

SAMPLE QUESTION PAPER (MCQ)

TERM I (2021 – 2022)

SUBJECT : MIZO (198)

CLASS XII

Time Allowed : 90 Minutes

Full Marks: 40

Section A (Reading comprehension)

(10 number of questions to be attempted out of 13 number of questions in this section) $1 \times 10 = 10$

1. Oral Literature awmzia chu
 - (a) Ziaka vawn that thu leh hla
 - (b) Library a lehkhabu
 - (c) Tawngka-a inhlanchhawn thu leh hla
 - (d) Mimal chanchin ziahna chi hrang hrang
2. Mizo pipute hla phuah hmasak ber chu
 - (a) Tlar hnih hla (Couplet) a ni
 - (b) Tlar thum zai a ni
 - (c) Lengkhawm zai a ni
 - (d) Tlar li zai a ni
3. Pipute Chin hills an awmlaia Tam tla hming chu
 - (a) Thingpui tam a ni
 - (b) Tampui a ni
 - (c) Mau tam a ni
 - (d) Mithi tam a ni
4. Chai hla phuahtu mimal hming hriat hmasak ber chu
 - (a) Pi Hmuaki
 - (b) Chawngtinleri
 - (c) Lalvunga
 - (d) Darpawngi
5. Mizo thawnthu-ah fahrahte hi
 - (a) An hlim thei em em
 - (b) An nuamsa viau zel
 - (c) An hausa thei viau
 - (d) An rethei em em
6. Mizo tawng ziaka dah hmasa bertu chu
 - (a) Dr Fraser a ni
 - (b) Rev William Williams a ni
 - (c) Pu Macdonald a ni
 - (d) Capt T.H Lewin a ni

7. A AW B zir tan hun chu
 - (a) Ni 13.6.1890 a ni
 - (b) Ni 1 .4.1894 a ni
 - (c) Ni 4.11.1893 a ni
 - (d) Ni 2.5.1894 a ni
8. Mizo lehkathawn hmasa ber ziaktu chu
 - (a) Pu Suaka a ni
 - (b) Pu Thangphunga ni
 - (c) Pu Lalchhinga a ni
 - (d) Pu Khamliana a ni
9. Mizo tawng lehkhabu chhuak hmasa ber chu
 - (a) Chanchintha Luka ziak a ni
 - (b) Mizo chanchin a ni
 - (c) Mi-zo Zir Tir Bu (A Lushai Primer) a ni
 - (d) Pi pute sulhnu a ni
10. Mizo tawnga Kristian hla siam hmasak ber chu
 - (a) Isua Vanah a awm a tih hla a ni
 - (b) Isu Kraws mi hnaih tir rawh tih hla a ni
 - (c) Khawngaihna mak mawi leh duhawm tih hla a ni
 - (d) Chanchintha puan darh hi tih hla a ni
11. Mizo zinga chanchinbu chhuak hmasa ber chu
 - (a) Vanglaini chanchinbu a ni
 - (b) Mizo leh vai chanchinbu a ni
 - (c) Kristian Tlangau chanchinbu a ni
 - (d) Mizo chanchin Laishuih a ni
12. Puma tih hi Biate tawng a ni a, a awmzia chu
 - (a) Rimawi chi hrang hrang tihna a ni
 - (b) Pathian tihna a ni
 - (c) Lam thiam tak tihna a ni
 - (d) Mizo chhungkua sawina a ni
13. Mizo tawnga Bible thu lehlin hmasak ber chu
 - (a) Thupuan bu a ni
 - (b) Chanchintha Matthiai ziak a ni
 - (c) Sam a ni
 - (d) Chanchintha Luka ziak a ni

Section B (Grammar and writing)

(8 number of questions to be attempted out of 10 number of questions in this section) 1x8=8

14. Prefix awmzia chu
 - (a) Thu uarna
 - (b) Tawngkam tha sawina
 - (c) Thu hma bet
 - (d) Thu ngai sawi nawnna

15. Suffix awmzia chu
(a) Thu hnung bet
(b) Thu tawp sawina
(c) Mi thusawi sawi chhawnna
(d) Thu awmze nei lo chhinchhiahna
16. 'Inngaihlute chu an tlawm ang' tiyah hian prefix chu
(a) Chu
(b) Ang
(c) Tlawm
(d) In
17. 'Hmangaihnain a dawhthei a' tiyah hian suffix chu
(a) Dawhthei
(b) In
(c) A
(d) Hmangaihna
18. Double adverb awmzia chu
(a) Hming bik sawina
(b) Thu inchuh sawina
(c) Adverb thumal lam nawn
(d) Thu diklo siam thatna
19. Double adverb la chhuak rawh
(a) Bazarah
(b) Hmangaihna
(c) Em em
(d) Em ni?
20. Ka lo kal ngei ngei ang tiyah hian double adverb chu
(a) Ka
(b) Ang
(c) Kal
(d) Ngei ngei
21. Adjectival adverb awmzia chu
(a) Noun tichiangtu
(b) Adverb leh adjective hna thawk kawp
(c) Verb tifiahtu
(d) Verb leh noun ni kawp
22. 'Sakei a thu ngul mai' tiyah hian adjectival adverb chu
(a) Ngul
(b) Sakei
(c) Mai
(d) Thu
23. 'A rum ngal ngal mai'tihah hian adjectival adverb eng nge ?
(a) A
(b) Mai
(c) Ngal
(d) Ngal ngal

Section c (Literature)

(22 number of questions to be attempted out of 27 number of questions in this section) $1 \times 22 = 22$

24. Phungrual tih awmzia chu

- (a) Ram hnuia sa chi hrang hrang
- (b) Mipui tam tak
- (c) Thenrual thate
- (d) Sava hlauhawm tak tak

25. Phungrual an tin anga tih hla phuahtu chu

- (a) Vankhama
- (b) Laithangpuia
- (c) Hrawva
- (d) Lalsangzuali Sailo

26. Riakmaw chu

- (a) Mihring hming a ni
- (b) Ramsa hming a ni
- (c) Riahna in hming a ni
- (d) Sava hming a ni

27. Zoram ka ram tih hla hi

- (a) Nula tlangval inlemla hla a ni
- (b) Vanram ngaih hla a ni
- (c) Ram hmangaihna hla a ni
- (d) Thilsiam dang humhalhna hla a ni

28. Hnam lungmawl tual kan

- (a) Hawina
- (b) Lenna
- (c) Chaina
- (d) Zaina

29.lo ding chhuak rawh

- (a) Ka thian duh tak
- (b) I ram tan
- (c) Aw Zoram
- (d) I nunna atan

30. Phengphe Nunnem tih hla phuahtu chu

- (a) Zirsangzela Hnamte
- (b) Vanlalruati
- (c) Vankhama
- (d) Liandailova

31. Phengphe Nunnema tih hla-a Pangpar zu dawttu dangte chu

- (a) Sava, Thehlei
- (b) Sakhi, mu, sazu

- (c) Tho, Thosi, Vamur
 - (d) Khuai, Tho leh fangmir
32. Hla phuahtu Laithangpua chu
- (a) Bengngawng a ni
 - (b) Mitdel a ni
 - (c) Lal a ni
 - (d) Thirdeng a ni
33. Mizo hnam khaikhawm theih zat chu
- (a) Chi 5
 - (b) Chi 12
 - (c) Chi 8
 - (d) Chi 6
34. Mizo tawng kan tih hi a tirah chuan
- (a) Ralte ho tawng hman a ni
 - (b) Hmar ho hman thin a ni
 - (c) Lusei ho hman thin a ni
 - (d) Paite ho tawng hman thin a ni
35. Pu Lloyd a hmuh danin mizote chu
- (a) Hnam rinawm
 - (b) Zai thiam hnam
 - (c) Hnam huaisen
 - (d) Hnam boral tur
36. Val Upa tih ziaktu chu
- (a) K.C Lalvunga
 - (b) B.Lalthangliana
 - (c) Darchhawna
 - (d) Prof Siamkima
37. Val upa chu
- (a) Khaw lian chauhin an nei
 - (b) Pasaltha awmna khuaah chauh an awm
 - (c) Khaw te chauhin an nei
 - (d) Khaw tinin an nei
38. Val upa hmaah tlangvalte chu
- (a) A takin an awm ngam lo
 - (b) An dawih em em
 - (c) An awm awl em em
 - (d) An thatchhia
39. Mikhual buana cho thur thur thin chu
- (a) Mi huaisen tak an ni fo
 - (b) Mi haus a ho tih thin a ni
 - (c) Mi dawihzep an ni duh hle
 - (d) Mi pangngai chuan an ti ngei ngei
40. Huaisenna hmelman lian ber chu
- (a) Tanrualna a ni
 - (b) Dawihzepna a ni

- (c) Chapon a ni
 - (d) Phatsanna a ni
41. Mi huisen tak tak chu
- (a) A sek tur a ni
 - (b) A neinung tur a ni
 - (c) A chak tur a ni
 - (d) A rinawm tur a ni
42. Mizo hnam thang zelin a mamawh chu
- (a) Sum ngah
 - (b) Mi thilphal
 - (c) Thudik tan ngam
 - (d) Kut hnathawk taima
43. Arkai den zan awmzia chu
- (a) Sa hmeh zan
 - (b) Ruah sur zan
 - (c) Lui lama chawhmeh tur zawn zan
 - (d) Thla bial zan
44. Hmanlai mizo nula tana tlangval duhthusam chu
- (a) Hausa leh thiltithei
 - (b) Tlangval lian leh chak
 - (c) Tlangval huisen leh sa kap thei
 - (d) Tlangval tlan chak leh inthazo
45. Kaptluanga leh Chhingpuii chu
- (a) Tleirawl chhuah tirha inngaizawng tawh an ni
 - (b) Naupanlai atanga inngaizawng tawh an ni
 - (c) An puitlin hnua induh ta em em an ni
 - (d) Thian tha tak an ni
46. Fungki awmzia chu
- (a) Chawhmeh suahna ramhnuia an hman thin
 - (b) Hnathawh nana an hman thin chem
 - (c) Silai zen dahna
 - (d) Silai mu dahna
47. Ram chhuak haw hmuak tura Chhingpuii thil kente chu
- (a) Chem, Tuisik leh zu
 - (b) Tawlhol puan, tuisik
 - (c) Tuibur, meizial leh pawndum
 - (d) Hmaram, puanrin sukdur leh zufang
48. A damloh hnua ramchhuah hunlaia Kaptluanga tih thin chu
- (a) Ramhnuai lam hawiin a au vak vak thin
 - (b) A saingho chu chhuatlaiah a khal thin
 - (c) Khawlaiah a vei a vei thin
 - (d) A in chhungah a tawm tlat thin
49. Chhingpuii thi dan chu
- (a) Khawsik natna avangin a thi
 - (b) Sakeiin a she

- (c) An hmelma ten an kaphlum
 - (d) Thangzika'n chemin a sat hlum
50. Kaptluanga thih dan chu
- (a) A inkaphlum
 - (b) Indonaah a hliam tuar lovin a boral
 - (c) Tur a in
 - (d) A natna vei thin vangin a boral
-