ಕರ್ನಾಟಕ ಪ್ರೌಢಶಿಕ್ಷಣ ಪಲೀಕ್ಷಾ ಮಂಡಆ

ಮಲ್ಲೇಶ್ವರಂ, ಬೆಂಗಳೂರು-560003.

KARNATAKA SECONDARY EDUCATION EXAMINATION BOARD

Malleshwaram, Bengaluru - 560003.

2020-21 MODEL QUESTION PAPER - 2

Subject : SECOND LANGUAGE ENGLISH
Time : 3 hrs.

Subject Code : 31E
Max. Marks : 80

Regular Fresh

General Instructions to the Candidate:

- 1. This question Paper consists of objective and subjective types of 38 questions.
- 2. This question paper has been sealed by reverse jacket. You have to cut on the right side to open the paper at the time of commencement of the examination. Check whether all the pages of the question paper are intact.
- 3. Follow the instructions given against both the objective and subjective types of questions.
- 4. Figures in the right hand margin indicate maximum marks for the questions.
- 5. The maximum time to answer the paper is given at the top of the question paper. It includes 15 minutes for reading the question paper.

I. Four alternatives are given for each of the following questions / incomplete statements. Only one of them is correct or most appropriate. Choose the

correct alternative and write the complete answer along with i	
alphabet.	$4 \times 1 = 4$

1. Choose the appropriate question tag and fill in the blank:

A farmer is an important person in our country,

- is he Α.
- В. isn't he
- **C**. does he
- doesn't he. D.
- Read the given conversation and choose the language function for the underlined 2. sentence:

Hi Rosy, please come in. John

Thanks. Rosy

Would you mind taking off your shoes? John

Sorry, I forgot. Rosy

John We always take off our shoes before we enter the house.

- A. Apologizing
- Requesting В.
- Refusing C.
- Order. D.
- 3. Fill in the blank using the appropriate word/words to complete the if clause:

Kala, you told me on the other day that you would buy a diamond Mala

necklace. Did you buy it?

No Mala, I didn't buy it. My mother told me she would give Kala

some money. If my mother had given me money I

bought it.

- would not have Α.
- would have В.
- C. will have
- D. would.

Identify the parts of speech and fill in the blank:

4.

II.

	She is an intelligent girl. The word intelligent is a / an
	A. verb
	B. noun
	C. adverb
	D. adjective.
Do a	as directed: $12 \times 1 = 12$
5.	Combine the word in column-A with its collocative word in column-B
	A B
	freedom [wrestler, fighter, swimmer, boxer.]
6.	Which one of the following word has two syllables?
	Pea, photography, preparation, paper.
7.	Identify the infinitive in the given sentence:
	Salim has become a doctor to serve sick people.
8.	Fill in the blank using correct article:
	Ramayana is the holy book of Hindus.
9.	Fill in the blank with appropriate homophone:
	India wants in the world. (piece / peace)
10.	Fill in the blank using suitable linker:
	He was a man of courage of no reputation.
11.	Fill in the blank with appropriate preparation:
	He lives Panaji in Goa.
12.	Fill in the blank with appropriate tense form of the verb given in bracket:
	Shakuntala is a classical singer. She(earn) money by giving tuitions.
	Carify money by giving tuttons.
13.	Use the word 'cook' as verb in a meaningful sentence:

14. Change the sentence into comparative degree :

No other boy in the class is as tall as Raju.

15. Combine the following sentence using too....to:

This tree is tall. I can't climb it.

16. Change the following sentence in to indirect speech:

Ashok said, "I am working hard for the examination".

III. The following paragraph has two errors. Edit the paragraph and rewrite it in the answer booklet: $2 \times 1 = 2$

- 17. He hugged his father tight, his heart full of love for his stern father who had at lost accepted that his destiny lay in canvas and paint.
 - a) Adverbial mistake to be corrected.
 - b) Spelling mistake to be corrected.

IV. Answer the following questions in 2-3 sentence each: $7 \times 2 = 14$

- 18. 'Ambedkar had an insatiable thirst for books'. Explain briefly.
- 19. Why did Nehru choose Dr. Ambedkar as the first law minister of Independent India?
- 20. How do you say that Ananth was a talented boy?
- 21. How did Smitha try to bring Pandit Ravi Shankar and Ustad Allah Rakha to her house?
- 22. What message does the Jazz musician want to convey?
- 23. Why were Babu and Manju disappointed with the way of students march?

OR

Why had Patil, the sub-inspector visited Mohan's house?

24. Haneef Uddin would battle with hardships from a tender age. - Why was it so?

OR

How does the writer describe the 'introvert' Haneef?

V. Answer the following questions in 5-6 sentences each : $2 \times 3 = 6$

- 25. Satish Gujral was a great artist Justify.
- 26. Summarize the conversation between the poet and the Mother India in the poem 'Song of India'.

VI. Read the following extracts and answer the questions that follow: $4 \times 3 = 12$

- 27. "He hated the newspaper for printing the tiger's story".
 - a) Who does 'he' refer to?
 - b) What was the story about?
 - c) Why did 'he' hate the newspaper for printing the tiger's story?
- 28. "Lets go and help her!" he shouted.
 - a) Who shouted these words?
 - b) Who was this said to?
 - c) Why did the speaker want to help her?
- 29. "We have made a discovery"
 - a) Who had made the discovery?
 - b) What was the discovery?
 - c) What was the result of the discovery?
- 30. "Sing of the filth and the dirt That foul may sylvan retreats"
 - a) Who makes this statement?
 - b) To whom is it addressed?
 - c) Why do you think she wants him to sing of the filth and dirt?

VII. Given below is a profile. Write a paragraph using the clues given below: $1 \times 3 = 3$

31. Poornachandra Thejaswi

Born : 8th September 1938, Kuppalli

Parents : Kuvempu, Hemavathi

Spouse : Rajeshwari
Pen Name : Puchanthe

Notable works : Karvalo, Jugaricross, Chidambara Rahasya etc.

Occupation : Writer, novelist, photographer, painter.

VIII. Develop a story using the clues given below:

 $1 \times 3 = 3$

32. Once - crow found - piece of cheese - comforted herself on a branch - before eating - fox passed by - fox saw piece of cheese - mouth watered - some how I could get - idea flashed - your voice sweet and melodious - oblige me - a song - crow smarter - placed the cheese under her foot - asked - shall I sing?

IX. Study the picture given below:

 $1 \times 3 = 3$

33. Write a description or an account of what the picture suggests to you in a paragraph.

This alternative	question	is	only	for	visually	Impaired	candidates	
(In lieu of question	n number	33)					

Use the following phrases in sentences of your own: $3 \times 1 = 3$

- a) In favour of
- b) In time
- c) Without reason.

X.	Quote	from	memory	•
	_		•/	

 $1 \times 4 = 4$

	when mercy seasons justice.
	OR
O say what	
	poor blind boy!

XI. 35. Read the following passage and answer the questions that follow: $1 \times 4 = 4 (2 \times 2)$

There lived a rich man who was very generous, often inviting guests for meals to his house. On his birthday he invited the entire town to dinner. One of the guests was a greedy man called Kailas. Who took his son along with him. Kailas ate till his stomach was ready to burst. Suddenly he saw his son drinking water and hit him on the head. On returning home. The boy asked why he had been hit, to which Kailas replied, you fool! Why did you fill your stomach with water instead of eating the food? The boy said didn't you know that drinking water creates space in the stomach to eat more? Kailas hit on his head again for

not being informed of the fact earlier or else he too would have done the same thing and would have eaten even more.

Questions.

- a) Why did Kailas and his son go to the rich man's house?
- b) Why did Kailas hit his son on his head again?

XII. Answer the following question in about 8-10 sentences: $1 \times 4 = 4$

36. Explain about the unusual habit of Ruskin Bond's grandmother.

OR

How do you say that Jazz musician is a pathetic figure and a commanding artist?

XIII. Write an essay on any one of the following:

 $1 \times 4 = 4$

- 37. a) Covid-19 advantages and disadvantages of lockdown period.
 - b) Newspaper.
 - c) Water pollution.

XIV. Write a letter using the information given below:

 $1 \times 5 = 5$

38. Imagine that you are Suraj / Gowri, studying in Government High School, Malgudi.

Write a letter to your father about your preparation for final exam.

OR

Write a letter to the PDO of the grampanchayath to sanitize your school.