

श्रीसुरसरस्वतीसभा, शृङ्गेरी
तृतीया परीक्षा - द्वितीयपत्रिका

दिनाङ्कः - 29-01-2023

अपराह्नः १.३०तः ३.००पर्यन्तम्

समयः - सार्धैकहोराः

अङ्काः ५०

1. दशभिः वाक्यैः संस्कृतभाषया प्रबन्धमेकं लिखत। 5
१. घेनुः
२. कावेरीनदी
३. वाराणसी
2. संस्कृतभाषया पत्रमेकं लिखत। 5
१. शालावार्षिकोत्सवम् आगन्तुं पितरं प्रति पत्रं लिखत।
२. अग्रजस्य विवाहार्थं दिनत्रयं विरामं सम्प्रार्थ्य मुख्योपाध्यायं प्रति पत्रं लिखत।
3. द्वयोः लक्षणं सोदाहरणं मातृभाषया लिखत। 6
१. उपसर्गाः २. विशेषणम् ३. अव्ययम्
4. त्रिषु पुरुषेषु वचनेषु च लिखत। (द्वयोः) 6
१. धावतु २. अलिखत् ३. वन्दते
5. एकस्य शब्दस्य रूपाणि सर्वविभक्तिवचनेषु लिखत। 4
१. मनस् २. वारि ३. आत्मन्
6. वाक्यदोषान् परिहरत। 3
१. रामः बालकं मोदकं यच्छति।
२. सरस्वतीं नमः।
३. कासारः सरोजानि रोहन्ति।
7. प्रयोगपरिवर्तनं कुरुत। (द्वयोः एव) 3
1. महेशः फलानि खादति।
2. पुत्रः पितरम् अनमत्।
3. सीतया पत्रं दीयते।

8. कृदन्तं चित्वा कृदन्तनाम लिखत। 3
1. रामो वनं गत्वा दैत्यान् समहरत् ।
 2. उत्तरं संयोज्य लिखत।
 3. वत्सः पयः पातुं धेनोः समीपम् अधावत् ।
9. अन्यलिङ्गरूपाणि लिखत। 3
1. योगी
 2. पुत्रः
 3. विद्वान्
10. वाक्यमेकं मातृभाषया विवृणुत। 2
1. अति सर्वत्र वर्जयेत् ।
 2. हितं मनोहारि च दुर्लभं वचः ।
11. संस्कृतभाषया अनुवदत । 5
1. Birds fly fast in the sky. ಹಕ್ಕಿಗಳು ಆಕಾಶದಲ್ಲಿ ವೇಗವಾಗಿ ಹಾರುತ್ತವೆ.
 2. Animals live because of Sun. ಸೂರ್ಯನಿಂದ ಪ್ರಾಣಿಗಳು ಜೀವಿಸುತ್ತವೆ.
 3. River Ganga originates from Himalayas. ಹಿಮಾಲಯದಿಂದ ಗಂಗಾನದಿ ಹುಟ್ಟುತ್ತದೆ.
 4. They came home in the evening. ಅವರು ಸಂಜೆ ಮನೆಗೆ ಬಂದರು.
 5. I smiled at the friend who was going fast.
- ಬೇಗನೆ ಹೋಗುತ್ತಿದ್ದ ಸ್ನೇಹಿತನನ್ನು ನೋಡಿ ನಾನು ನಕ್ಕೆನು.
12. मातृभाषया आङ्ग्लभाषया वा अनुवादं कुरुत । 5
1. रामः रावणमजयत् ।
 2. मृगाः आहाराय चरन्तु ।
 3. सीतया सह रामः विपणिम् अगच्छत् ।
 4. भूपालाः प्रजानां हितमिच्छेयुः ।
 5. गोपालः व्याघ्रात् गाः अरक्षत् ।