

CBSE | DEPARTMENT OF SKILL EDUCATION

INTRODUCTION TO TOURISM (SUBJECT CODE: 406)

CLASS X (SESSION 2021-2022)
BLUE-PRINT FOR SAMPLE QUESTION PAPER FOR TERM -II

Max. Time Allowed: 1 Hour (60 min)

Max. Marks: 25

PART A - EMPLOYABILITY SKILLS (05 MARKS):

UNIT NO.	NAME OF THE UNIT	NO. OF QUESTIONS - VSA (1 MARK EACH)	NO. OF QUESTIONS - SA (2 MARKS EACH)	NO. OF QUESTIONS - LA (4 MARKS EACH)	TOTAL NUMBER OF QUESTIONS
4	Entrepreneurial Skills-II	2	1	-	3
5	Green Skills-II	2	1	-	3
TOTAL QUESTIONS		4	2	-	06
NO. OF QUESTIONS TO BE ANSWERED		Any 3	Any 1	-	04
TOTAL MARKS		3 x 1 = 3 Marks	1 x 2 = 2 Marks	-	05 Marks

PART B - SUBJECT SPECIFIC SKILLS (20 MARKS):

UNIT NO.	NAME OF THE UNIT	NO. OF QUESTIONS - VSA (1 MARK EACH)	NO. OF QUESTIONS - SA (2 MARKS EACH)	NO. OF QUESTIONS - LA (4 MARKS EACH)	TOTAL NUMBER OF QUESTIONS
3	Tourism Business- II	3	3	2	8
4	Tourism Products- II	3	3	1	7
TOTAL QUESTIONS		06	06	03	15
NO. OF QUESTIONS TO BE ANSWERED		04	04	02	10
TOTAL		4 x 1 = 04	4 x 2 = 08	2 x 4 = 08	20
TOTAL MARKS		20+5 = 25 MARKS			

CBSE | DEPARTMENT OF SKILL EDUCATION

INTRODUCTION TO TOURISM (SUBJECT CODE: 406)

CLASS X (SESSION 2021-2022) SAMPLE QUESTION PAPER FOR TERM - II

Max. Time Allowed: 1 Hour (60 min)

Max. Marks: 25

General Instructions:

1. Please read the instructions carefully
2. This Question Paper is divided into 03 sections, viz., Section A, Section B and Section C.
3. Section A is of 05 marks and has 06 questions on Employability Skills.
 - a) Questions numbers 1 to 4 are one mark questions. Attempt any three questions.
 - b) Questions numbers 5 and 6 are two marks questions. Attempt any one question.
4. Section B is of 12 marks and has 12 questions on Subject Specific Skills.
 - a) Questions numbers 7 to 12 are one mark questions. Attempt any four questions.
 - b) Questions numbers 13 to 18 are two marks questions. Attempt any four questions.
5. Section C is of 08 marks and has 03 competency-based questions.
 - a) Questions numbers 19 to 21 are four marks questions. Attempt any two questions.
6. Do as per the instructions given in the respective sections.
7. Marks allotted are mentioned against each section/question.

SECTION A

(3 + 2 = 5 marks)

Answer any 3 questions out of the given 4 questions		1 x 3 = 3
Q.1	How entrepreneur has positive relationship with society?	1
Q.2	How entrepreneur is helpful in creating jobs?	1
Q.3	Give any 2 R's of sustainability.	1
Q.4	How many SDGs are adopted by UN members and in which year?	1
Answer any 1 question out of the given 2 questions.		2 x 1 = 2
Q.5	List out any four qualities of an entrepreneur.	2
Q.6	Write the importance of sustainable development.	2

SECTION B

(4 + 8 = 12 marks)

Answer any 04 questions out of the given 06 questions		1 x 4 = 4
Q.7	What do you understand by the term "SOLD OUT"?	1
Q.8	Define FIT.	1
Q.9	Who are called Walk -in Guests?	1
Q.10	What do you understand by Tourism products?	1
Q.11	Define Traditions.	1
Q.12	Name the state of India with Desert Triangle. Also mention the name of any one city which is a part of Desert triangle.	1

Answer any 04 questions out of the given 06 questions		2 x 4 = 8
Q.13	Differentiate between Inbound and Outbound Tourist.	2
Q.14	Give full form of MICE and also Explain its concept.	2
Q.15	Mention any four types of rooms that a guest can book in hotel.	2
Q.16	What is heritage? Name two types of heritage with one example of each from India.	2
Q.17	What is the Full form of UNESCO? What are the major objectives of resolution adopted by General Conference of UNESCO in 1972? (Mention any two objectives).	2
Q.18	Differentiate between Man-made and Natural Tourism products.	2

**SECTION C
(COMPETENCY BASED QUESTIONS)**

(2 x 4 = 8 marks)

Answer any 02 questions out of the given 03 questions		4x2 = 8
Q.19	Mr. Sharma was planning to travel abroad, but he is not well aware about the required documents needed to travel abroad. For this he asked one of the Travel agent to help him to assemble all the important documents required for travelling abroad so that he would finally have an enjoyable and comfortable trip. <i>As a travel agent list out the Travel documents required for travelling abroad.</i>	4
Q.20	What are the different activities that you will perform as a travel agent? Highlight the information that you will provide to your customer about choosing a destination for their holiday so that they can have a seamless holiday experience.	4
Q.21	An educational trip of 20 students visited many parks and wildlife sanctuaries in India. They found variety of species of flora and fauna which added a lot to their subject information. As a tourist they were also surprised and impressed by the hidden treasure of Biodiversity that can attract any tourist. "Flora and Fauna of a place attracts many tourists". Justify the statement.	4