

Marking Scheme- Practice Paper 2

Section- A(Reading)

- 1.1 (a) (iv) Tea was not a common beverage in those days
(b) (ii) Chinese started drinking tea much before Britain
(c) (iii) 1824
(d) (ii) India was natural home to tea plant
(e) (i) Tea Cess Bill was passed
- 1.2 (a) 1788- The Royal Society of Arts- idea of transplanting saplings from China.
(b) Frazer's Magazine- India a natural home of the tea plant
(c) Indian planters-eulogized, Indian tea purer, more aromatic, stronger, cheaper, wholesome and better in every respect than Chinese Teas
(d) Globalization of Indian tea began on the Indian Railways
(e) Indian tea colonized many European countries when India itself was a colony of Britain
- 1.3 (a) Anxious
(b) Adulterated

2. Note Making- Distribution of Marks

Abbreviations-01, title-01, Notes-02 = 04

Summary:- Content-02, Expression-02 = 04

Topic- Learning Myths/Misconceptions about education/fake news/Internet and Social media

Headings:

1. Fake news- life, health and politics
2. Common phrases
3. Classic neuromyths
4. Get critical

Section B- ADVANCED WRITING SKILLS

3. Notice

Format-Title, date, notice, writer's name and designation-01

Content- Date, place, time, details of the event, motivation-02

Expression- Coherence, relevance, grammar and spellings -01

OR

Advertisement

Format- (BIKE FOR SALE)-01

Content-Brand, colour, average, km-run, condition, price-02

Expression-Short phrases and words only -01

4. Letter

Format- Writer's address, date, receiver's address, subject, salutation, complimentary close-01

Content-Letter 1- Introduction, details-wastage of time, compromise with information, suggestions-03

OR

Letter2-- Introduction, details-eligibility, commitment, Bio-Data/CV- 03

Expression- Coherence& relevance of ideas and style, grammar and spellings-02

5. Article/ Report

Format- Heading and Writer's name-01

Content-Article-Introduction-causes, emotional support, counseling, inspiring talks, suggestions-04

Or

Report-- Introduction(what,when,how),details- events involved, speech/address-04

Expression- grammatical accuracy, appropriate words and spellings, coherence and relevance of ideas and style-05

6. Speech/Debate

Format –opening address and greetings-01

Content- Introduction, convincing argument, analytical points, suggestions-04

Expression- grammatical accuracy, appropriate words and spellings, coherence and relevance of ideas and style-05

(7.1) a) fear of separation from her mother

b) colourless, no sheen, wan, pale

c) simile

d) trying to hide her emotions, feelings through smile

(7.2) a) Author/William Douglas

b) only 2-3 feet deep on shallow end, drop gradual

c) details of each drowning

d) treacherous Yakima River

8. Short Answer type Questions: Any five

Distribution of marks

Content – 01

Expression – 01

- a) -no longer his own master, heavy tea canister
-Earns 800/- per month and meals
-But not happy and carefree as earlier
- b) – edla suspected him to be a thief
-or escaped from prison
- c) Of never understanding ourselves
- d) -Grand Central Station – huge
-maze of doorways, stairs and corridors
- e) Wants the wizard to hit the mommy
- f) -Gondwana – giant amalgamated southern supercontinent- six hundred and fifty
-landmass separated into countries
- g) She took a lot of interest in her studies and always stood first in her class

9. Long Answer Questions

Distribution of marks

Content – 03

Expression – 03

Value Points:

- Order from Berlin
- Shock to all, sudden realisation
- regretted their negligence
- M. Hamel – sad and regretful, blamed himself
- Franz – for not learning his lessons and procrastinating

OR

- Sophie and Jansie-classmates

- Poles apart
- Jansie-practical and sensible
- Sophie - dreamer

10. Long Answer Question

Distribution of marks

Content – 03

Expression – 03

Tiger King

- British Jeweller of Calcutta
- Fifty rings of diamond worth Rs. 3 lacs
- Sent it to British Officer's wife
- She kept all and thanked
- Kingdom was saved
- Shows its an age old evil/bad practice
- To get things done with bribe is wrong
- People who don't give bribe or cant afford
- Such things – suffer due to evil
- If all practice righteous things, scenario will change

OR

Dr. Sadao

- Treated the wounded soldier
- Helped him recover after surgery
- Saved him from the Generals assassins
- Helped him escape on a boat
- Gave him food, clothes, water, light etc.
- Kind enough to give him more if needed