
1777
oll2019rJ-STE

ci.€6o q@ /66xd66 Gor6ifl9utd)5! /Importanti
X Ao?o'ao€i AoEo gdbi)oeo q, Bo? og:'J od ed5l(3,ro Q C o?oro8?rl dd gdzrcr?$o q AA5l gdb)

o('ttA BgQdl t5tr(5:'Jrr-
X- oOO €do oo€d O A€Ada ri(,6d6-
* u(6pt A @Ol6fl6r 6r6b6ur 6ill6drrr;5{SA6b u6dl B, C gdlur6xElt6$l6tj5 O6!6l6xno olanr 6f5(q)d

GlFf olcleugJ S!b6| 6il6rrr;5@66 otldrL 6r(46J6
X O6n6rtl6rnd;g,n6li€6!Gur dfl€rL 6r(g616

* AnswerAllquestionsinPartAandonequestioneachfromPartBandC.Answerlivequestionsaltogether.
* Answcr Questions on this paper itself.

Soco q.ar:
eLOLdir
Index No,

For Examiner's Usc Only

Queslion No. Marks Awarded

I

2

3

4

5

7

Total

Final Marks

In Numbcrs

In lJttcrs

Code Numbers

Marking F-xamincr

Marks Checked by
I

2

SuFn ised by

loQo(A Agc ac6ib / urir 2 en Uris6 / see paqe tuo

oum$n},sTE -2-
Part A

gd?rr 6.od€O O 8g4dr !.oon&tr.
6r6bN[6fldr[{ts6(@dr(6b crllot eilqgrs.

Answer all questions.

1. g*g gE €zl rI tol| Es= ^t{le. (20 E)
Aoi4 Ag.ed @6idJ dA q.?r6 eq6od?rJ 916 odo?rr ee e.on&r. (e4€ 20 A)

6funtr oll6,Lulltr)orS 6F l64clEtn6J srptdir OsD{it65d)F 6lgtctu]6ir5rl etr)Lnq66duig[6t 6l(g5t6.

(20 qsndflb6ir)

Choose the correct answer and write the number in the bracket. (20 Marks)

1. eE8
^l0ll

6J+q +g 9lqe.
(l) € (2) ol (3) ql (4) el (...)

2. Lllg Seql 2J zqt-e?
(r)

= Q) ,i,l4t (3) E (4) E (.....)

3. 0l ?jz8 olrsf oJ3olqle.

(1) el {2) oil^l (J) qlzl (4) ql , ...r

4. +'-Jql^l'9Jl) f= HleTl= *ole.
(1) e (2) o e (3) ql^.i (4) +El (.)

s. *e g0ll= SE6f xloJ Eeg 859 oJ6lle.

(l) ql^l (2) olLl (3) ,l^l (4) ql: (....)

6. rl: o|1 g 7f+_ tofg ol1e.
(r) ql

7. gal 533++
(r) 6l-a Q) DlTl (3) ql

8. e53 LJ,'^l7f trl?lq.
(l)'+

e.
^lt!

gE
(r) I

+.{le.

(l) ell

12. rl,Jql E0l

13. olll: geoJ

(2) qrll (3) 6JEll (4) +E] (.....)

(4) rf (. ...)

(2) "J (3) aol (4) Hrf (......)

(2) d (3) B (4) ttl (......)

10. r'- alaJTl: ^llo,ll7l.
ql-e?

(l) g0f (2) ++ (3) qrl (4) E^ (......)

11. 953 goJ olqle?

(2) x (3) ++ (4) +ft (.....)

(l) olLlolls (2) gqe (3) Blafe (4) €ol-e (.....)

(l) olql-R (2) qlg. (3) ol9qs (4) gqe (......)

14. Hl r'.EEf rlo'f E 0l),9.
(1) Eal Q) 4e (3) "Jol (4) 6JAt (.....)

[e6J€nA A9o ac..Ja / t]8; 3 Bn uri8,6/see paSe three

oL/m19n3-sTE

.,J
{\

ls. Lf rlq: rl-E=
(1) EJLIa ?lqa (2) Hn flqe (3) oJa gqs (4) flr ?lqs (.....)

16. EloJq^J HJg grol Eflqe. f4^l ullTf

(1) nqe Q))lnbls (3) E4R (4) Eale (......)

17. r. *ol oJ ltqs.
(1) oJrl got^l

(3) HfHU^l g0l^-l

18. olriPdg.!EE

(2) r|1 nl?l^l sof^l

(4) qlB8 rl oJof^J

rtrz qte.

(l) E3 (2) 'J: (3) "Jn (4) :*e E^l (......)

le. gnf
=$

-.J+011 r
(l) 6fd zqe (2) 7ft 4qls (3) eg 4qe (4) 4d 4qle (.....)

20. +I! rrl: LHg old s
^lrf^l(l) EJ=6I|0F qe (2) EJ€:6lr flqa (3) gaflq-s (4) EJe6fiiqs(. ...)

2. (A) EIZ eut E+qE Eq4rl|e. (10 E)
c5e',' q1d@o6 Oc6D @6c66?rJ s)i€ooo odobD?rcr ?od?rJ6. (ee€ l0 A)
f6iror0d 6xrdidujrn6tr)6fl 6lentlur6ir GloruSlui6n 6ordauuri{i66 (10 rt6noi65n)

Translate the following sentences into Korean. (10 Marks)

(i) qA o$o c5'ooco{d o{oQd (o9
Q?

F|Ib En6)5n&(5 Edufai 6rtL0{b6u GulrG6unolr?

Shall we so to friend's house tomorrow?

(ii) oo 6c,5 ed€6 gdd Oe gAr58.

OEFi undn'rmL 9tu{6lrorg't gtrlr6n otldr6D &,rgur€J.

This skirt is pretry but expensrve.

(iii) atorC :octt-:ceoo?rJ g{qd oe?rd @e q @r:Jz>.

s€ie6i) €rgJo|a)e6glatoF5l @ttrirG GDjig!@t66ir E!nni6r6t66ir.

Buy two stamps from the post office.

(i9 c,+6 aaoad oe?rr Aqco Q?rjbar q?

L5lr4ri;(q dldbuu EuirtlBob GD6rD Cl6f ut'Dn?

Does Udari know how to make Bibimbap?

(v) arE qlr} Eqcoala8 oqalozri.

Flior3B OirGUrOr ltSpltr)t 6l6n6ir u GulrdlDnbfl

Younger sister is going to sleep now.

[orrdEn8 Aga aezrzt / u6 4 en unit66lsee page lour

oumlgnS-sTF, -4-

(B) Ele
=E

d6Jalol, El"Jol, .cts gqE Eqdtrlle. ooE)
e6r6 edco5] o&q6 A.os /oqos / 9.$A a6o (38obl'5r(5,sd5ir. 1s4g 10 a)
r5l6drarob L6)tauopl@)ur dh;r66nd / Fr-6lO / glbld5\)69t6$ GlDnd6uurid;66. (10 q6ir6ri66n)

Tmnslate thefollowing passage into Siniala / Tamil / English. (10 Marks)

r]: trfEq ++El B+olqle. t1?6f_l
^l30ll

e 4qle. 4LJqE
^j30ll

7fn

cflrloJ
^1101

gflqs
^13qlb'E4glEol

grof^l trgg gol g 7lqle. tres
Hn H|{E EJ 4qle lalr "z+8ql 7f^l +zg 4qs t1+6lr aol qiP

^ldE
43 4qle. ^lgq=

xllTl 0l: -.J+ d8"J0l 4l^11e. ^lgql
7f7l doll d3'Jql4l

d+6ln EJLfn Cqs. r't8'Jg glgql -^ elaJTfql^l -.J+ol= Tfellilole

'HlAlE - e3xJS t3.E66ca, department strore, u6!6luro6n e|llEl6nr9

"Z+3 -orde dd 019(,(!?o arO8, a name of an ancient palace, udrtr)Lur e,us |,r6rio)6cluranlt6n 6uui

3. Elg
=

6tLl= +El 1s0 +rl olLll= r
^119..

(20 E)
cie'rr (idoo?r oil'a?s' qA@d?rJ od ocl3)d?s'od ol'id'o.o5r qedl 150 ?s ero6 do?rr669 e6b'&tI

(ee.€ 20 a)

dl6ii6xGlb b6lD6Dnlt66ri6l qeb@rb @6hsl,Dti Glg'flqcl6ur6J GJDdgrp 150 6r@56r6s)bnrir A6rnnL 6L06ot
g6r0t 6r(q6r6. (20 q6ndfl66n)

Write an essay on one of the following topics using about 150letters. (20 Marks)

(i) t1+ (ii) LHTf
=ol6f:

-d+ =afol (iiD ?al qqll

lodqa A9o ae6:fa / udi. 5 un unit66/see page jre

oLt2o,9n3-sTE

Part B
Od gd?r6aoo o@6d 8ged1 toec'2rJ6.

OO ollonr6466 or6gSltLb otltr)l F@6.
Answer One Question only.

4. (a) +qd 'J"J= olAql HIE gg€ EJE{|9.. (10 E}
E qlE oo5) co€cac Eft{ oczsr eaej ado}or. (ea€ 10 A)

gtuuiL Oslr066rr6r 0(gnnOUG6d et]urrar 6)nr;idlulniiss)6n e{6)lDd;65 (10 Lt6ir6fl66tr)

Put the words in order to make co[ect sentences. (10 Marks)

(i) +al / qls / -Ea / 7, / q7l

(ii) ofl /
^q6f

/?iqe/g /'aga / ol

(iii) ll0lr / €/ xj / #q4e / = / g / +ol6la / +

(iv) -tre"J / EU / -41/ d,l / +tl /)l^l sols'/g/ql

v) E a /
=

/ 6J+ / {ol^l / E / €.+611e / gdl/ 8J+q

@) e€ d H"J€ E"Je €4E n^i BJllq rd E o,qle. (1o E)
96 qrq oo5)ci aoidQ doooo e'doi e€5&tr. (ea€ l0 A)

G6nqLUUiL 66rsnm5n Efuird Exrg6xbdtso lDrDlt 6r({)516. (10 rt6ndi56n)

Change the underlined word inio canect form. (l0 Marks)

(D ol'J,t{l= E{^lE Elrl -+iql 7ae.

(ii) el^f oJol Lrtrl trl=6ue..

(iii) e= rll {t+ 3g0lqls. dE3
^ftrf

sl$le o1l 7t01e,

(rv) -\ aleJTtE ol*EJEI Llafql.e.

(v.) 471 zl^lEf Eol +al .!dH0lofis.

[bdD.A @a ae6Jz, / udi, 6 e0 uniiie,/see page sir

-6-

s. rliloil oJgtc EsE E+ :tr{.e. t 7ilE EEe E E EJ -\ltg ^ ?laq El. (20 €)
or$€O A€. gt8 oc.t€O o(ic+ eelr)t' OcrtEOe Sdt't:tJ 6@986 ?:|ddJ5).

(dd oceg@d ocAo ?r€ oldod dd odd oo&.) (ero€ 20 A)

6LLltglg[6ir F lruLL aerBaDrListr)6fln uuai Ottd dcp g[iluLG6ir6n 6nn6du0ns6)6tru U[ffinu0dt5J6.
(€|O GlsnlbclprL6d)t OOOD6)9 Drodtb uudu0Sg'6\)rLb.) (20 q6n6'i56il)

Choose the most appropdate expression from the box and fill in the blanks in the sentences glven below.
(One expression can be used only once.) (20 Ma.ks)

+iql 7f 7l dql Lf trlzl= BJHqe / ol0l qqle / g!+q= 8+6fej eJqa /

4r: 7fB| 6f Lf+o{ fiqe / +g {q-e / al^lql ol.tvzl7te / geg olEq ?lqe /

EE +rlqle / **+q 8+7f qqs / +tl 46ln ototTt6fE, E+qR / 13 oJolql-g /
gq= *+6fi +.sol Lrofe

(D ,f. e|] e+q .gdqs?
Lr:

(ii) 7f d 0l Lrofg.?
Ll:0lLlg,.

Lf; 4E J af.g.

(iv) 7f: tgg +71 doll HE +l olle?

(v) 7f:............?

Ll Hl4Ll El^l= Elg.

(vi) ;f: eEP qE0lqle?

(iii) 7l:

tl.

rL,

tl.

(vii) zl:...............

Lf. r|lEl glxloJ ol a1?le.

(viii) 71. Llq af Tl ++q:-e?

(ix) zh € ci Eq: gofq:s.?

rL.

(x) 71. eE e+ql gq +gol glqe?

Lf. otqe, e=g g.qs

[odAA A9o aeaJ6 / lli 1 en lr/lis'E,/see paSe seven

Paft C
Ad gd6(J2ro t3@6d 8gedl ta('ca?rj6r.

e@ 6iloIIIq6@ tDn69t[Lb olltr)L g@5.

Answer One Question only.

6. clt reJ€ .ts.a 10 g8€ r 4e. (20 El)
('i'D q qrA A?rjAd6 oc?r]3 106?rJ Sdnd ?sd?'JED. (ea€ 20 A)

dldtorob uLjBltod 10 orftBdurlE65lil6) oUodl{i66 (20
'-t6ir6f66ir)

Descdbe the picture given below in ten sentences. (20 Mark)

?

l.
)

3.

4.

5.

6.

7,

8.

9.

10.

ko€na @o aedat / us I en |]mirttl{,/see page eiSht

oll2019r3-STE -E-

7. Ete 33 g e{a e+ql EJ6l{le. (20 T)
eio6l qrd6o6 odq(3 A(3ctr gdbceo Aeedr e3e3(3dl6. (eeg 20 A)

Jkn Ob uDgts)u 6)ndldi6i erb6i 6Gp ElnuLG6ir6n oil6nBFA!66 otl@)L d(!6r'! (20 q6ir6rn66n)

Read the paragraph and answer the following questions (20 Marks)

^l=
."J+ 34g

=0f6lle.
HIEBJ', Arll=J, sJSnlTll lala E_a7l7f 8"J.r|?lqe.

d.zlB6lr =n7l:
DJ^l grof^l

=0f
8 Edqlb --JA| -.J+ a4g q qe. of

^loJ
of a ql:.

^1101
flq^l uAfS qZLf +?= Bf^le. Edql: -e.t a U+=!l ,Jol Sg qqs. H=

12
^lql

+g0l E'J tfgql --qti
^lRoil

7fe. -qr d
^ltrJoJl

7l-^l tl?=!f I|]ol?l: 0l0F7l=

"i.E^l Ed.3 qqs. +i ^lRql:€'^]o1
,' fn E-tfl^lnJ'"J+ g^l H+oil oJ *tois. ra|l^l

xlqq= d sqt ?l: ^l.Jql
7f^1 oJ= g^lotLf

=+
a43'rf+ qqe +al E "+ql=

qllsr
=e ^]trJ0l

Lrole. -+i
^lBHrf

5;-Bl,\{f^loJ -zeql
=3

€.^]01 grol 91qe
q 4l= -! alaJTlS^lg q:r.#9qe. +al d *ql= ^ aleJTlS4g oJ "Jofs _ra|1^J Lllg

aql^l _\ aleJTlE43 oJ=aln 6|]e.
'Il-+ - A?rdO, often, erq56q

"Z,Jol *P - .-ra.D6o 8o?od, be good for one's health, s,6rFnt E6udt

(i) Af 4lEJo'fn 3n7l7f ell +ofe?

(ii) E !ql: +13 qqe?

(iii) xl qql= +qg
^l+

qqe?

(iv) 'erl
^lBqli 34ol qqlR?

(v) 0l
^f

eJ d gql= +101 groie?

(vi) E!g q trlql^l qqe?

(vii) ol
^laJP

L|] g d ql^J +Eg 6f -1n 6]]q?

(viii) ol
^f

eJol €;ofdi.: '.J+ 94 ol ?l qle?

(ix) * o E ,o,

=alE
.x, ol.{i-e.

(-) ol
^f

aJ3 rl qg +i
^]cJql^l

q q e
(L) ol

^f
eJ3 rlqql '.J+ c43 oJ qqs.

(c) a soll ?t: ^lB= +-a
^l

trJHtrl .r{fR

(d) gel= +Erl:lg qqe.

