

7 ● RF(A)/100/3353

A

Question Paper Serial No. 100

ಒಟ್ಟು ಮುದ್ರಿತ ಪುಟಗಳ ಸಂಖ್ಯೆ : 12]

Total No. of Printed Pages : 12]

ಒಟ್ಟು ಪ್ರಶ್ನೆಗಳ ಸಂಖ್ಯೆ : 38]

Total No. of Questions : 38]

ಸಂಕೇತ ಸಂಖ್ಯೆ : **85-E**

Code No. : **85-E**

**CCE RF
REVISED
FULL SYLLABUS**

ವಿಷಯ : ಸಮಾಜ ವಿಜ್ಞಾನ

Subject : SOCIAL SCIENCE

(ಇಂಗ್ಲಿಷ್ ಮಾಧ್ಯಮ / English Medium)

(ಶಾಲಾ ಅಭ್ಯರ್ಥಿ / Regular Fresh)

ದಿನಾಂಕ : 15. 04. 2023]

[Date : 15. 04. 2023

ಸಮಯ : ಬೆಳಿಗ್ಗೆ 10-30 ರಿಂದ ಮಧ್ಯಾಹ್ನ-1-45 ರವರೆಗೆ]

[Time : 10-30 A.M. to 1-45 P.M.

ಗರಿಷ್ಠ ಅಂಕಗಳು : 80]

[Max. Marks : 80

General Instructions to the Candidate :

1. This question paper consists of objective and subjective types of 38 questions.
2. This question paper has been sealed by reverse jacket. You have to cut on the right side to open the paper at the time of commencement of the examination. Check whether all the pages of the question paper are intact.
3. Follow the instructions given against both the objective and subjective types of questions.
4. Figures in the right hand margin indicate maximum marks for the questions.
5. The maximum time to answer the paper is given at the top of the question paper. It includes 15 minutes for reading the question paper.

[Turn over

ಇಲ್ಲಿಂದ ಕತ್ತರಿಸಿ

TEAR HERE TO OPEN THE QUESTION PAPER

ಪ್ರಶ್ನೆಪತ್ರಿಕೆಯನ್ನು ತೆರೆಯಲು ಇಲ್ಲಿ ಕತ್ತರಿಸಿ

Tear here

- I. **Four choices are given for each of the following questions / incomplete statements. Choose the correct answer and write the complete answer along with its letter of alphabet. $8 \times 1 = 8$**

1. The first princely state to accept subsidiary alliance is

(A) Nawab of Awadh

(B) Nawab of Junagadh

(C) Nizam of Hyderabad

(D) Sindhia of Gwalior

2. Goa was merged into Indian Union in

(A) 1951

(B) 1961

(C) 1953

(D) 1963

3. Dr. D. M. Nanjundappa Committee was established with the objective to

(A) check communalism

(B) check regionalism

(C) check illiteracy

(D) check corruption

4. "Truely the whole mankind is one" was declared by

(A) Pampa

(B) Ranna

(C) Janna

(D) Ponna

[Turn over

5. Rajesh purchased a TV worth Rs. Twenty-five Thousand. It broke down within two days. The TV company did not consider his complaint. He has to file a case in

- (A) District Consumer Forum
- (B) The State Consumer Commission
- (C) The National Consumer Commission
- (D) Taluk Consumer Forum

6. The best example for the conventional energy source among the following is

- (A) Wind energy
- (B) Tidal energy
- (C) Solar energy
- (D) Natural gas

7. NITI Aayog is headed by the Prime Minister but the day-to-day administration is looked after by

(A) President

(B) Secretary

(C) Deputy Prime Minister

(D) Vice-Chairman

8. The Child Labour Prohibition and Control Act was enacted in the year

(A) 1988

(B) 1994

(C) 1986

(D) 2006

II. Answer the following questions in a sentence each :

8 × 1 = 8

9. Why did Wellesley introduce Subsidiary Alliance ?

[Turn over

10. What was the immediate cause for the First World War ?
11. What is Communalism ?
12. What is meant by Prejudice ?
13. What is Kala Baisakhi ?
14. Why are mangrove forests of Gangetic Delta called Sundarbans ?
15. What is deficit budget ?
16. Banks collect service charges from which type of bank accounts ?

III. Answer the following questions in *two to four* sentences / points

each :

8 × 2 = 16

17. What measures are taken by the Indian Government to remove illiteracy ?

OR

What measures are taken to check terrorism in India ?

18. "Social stratification is not commonly observed in all countries."

Explain.

OR

Explain the nature of Riots.

19. "The British used Indian Council Act of 1909 to divide and rule

India." Justify.

20. What were the effects of the First War of Indian Independence ?

21. Irrigation is very essential in India. Why ?

22. The Eastern Coast of India is more prone to cyclones. Why ?

23. Which factors led to the Green Revolution ?

24. What are the main objectives of Consumer Protection Act ?

[Turn over

IV. Answer the following questions in six sentences / points each :**9 × 3 = 27**

25. Krishnaraja Wodiyar IV was much interested in spreading education among his people. Justify.

26. State the results of the battle of Buxar.

27. What were the aims of Prarthana Samaj ?

OR

What were the demands put forward by the moderates to the British Government ?

28. Explain the role of IMF in solving the economic problems of the world.

29. List out the problems faced by the unorganised sector workers.

30. Soil erosion leads to many problems. Justify.

31. List out the major ports that are found in Eastern Coast of India.

OR

List out the preventive measures for earthquakes.

32. What is the main role of women self-help groups in rural area ?

OR

Which are the main types of non-tax revenues collected by Central Government ?

33. Mention the characteristics of an entrepreneur.

OR

Banks provide a lot of services to its consumers. Explain.

[Turn over

V. Answer the following questions in about *eight* sentences / points

each :

4 × 4 = 16

34. The integration of Kashmir with Indian Union is unique

compared to other provinces. How ?

35. Relationship between India and China has been strained in

these days. Why ?

36. "Agriculture plays a very important role in Indian Economy."

Justify.

37. Explain the political and economic causes for the first war of

Indian Independence.

OR

Explain the Jallianwalla Bagh massacre.

VI. 38. Draw an outline map of India and mark the following :

1 + 4 = 5

a) $82\frac{1}{2}^{\circ}$ East longitude

b) Kochi

c) Vishakhapatnam

d) Koyna.

Alternative Question for Visually impaired Candidates only :

(In lieu of Q. No. 38)

5

Mention the main aims of the multipurpose River Valley projects.

7 ● RF(A)/100/3353

12

CCE RF

85-E