

SEBA AHM Exam Exam Paper SEBA Class 10th

SECTION-1.

1. Who is Kitty ? 1
 2. What is the Outstanding trait that Anne Mentions about herself ? 1
 3. Why does Anne say, "Daddy tried the wrong method" ? 2
 4. Why was Nehru developed a soft corner for the white Ant ? 2
 5. Why is man called Master Animal ? 2
 6. What kind of attitude did Braithwaite develop towards the English ? 2
 7. What did the gentleman say about the advantage of talking when one was in distress? 2
 8. Which area of London was in great need of Teachers ? 1
 9. Choose the meaning of the underlined words from the option given in brackets?
4x1/2= 2
 - (a) I have one outstanding ___ (trait)___ in my character.(quantity/quality/idea)
 - (b) _____ caught like an insect in the ___ (tweezer)___ grip of prejudice.(Loose/tight/tied)
 - (c) _____ in undistinguished hostility _____ (friendly behavior/unfriendly behavior/help)
 - (d) He ___ (Longs)___ to be loved (desires/hates/thinks of)
 10. Who was Albert Schweitzer? How Did he try to do welfare work for the society ?
1+4
Or
Who was Albert Schweitzer? How did he set up his emergency hospital in Africa ?
1+4
 11. Describe with examples how well-bred people can make life pleasant while ill-mannered people can make life dull and repulsive? 5
Or
Read the following extract and answer the questions that follow:
In Italy, young man & women are considered to be well educated, not only when they can read and write, but when they show by their conduct and ease of Manner that they are fit to take their place in society, and rightly so, for until people can make themselves pleasant and draw out the best, instead of the worst, in those amongst whom they move, they certainly cannot be said to be well educated.
- QUESTIONS:-
- (i) Who are considered to be well-educated in Italy ? 2
 - (ii) Find out two words in the passage which are opposite to
(a) old (b) unpleasant. 2
 - (iii) Make a sentence with "instead of" 1

SECTION-II

12. Where did the Miller live ? 1
13. How are the woods as seen by the poet Robert Frost ? 1
14. What are the qualities of a happy man ? 2
15. How did the poet preserve his anger for his foe ? 2
16. How did the King Hall show his admiration to the miller ? 2
17. Give the rhyming words for each of the following: 1/2x2= 1
skill, lake.
18. Choose the correct statement of the following: 1x2= 2
(a) The Poet told his friend about his anger ?
(b) The house of the owner of the wood land is in the village.
(c) The Miller does not envy any one.
(d) The Happy man is one who is very arrogant.
19. Why did the horse give his harness bells a shake ? 1

SECTION - III

20. Choose right determiners from those given in brackets: 4x1/2= 2
(i) I gave him _____apples I had (few/a few/the few)
(ii) _____of the students was given a pen.(each/every/some)
(iii)Do you face_____problem in this respect ?(little/some/any)
(iv) My brother is _____N.C.C. Cadet. (a/an/the)
21. Choose the appropriate preposition: 4x1/2=2
(i) We are not satisfied _____ your Work. (with/by/at)
(ii) The Lady is blind _____the fault of her son. (of/to/at)
(iii)Idleness is a bar _____success in life.(for/to/of)
(iv) Which hand do you write _____?(with/for/by)
22. Give the Correct tense forms of the verbs given in brackets. 3
(i) They (play)since morning.
(ii) If I (be) you, I would not do that.
(iii)My Father (come) home tomorrow.
23. Change the form of Narration: 1x2=2
(a) Anil said,"I made some money yesteryear".
(b) Mother asked me not to mix up with Raju.
24. Change the Voice: 1x2=2
(a) One should keep one's promise.
(b) Who broke the window?
25. Re-arrange the parts of the sentences to make meaningful sentence 3
(a) in Alabama/was born/miss Helen Keeler.
(b) look after/must/their/all children/own upbringing.
(c) did you/where/learn/to play/the organ?
26. Read the following dialogue between Raj and Rumi and complete the blanks with appropriate interrogative sentences 3

Raj : _____ ?

Rumi : I am going to school?

Raj : _____ ?

Rumi :I was ill yesterday

Raj : _____ ?

Rumi : I am O.K. to-day.

27. Combined into a single sentence : $1 \times 3 = 3$

- (i) The Box is very heavy. I can not lift it.
- (ii) The Boy is hard working. The boy is intelligent.
- (iii) she sang a song. Everybody liked it.

28. Re-write the following sentences correctly. (any three) $1 \times 3 = 3$

- (i) Bread & Butter are good for health.
- (ii) There is no place in the bench.
- (iii) My son does not like vegetables.
- (iv) Man is a social animal.
- (v) He was prevented to do the work.

29. (a) Give the noun forms of the following verbs. (any two)

do, give, examine. $1/2 \times 2 = 1$

(b) Give the verb forms of the following nouns : (any two)

declaration, announcement, speech. $1/2 \times 2 = 1$

SECTION - IV

30. Translate into English: $1 \times 5 = 5$

Assamese to English

- (a)..... (b)..... (c).....
- (d)..... (e).....

Bengali to English

- (a)..... (b)..... (c).....
- (d)..... (e).....

Hindi to English

- (a)..... (b)..... (c).....
- (d)..... (e).....

Or, Write Substance

He that is thy friend indeed

He will help thee in thy need:

If thou sorrow he will weep.

If thou wake he cannot sleep.

Thus of every grief in heart

He with thee doth bear a part.

There are certain signs to know

Faithful friend from flattering foe.

Or. Man is the maker of his fortune. We cannot prosper in life if we are afraid of labour. Some people think that success in life depends upon luck or chance. Nothing can be farther from truth. Life is not a bed of rose. Life will be a sure misery if we shrink from labour and toil to earn money enough to meet our daily expenses. Industry is the secret of success not only for an individual but also for a Nation. Russia and America are most powerful Nations of the world today. They have attained this power and position by virtue of earnest toil. We the Indians too, must work hard in order to raise the prestige of our country.

31. Prepare a report based on the following data 5

Date and Time : 16-5-2005, at 4.30 pm

place-Tezpur

Event- R.C. Duwarah, an eminent freedom fighter, former MLA of Assam and a true Gandhian passed away. He was 80, left two sons and a daughter, widely condoled.

or, Write a paragraph about "Daily routine" or "Your Class room".

32. Write a letter to your uncle asking him to send Rs.200/=(Rupees two hundred) to you
to buy a book 5

Or.

Write an application to your Principal/Headmaster/Headmistress praying to grant half-holiday on occasion of Raksha Bhandan.

33. Write the story in about 100 words using the outline given below and give a 5 suitable title.

Outline: A fine day in summer- school closed-some boys go for playing near a stream

-began to play-one slips and falls in to the water-none knows how to swim-request a passer-by to stay the boy-the passer-by rescues the boy-he tells them to learn swimming.

Or,

Amplify the following proverb (Any one)

- (a) An empty vessel sounds much.
- (b) All that glitters are not gold

SECTION-V

34. Write the answer of the following:

- (a) How did the younger sister stand up for the life of a peasant ? 2
- (b) Why was Simon summoned to the court ? Why was he acquitted ? 2+1 = 3
- (c) Who is Kamala Devi ? 1
- (d) Why is Sanjoy very upset ? 2
- (e) Oral English _____ 10

Success Comes in Way.