothes of red and black, with little bells hanging from his cap; and he was a great comfort to the two lonely girls, making them laugh with his merry Jokes, and cheering them when they were tired or frightened.

As you can imagine, Duke Frederick was very angry when he was told that Celia had gone with Rosalind. He knew how much they had admired the young Orlando de Boys, and he suspected that the two girls had joined the young man and that they had all run away together. 'Send at once to Oliver's house,' he said angrily, and if Orlando is not there, bring his brother to me. I'll make him find him. Everything must be done to bring back these foolish runaways."

B1 Complete:

Complete the following sentences by choosing the correct information from the Extract.

(2)

(i) Rosalind dressed herself_____.

Ans. as a youngman, and took the name Ganymede.

(ii) Touchstone dressed himself_____.

Ans. With Jester's clothes of red and black, with little bells hanging from his cap.

B2 Write an imaginary beginning paragraph for the given extract in about 50 words

(2)

Ans. Celia was not ready to part with Rosalind. She opposed her father and insisted her stay with Rosalind but Celia's father did not accept the proposal of Celia to be with Rosalind as she was his brother's daughter. Ignoring Celia's request he told Rosalind that he would have killed her if she didn't quit and they made the plan of leaving.

SECTION - IV: Written Communication

Q.6 (A) Letter Writing:

(4 Marks)

Write any ONE of the following letters:

- (1) You want a bonafide certificate for the opening of the savings account in the Bank of India for scholarship purpose. Write a letter of application to the principal requesting him / her to issue you the same. (4)

<p>To The Principal, Arihant College of Arts and Commerce, Dadar (West), Mumbai - 40C009.</p> <p style="text-align: center;">Subject : Application for Bonafide Certificate.</p> <p>Respected Sir / Madam,</p> <p style="padding-left: 40px;">I, Ganesh Patil, a student of Std. XII, Div – A. My roll No is - 11.</p> <p style="padding-left: 40px;">I have submitted my application to the Deputy Commissioner, Child and Woman Welfare Department for the grant of scholarship. The department has sanctioned my scholarship and asked me to open the savings account in the Bank of India.</p> <p style="padding-left: 40px;">I have prepared the proposal for opening the savings account to which I have to enclose the bonafide certificate.</p> <p style="padding-left: 40px;">Kindly provide me with a bonafide certificate and oblige.</p> <p>Thank You.</p>	<p>ABC. A-505. Pitru Chhaya. Nirmal Nagar. Andheri (E). Mumbai. 2131 Feb. 2019.</p> <p>Your Sincerely, ABC.</p>
---	---

OR

(2)

Satara 21, all the major roads are full of potholes, causing damage to Vehicle's Shocks and suspensions, driver losing control of their cars. Potholes causing accidents; is a serious problem. The Municipal Commissioner needs to look in to the matter and take some necessary Action at the earliest before it results in to big accidents.

After reading the above into of a news, write to the Municipal Commissioner
Requesting for urgent action. **(4)**

Ans.

<p>ABC, 555 - Ram Villa, Ashok Nagar, Satara - 415001. 21st Feb. 2019.</p>
<p>To,</p> <p>The Municipal Commissioner, Rajwada, Satara - 415001.</p> <p style="text-align: center;">Subject : Repairing of Roads.</p> <p>Sir,</p> <p>I wish to draw your attention towards the poor condition of the major roads in Satara city which are full of potholes, causing grave accidents.</p> <p>The roads in our city have not been repaired for along time. There are pits and ditches on</p> <p style="padding-left: 40px;">The roads everywhere causing damage to vehicle's shocks and suspensions. Drivers are losing control of their cars and meeting serious problems.</p> <p style="padding-left: 40px;">I, therefore, request you to kindly take necessary action to mend the ways so that people of Satara could enjoy safe and sound journey.</p> <p style="padding-left: 40px;">Thank you.</p> <p style="text-align: right;">Your Sincerely, ABC.</p>

Q.6 (B) Write on any ONE of the following items: (4 Marks)

(1) Your college has organized a rally against Smoking and chewing tobacco in your city/village. Prepare an appeal in the form of a hand out to create an awareness among the people. Use the following points. **(4)**

- ❖ Prepare an effective slogan.
- ❖ Use a logo / picture chart.
- ❖ Dangerous effects of tobacco.
- ❖ Make a persuasive appeal.

Tobacco..... Invitation to Death.....!
Say no-to Smoking & Chewing it.....!

Dear Friends.

Chh. Shivaji College has organised a Drive against - Death Angel - tobacco. Do you love your family? Do you want to enjoy long and healthy life? THEN Join us! Join the Rally'

Venue : Chh. Shivaji College,Aurangabad.
Day & Date : Sunday, 22nd Feb, 2019.
Time : 10:00 a.m. to 3.00 p.m.
Leading Personality : Nana Patekar

Don't ignore this:

- ❖ Tobacco decreases the life span.
- ❖ It supplies various death agents.
- ❖ India needs healthy youth Youth
- ❖ You are the future of your family & nation.

You can only make India...

build India & Smoking free

Healthy.....nation

Don't be lazy.....hurry up..!

Contact: 9190927376

(Covering all necessary details - 2 marks,

Proper beginning & ending 1 mark,

Language & Style - 1 mark.

Total-4 marks

OR

- (2) Your college arranged. "The kidney Donation Camp", the civil Surgeon of your district presided over the function. Write a detailed report based on this event. (4)

Ans:

The Kindey Donation Camp.

By Ahilyadevi College Nashik.

Nashik, February, 21: The Kidney Donation Camp was organized by the local managing committee of Ahilyadevi College, Nashik, on Monday in Civil Hospital Nashik with the help of Rotary Club. Dr. Govardhan Kulkarni, a well-known doctor guided and presided over the function.

The Principal, Dr. Gani Khan welcomed the president of the function. After the welcome song, the principal introduced the president- Dr. Govardhan Kulkarni. In his speech Dr. Kulkarni mentioned. "Kidney donation is a valuable help as it gives a new life to another human being in need. Kidney donation is not only an act of mercy but also a deed of nation building," he stated.

Dr. Kulkarni explained the importance of kidney. To donate a kidney is not harmful. The kidney donor and receiver can lead healthy life for years.'

Students were motivated and Mr. Jadhav A. P. Mr. Paul S. P. donated two kidneys and those two kidneys were transplanted to two needy patients in the civil hospital. Dr. Kulkarni termed this event as first in its kind, so far the college activity is concerned.

Ten doctors, five nurses, five technicians offered their services for free" of cost. The camp started at 10 a.m. and came to a close at 5.00 p.m. with national song Vande Mataram. A vote of thanks was proposed by the Vice Principal Kunte sir.

Q.6 (C) Write on any ONE of the following items: (4 Marks)

(1) Read the following view section and develop a counter vice section in about 120 words. **(4)**

View-section:

Corporal punishment should be given to students in Junior colleges.

- ❖ Punishment is only remedy to control undisciplined students.
- ❖ Corporal punishment is the only way to right the wrong.
- ❖ It creates good habits among the students.
- ❖ It is inevitable to improve the merit, discipline, career and future of the student.

Ans.

Counter view: Corporal Punishment is harmful.

Corporal punishment i.e. physical punishment should not be given to the students in Junior college. Corporal punishment may create negative and destructive attitude among the students. It results in reaction not in response, so we should handle the Indisciplined students with positive approach. Sometimes forgiveness proves to be a very useful method to right the wrong. It creates terror and horror in the minds of the students. Often we read in the newspaper, listen the multimedia news about corporal punishment which resulted in the death of students. It may result in suicide. Teachers should play the roles of guide, philosopher and friend a children. By Inspiration, motivation, and guidance we can change the minds of students. Because of the corporal punishment, students begin to dislike college, teachers, learning and begin to bunk the classes. Considering all these important points I firmly say corporal punishment should not be given to the students in junior colleges.

OR

(2) **Information Transfer:**

(4)

Look at the following graph and write a short paragraph based on it in about 120 words, suggest a suitable title.

Ans.

Temperature of Solapur in 2014

This graph presents information regarding the temperature in Solapur. The X-axis denotes seasons and Y-axis indicates temperature in degree celsius. The dark column stands for the minimum temperature, the striped column for the average temperature and the blank column for the maximum temperature. During winter season the city's minimum temperature was 15°C, the maximum temperature was 30°C and the average temperature was 25°C. During summer season the minimum, average and maximum temperatures were recorded as 25°C, 30°C and 40°C respectively. The minimum temperature in monsoon was recorded 25°C, the average temperature was 30°C and the maximum temperature was recorded 32°C. It is concluded that the lowest temperature in 2014 was 15°C and the highest Temperature was recorded in 2014 was 40°C.

OR

Q.7 (A) Interview Questions:

(4Marks)

Your junior college is well-known for its innovative academic activities. Imagine you are a news paper reporter and assigned to take the interview of the principal. Frame a set of 8 to 10 questions to interview him/her. Prepare one introductory question, some probing questions and one concluding question.

Ans.

Good morning, It gives me great pleasure to have words with you regarding the functioning and achievements of our junior college.

- (1) Tell me something about your education and family background.
- (2) How would you describe your leadership?
- (3) How do you empower your teachers to be leaders?
- (4) How do teacher evaluations correspond to student achievements?
- (5) How do you help teachers to improve their instruction methods?
- (6) What infrastructural facilities are available in your junior college?
- (7) What are the strengths and weaknesses of your junior college?
- (8) What are curricular and extracurricular activities of your junior college?
- (9) How would you increase your college's involvement with the community?
- (10) What is your advice to the teachers and students of +2 level?

(B) Speech Drafting :**(3)**

Your college has organised an elocution competition on the occasion of the world "Environment day" (5th June) Prepare a speech on it in about 100 words with the help of the following points:

- ❖ Importance of the day
- ❖ Air, Water and Noise pollution
- ❖ Need of the protection of environment
- ❖ Add your own points

Ans.

Good Morning everybody.

Respected Principal Sir, all teachers and my dear Friends.

Today we are here to celebrate a very Important day. "World Environment Day". This day (5th June) is the 'day' especially celebrated to create awareness among the people regarding the protection of environment. It is celebrated across the world with lots of creative activities to bring positive changes in the environment. It is needful to protect the natural environment for the healthy possibility of life.

It is celebrated annually on 5th of June since 1973. In the United Nations General Assembly during the opening of conference on Human Environment to raise the global awareness about declining condition of the environment and to tell people about the importance of healthy and green environment on Earth. Rapid progress in the field of science and technology has been creating many problems which are dangerous to the existence of human being. Factories and automobiles polluting air, water and noise causing many fatal diseases which has brought the survival of man in danger. Nowadays as a responsible citizen it is everybody's responsibility to protect our environment. Unless we protect it, we will not be survived. So please plant the trees, keep the nation and nature clean. Implementation of Environment Protection Act plays very important role. Environment protection is common responsibility, hence be sensitive and save the environment.