X std. English II paper for slow learners

வினாத்தாள் அமைப்பு	
Section-I (Supplementary Reading)	
1. (i-v) Fill up	5
(கோழட்ட இடங்களை Phrase கொண்டு நிரப்புதல்) 2. (i-v) Identifying Characters	5
(யார் பேசியது என்பதை கண்டுபிடித்தல்)	5
3. (A-E) Matching (பொருத்துக) (book-98)	5
4. (i-v) Multiple choice (book-19, 66) (சரியான விடையை தேர்ந்தெடுத்தல்)	5
5. (i-v) Comprehension (book-123) (பத்தி படித்து வினாக்களுக்கு விடையளி)	5
6. (i-v) Mind map (book-44,76)	5
(வரைபடங்களில் விடுபட்ட தகவலை நிரப்புத 7. (a/b/c) Paragraph any one 1/3	500) 5
(துணைப்படத்தில் பெருவினா–மூன்றில் ஒன்	று)
Section II. Language Functions	
8. Note Making & Summarizing 5 + 5 = (குறிப்பெடுத்தல் மற்றும் சுருக்கி எழுதுதல்)	10
9. Completing Dialogues (உரையாடலை நிரப்புதல்)	5
Section III. Communication Skills	
10. Writing dialogue (உரையாடல் எழுதுதல்)	
(Book-14,159,161,164)	5
11. Letter Writing (கடிதம் நிரப்புதல்)	5
12. Advertisement (book-60) 1/2 (விளம்பரம் தயாரித்தல்)	5
Section IV. Expansion of ideas 13. (i-v) Expanding Headlines (book-107)5x1 (தலைப்புச் செய்திகளை விரித்து எழுதுதல்)	=5
14. (i-v) Non-verbal -charts (book-38,90,160) (வரைபடம் பற்றிய வினாக்களுக்கு விடையளித்தல்)5x1=	
15. (a or b) Developing Hints 1/2	5
(குறிப்புகளை விரித்து எழுதுதல்) 16. (A to E) Matching slogans 5x1=	5
(பொருள்-விளம்பரச்சொற்றொடர் பொருத்துதல்) 17. Road map (book-139)	5
(வரைபடம் பார்த்து வழி கூறுதல்) 18. (i-v) Paraphrasing a poem (book-32,63,120,1	59)
(கவிதை வரிகளைப்பார்த்து பத்தியை நிரப்புதல்)	5
19. (a) Translation (or)	5
(b) Describing a picture	
(ஆங்கிலத்தில் மொழிபெயர்த்தல் அல்லது	3)
படம்பார்த்து ஆங்கிலத்தில் கருத்து எழுதுத) 00 <i>)</i>

Question No.2 (Identifying characters)

	Shelly	➤ "Gee, What happened to you?"
		➤ "What's your name, huh?"
		➤ "Guess I'll call you Goldy"
		➤ "Can I keep him, Mom?"
	Shelly's	➤ "He probably belongs to someone,
П	Mother	Shelly"
Sam	1,1011101	➤ "We need to find his owner"
		> "Some one must have trained him"
		➤ "Guess he's your dog now, Shelly"
	Diane	➤ "Thank you, Shelly"
		➤ "You can come visit him anytime
		you like"

no	Rob Reilly	➤ "He got a job in an accounting firm." (speaker – Rob Reilly)
	Rob's father	> "I bought your mum a piano." > "Enough is enough"
Piano	Rob's mother	> "Well, My baby boy" > "It's just as well we got rid of that piano
	Rob's neighbour	> "What is the weather like up there?"
	The painter	> 'Come with me, I will give you wine, and food and clothing.'

The painter	 'Come with me, I will give you wine, and food and clothing.' 'My son, I'd like to help you' 'What troubles you so?'
Judas model	> 'Wine, wine,' > 'Do you not then remember me?'
model	> 'I was your model for the Child.

		•
	Serge	 "Come on, We've got to get out of here now" "She's dead" "I've got to back, I've got to get her out."
Swept Away	Celine	 "I'm going to die. I'm drowning." "There's no way I can survive this" "I'll never see her again." "I've got to be there for her. I've got to survive" "I've got to fight to the very end." "I'm here! Come and get me out." "Yes, I'm here, I'm here," Have I been down here for five hours? "Ring Serge, Tell him I'm alive. He thinks I'm dead" "I'm very determined."
	Louise Martinez	> "We'll ring the fire brigade."
	Jack Poderoso	"Is there someone down there?""You've got to get out of that river."
	Fireman	➤ "Where's the body?"

	Rex	My brother was a tinkerer.
	coker	'We have lifted off', I yelled!
L	CORCI	I am much smarter than he.
nte	Rex	➤ "Why do you think that?"
Encounter	coker's	"Well If you were smarter than me
		you would have bailed off before the
	brother	cloths line."
		> "At least we had some quality time
		together today."

Flight	Kumar	 'Oh, Ma! How I miss you' "How much scheming and cajoling to convince Mother! "Home is where the heart is."
S.F	Kumar's father	"They know their home is in the Arctic."And there's no place like home, is there?

Hubert Hubert	"More snuff""I shall perform some magic tricks."
Old man	> "How very strange"

www.kalvisolai.com - 1 of 4.

(3,4,&6) Matching, Multiple choice & Mind map

Title	Character	Key words
	Shelly	-a school boy
		-dog's temporary owner
		-nursed the dog's hurt paw
		-first aid kit
		-named the dog as Goldy
		-found the dog in verandah
	Sam	-dog's real name
		-guiding Diane
		-hurt paw
		-Goldy(gold in colour)
		-Labrador
Sam		-no collar and harness
S		-followed Shelly to school
		-played Frisbee and Football with
		Shelly
		-reunited with Diane
	Shelly's	-want to find the dog's owner
	mother	-advertised in the news paper
		-allowed Shelly to keep the dog
	(Mom)	-bought chew toy for Sam
	Diane	-blind lady
		-dog's real owner
		-white cane and sunglasses
		-separated by an accident
		-offered Shelly to visit Sam anytime

	Rob Reilly	-the author/narrator
	<i>3</i>	-5 years old boy
sson	Rob Reilley's father	-flying officer -very tall -bought mum a piano on loan -blue uniform, boat shaped cap -no job -new job in an accounting firm -chartered account -late night study at kitchen table
Γ		-bought a new piano by paying cash
Piano Lesson	Rob Reilley's mother (Mum)	-fond of playing piano -felt like a princess -one month 'a tune' -three months 'master' - saw Piano at first in Catholic Kinder Gartenlike nuns to teach her piano
	Neighbour	- enquired about weather
	Piano	-bought for loan -brought in cart/horse -placed in living room

	Painter	-paint a mural
		-cathedral at Sicilian town
		-master piece
		-searched models
S		-helped the little boy and drunkard
Judas	The Jesus	-12 years old boy
Ju	model	-like an angel
-	model	-found in the street in an old part of
		the city
	Judas	-a villainous model
	model	-found in the tavern(inn)
	model	-begged for wine
		-also the Jesus model

	Serge	-43 years old
	berge	-council worker
		-Celine's husband
		-Amandine's father
	Celine	-32 years old
	Comic	-Serge's wife
		-Amandine's mother
ay		-fell down in the manhole
M		-caught in the drain
t 8		-drank filthy water
ep.		-grasp the plastic pipe
Swept away		-had been in the water for 5 hours
J 1		-found by Jack Poderoso
	Amandine	-Serge and Celine's daughter
		-going to celebrate 12 th birthday
	Louise	-Serge's neighbour
	Martinez	-urged to call fire brigade
	Jack Poderoso	-45 years old teacher
	Lunel	-a town above the sea level in Southern
	24444	France
	Rex Coker	-narrator
ŗ		-smarter than his brother
nte		-escaped under cloth line
Ħ		-thumbs up sign
Incounter	Rex	-tinkerer
S.	G 1 1	-fond of inventions

Close E	Coker's brother Schwinn	-fond of inventions -blue printing his ideas -purchased a DC motor -American bicycle
Summer Flight	Kumar	-young and enterprising in late 20s -got job in an MNC -dream country (Utopia) America -obtained green card -lived in an apartment in New York - longed for (missed) his mother -watched 'V' shaped flying birds
Su	Kumar's mother (Ma)	-waited till midnight -urged Kumar to return home
	Kumar's father	-took Kumar to Vedanthangal -hired a telescope

	Hubert	-14 years old	
50		-a clever little boy	
ij.		-lost his horse	
Caught sneezing		-hid under the staircase	
		-performed some magic tricks	
t s		-blew snuff in the cupboard	
gh	Old man	-palatial house	
an		-believed Hubert and gave him food	
Ü	Thieves	-three hefty men	
		-took away Hubert's horse	
		-hid in the cupboard	
		-caught by sneezing	

5. Comprehension

வினாவில் உள்ள வார்த்தைகள் பத்தியில் வருமானால் அந்த வாக்கியங்களை விடையாக எழுதவும்.

7. Paragraph:

1. Sam:

- ❖ Shelly saw a wounded dog.
- ❖ He nursed it.
- ❖ No one came and claimed the dog.
- ❖ Shelly named it Goldy.
- ❖ One day a blind lady came and claimed the dog.
- ❖ She called it 'Sam'.
- So Shelly returned the dog to her.

2. The Piano Lesson:

- ❖ The author's Dad bought a piano on loan.
- ❖ Mum got skill through practice.
- ❖ But the loan wasn't paid.
- ❖ So the money lender took away the piano.
- Mum was sad.
- ❖ Later, Dad got a job
- Two years later, Dad bought a piano by paying cash.

3. The Face of Judas Iscariot:

- ❖ An artist was painting the life of Jesus.
- ❖ A 12 year old boy posed for the Child Jesus's portrait.
- The artist was in search of a model of Judas for many years.
- ❖ A wicked man agreed to pose as Judas.
- ❖ While he posed, there was a change in his behaviour.
- ❖ He was the boy who posed for the child Jesus some years ago

8. Note Making & Summarizing:

Note Making - Tips

- கொடுக்கப்பட்ட பத்தியில் உள்ள ஓரெழுத்து,
 இரண்டெழுத்து மற்றும் மூன்றெழுத்து வார்த்தைகளை நீக்கி விட்டு முக்கிய வார்த்தைகளை (Main Ideas) மட்டும் எழுது.
- 3. நீக்கப்பட்ட வார்த்தைகள் இருந்த இடத்தில் சிறிய கோடு போட்டுக் கொள்ளவும்
- 4. அனைத்து முற்றுப்புள்ளிகளையும் நீக்கிவிடவும்.
- 5. Main points என்று தலைப்பிட்டு கொடுக்கப்பட்ட பத்தியில் உள்ள முதல் 2 மற்றும் கடைசி 3 வாக்கியங்களை வரிசையாக 1, 2, 3, 4, 5 என எண்ணிட்டு எழுதவும்.

Summary writing - Tips

- 1. முதலில் Rough Copy என எழுது
- 2. கொடுக்கப்பட்டுள்ள பத்திகளை சற்று சுருக்கி எழுதி அதை பென்சிலால் குறுக்கே அடித்து விடு.
- 3. பின் **Fair Copy** என எழுது.
- 4. எதை அல்லது யாரைப் பந்நி அதில் சொல்லப் பட்டுள்ளதோ அதையே **தலைப்பாக** எழுது
- கேள்வியில் 150 வார்த்தைகள் இருந்தால் Fair copyல் 50 வார்த்தைகள்(3ல் 1 பங்கு) இருக்குமாறு சுருக்கி எழுதவும்.
- 6. இறுதியில் Words in Passage = 120 Words in summary = 40

என நீங்கள் எழுதியதற்கு தகுந்தாற்போல் எழுதிடவும்.

9. Completing Dialogues

உரையாடலில் விடுபட்ட பகுதிகளை கண்டுபிடித்து நிரப்புக.

- **★** May I come in?.. என வந்தால் Yes, come in.
- * I am going to.. என வந்தால் Where are you going?
- **≭** I want to.... என வந்தால் What do you want?
- ★ The fare is.... என வந்தால் What is the fare?
- **≭** It costs.... என வந்தால் How much does it cost?
- ★ My name is.. என வந்தால் What is your name?
- * கடைசியில் 3 கோடிட்ட இடம் இருந்தால் அதில் கடைசி 2ல் (iv) <u>Thank you</u>.
 - (v) Welcome. என்று எழுதி முடிக்கவும்

<u>10.Writing dialogue</u> (உரையாடல் எழுதுதல்)

- யார் யார் பேசும்படி உரையாடல் எழுதச் சொல்லி இருக்கிறார்கள் என்று கண்டுபிடித்து உரையாடலை எழுதத் தொடங்கு.
- ★ முதலில் May I come in? Yes, come in. என்ற வாக்கியங்களில் உரையாடலைத் தொடங்க முடிகிறதா என்று பார்த்து தொடங்கவும்
- ★ முதலில் பேசுபவருக்கு நேராக Good morning எனவும் அடுத்து பதில் சொல்பவருக்கு நேராக Good morning எனவும் தொடங்கவும்
- * உரையாடலை முடிக்கும்போது முதலில் பேசுபவருக்கு நேராக Thank you எனவும் கடைசியாக பதில் சொல்பவருக்கு நேராக Welcome எனவும் முடிக்கவும்

11. Letter Writing (book-36, 86,136,164)

* கடிதத்தின் முக்கியப் பகுதியை மட்டும் விடையாக எழுத வேண்டி இருப்பதால் பின்வரும் பொதுவான தகவல்கள் கடிதத்தில் உள்ளவாறு விடையை எழுதவும். (from, to, date, place இவைகளை மாற்றக் கூடாது)

***** Complaining Letter

I am ______, living in the above address.
I am very sad to write this letter.
Please take necessary action.
Thanking you

***** Applying for a post

I am ______, living in the above address.
I saw your advertisement.
I have the expected qualifications.
If you appoint me, I will do my best
Please consider my application.
Thanking you,

***** Ordering letter

Please send me the following items.

cricket bat -10	Test tube – 50			
cricket ball – 20	Test tube stand – 10			
X std. English Text Book – 20 copies				
X std. English Saraswathi Notes–20 copies				

We'll send the amount soon.
Thanking you,

***** Invitation letter

I am very happy to write this letter. I am inviting you for the ____ function. Please do reply. We expect your arrival.

Thanking you.

***** Personal letter (friends and relatives)

I am fine. How are you? How are your parents?

Convey my regards to all.

12. Advertisement

கொடுக்கப்பட்ட தகவல்களைக் கொண்டு விளம்பரம் தயாரித்தல்

- * விளம்பர வடிவமைப்பை செய்ய ஒரு முழு தனிப் பக்கத்தில் border போட்டுக்கொண்டு தொடங்கவும்.
- கள்வியில் கொடுக்கப்பட்ட எல்லா சொற்றொடர்களும் (Phrase) விடையில் வெவ்வேறு பகுதியில் இருக்க வேண்டும்.
- * FREE, OFFER, SALE, DISCOUNT போன்ற வார்த்தைகளை பெரியதாக Bold ஆக எழுதி வட்டமிடவும்.
- 🛊 தொடர்பான படங்களைக்கூட திறனுள்ளவர்கள் வரையலாம்
- விளம்பரத்தின் கீழ்பகுதியில் கட்டாயம் முகவரியை கட்டம் கட்டி எழுதவும். ஈமெயில் முகவரி (anbu@gmail.com) மற்றும் தொலைபேசிஎண் குறிப்பிடவும்.

13.Expanding Headlines (book-107)

தலைப்புச் செய்திகளை விரித்து எழுதுதல்

- * கேள்வியில் Present verb(verb உடன் s இருந்தால்) பதிலில் அதை Past verb (அல்லது Present perfect verb) ஆக மாற்றி எழுதவும்.
 - Tamil Nadu <u>wins</u> 45 medals at National Games. Tamil Nadu <u>won</u> 45 medals at National Games
- ★ கேள்வியில் Past Participle verb(பெரும்பாலும் verb உடன் ed இருந்தால்) பதிலில் அதை Passive voice (அதாவது verbக்கு முன்னால் is அல்லது are அல்லது was அல்லது were)சேர்த்து எழுதவும்.

4 policemen <u>selected</u> for Anna Medal. Four Policemen <u>are selected</u> for Anna Medal for their best services.

★ கேள்வியில் Infinitive verb(verb க்கு முன்னால் to வந்திருந்தால்) பதிலை Future Tenseல் (அதாவது verbக்கு முன் will போட்டு) எழுதவும்.

Committee **to monitor** new policy on Education A Committee appointed by the Government **will monitor** new policy on Education

- ★ கேள்வியில் Abbreviation வந்தால் பதிலில் அதை விரிவாக்கி எழுது Rain **delays** <u>AI</u> flight landing. Rain **delayed** <u>Air India</u> flight landing yesterday.
- Articlesஐ (a, an,the) தேவையான இடங்களில் போடவம் Govt. declare 2 day holiday The Government declared a two-day holiday for schools
- கூடுதல் தகவல்களாக (சம்பவம் நடந்த இடம் மற்றும் நேரத்தை) குறிப்பிடலாம்.

14. Pie Charts/Bar Diagram/Tables (book-38,90,160)

வரைபடம் பார்த்து வினாக்களுக்கு விடையளித்தல்

- களடுக்கப்பட்ட படத்தை நன்கு கவனமாக எல்லா விவரங்களும் தெளிவாகப் புரியும் வரை உற்று நோக்கவும்.
- கள்வியில் total என்ற வார்த்தை வந்தால் பெரும்பாலும் அது ஏதேனும் 2 அல்லது அதற்கு மேற்பட்ட புள்ளிவிவரங்களை கூட்டி எழுதும் விடையாக இருக்கலாம்.
- கள்வியில் difference என்ற வார்த்தை வந்தால் பெரும்பாலும் அது ஏதேனும் 2 புள்ளிவிவரங்களை கழித்து எழுதும் விடையாக இருக்கலாம்.
- * கேள்வியில் same/equally என்ற வார்த்தை வந்தால் அதற்கு சமமான மதிப்புடைய 2 அல்லது அதற்கு மேற்பட்ட புள்ளிவிவரங்களை குறிப்பிட வேண்டும்
- * கேள்வியில் **highest** என வந்தால் அதிக மதிப்புடையதை தேர்வு செய்யவும்.
- * கேள்வியில் least (or) lowest என வந்தால் மிகக்குறைந்த மதிப்புடையதை தேர்வு செய்யவும்.

15. Developing Hints

குறிப்புகளை பத்தியாக எழுது

- கொடுக்கப்பட்டுள்ள 2 வினாக்களில் ஏதேனும் ஒரு வினாவிற்கு விடை எழுதவும்
- \star பொருத்தமான தலைப்பு ஒன்று எழுதவும்
- \star மூன்று பத்திகளாக எழுதவும்.
- * பிறகு ஒரு பொருத்தமான சுலோகன் எழுதுக. > KNOWLEDGE IS POWER (or) ALL IS WELL
 - SAVE TREES, SAVE WORLD (or)
 - ➤ SAVE FOREST ,SAVE NATURE(or)
 - >SAVE NATURE, SAVE WORLD
 - > PREVENTION IS BETTER THAN CURE
 - ➤ UNION IS STRENGTH
 - > A FRIEND IN NEED IS A FRIEND INDEED
 - \succ COMPUTER WONDER OF THE WORLD.
 - ➤ CLEANLINESS IS GODLINESS.
 - ➤ ALL IS WELL.
- கதை ஏதேனும் கொடுத்திருந்தால் மட்டும் outlineல் உள்ள present verbகளை past tense verb-களாக மாற்றி விடை எழுதவும்

17. Road map

வரைபடம் பார்த்து வழிசொல்லுக

கீழ்கண்ட குறைந்தபட்ச வார்த்தைகளையாவது நினைவில் வைத்து எழுது

- ◆ Step down the road and turn left /right
 சாலையில் இறங்கி இடது/வலது பக்கம் திரும்பு
- ◆ Go straight in the road. -சாலையில் நோரகச் செல்
- ♦ Walk along the road சாலையிலேயே தொடர்ந்துசெல்
- ♦ Skip the park .- பூங்காவை தாண்டிச் செல்
- ♦ Turn Right வலதுபக்கம் திரும்பு
- ♦ Turn left இடதுபக்கம் திரும்பு
- You will reach the place நீங்கள் அந்த இடத்தை அடையலாம்
- ♦ It is in the opposite of __ (_க்கு எதிர்புறம் உள்ளது

19. Translation (book-67,74,89, 176)

மாழ் வர்வைய ஆங்கால் செற்ற				
கடந்கரைக்குச் செல்லும் அடுத்த ரயில் வண்டி நடைமேடை எண் 1க்கு 15 நிமிடங்களில் வரும். பயணிகள் காலதாமதத்தைப் பொறுத்துக் கொள்ளும்படி வேண்டப்படுகிநார்கள். காற்றுக்கு வேலி இல்லை, பறவைக்கு எல்லையில்லை மனிதா உன் மனதை மட்டும் ஏன் விலங்கட்டு வைத்திருக்கிநாய்	The next train to Beach will arrive at Platform No.1 in fifteen minutes' time. Passengers are requested to bear with delay. Breeze has no hedge, Bird has no edge. Oh! Man, Why you chained your mind.			
எச்சரிக்கை: அடுத்தவர் விடும் புகையினால், புகைபிடிக்காதவரைக் கூட பக்கவாதம் தாக்கும் அபாயம் உண்டு.	Caution: Passive smoking may cause paralysis even your neighbour.			
இந்த ரயில்வண்டி அடுத்து வரும் நிறுத்தத்தில் இரண்டு நிமிடங்கள் கூடுதலாக நிற்கும். பயணிகள் நிதானமாக ஏறி இறங்கவும்.	This train will stop two minutes more at the next terminus. Passengers are requested to step down and get in slowly.			
தடை செய்யப்பட்ட பகுதி. மீறுபவர்கள் தண்டிக்கப்படுவார்கள்	Prohibited area. Tresspasseds = will be punished			
இங்கு சுவரொட்டிகளை ஒட்டாதீர்கள்				
இங்கு குழி பறிக்காதீர்கள். கீழே கண்ணாடி ஒளி இழை கம்பிகள் செல்கின்றது.	Caution: Don't dig the ground here. Optical Fiber Cable Passes here.			
எச்சரிக்கை: புகைபிடித்தல் உடல்நலனுக்கு கேடு விளைவிக்கும்	Caution: Smoking is injurious to health			
நோயாளிகளின் உபயோகத்திற்கு மட்டும்	'For the use of patients only'			
(

(அல்லது)

B. Expressing ideas about picture:

படம் பார்த்து உனது கருத்துகளை பதிவு செய்க

எந்தப் படம் கொடுத்திருந்தாலும் பின்வரும் 5 வாக்கியங்களை முழுமைப்படுத்தி எழுதவும்.

- (i) This picture is meaningful.
- (ii) It is thought provoking
- (iii) I like this picture
- (iv) The scene is very natural.
- (v) It is very much real.
- (vi) I see _____ in the picture (படத்தில் நீ பார்க்கும் பொருட்களின் ஆங்கில வார்த்தையை எடுத்துக்காட்டாக a cow, a sun, a lake, a boy, a man,...என்று எழுதவும்.)
- by 1) R. Karthikeyan, B.T. Asst Ph.9789381555 karthikeyansir.ttm@gmail.com
 - 2) R.Anbuselvan, B.T.Asst (English) Ph. 9787752803 Vivekananda Vidhyavanam High School, Thirupparaitturai, Trichy – 639 115.
 - 3) K.Chinnappan, B.T. Asst., Ph. 9943020038 Vivekananda Hr. Sec. School, Thirupparaitturai, rkchinnappan@yahoo.com.
 - -We wish you all the best!-

www.kalvisolai.com - 4 of 4.