

CBSE Class 11 English Answer Key 2021-22

ENGLISH - Core CLASS-XI

ANSWER KEY

Q1

- i) Eating good amount of vegetables, fruits, omega 3 fatty acids, and consuming beta carotenes.
- ii) a doctor can detect conditions such as glaucoma, abnormal blood pressure, diabetes, heart diseases and other health concerns
- iii) eye checkups should begin by the time a child is four, but people ignore the subsequent years
- iv) we never sleep with contact lenses because it reduces the supply of air and blood to the cornea and can damage eyes
- v) It is imperative to have a checkup to look for squint, signs of opacity brought in by cataracts and minus or plus powers to decide whether glasses are needed or not.
- vi) Ultra violet protection sunglasses from childhood can help protect eyes from the harmful UV rays.
- vii) continuous staring at monitors reduces blinking, causes strain to the eyes and can lead to dry eyes as well.
- viii) A condition around the age of 40, where more or less for everybody requires reading glasses is known as presbyopia.
- ix) Glaucoma or raised eye pressure in eyes and diabetic retinopathy are silent killers of eyesight. Therefore, checking eyes once every six months is essential.
- x) a) preventive
b) imperative

Q 2 i) Notemaking 3 marks
ii) Summary 2 marks

Q 3 Poster making 3 marks

Q 4 letter writing 5 marks

Q 5 Grammar Any two subsections (2x2 =4)
a) i) a lot of ii) Many

b) i) were drinking ii) washed

c) i) geniuses are born not made
ii) they have been trailblazers in their respective fields.

Q 6

- i. In 1987, the Sustainable Development was used by the World Commission on Environment and Development
- ii) It is defined as development that meets the needs of the present, without compromising the ability of future generations to meet their needs.
- iii) The sign read , “The world’s most dangerous animal.”
- iv) He has realised the wisdom of shifting from a system based on domination to one on partnership

Q 7.

- i) Childhood , Markus Natten
- ii) the poet thinks that he lost his childhood after he crossed the age of eleven
- iii) The poet realised that Hell and Heaven cannot be found in any geographical places.
- iv) The poet conclude that Hell and Heaven were imaginary places because there is no mention of places like Hell or Heaven in any geographical books.

Q 8 Any ONE (5 marks)

i) he was a strict disciplinarian. He called Taplow even on the last day of school to make up for the missed class. He is fair with all his students. He gives marks according to what they deserve. He shows only of the day of the result. His behaviour was crude towards his students , but he always thought about the welfare of his students. He a teacher who abides by all the rules.

Taplow has some resentment and anger for Mr Crocker Harris as he has been called for an extra class. He is afraid of him.. Hr thinks that Crocker Harris is devoid of feelings. But Taplow still respects him and likes him him for being a man of his words and his discipline.

ii) When the author cored the nomad’s tents he noticed a huge black dog, a Tibetan Mastiff guarded most of the tents. These monstrous creatures would tilt their great big heads when someone moved towards them. As they grew closer, these dogs would race straight towards them, like a bullet from a gun. These dogs were pitch black and usually wore bright red colours.

They barked furiously with their gigantic jaws and were so fearless that they ran straight into the path of their vehicle . They chased them for about a hundred metres. The author could understand why. The Tibetan mastiffs became popular in China’s imperial courts as hunting dogs.

Q 9. Answer any THREE of the following questions (2 x 3 =6)

- i) Einstein got the medical certificate with the help of Yuri , but before he could submit it to the head master, he was expelled from the school for being rebellious.
- ii) They felt that something was wrong with their mother as she was not behaving in character. They thought she had gone crazy or had a concussion.

- iii) He needed the help of Dr Andrew. His wife Susan was in labour. She was going to deliver their first child after twenty years of marriage. So, he stood waiting anxiously for the doctor
- iv) She would want them to stop at home in the evening and give her a hand with supper She would also like to play a nice game of rummy, which she fails to have except at Christmas.

