

KENDRIYA VIDYALAYA SANGATHAN
HYDERABAD REGION
SCORING KEY FOR COMMON SUMMATIVE ASSESSMENT –II
SESSION 2013-14.

CLASS: VI

SUBJECT: ENGLISH

SECTION- A 15 marks

A.1. Each question from ‘a’ to ‘h’ carries one mark 8m

- (a) good friends
- (b) because his parents went to live in the city
- (c) because he loved her voice
- (d) a thick stale chapati with a little butter or sugar spread on it
- (e) because the school was attached to the temple
- (f) alphabet and the morning prayer
- (g) read holy books
- (h) walk back together

A.2. Each question from 1 to 7 carries one mark 7m

- 1.(i) Tamarind wood
- 2.(ii) horns
- 3.(iv) angry and ashamed
- 4. (ii) several years
- 5. (i) beauty
- 6. (iii) he grew strong, selfless and wise
- 7.(ii) advice

SECTION-B

B.1. Notice (4 marks)

Content- 3 marks

Fluency- 1 mark

B.2. Letter (6 marks)

Content- 4 marks

Fluency- 1 mark

Accuracy- 1 mark

B.3. Paragraph (5 marks)

Content- 3 marks

Fluency- 1 mark

Accuracy- 1 mark

SECTION-C **10marks**

C.1. Each question from a to e carries half mark 2 ½ m

- (a) looked after
- (b) as ill luck would have it
- (c) make it up
- (d) ease my conscience
- (e) keep mum

C.2. Each question from a to e carries one mark 5m

- (a) There are beautiful roses in this park.
- (b) There is no fun in your story.
- (c) There are no secrets between us.
- (d) There are two primary schools in my village.
- (e) There are two ways to solve this problem.

C.3. Each blank from a to e carries one mark 2 ½ m

- (a) survive
- (b) harsh conditions
- (c) harmless
- (d) intruder
- (e) continually

SECTION-D 20marks

D.1. Each question from a to c carries one mark 3m

- (a) To Rashid
- (b) The Lucky Shop
- (c) A Game of Chance

D.2. Each question from a to c carries one mark 3m

- (a) hawker
- (b) to enjoy complete freedom
- (c) crystal bangles

D.3. Each question from a to f carries two marks (answer any four of the following) 4x2=8m

- (a) because he heard a lot about it
- (b) because he was his best friend and he would never go against him
- (c) by getting the moisture they need from desert plants
- (d) Whatif he is dumb, whatif they have closed the swimming pool, whatif he gets beating, whatif he starts crying.
- (e) because everyone could try their luck there
- (f) Camel's hump stores fat which will be used by the camel when the food is scarce.

D4. Each question from a to d carries two marks (answer any three of the following) 3x2=6m

- a) when we sleep our temperature and blood pressure go down and our heartbeat becomes slower
- b) Because his wife may eat up his friend
- c) Vijay Singh's weakness was to boast about himself.
- d) eat anything she wanted and shift her to a bigger room with doors and windows open, one hour of sunshine with lots of fresh air