

1

The Sentence

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Tick the groups that are sentences and cross out the ones are not :

Ans. 1. ✗ 2. ✓ 3. ✓ 4. ✗ 5. ✓ 6. ✗

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Put a tick (✓) against the correct sentences :

Ans. 1. ✗ 2. ✓ 3. ✓ 4. ✓ 5. ✓ 6. ✗ 7. ✓

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Say whether the following sentences are Assertive, Interrogative, Imperative or Exclamatory. Write A for Assertive Q for Interrogative, I for Imperative and E for Exclamatory :

Ans. 1. A 2. A 3. E 4. A 5. E 6. A 7. I
8. A 9. Q 10. Q 11. E 12. A

B. Change the following into Negative Sentences :

Ans. 1. Pooja does not speak French.
2. We shall not go to Chennai this Sunday.
3. You are not the monitor of the class.
4. She does not pass me the salt.
5. I shall not go there.
6. You have not done your work perfectly.

C. Change the following Affirmative sentences into Questions :

Ans. 1. Will you sleep till seven in the morning./
2. Shall I go out in the rain?
3. Is the dog in the Kennel?
4. Is it dangerous to play with matchsticks?
5. Do I brush my teeth after every meal?
6. Did the teacher shout at her?
7. Has the time piece an alarm in it?
8. Do they make a bouquet?

2

Subject and Predicate

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Divide each of the following sentences into subject and Predicate :

- Ans.**
- | | |
|-------------------|-----------------------------------|
| 1. Fruits | Contain vitamins . |
| 2. Sweet | are the uses of adversity. |
| 3. did you | leave the back door open? |
| 4. might Hop | makes us men. |
| 5. The trainer | is running around the playground. |
| 6. The scenery | of Kashmir as charming. |
| 7. Barking dogs | Seldom bite. |
| 8. This house | is very expensive. |
| 9. We | came to our hostel. |
| 10. A large crowd | watched the match. |

B. Choose from B the Predicate which goes with the Subject in A :

- | Ans. | Column - A | Column - B |
|-------------|------------------------|-------------------------------|
| | 1. Grapes | c. grow on vines. |
| | 2. The mob | a. is headed this way. |
| | 3. A committee of five | b. was appointed. |
| | 4. Wild animals | e. are kept ion a zoo. |
| | 5. He | d. returned late from school. |

C. Add Suitable Predicates to each of the following Subjects :

- Ans.**
1. A gardener looks after the plants.
 2. Apples and mangoes are sweet fruits.
 3. Cotton is obtained from cotton plant.
 4. the island is situated to the South of India.
 5. Birds fly in the sky.
 6. The Himalayas is in the north of India.

D. Add suitable Subjects to each of the following Predicates :

- Ans.**
- | | | |
|-------------------------|------------------|-----------------|
| 1. A bad workman | 2. Good children | 3. Hema Malinki |
| 4. The Rajdhani Express | 5. The soldiers | |

3

Nouns

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Identify the proper nouns and rewrite them with proper capitalization.

Ans. Ashoka, Jupiter, Elizebth, INdia, Patna, Arabia Sea, Rani, Tom.

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Fill in the blanks with **much** or **many**, **few** or **a little** :

- Ans.**
- | | |
|--------------------|---------------|
| 1. a little, a few | 2. many, much |
| 3. many, much | 4. much, many |

B. Complete the following sentences by filling in the blanks with a, an or some :

Ans. 1. a 2. an 3. some 4. an 5. an 6. some 7. a few

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Make Abstract Nouns of the following words :

Ans. childhood	scarcity	privatization	burial
bitterness	patriotism	pride	behaviour
assistance	sitting	avoidance	theft
livelihood	authorship	cheapness	birth
decant	deepness	equality	friendship
clearness	falsehood	thinking	movement
attendance	applause	emptiness	busyness

B. Fill in the blanks with Abstract Nouns from the list given below :

Ans. 1. depth 2. Childhood 3. bravery 4. Laughter
5. duty 6. weight 7. generosity 8. selfishness

C. Fill in the blanks with the Noun form of the words given in brackets :

Ans. 1. freedom 2. Honesty 3. honesty 4. invitation
5. knowledge 6. Cleanliness 7. bravery 8. Beauty

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

Each of the phrases below contains a Collective Noun. Complete each phrase by putting into word. Choose from the box below :

Ans. 1. bunch 2. herd 3. swarm 4. library 5. army
6. orchard 7. crew 8. team 9. flock 10. class
11. shoal 12. bundle

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

Look at the pictures and complete each sentence given below by choosing the right words from the brackets :

Ans. 1. wool 2. rubber 3. paper 4. sugar 5. steel
6. china clay 7. plastics 8. glass

4

Nouns : Number

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Give the Plurals of the following nouns :

Ans. 1. wives 2. teeth 3. deer 4. lives
5. brushes 6. policeman 7. toys 8. statesmen
9. mosquitoes 10. chiefs 11. families 12. ways

13. flies 14. leaves 15. feet

B. Give the Singular forms of the following nouns :

- Ans.** 1. stone 2. 3. hand 4. lily
 5. 6. lady 7. gulf 8.
 9. gentleman 10. eye 11. 12. loaf
 13. match 14. 15. negro

C. Change the following sentences from Singular to Plural :

- Ans.** 1. Apples grow on trees.
 2. Bad boys hid their fault.
 3. Farmers are ploughing their fields.
 4. Woman love their husbands.
 5. Houses were caught by hunters.

5

Pronouns

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Rewrite the following by replacing nouns with pronoun wherever necessary :

- Ans.** 1. Ram was dreaming and saw that he was falling into a deep well.
 2. Ria said to Mini that she was her friend.
 3. The boys saw a snake, so they were careful of it.
 4. A bird builds a nest and lays eggs in it, to look after them.

B. Fill in the blanks with the right alternatives :

- Ans.** 1. who 2. his 3. one's 4. anyone
 5. Whatever 6. himself 7. myself 8. itself

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Pick out the Relative Pronouns and circle their Antecedents :

- | Ans. | Relative Pronouns | Antecedents |
|-------------|--------------------------|--------------------|
| 1. | who | God |
| 2. | which | laptop |
| 3. | whose | man |
| 4. | which | AIDS |
| 5. | he | Leo Tolstoy |
| 6. | whom | we |
| 7. | which | flowers |

B. Fill in the blanks with suitable Relative Pronouns :

- Ans.** 1. who 2. that 3. which 4. that 5. who
 6. whose 7. which

C. Join the following sentences with the help of the Relative Pronouns :

- Ans.**
1. None trust him as he is a rogue.
 2. God help those people who help them solves.
 3. The book which you lost is here.
 4. Uneasy lies the head that wears the crown.
 5. The boy who lost his way met us.
 6. Handsome is the person that does handsome.
 7. Nishat has punished as he stole the pen.
 8. Blessed is he who is contented.
 9. the answer the you gave is correct.
 10. We get into the bus which was full of passengers.

6

Adjectives

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Rewrite the following sentences using adjectives, at proper place :

- Ans.**
- | | |
|---------------------------------|---------------------------------|
| 1. You are counting some eggs. | 2. Raghu kicked the round ball. |
| 3. She bought a big chair. | 4. I have two books. |
| 5. The black cat is on the mat. | 6. Prem has a beautiful car. |

B. Underline Adjectives in the following sentences and write their types against each :

- Ans.**
- | | |
|---------------------------|----------------------------|
| 1. Quality adjective | 2. Quality adjective |
| 3. Quality adjective | 4. Interrogative adjective |
| 5. Distributive adjective | 6. Quantitative adjective |
| 7. Quantitative adjective | 8. Demonstrative adjective |

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Write the correct form of the Adjective :

- Ans.** 1. stronger 2. luckiest 3. the smallest, least 4. worse

B. Correct the following sentences :

- Ans.**
1. This game is more exciting than that one.
 2. Ganesh does more work than all of the boys.
 3. Love is the most important thing in the world.
 4. This saree is the best.

C. Use the superlative form of the adjectives and make proper sentences :

- Ans.**
1. This Abba album is the best, they ever made.
 2. I know meena is the kindest person.
 3. These binoculars are the cheapest one can buy.
 4. Monday is the busiest day of the week.

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Fill in the blanks with some or any :

- Ans.** 1. some 2. Any 3. some 4. any
5. some 6. some 7. some, any 8. some

B. Fill in the blanks with older, elder, oldest, eldest, latter, later, latest, last :

- Ans.** 1. Later 2. latest 3. oldest 4. latter
5. later 6. oldest 7. older 8. last
9. eldest 10. latest

C. Fill in the blanks with much, many, little, a little, the little, few, a few, the few :

- Ans.** 1. a few 2. much 3. little 4. many
5. little 6. little 7. a little 8. Few

D. Fill in the blanks with the correct form of the Adjectives given in the brackets :

- Ans.** 1. sweeter 2. fewer 3. more popular 4. best
5. wider 6. reliable 7. nobler 8. hectic
9. The tallest 10. loveliest

7

Articles

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Fill in the blanks with 'A' or 'An' where necessary :

- Ans.** 1. an 2. a, an 3. a 4. an 5. the
6. A 7. A, a 8. an 9. the 10. a, an

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Fill in the blanks with 'A', 'An' or 'The' where necessary :

- Ans.** 1. an, an 2. the, the 3. The, the 4. the, the
5. The, the, the 6. a 7. The, a 8. The, a
9. The, the, the 10. an, the 11. a, the

B. Fill in the blanks with suitable articles where necessary :

- Ans.** 1. An, an 2. A, an 3. a, a 4. a, an
5. The 6. An, the 7. An, the, the 8. a, a, an
9. a, the 10. an 11. a, the, the 12. the, the
13. The, the

C. The following sentences have not been edited. Insert 'a', 'an' or 'the' where necessary :

- Ans.** 1. Do not make a noise where a student is studying.

2. I like a rose the king of flowers.
3. The Musician was an old man.
4. My uncle is an M.A. in Philosophy.
5. Time makes the worst enemies the friends.
6. She has a severe headache since morning.
7. The ICL (Indian Cricket League) has done not-worthy job in the field of cricket.
8. The Poet and critic is dead.
9. The Bus came quarter of an hour late.
10. Help the poor and the needy people.

8

Verb

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Underline the verbs in the following sentences and write whether they are Transitive Intransitive.

- Ans.**
- | | | |
|------------------|-----------------|---------------|
| 1. Intransitive | 2. Transitive | 3. Transitive |
| 4. Transitive | 5. Linking | 6. Auxiliary |
| 7. Transitive | 8. Intransitive | 9. Transitive |
| 10. Intransitive | | |

B. Pick out the Direct and Indirect objects from the following sentences :

- Ans.**
- | | | |
|---------------------|---------------------|---------------------|
| 1. Indirect objects | 2. Indirect objects | 3. Indirect objects |
| 4. Indirect objects | 5. Direct objects | 6. Direct objects |
| 7. Direct objects | 8. Direct objects | 9. Indirect objects |
| 10. Direct objects | | |

C Use the following verbs in sentences of your own. Use them as both transitive and intransitive verbs :

- Ans.**
- | | | | |
|-------|---|--------|------------------------------|
| run | : | (T.V.) | The boys run. |
| | : | (I.V.) | The boys run after the ball. |
| drive | : | (T.V.) | He drives. |
| | : | (I.V.) | He drives a car. |
| break | : | (T.V.) | She breaks. |
| | : | (I.V.) | She breaks the glass. |
| ring | : | (T.V.) | You got a ring. |
| | : | (I.V.) | You got a ring made of gold. |

D. Fill in the suitable verbs :

- Ans.** got, went, drank, ate, reached, played, completed, talked, speak.

E. Choose and fill in suitable verbs :

- Ans.**
- | | | | | |
|-----------|-----------|---------|----------|--------|
| 1. writes | 2. come | 3. live | 4. helps | 5. fly |
| 6. play | 7. lights | 8. look | | |

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Fill in the blanks with the correct forms of the verbs given in the brackets :

- Ans.** 1. provides 2. play 3. do not like 4. do not like
 5. spends 6. are 7. dreads 8. plays
 9. stay 10. succeeds

B. Rewrite the sentences first in (i) The Negative and them in(ii) Interrogative forms.

- Ans.** 1. (i) Old paintings do not attract me.
 (ii) Do old painting s attract me?
 2. (i) This teacher does not stitch good clothes.
 (ii) Does this tailor stitah good clothes?
 3. (i) Rich are always not happy.
 (ii) Are rich always happy?
 4. (i) Water does not freeze in winter.
 (ii) Does water freeze in winter?
 5. (i) They do not forget what they learn.
 (ii) Do they forget what they learn?
 6. (i) These students do not work hard.
 (ii) Do these students work hard?
 7. (i) Swati does not ignore important points.
 (ii) Does swati ignore important points.
 8. (i) Our teacher does not excuse the late comers.
 (ii) Does our teacher excuse the late comers?
 9. (i) I drink tea every morning.
 (ii) Do I drink tea every morning.
 10. (i) Her elder brother does not encourage her.
 (ii) Does her elder brother encourage her?

C. Rewrite the following passage using the correct form of the Verbs given in the brackets :

- Ans.** rains, waif, appears, dances, dance, show, falls, seems, have, do you, Do, like, like.

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Fill in the blanks with the correct form of the Verbs given in the brackets :

- Ans.** 1. delivers 2. runs 3. performs 4. hides
 5. repairs 6. thrones 7. participate 8. do, wait

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Fill in the blanks with Simple Present or Present Continuous of the Verbs given in the brackets :

- Ans. 1. is preparing 2. is changing 3. How do your recollect
4. Are you attending 5. have, do not have 6. gives
7. rains 8. puts 9. doe snot like
10. resemble

10

Expressing The Past

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Use the correct form of the Verbs given in the brackets :

- Ans. 1. changed 2. pardoned 3. registered 4. landed
5. defeated

B. Rewrite the following story using the Past Tense of the Verbs given in the brackets :

- Ans. was, used, treated, put, felt, was, treated, picked, painted, did not say, went drank, filled, reached, sprayed, spoiled, realized, felt, became.

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Fill in the blanks with the correct form of the verbs given in the brackets. (Simple Past Tense o Past Continuous Tense)

1. was talking, catched 2. was working, ordered
3. was running, hit 4. was dusting, found
5. started, started

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Fill in the blanks with the Simple Past Tense or Past Perfect Tense of the verbs given in the brackets :

- Ans. 1. had won, elected 2. had left, caught
3. had remembered, left 4. had lost
5. hard faced, flopped 6. deposited

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Change the Verbs in the brackets to the Past Perfect, Past Simple or the Past perfect Continuous Tense :

- Ans. 1. cook - had been cooking arrive - arrived
2. discuss - discussed write - wrote
3. study - had been studying go - went
4. say - said be broken - had been broken

5. give - gave
6. be rumored - was rumoured be short - is short
7. boil - had been boiling pour - poured

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Fill in the blanks with Simple Past or the Present Perfect Tense of the Verbs given in the brackets :

- Ans.** 1. honoured 2. has shifted 3. lost 4. has applied
5. has left 6. bought 7. Have you

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Fill in the blanks with the correct form of the Verbs given in the brackets :

- Ans.** 1. is trying 2. is waiting 3. had been teaching
4. had been working 5. had suffering 6. were robbing
7. had been serving

11

Expressing The Future

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Complete the following sentences with the 'Going to' form of the future :

- Ans.** 1. is going to 2. are going to 3. are going to
4. are going to 5. is going to 6. are going to
7. are going to 8. is going to 9. is going to
10. is going to

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Fill in the blanks with the correct form of the Verbs given in the brackets. (Future Continuous Tense) :

- Ans.** 1. will be taking 2. will be leaving 3. shall be going
4. will be raining 5. will be falling 6. shall be playing
7. will be delivering 8. will be beginning 9. will be studying
10. will be practising

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Fill in the blanks with the Future perfect tense of the verbs given in teh brackets :

- Ans.** 1. will have fared 2. will have retered 3. will have taught
4. shall have prepared 5. will have changed 6. shall have shifted

7. will have crossed 8. will have completed 9. will have prepared
10. will have fallen

B. Fill in the blanks with the correct form of the Verbs given in the brackets :

- Ans.** 1. shall have been living 2. shall have been working
3. has ben speaking 4. has bee constructing
5. has been waiting 6. has been running
7. have been constructing 8. have been running
9. has ben preparing 10. will have been learning

12

Adverbs

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Underline the Adverbs and say what kind they are :

- Ans.** 1. Adverb of manner 2. Adverb of time
3. Adverb of manner 4. Adverb of manner
5. Adverb of place 6. Adverb of Degree
7. Adverb fo Degree 8. Adverb of frequency
9. Adverb of place 10. Adverb of place

B. Fill in the blanks with appropriate adverbs given in the brackets :

- Ans.** 1. much 2. well 3. entirely 4. earlier
5. frequently 6. faster 7. nearly 8. quite
9. happily 10. seldom

C. From Adverb form the following words and use them in sentences of your own :

Ans. angrily, lazily, hardly, bravely, actively, directly, nicely, beautifully, surely, happily, carlessly, merrily, quickly, sincerely, shyly.

1. He spoken angrily.
2. The servant worked lazily.
3. He can hardly write neat.
4. Laxmi Bai fought bravely against British.
5. She actively took part in the competition.
6. The bus directly stopped at the bus stand.
7. She nicely prepared lunch for the guest.
8. The artist beautifully danced on the stage.
9. Police will surely catch the thief.
10. The couple happily went to Kashmir.
11. He carelessly dropped the glass.
12. Children merrily attend the holi festival.
13. They quickly left the school.

14. She sincerely thanked him for his help.
15. She shyly accepted the gift from her mother in law.

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. insert the Adverbs given in the brackets in their normal position :

- Ans.**
1. A scientist does his duty carefully.
 2. Do not speak so fast.
 3. He is foolish enough to lost this opportunity.
 4. They readily agreed to my proposal.
 5. The main gate has already been shut.
 6. He has just received an email.
 7. They almost reached the railway station in time.
 8. My cousin in much better today.
 9. We are shortly shifting to Bangalore.
 10. I seldom see him smoking.

B. Place the Adverbs in the correct place :

- Ans.**
1. They have dealt with me honestly.
 2. Geeta opens her book hardly.
 3. The train came in slowly.
 4. I tasted the food carefully.
 5. The child slept the whole night soundly.
 6. The film ended dramatically.
 7. He drives to his office generally.
 8. The cherries that father got from Srinagar are almost ripe.
 9. she greeted us warmly.
 10. Ravi comes to visit us often.

C. Choose the correct word :

- Ans.** 1. carelessly 2. slowly 3. hardly 4. hungrily
5. sincerely

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Use much and very to fill in the blanks :

- Ans.** 1. very 2. much 3. much 4. very 5. much

B. Use too and enough to fill in the blanks :

- Ans.** 1. too 2. very 3. too, much 4. too 5. enough

C. Use fairly and rather to fill in the banks :

- Ans.** 1. faily 2. fairly 3. rather, fairly 4. rather 5. fairly

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Put in, on at in the correct places :

- Ans.** 1. on, in 2. on, at, in 3. in 4. on, at
5. in 6. in 7. on, in 8. in
9. on, at, in 10. on, in

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Place the prepositions given above in the correct places :

- Ans.** 1. before 2. by 3. till 4. to 5. in

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Put for and since correctly in the two sets :

- Ans.** 1. for, since 2. for, since 3. for, since 4. few since
5. for, since

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Fill in the blanks with suitable prepositions :

- Ans.** 1. from 2. in 3. till 4. at 5. after
6. till 7. For 8. by 9. into 10. on

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Tick (✓) the correct Preposition :

- Ans.** 1. through 2. between 3. beside 4. along 5. below
6. between 7. beneath 8. by

B. Fill in the blanks with suitable Preposition :

- Ans.** 1. at, before 2. up 3. through 4. into 5. on
6. by 7. on 8. from 9. at 10. beyond

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Fill in the blanks with appropriate Prepositions given in the brackets :

- Ans.** 1. over 2. with 3. for 4. in 5. into
6. in 7. under 8. of 9. between 10. upon

14

Conjunctions

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Fill in the blanks with the help of the Conjunctions given above :

- Ans.** 1. so 2. till 3. and 4. because 5. and
6. before

B. Join the following pairs of sentences with the help of the Conjunctions given below :

- Ans.** 1. I will not give you the parcel unless you show me your passport.
2. Stop that loud music otherwise I will not tell you good news.
3. We woke up since there was knock on the door at midnight.
4. My grandmother has been quite ill still she continues to do her daily chores.
5. He is quite a nasty old man, therefore no one likes him.

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Use both.....and as well as in the sentences given below :

- Ans.** 1. both, as well as 2. and 3. both, and 4. as well as
5. and 6. as well as

B. Use or and otherwise in the sentences given below :

- Ans.** 1. or 2. or 3. or 4. otherwise 5. otherwise

C. Use but, still and nevertheless in the sentences given below :

- Ans.** 1. nevertheless 2. but 3. but 4. still 5. but

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Fill in the blanks with appropriate Conjunctions :

- Ans.** 1. still 2. If 3. or 4. and 5. but 6. while
7. If

B. Fill in the blanks with the appropriate conjunctions given in the brackets :

- Ans.** 1. because 2. before 3. till 4. Since 5. in order that
6. if

C. Fill in the blanks with suitable Conjunctions given in the box. some conjunctions may be used more than once :

- Ans.** 1. not only, but also 2. either, or 3. so, that
4. Neither, nor 5. Although, yet 6. not only, but also
7. neither, nor 8. Although, yet

D. Join the following sentences with the help of the Conjunctions :

- Ans.** 1. You cannot be pardoned though you admit your fault.
2. Strike the iron while it is hot.
3. I doubt if he will help you.
4. I like the book because those are interesting.
5. Consult your physician as you do not seem well.
6. He is as cunning as well as a fool.
7. As you sow so shall you reap.

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)**A. Change the following sentences into direct speech :**

- Ans.** 1. Any said, "I have completed my homework."
 2. Peter said, "Harry has done his work."
 3. Mrs Sinha said, "I enjoy reading detective novels."
 4. The actress said, "I am getting married after a month."
 5. The browns said, "We enjoy to have barber parties."

B. Change the following sentences into indirect speech :

- Ans.** 1. Anil said that Anand was working hard.
 2. Vicky enquired Dean that who was that funny looking man.
 3. The king ordered the sentry that prisoners be released.
 4. Sonia told that Monica would meet her on Monday.

C. Rewrite the following sentences into indirect speech :

- Ans.** 1. My father said that he could not find his purse.
 2. She said that mother was cooking food.
 3. Harry told tat he was working in a restaurant.
 4. She said that she was an early riser.
 5. Dhawol said the he could not take any risk.
 6. Shakuntla told that father would not attend the meeting.

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)**A. Change the narration of the following :**

- Ans.** 1. My father asked me that from do I come from.
 2. The priest asked the man hat had he been to the temple today.
 3. I asked the strangeer that whose house he was looking for.
 4. Mohan asked his sister that had she taken the breakfast.
 5. A teacher said to him that why was he disturbing the class.
 6. The stranger asked that where could he get the cheap accommodation.
 7. The curious boy asked the astrologer that what was his future.

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)**A. Put these sentences into Indirect Speech :**

- Ans.** 1. The commander ordered to attack the enemy.
 2. The beggar request to give him alms.
 3. The boy requested to their teacher to allow them to go on tour to Agra.
 4. Fatehr advised me to grand wash my hands.
 5. The oldman forbade to his child them he should not make a noise.
 6. The judge ordered him not to leave the city without permission.

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Report the following in Indirect Speech :

- Ans.** 1. She blessed that he might live long.
2. The merchant said with sorrow that he was undone.
3. She said with sorrow that she has lost her gold ring.
4. The captain explained with sorrow that for a glass for water.
5. The women excitedly said that it was a lovely child.
6. She asked me whether I was a rich.

16

Verbs : Active and Passive Voice

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Fill in the blanks with the Passive Form of the Verb given in the brackets :

- Ans.** 1. are closed 2. are expected 3. are parked
4. is prohibited 5. is provided 6. are not allowed
7. are required 8. is no excuse 9. are respected
10. are reserved

B. Fill in the banks with the appropriate verb form (Active or Passive) fo those given in the brackets.

- Ans.** 1. is declared 2. Are, hurt 3. got
4. is declared 5. had rendered 6. was approved
7. was marked 8. was withdraw 9. brought
10. was proved

C. Change the voice of the following :

- Ans.** 1. The move will be opposed in the WNO by the Indian delegation.
2. The inquiry will be conducted by whom?
3. When you responsibility will be enshrouded by you?
4. Will we be given vote by you.
5. The truth will be explored by the committee.
6. A seminar will be organized by them next week.
7. How many computers will be installed here by them.
8. The brave children will be honoured by the President.
9. This flyover will be constructed by an 150 certificate company.
10. This programme will be shown by Discovery channel today.

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Change the voice of the following :

- Ans.** 1. The latest situation is being discussed by the leaders.

2. The ATM is being operated by my elder brother.
3. The mili faults are being chased by the soldiers.
4. I video game is being played by her.
5. The debris are being removed by the debris.
6. The players are being cheered by their spectators.
7. The party is being hosted by whom?
8. A debate competition being held by our school.
9. The matter is being probed by us.
10. why the traffic is being blocked by the people.

B. Change the voice of the following :

- Ans.**
1. The invaders were being chased by the BSF jawaus.
 2. The function was being held by whom.
 3. The art of living was being learned by the people.
 4. The crocodiles tears were being shed by the leader.
 5. And open adalat was being held by the C.M.
 6. A survey was being conducted by the television channel.
 7. You were being addressed by whom?
 8. You were being waited by them.
 9. A inquiry was being held by CID.
 10. The MPS were being addressed by the speaker.

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Change the voice of the following :

- Ans.**
1. By whom has been the final decision taken?
 2. The PMT was been cleared by ehr.
 3. I have been hurt by you.
 4. A good placement has been gotten by my elder brother.
 5. Have you been betrayed by somebody?
 6. Impolite language has never been used by her.
 7. The penalization has been done on indisposed players.
 8. Where the weapons have been hidden by them?
 9. The market has been captured by this television channel.
 10. Noise pollution has ben increased by pressure horns.

B. Change the voice of the following :

- Ans.**
1. Why had that building been pulled down by the corporation?
 2. I had already been warmed against false friends by her.
 3. Had the decision been postponed by them?
 4. I had never been disobeyed by him.
 5. The much money had been collected by the film in first week.
 6. The matter had already been reported by the reporter.

7. Her dues had already been cleared by her.
8. The new bill had already been rejected by the public.
9. Why all the money had been air vested by you in one company?
10. He had already been declared defaulter by the bank?

C. Change the voice of the following :

- Ans.**
1. The roll call will have been taken by the teacher.
 2. Th meeting will have been postponed by them.
 3. Another missile will have bee test fired by India nest year.
 4. Much support will have been gotten by the women Reservation Bill.
 5. All the Appointment letter will have been posted by them.
 6. Latest Novel will have been finished by Radha by December.

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Change the voice of following :

- Ans.**
1. It is time to drink no water.
 2. It is time to admire that woman.
 3. Let everybody be admired of him.
 4. It is time to disturb our peace by Pakistan.

B. Change the voice of the following :

- Ans.**
1. Let the reply must be sent by her.
 2. Let everyone loved one's country.
 3. Would some money be lended by you to me.
 4. Let such a negligence could not be paraloned by anyone.
 5. Could the corruption be stopped by us.
 6. What should be done by me now.
 7. Let your statement be given in writing by you.
 8. Let an SMS be set by you to me.

C. Change the voice of the following :

- Ans.**
1. You are advised to avoids putting here.
 2. You are advised to be honest.
 3. You are warned not to waste your time.
 4. Let the floor be sweeped.
 5. You are warned not to touch live wire.
 6. You are advised to honour to honest people.
 7. You are advised to oepn this website.
 8. You are warned avoid bad habits.
 9. Let you be alert.
 10. You are advised to avoid spoiling your hands.

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Insert Commas where necessary in the following sentences :

- Ans.**
1. Therefore, all the quests went away.
 2. Vikram, Vinay and Vijay went together.
 3. The leaves as we shall seem immediately, are the freeders of the plant.
 4. Sarita, who had recently got a scholarship is leaving our shcool.
 5. Although she finished her work on time, she was not awarded a certificate.
 6. To tell you the plain truth, I shall now be glad to retire from business, altogether considering that now I assist sixty years of age and have a sone to succeed me.
 7. It is quite true tat, this fine building was erected by private subscriptions.
 8. I need flour eggs, sugar and butter to make a cake.

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Insert the quotation mark, the marks of interrogation and exclamation in the following sentences :

- Ans.**
1. "Help she cried."
 2. what nonsense he snorted.
 3. The Sun is hot! He exclaimed wiping his face.
 4. "I'm sorry, but it's true" she replied.
 5. What a beautiful sunset! "She exclaimed.
 6. Why do you have to sing to loudly? She asked him looking annoyed.
 7. What rubbish! "He said, why do you say such things?"
 8. where are you going? She asked. wen will you return?
 9. Where can I find green shoes to match my dress? She enquired.

B. Shorten the words in colour with the help of the apostrophe :

- Ans.**
- | | |
|------------------|--------------------------|
| 1. We'll, you'll | 2. He hesn't, He's |
| 3. You'll, I'm | 4. They h've, They'll |
| 5. Tho're, It's | 6. doesn't, don't |
| 7. I'm, won't | 8. isn't, can't, willn't |

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Rewrite these sentences using punctuation marks and capital letters where necessary :

- Ans.**
1. how far is Goa from Hampers?
 2. On this juice maker, is a gift from our family friend, Mrs Amrita Shah.
 3. On Christmas Day, Uncle Georgae gave Smith a ten rupee note.
 4. Portia is the her of Shakespeare's Merelian of Vanice.

5. Stop there. Ordered the inspector. Mihir jumped 234 centimetre higher than Jatin.
6. Mihir jumped 234 centimetres higher than jatin.
7. Please call these children, Naresh, Surabhi, Azhar, Joey and Nadira.
8. Abrahan Lincoln was the famous President of the USA.
9. I find mathematics more difficult than English.
10. May the Lord shower his coicest blessings on you.

18

Synonyms and Antonyms

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Give the Synonyms of the following :

Ans. start, unkind, before, happy, known, intelligent, rebel, pleasure, borrow, resieling, calm gain, remind, virtuous, regular, sentence, irregular coward, peak.

B. Match words from list 'A' with word sin list 'B' so that the pair of words has a similar meaning :

Ans. List A

Courage
delight
certain
convenient
object
motion
offer
solemn
renowned
occurrence

List B

bravery
happiness
sure
comfortable
oppose
movement
present
Serious
famous
happening

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Give the Antonyms of :

Ans. Beginning – end	cruel – kind	early – late
empty – full	familiar – unknown	wise – fool
hostile – faithful	happiness – sad	important – ordinary
joy – sad	land – give	living – leaving
peace – war	profit – loss	remember – forget
noble – immoral	punctual – late.	

B. Pick up antonyms from the responses in places of the word / words in italics.

Ans. 1. Freedom is what I desire.

- (b) slavery
- 2. A man may smile and smile and still be a rogue.
 - (b) frown
- 3. His knowledge is quite shallow.
 - (d) deep
- 4. I cannot persuade him.
 - (b) excite
- 5. His approach is quite cautious.
 - (a) careless
- 6. The comic figure can never be forgotten.
 - (c) tragic
- 7. Virtue is its own reward.
 - (a) defect
- 8. Make a prudent use of him.
 - (b) unwise

19

Idiomatic Expressions

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Use the following expressions in sentences :

- Ans.**
1. In the long run he succeeded in getting a job.
 2. She was in a fix what to do when her parents asked her to marry.
 3. There is no hard and fast rule to write a novel.
 4. He became managing Director by dint of his hard work.
 5. All his kith and kin came to attend his marriage Party.
 6. MY father is on the verge of retirement.
 7. 15th August, 1947 is a red letter day in India history.
 8. His business progressed by leaps and bounds.
 9. Unemployment is an burning questions now-a-days.
 10. When owners help the labourers they have an axe of their own grind.

20

Phrases

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Replace the Adjective in colour by Adjective Phrases of the same meaning :

- Ans.**
1. Dimple has a necklace made of diamond.
 2. He passed many nights without sleeping.
 3. She wore a scarf made of silk.

4. That was a deed of cowardice.
5. The state found in Egypt was ancient.
6. Akbar, the king was a fearless.
7. Our soldiers have done the deeds of great heroism.

B. Replace the Adjective Phrases in colour by Adjectives :

- Ans.**
1. The villagers are usually strong.
 2. The criminal carried a blood stained knife.
 3. This village is inhabited.
 4. The chief lived in a hut of mud.
 5. My uncle's profession is lawyer.
 6. The metropolitan is face traffic bottlenecks.
 7. This film has many horror scenes.
 8. A straight forward man is usually unfriendly.

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Replace the Adverb colour by Adverb Phrases :

- Ans.**
1. God is present on all the places.
 2. Some suspicious people visited our colony in a frequent way.
 3. Although tired, the workers worked in a cheerful way.
 4. My idea of establishing a public library was supported by all whole heartedly.
 5. "This new car runs in a swift way.
 6. The moon will rise soon.
 7. Do not waste my time ; tell the facts in a brief way.
 8. The sick woman replied in a feeble way.

B. Replace the Adverb Phrases in colour by Adverb :

- Ans.**
1. Probably the burglars have been caught.
 2. She behaved well mannered.
 3. I thank you hearteningly.
 4. The young boys drive bikes speedly.
 5. Let us start momentarily.
 6. We must start in shortly.
 7. The storm below velocity.
 8. Our leader tackled the situation skill.

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

A. Pick out the Noun Phrases in the following sentences :

- Ans.**
- | | |
|--------------------------|---------------------------|
| 1. Trespassing this area | 2. a good package |
| 3. Confession one's sins | 4. Travelling by air |
| 5. To err | 6. a good habit |
| 7. helping others | 8. to be straight forward |

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)**A. Use the following pairs of words in sentences :**

- Ans.**
1. Affect – Extra work has affected her health.
Effect – What will be the effect of this speech?
 2. Birth – He has forgotten his date of birth.
Berth – I got a berth reserved in Rajdani train.
 3. Naughty – The naughty boys are making a noise.
Knotty – It is a knotty work.
 4. Cattle – The cattle are grazing in the field.
Kettle – The water is boiling in the kettle.
 5. Site – The Engineer is working at the site.
Cite – The teacher cited an example of adjective.
 6. Doze – Take three doses of medicine daily.
Dose – Mohan was fund dozing in the class.
 7. Fair – She went to see the fair with her family.
Fare – the bus fare has been increased since 1 March.
 8. Pair – I lost my pair of gloves in the ground.
Pare – The gardener has pared the edge of park.
 9. Loose – A loose knot will not be useful here.
Lose – He suffered a lose in his business.
 10. Cheque – He made payment by cheque.
Check – I will check my bag before going to school.

Read the following passages carefully and answer the questions that follow, choosing the correct answer from the option given.**I**

1. (a) Gujarat
2. (a) a miser
3. (a) ripe dates
4. (b) to climb up the date palm
5. (a) never climbed up a date palm
6. (a) when he looked down
7. (a) Balla Shah – A miser and a Coward

II

1. (b) a very greedy person
2. (a) he had taken care of his foster father
3. (a) to turn anything into gold
4. (c) because he knew that was a foolish wish

5. (i) anything he touched turned into gold (ii) it became a gold statue
(iii) because his life had become miserable

III

1. Ostrich, emu, Kiwi, Penguin.
2. These birds cannot fly.
3. Fill in the blanks :

Species

1. Ostriches
2. Emu
3. Kiwis

The country they live in

- Africa
Australia
New Zealand

4. Ostrich is the largest bird in the world.
5. Penguins can swim well.

IV

1. A knight was a man who fought on horse back.
2. Knight duty was to fight for king or queen.
3. Knights used to wear armour.
4. An armour was made from pieces of metal.
5. Knight could not move first because armour was very heavy.
6. A lance was a long pole that had a sharp metal piece on the end.
7. They had swords and daggers.
8. A boy could become a knight after getting full training.

23

Letter Writing

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

1. Write an application to your Principal requesting him to exempt you from playing games as you are not keeping good health.

25, Nehru Ngar,

Ghaziabad

23rd October 20 ____

To

The Principal

Tagore Academy

Nehru Nagar Ghaziabad

Respected Sir,

Last week I got an injury while playing football. My left leg got fractured and doctor has advised me not to play any game for one month. Therefore, I request you to exempt me from playing games.

Yours obediently
Raj Kumar Sharma
Class VI B

2. Write an application to the librarian requesting him to issue you a duplicate library card as you have lost the original one.

To

The Librarian
Star Public School
Roorkee

27th May 20 ____

Sir,

It is humbly submitted that two days ago, I lost my library card while I was going back to my home. I traced it at many places and enquired various persons about it but could not get it.

Therefore I request to you issue me a duplicate library card.

Thanking you
yours sincerely
Class VI A

3. Write an application for the post of a tutor for the sons of a rich man.

To

Mr. Ram Narain Mathur,
225, Suraj Kund
Meerut

Application for the post of a tutor

Sir,

I have come to know through an advertisement in daily Jagaran dated 15th May, 20 ____ that you require a tutor for your children. I hereby submit my particulars for the same.

1. Name – Rakesh Mohan Tyagi

2. Age – 35 years

3. Education – M.A. B.Ed

4. Experience – At present I am working as a sales manager in a firm. Previously I was teaching in a High School. I served there for 5 years. I can teach English, Hindi, Maths and other subjects up to class X through English & Hindi mediums. I am fluent in both the languages.

I assure you sir, that if you give me a chance. I shall do my best to satisfy children as well as yourself.

I look forward for an early response.

Yours sincerely

(RM Tyagi)

116, Bhatwara,

Meerut city

Phone – 9890131455

4. Write a letter to your friend telling him about a tragic accident in which you were an eye witness.

119, Railway Road

Meerut city

Date – 20th March 20 ____

Dear Vikas

Yesterday when I was coming to my home after school hours. I saw a tragic accident on main Delhi Road between a truck and a tempo. The truck was coming in full speed and crashed with a tempo having eight passengers in it. Two men were and one lady was seriously wounded. The police came on the spot and injured persons were taken to the nearby hospital. It was a horrible scene. I was totally upset to see. We should be very careful while going on a road.

Your friend

Virat Verma

5. Write a letter to your friend about a fire in a multistoried building.

85, Friends Colony,

Saharanpur (U.P.)

14th January 20 ____

Dear Alok

I would like to tell you about a terrific fire in a Multistory building on court Road. Yesterday at 10 : 30 pm Greenland hotel, a multi story building caught fire. At once fire brigade was called and they tried to control the fire by throwing water on it, but it took one hour to control the fire. By that time flames badly burned the building. Fortunately no human being was burnt but it was a great loss of property. It was later on told that fire took place by short circuit. We should take care to stop fire accidents.

Yours sincerely

Akram Khan

6. Write a letter to your younger brother advising him not to neglect sports.

114, Pandav Nagar

23rd August, 20 ____

Dear Tejender

I was shocked to hear from your headmaster that you do not take part in any of the sports. Games and sports are very essential for good health. They also keep us safe from many diseases. We feel smart and active if we take part in sports. They also develop a sense of cooperation and team work.

Therefore, I being your elder brother advise you to select two or three activities of sports and take part in these regularly. After some time you will enjoy and feel better at your studies too. It will improve your health also.

Pay attention to my advice.

Your loving Brother

Gurbachan Singh

7. Write a letter to the station house officer of the police station of your locality reporting a theft in your house.

106, Indira Nagar

Meerut

10th November 20 ____

To

Station House Office

Brahampuri

Meerut

Sir,

It is to inform you that the lock and grill of my above said house were found broken when I returned home from Delhi early in the morning. I think theft took place in the night as there was no family member present in the house.

The thieves have stolen Rs. 10000 and jewellery worth Rs. 20000. I request you to please investigate the matter and so that culprits are caught and I will be able to get my cash and jewellery.

Yours sincerely

Prabhakar Jain

25

Essay Writing

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

1. **Golden Opportunity Hurry! Hurry**

ENJOY SKIING HOLIDAY PACKAGE

- (a) 3 days four nights accommodation + breakfast – at ₹ 9945 per person, twin share.
- (b) Package is available at Holiday Group's World Travels and Mountain club for the month of July only.
- (c) Bookings are available through Holiday's snow Hire, 34, Himanchal Pradesh.

Phone : 0297659545

Note : 20% Concession for college students.

2. **GRACIOUS HOTEL, GOA**

Beach View, Pangi

Come and enjoy the hospitality of a newly built 3 stars grand Hotel in Goa.

Facilities :

- * Spacious and luxurious air conditioned room with attached toilets.
- * Attractive beach view from each room.
- * Well decorated dining hall, bar and dance floor.
- * Luxury buses to and from tourist spots.

* Continental and Intercontinental dishes.

3. Create an advertisement for a new health resort in Kodaikanal. The resort will offer Ayurvedic massage and yoga classes. Use the space given below :

HEALTH IS BETTER THAN WEALTH

New Niraj Helath Resort, Kodaikanal proudly announce the opening of our resort. Good opportunity for health cautious people to get Ayurvedic massage and yoga classes come and join without delay.

Features :

15 days crash course in Ayurvedic massage and yoga classes to get rid of headache, migraine, joint pains, back pain, stone, B.P. and sugar.

* Rs 7500 per person including lodging and meal charges.

Phone – 9863544330

27

Story Writing

Test Your Knowledge – CCE Pattern Based Assessment (Grammar, Writing Skills, Vocabulary, Spelling)

- A. Develop each of the following outlines into stories. Remember, the outline is given in the present tense, but the story should preferably be written in the past tense. The first one has been done for you :

Ans. 1. One day a donkey found the skin of a tiger. It wore it and roamed here and there. The villagers ran away in fright. The donkey reached a field and ate to its appetite. Soon it was very happy. It began to bray loudly. A villager saw it. He came to know the truth. He took a thick staff and beat it black and blue.

Now, give a suitable title to the story : The Donkey in a Tiger's Skin

2. **Beware of Flatterers**

A crow got a piece of cake and sat on the tree. A fox saw the crow and came under the tree. He said to the crow that his voice is very sweet. He asked him to sing for him. The crow became happy due to flattery and opened its beak to sing. The piece of cake fell down. The fox took the cake piece and ran away.

3. **A Greedy Dog**

A dog got a piece of bone and came across a stream. It saw its own reflection in the water of stream. Thinking it another dog having piece of bone. He wanted to take another piece of bone also. It opened its mouth and barked on the other dog to get the other piece, its own piece fell down. He became sad for losing its only piece of bone.

- B. Construct a story on the basis of the following pictures :

Ans. **A friend in need is a friend indeed**

Once there lived a deer, a crow and rat in a forest. They became friends. Once a hunter came and spread net. The deer was caught in the net. The crow seeing deer in danger flew and brought rat for help. The rat cut the

net with its sharp teeth. The deer became free and ran away.

C. The sentences in the following story have go mixed. up Put them in the right order. Write their correct serial numbers in the box against them.

Ans. 1. 2 2. 3 3. 4 4. 9 5. 8 6. 1 7. 5
8. 6 9. 7 10. union is strength