

Alphabetical Order

Exercise

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

A. Label these animals. Arrange and number them in alphabetical order :

Ans. Zebra	8	Lion	4	Deer	1
Peacock	7	Kangaroo	3	Ox	5
Fish	2	Octopus	6	Ziraffe	9

B. Can you read this secret message? The write has replaced every letter with the one following it. A is written as B and as C and so on :

Ans. YES! I READ THE SECRET MESSAGE

Sentences

Exercise

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

A. Rewrite these jumbled words as complete sentences. Remember to use capital letters and full stops.

- Ans.**
- Jack and Jill went up the hill.
 - Paul is jumping in joy.
 - There is an exhibition in our school.
 - I saw Manju in the garden.
 - They sailed down the river.
 - She threw the wrapper into the waste-paper basket.

B. Join the words in column A to the correct ones in column B to form meaningful sentences :

- Ans.**
- | | | |
|--------------------|---|---|
| 1. My father | → | a. have a house near the railway station. |
| 2. Every summer, I | → | b. comes home before sunset. |
| 3. A few years ago | → | c. gave him a new camera. |
| 4. We | → | d. we went to Kashmir. |
| 5. The Sun | → | e. visit my grandparents. |
| 6. She | → | f. is very hot today. |

C. Complete the sentences using suitable questions words from the box. Remember to begin with a capital letter and end with a question mark :

- Ans.**
- When do you go to school?
 - When can you come to my house?

3. Where are you going right now?
4. What is your phone number?
5. Who are those two ladies?
6. What is the colour of your new dress?
7. When is your brother coming from Delhi?
8. Which fruit do you want?

D. Complete the questions given below using are, is, was or were :

- Ans.**
1. **Are** you coming to the party?
 2. **Was** Amit enjoying the book you gave him?
 3. **Was** Anu having a birthday party last week?
 4. **Are** you and Mohan going to the market?
 5. **Are** your parents in the car that passed just now?

Parts of Speech

Exercise

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

Pick out the parts of speech in the sentences and write them as shown in the example :

Ans.	Noun	Pronouns	Adjectives	Articles	Verbs	Adverbs	Pre.	Con.	Interjection
2.	Uncle, car	my		a	is driving				
3.	mangoes	you			do, like				
4.	surprise		great		is				wow
5.	Ajay, friend	my	best		is				
6.					Go, play	outside		and	
7.	Father, doll	my, me	beautiful	a	bought	very	for		
8.	Ishan, bungalow		big	a	lives	very	in		
9.	stage	she		the	is, dancing		on		
10.	days	you	busy, there		Are				
11.	Gandhi Garden	I, you			the meet	will,	at		
12.	fence	you	this		can, jump		over		
13.	cows, home	we	three		have		at		

14.	butter, lunch	you			do, want		for		
15.	study, room	your			go		to		
16.	father	my, I			went, play	out	to	and	
17.	match	we		the	won				hurry
18.	Ganga, river			long	the,	is			
19.	home					come	early		
20.	worm, tree			The, the	climbed	slowly	up		

Nouns

Exercise

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

A. Put each common noun into its correct group :

Ans.	Things	Animals	Places	People
	plate	dog	school	dentist
	table	cow	hotel	lawyer
	bus	lion	farm	brother
	cooker	cub	museum	
	book		library	

B. Underline the proper nouns and circle the common nouns in the following sentences :

- Ans. 1. Ashish plays cricket on Sundays.
 2. There are many big buildings in Mumbai.
 3. I live in Hyderabad.
 4. Chintu and Rohit live in Goa.
 5. Sir Don Bradman was a great player.

C. Fill in the blanks using common nouns :

- Ans. 1. He takes care of our teeth. He is a **dentist**.
 2. He wears a black coat. He is a **lawyer**.
 3. The man who mends shoes is a **shoemaker**.
 4. She teaches us in school. She is a **teacher**.
 5. He acts in a film. He is an **actor**.

Exercise

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

A. In the following sentences pick out of the collective nouns :

Ans. 1. herd 2. bunch 3. flock 4. team 5. class.

B. Underline the nouns in the following sentences :

Ans. 1. Anshu showed great courage and caught the thief.
2. He showed great wisdom in his family affairs.
3. Akbar was a great king. He founded a new religion.
4. Raman could not find her hen in the flock of ducks.
5. The rich and the poor love their country.

Exercise

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

A. Write in each blank space the noun in the correct number :

Ans. 1. mangoes 2. dog 3. children 4. computers
5. goose 6. book 7. grass.

B. Write the highlighted word in each sentence in the correct number :

Ans. 1. Chennai and Kolkata are big **cities**. 2. Raj gave me a **gift** on my birthday.
3. In summer **days** are long. 4. **Stars** twinkle at night.
5. They got **prizes** at the annual function.
6. Rekha and Rashmi are good **dancers**.

Exercise

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

A. Select proper words from those given in the brackets to fill in the blanks :

Ans. 1. A **dog** is running after the cat. 2. His **wife** loves him very much.
3. His **daughter** is a princess. 4. My **father** has paid all his debts.
5. A **king** is coming with his ministers.

B. Fill in the blanks with a suitable masculine or feminine gender :

Ans. 1. The host and the **hosters** welcomed their guests.
2. My uncle and **aunt** live in Mumbai.
3. The **king** and the queen had two sons.
4. The grandfather and the **grandmother** look after the girls and the **boys**.
5. Ladies and **gentlemen**, welcome to Mr. Sunil's farewell party.

C. Group these nouns into masculine, feminine, common and neuter gender :

Ans.	Masculine	Feminine	Common	Neuter
	1. nephew	hortess	guest	sea
	2. son	daughter	child	book
	3. brother	sister	principal	pen

- | | | | |
|----------------|-------|--------|------|
| 4. host | vixen | singer | bus |
| 5. bridgegroom | | | road |

Exercise

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

A. Write C next to the countable nouns and U next to the uncountable nouns :

- Ans.** 1. Uncountable 2. Countable 3. Countable 4. Uncountable
5. Countable 6. Uncountable 7. Countable 8. Countable
9. Countable 10. Uncountable.

B. Put a tick (3) against the group of words that are correct and a cross (7) against the wrong ones :

- Ans.** 1. 3 2. 7 3. 7 4. 3 5. 3 6. 7 7. 3 8. 3 9. 7 10. 7.

Exercise

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

A. Match the people to the places where they work. One has been done for you :

- Ans.**
- | | | |
|-----------------|---|-------------|
| 1. Teacher | → | a. forge |
| 2. Mechanic | → | b. studio |
| 3. Baker | → | c. school |
| 4. Grocer | → | d. garage |
| 5. Doctor | → | e. field |
| 6. Blacksmith | → | f. hospital |
| 7. Photographer | → | g. shop |
| 8. Farmer | → | h. bakery |

B. Can you guess the profession? One has been done for you :

- Ans.** 1. Plumber 2. Mason 3. Shopkeeper 4. Sweeper 5. Chemist 6. Pilot.

Pronouns:

Exercise

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

A. Here are some students with their teacher in a park. See the picture carefully and complete the sentences that follow. Use only pronouns to complete the blanks :

- Ans.** Some students are in the park. **They** are with their teacher. **She** is a smart, young lady. **She** is walking along with **them**. They are following **her** in a line.

The students see flowers. **They** are of different colours. **They** admire **them** for their beauty. And look! Two students are looking at the nests. **They** are hanging from the trees. The teacher tells **them** that birds sleep, rest and lay eggs in their nests.

B. Use pronouns in place of the words in bold :

- Ans.**
1. Aman is a good boy. **He** is my friend.
 2. Rashi is my friend. **She** is reading a book.
 3. Tom is a small boy. **He** is four years old.
 4. Mrs. Verma is our class teacher. **He** teaches English.
 5. The girl is crying. **She** is hungry.
 6. The bag is heavy with school books. **I** cannot carry it.
 7. Rima is my sister. **She** studies in my school.
 8. Sonam is a singer. **She** is my neighbour.
 9. Anshu promised to clean the study table. But **he** forgot.
 10. The baby is laughing. **It** is happy.

C. Look at the pictures and write that you see. Use the pronouns 'she', 'he' they or 'it'.

- Ans.**
- | | |
|-----------------------------|-------------------------------------|
| 1. She is dancing. | 2. He is brushing his teeth. |
| 2. They are writing. | 4. It is roaring. |
| 5. She is sleeping. | 6. They are playing. |

Exercise

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

A. Circle the reflexive pronouns. One has been done for you :

- Ans.**
1. You must not play with the matchstick. You will hurt yourself.
 2. My mother and I are baking the cake ourselves.
 3. They themselves did not want to report the theft.
 4. We ourselves wanted to go park.
 5. The horse hurt itself in the race.

B. Complete the sentences using the given words :

- Ans.**
1. Mrs. Colt decorated the Christmas tree **herself**.
 2. Sam walks to school all by **himself**.
 3. We are cleaning the class **ourselves**.
 4. The dog dashed into the bushes and hurt **itself**.
 5. I have learnt to wash my hair **myself**.
 6. Why don't you tidy the cupboard **yourself**?
 7. The entire family enjoyed **themselves** at the theatre.
 8. Prepare **yourselves** well for your examinations.

Adjectives

Exercise

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

A. Underline the adjectives of quality in the following sentences :

- Ans.** 1. Pratap is a tall boy. 2. Ashoka was a kind king.
3. Chennai is a big city. 4. Iron is a useful metal.
5. The lion is a strong animal. 6. Good girls never tell a lie.
7. Rani Lakshmi Bai was a brave soldier.
8. Mr. Das is a busy man. 9. The lotus is a beautiful flower.
10. Five foolish weavers went on a journey.

B. Circle the correct adjective :

- Ans.** 1. I have so (little, much, many) clothes in my cupboard.
2. There are a (many, few, some) apples in the fruit bowl.
3. Asha studies so (much, few, any) everyday.
4. She ate the nuts till there weren't (some, any, little) left.
5. The children grew a (little, much, some) in one month.
6. They have a (lot, little, few) of flowers in their garden.
7. There is not (many, enough, little) salt in the stew.
8. He has saved (few, some, any) money in the bank.

C. Fill in the blanks with suitable adjective of quality for the given list :

- Ans.** 1. Mohit is **shorter** than Jay.
2. Aarti is the **oldest** child in her class.
3. Watching a movie is **more** fun than reading a book.
4. The Taj is a **beautiful** building.
5. The **foolish** crow tried to sing.
6. Of the two, Ria is the **better** flute player.
7. Vandana is the **hardest** worker in her group.
8. The cow is a **useful** animal.
9. Monkeys have **long** tails.
10. **Good** boy always works hard.

D. Pick out the demonstrative adjectives in the following sentences and write them on the space provided alongside :

- Ans.** 1. This 2. Those 3. Such 4. Those 5. There 6. This.

E. Fill in the blanks with the right words from the box :

- Ans.**
1. Is **that** your umbrella by the door? No, it's not but **this** black one here is mine.
 2. **This** is Raju's bat not yours. Yours is by **that** chair over there.
 3. Lalit wants to play football with **those** children over there.
 4. **There** books are not mine. **Those** by the window are mine.
 5. Will you pass me **that** glass of orange juice over there? I feel very thirsty.
 6. **These** sandwiches are rather nice. My mother has used a home-made jam.
 7. Do you always buy your uniform from **this** shop here or **that** shop across the street?

F. Fill in the blanks with possessive adjectives :

- Ans.**
1. The father is going to office with **his** friend.
 2. Where are **your** stationaries boys?
 3. Prerna is walking with **her** dog.
 4. Mansi is bringing fruits for **her** mother.
 5. I have a name, **my** name is Akash.
 6. The mother is working with **her** daughter.

G. Fill in the blanks after changing the noun into an adjective :

- Ans.**
1. The actress is a **wealthy** woman.
 2. She is a **homeless** beggar.
 3. Greg's behaviour was quite **foolish**.
 4. The villages sat down under the **shady** tree.
 5. Children love the story of the **thirsty** crow.
 6. We all had a **wonderful** time at the picnic.
 7. Our new neighbours is warm and **friendly**.
 8. The **fearless** soldiers marched forward.
 9. The rainbow formed a **colourful** curve in the sky.
 10. We must respect our **national** flag.

H. Add an adjective in each of the following sentences to make it interesting. Underline the adjective. One has been done for you :

- Ans.**
1. The **lazy** dog wagged its tail.
 2. I gave **blue** balloons to Priya.
 3. Rakesh got out of the **low-floor** bus.
 4. Meenu cleaned his **new** bedroom.
 5. He wears **costly** shoes when he goes to play.
 6. We splashed in the **those** puddles.
 7. We see **brown** clouds in the sky when it is rainy.
 8. The **beautiful** peacock spread its feathers and danced.
 9. The **red** car came first in the race.
 10. Lokesh had got **some** idlis for lunch.

I. Draw a line to match each adjective with the correct picture :

Ans.

Green
Bright
Cold
big
Tall
Light

Comparison of Adjectives

Exercise

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

A. Give the comparative and superlative degree of the following adjectives :

Ans. Positive	Comparative	Superlative
Cheat	cheater	cheatest
Hot	hotter	hottest
Clever	more clever	most clever
Thin	thinner	thinnest
Lazy	lazier	laziest
Pretty	prettier	prettiest
Smart	smarter	smartest
Big	bigger	biggest
Happy	happier	happiest
Easy	easier	easiest

B. Use the correct degree of adjectives given in the brackets :

- Ans.
- Sita is **wiser** than Geeta.
 - My box is **heavier** than yours.
 - Lata is the **best** singer in India.
 - Everest is the **highest** mountain in the world.
 - Which is the **best** country in the world?
 - Preeti is the **oldest** child in her class.
 - Today is the **hottest** day of the month.
 - This is a **good** book.
 - Raman is **taller** than Mohan.
 - Mumbai is the **biggest** city in India.
 - Raj is **shorter** than Jay.
 - The elephant is a **big** animal.

Exercise

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

Fill in the blanks, with a or an :

- Ans.**
- | | | | |
|-------------------|------------------------|----------------------|---------------------|
| 1. a cat | 2. a bird | 3. an apple | 4. a horse |
| 5. a cycle | 6. an aeroplane | 7. an owl | 8. a bus |
| 9. a hat | 10. an ox | 11. an Indian | 12. a flower |
| 13. a girl | 14. an elephant | 15. a pencil | 16. a fruit |
| 17. a lion | 18. a coat | 19. a banana | 20. an Egg |

Exercise

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

A. Fill in the blanks with a, an or the :

Ans. This is **the** picture of Sia and her dog. **The** dog is two years old. It is **a** naughty dog. Yesterday, it chewed on **an** apple and **an** orange. Then, it chewed on **the** newspaper.

B. Complete the sentences using a, an or the :

- Ans.**
- | | |
|---|---|
| 1. The sun is shining brightly. | 2. Lata ate an orange, a toast and an egg. |
| 3. The child gave an honest answer. | 4. The Eskimo lives in the igloo. |
| 5. Our planet is called the Earth. | |
| 6. The blue whale is largest mammal in the world. | |
| 7. He is late by an hour. | |

Exercise

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

A. Fill in each blank with the correct verb from those given in the box :

- Ans.**
- | | |
|---|-------------------------------------|
| 1. The Sun gives us light and heat. | 2. Dogs bark at strangers. |
| 3. Rama takes mangoes. | 4. An eagle flies very fast. |
| 5. The birds fly in groups. | 6. The moon shines at night. |
| 7. I always get my news from the 'The Times of India'. | |

8. My uncle **lives** us every winter. 9. What do you **look** at me like this?
10. Two and three **make** five.

B. Circle the verb in each sentence at agrees in number with the subject :

- Ans.** 1. My entire family (get/gets) together on Christmas.
2. We all (enjoys/enjoy) a huge feast.
3. Aunt Mary (bring/brings) the hot rolls.
4. Grandfather and Grandfather (bake/bakes) the pumpkin pies.
5. My cousin Tom always (give/gives) me his tomato sauce.
6. He (let/lets) my brother eat his apple sauce.
7. My family (enjoy/enjoys) Christmas.
8. I always (play/plays) cards with my aunt and uncle.

Exercise

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

Now fill in the blanks in each sentence with 'is, am, are, was or were':

- Ans.** 1. I **am** quite well today. 2. They **are** present now.
3. The days **are** hot in June. 4. It **is** cold in December.
5. The lady you saw outside **was** a beggar.
6. The ladies outside **were** beggars.
7. Rimi **is** a good girl. 8. We **are** happy now.

Exercise

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

Underline the verb in these sentences :

- Ans.** 1. Reena has a new dress. 2. Sahil and Ayush have a new friend.
3. The doll has blue eyes. 4. Tanisha has long hair.
5. The book has interesting stories. 6. She has little brother.
7. The room has two doors. 8. The spider has eight legs.

Exercise

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

A. Use the correct form of the verbs in the following sentences :

- Ans.** Oh look! The thief steals the woman's purse. He snatches it from her hand and she screams. The people rush towards her. They shout "Stop thief!" The thief looks for a way to escape. There is none. The people run after him. They go to the police station. The lady thanks them.

B. Fill in the blanks using is/am/are + verb + ing :

- Ans.**
1. The girl is **drinking** tea.
 2. Fish is **swimming**.
 3. Boats **are sailing** on the sea.
 4. Dogs **are barking** on the stranger.
 5. Aeroplane **is flying** in the sky.
 6. We **are meditating** as a part of our course.
 7. The janitor **are sweeping** the floor.
 8. She **is playing** for the Cambridge High School team.
 9. I **am riding** a black stallion in the show today.
 10. A Cow **is grazing** grass.

Tenses

Exercise

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

Change the following sentences into Present Tense :

- Ans.**
- | | |
|--------------------------------------|-------------------------------------|
| 1. Deepak lives in a village. | 2. They jump into the river. |
| 3. She looks at him. | 4. They leave their job. |
| 5. The bird sings sweet song. | 6. I go there. |
| 7. I speak the truth. | 8. They leave their job. |

Exercise

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

Change the sentences into Past Tense :

- Ans.**
- | | |
|-----------------------------------|-------------------------------------|
| 1. Asha liked sweets. | 2. We Painted a picture. |
| 3. I slept soundly. | 4. My teacher helped me. |
| 5. She sang songs. | 6. They flied kites. |
| 7. The peon rang the bell. | 8. My mother washed clothes. |

Exercise

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

A. Fill in the blanks with the verbs given in the box. One has been done for you :

- Ans.**
1. I will be **watching** the 'Cartoon Network'.
 2. We shall **do** our homework in the evening.
 3. Swapnil will **act** in a television serial.

4. I shall **give** you my new cap.
5. Tarun will **participate** in the music competition.
6. Dogs will **bark** at the strangers.
7. My younger sister will **go** with me.
8. The magician will **show** us some nice tricks.

B. Encircle the correct past tense forms of the verbs in the following sentences :

- Ans.**
1. I (losed/ lost) my purse in the park.
 2. Preeti (hurt/ hurted) his knee when he (fall/ fell).
 3. We (selled/ sold) our old house.
 4. I (getted/ got) this book from the book shop.
 5. The dog (catched/ caught) the thief.
 6. Kicked the door hard and it (beaked/ broke) a bolt.
 7. Rohit (show/ showed) me his new car.
 8. We (buyed/ bought) a new bungalow.

C. Underline the verbs in the following sentences and write their tense :

- | | | |
|-------------|--|----------------------|
| Ans. | 1. They <u>ran</u> at full speed. | Past Tense |
| | 2. He <u>is</u> sad today. | Present Tense |
| | 3. My mother <u>told</u> me a story. | Past Tense |
| | 4. It <u>is</u> a good idea. | Present Tense |
| | 5. She <u>asked</u> me for a book. | Past Tense |
| | 6. I <u>shall</u> go to Mumbai tomorrow. | Future Tense |
| | 7. They <u>loved</u> books. | Past Tense |
| | 8. He <u>helped</u> his friend. | Past Tense |
| | 9. The Sun <u>rises</u> in the east. | Present Tense |
| | 10. We <u>shall</u> buy this house. | Future Tense |

Adverbs

Exercise

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

Underline the adverbs of manner in the following sentences :

- Ans.**
- | | |
|---|---|
| 1. The boys worked <u>silently</u> . | 2. She wrote the letter <u>neatly</u> . |
| 3. They did their work <u>carefully</u> . | 4. They won the match <u>easily</u> . |
| 5. The soldiers fought <u>bravely</u> . | 6. The lambs ran <u>merrily</u> . |

7. Anuj laughed loudly at the joke.
8. The bus driver drives to school carefully each day.
9. We will leave very early Saturday morning.

Exercise

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

Underline the adverbs of time in the following sentences :

- Ans.**
- | | |
|--|---|
| 1. The train will arrive <u>soon</u> . | 2. The teacher will give us a test <u>today</u> . |
| 3. She was sleeping <u>then</u> . | 4. He will be angry if we are <u>late</u> . |
| 5. I have done this <u>before</u> . | 6. The Sun is setting <u>now</u> . |

Exercise

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

A. Underline the adverbs of place in the following sentences :

- Ans.**
- | | |
|---|-------------------------------------|
| 1. Kapil stood <u>there</u> . | 2. God is <u>everywhere</u> . |
| 3. My mother is going <u>downstairs</u> . | 4. The traveller <u>looked up</u> . |
| 5. The boys are sitting <u>outside</u> . | 6. She has gone <u>away</u> . |
| 7. Anita is <u>here</u> . | 8. They all stood <u>up</u> . |
| 9. The Earth is <u>round</u> . | 10. She has gone <u>out</u> . |

B. Pick an adjective from the box and change it into an adverb to complete the sentences below :

- Ans.**
1. She writes very **neatly**.
 2. You must sit **quietly** when you are in the library.
 3. Carry the water **carefully** so that you don't drop it.
 4. You should exercise **regularly** if you want to stay healthy.
 5. Goodbye, I am going to miss you, ``Rohit said **sadly**.
 6. The weather was clear and the sun was shining **brightly**.
 7. Eat **quietly**.
 8. I cannot understand you. Please speak more **slowly**.
 9. Sunil dressed **smartly** for the party.
 10. He drove **carelessly**.

C. Underline the adverbs in the following sentences :

- Ans.**
- | | |
|--|---|
| 1. She spoke <u>loudly</u> . | 2. This student runs <u>slowly</u> . |
| 3. She has been <u>badly</u> treated by her relatives. | |
| 4. He hit the ball <u>hard</u> . | 5. Mohit is a <u>very</u> intelligent boy. |
| 6. You never stole <u>anything</u> . | 7. <u>Luckily</u> , all escaped unhurt. |
| 8. The Indian Army fought <u>bravely</u> . | 9. It is raining. Let us go <u>inside</u> . |
| 10. Let us go <u>now</u> . | |

D. Encircle the adverbs in the following sentences :

- Ans.**
- | | |
|---|---|
| 1. The man shouted fiercely . | 2. He arrived early . |
|---|---|

3. Let us go now.
4. Parul dressed differently.
5. Why are you crying, Rahul?
6. Please put the books there.
7. It is raining. Let us go inside.
8. The children are playing outside.
9. Come and sit down here.
10. The students of class III sing well.

Exercise

Prepositions

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

A. Tick the correct prepositions in these sentences :

- Ans.**
1. Ding dong bell, pussy after/³in the well.
 2. The egg are ³on/³in the table.
 3. An apple is red ³outside/³on and white in/³inside.
 4. The clothes are ³in/³at the cupboard.
 5. The movie starts ³beside/³at 5 p.m.
 6. The painting is hanging ³over/³on the wall.

B. Underline the prepositions in these sentences.

- Ans.**
1. The parrot is inside the cage.
 2. The dog is under the bed.
 3. Our car is outside the gate.
 4. The cow is jumping over the fence.
 5. Someone is standing behind Rajan.
 6. The balloon is flying above the house.
 7. Our house is below the hill.
 8. My grandmother is standing beside me in the photograph.

C. Look at the pictures and choose the correct prepositions from the brackets :

- Ans.**
1. Amrit is hiding **behind** the tree.
 2. The lamp is **on** the table.
 3. The clock is **on** the wall.
 4. Nisha is sleeping **in** his bed.
 5. Grandpa is sitting **infront of** the television.
 6. The cat is sitting **between** the kittens.
 7. The teacher is standing **near** the board.
 8. The dog ran **with** the boy.
 9. I gave the book **to** Deepanshu.
 10. The water bottle is **under** the table.

Exercise

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

Fill in the blanks taking prepositions from the box :

- Ans.**
1. The bus arrived **at** 8.20 a.m.

2. The children are swimming **in** the river.
3. There is a mirror **on** the wall.
4. There is a garden **near** the house.
5. The earth revolves **around** the sun.
6. Rohit is hiding **behind** the wall.
7. Jack climbed **under** the tree.
8. We divided the sweets **between** us.
9. I dived **into** the river.
10. Do not go too **up** the edge.
11. Tuesday comes **after** Monday.

Capital Letters and Full Stops

Exercise

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

Rewrite these sentences using capital letters where you think they are necessary :

- Ans.**
1. Vindhya's birthday is in **S**eptember.
 2. **H**ave you ever visited **L**ondon?
 3. **M**y brother has a poster of **J**ohn **A**braham.
 4. **I** had visited **G**oa last year.
 5. **O**ur class teacher is **M**iss **V**eenita **S**axena.
 6. **I** love to celebrate **H**oli.
 7. **We** went to **D**elhi to see the **L**otus **T**emple.
 8. **I** study in **P**arth **P**ublic **S**chool.
 9. **N**ina and **N**iti are good friends.
 10. **M**y sister's name is **R**uby.

Exercise

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

Write these sentences properly. Use capital letters and full stops where needed :

- Ans.**
1. **You** must do your exam carefully.
 2. **She** writes letter to all her relatives**.**
 3. **Jyoti** is not my neighbour.
 4. **Suhani** is my best friend.
 5. **Vani** is walking in the garden.
 6. **Meenu** and **Priya** sings well.
 7. **Our** school will reopen on **M**onday.
 8. **The** lion roars when it is angry.
 9. **I** met **Amit** in the market.
 10. **The** **Taj Mahal** is in **Agra**.

14

Comma

Exercise

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

Put commas where you think they are needed :

- Ans.**
1. Lata Mageshkar, Asha Bhonsle, Anuradha Paudwal have good voice.
 2. Rashi bought apples, mangoes, oranges, pears, grapes from the market.
 3. Put the mammals, reptiles, birds and insects in the correct boxes.
 4. John, Riya, Manoj and Sakshi love playing chess.
 5. For lunch I want rice, cakes, egg, curry and salad.
 6. I can play carrom, ludo, chess, hockey and cricket.
 7. My mother, father, brother loves me lot.

Exercise

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

A. Put commas where you think they are needed :

- Ans.**
1. Why have you done your work, Mili?
 2. Tanya, have you read the books of Harry Potter?
 3. Rohan, are you coming with us?
 4. Sonia, that is a nice table.
 5. Akash, this is my bag.
 6. Ravi, please keep my purse on the table.

B. Put commas in the right places :

- Ans.**
1. My mother can bake cakes, cookies and bread.
 2. Grandma, here are your spectacles.
 3. I have done my Hindi, English and Maths homework.
 4. Ram, tell me the truth.
 5. My favourite colours are red, yellow and blue.
 6. I have invited Ritu, Mona, Divya and Teena to my birthday party.

15

The's (Possessive's)

Exercise

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

Rewrite these expressions using 's. One is done for you :

- Ans.**
1. The bird's nest
 2. The cow's horns
 3. Vani's doll
 4. Aryan's book
 5. Raman's cycle

Exercise

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

Rewrite these expressions using 's :

- Ans.** 1. Salman's movies 2. Shobha's school
3. Amit's teacher 4. Neha's brother.

Exercise

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

A. Rewrite these expressions using ' :

- Ans.** 1. The boys' shirts 2. The girls' dresses.

B. Rewrite these sentences using ' or 's words. [Hint : See words printed in bold.]

- Ans.** 1. The boy's hostel is closed for Christmas.
2. Rakesh's box is very heavy.

Short Forms

Exercise

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

Match the words with their short forms :

- Ans.** 1. we are → a. he's
2. they are → b. you're
3. you are → c. they're
4. he is → d. we're

Exercise

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

A. Write the short forms of the following words in the blanks. Choose from the words given in the box :

- Ans.** 1. I'm 2. he'll 3. you're 4. hadn't
5. he's 6. let's 7. she's 8. they're.

B. Rewrite these sentences using the short forms of the words in brackets :

- Ans.** 1. **Isn't** cold today?
2. Varun **isn't** coming with us.
3. Asha says Amit **doesn't** listen to her.
4. ``**I'm** also coming with you," Anu said.

5. ``Isn't Vijay playing football?" Amar asked.
6. ``No, he. **Isn't. He's** sleeping, ``Vikram replied.
7. Monu **can't** go out now.

Exercise

Conjunctions

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

A. Underline the conjunction in each sentence :

- Ans.** 1. I know that she is inside.
 2. The mice are sure to play when the cat is away.
 3. My father is at home because I am sick.
 4. As you sow so shall you reap. 5. Wait here till the teacher returns.

B. Join each pair of sentence using the correct conjunction given in the brackets.

- Ans.** 1. Rani **and** Kailash went to school on Saturday.
 2. Rohit fell ill **because** he went out in the rain.
 3. We went on a picnic **but** we did not enjoy ourselves.
 4. Is that your father **and** your uncle?
 5. Mona was sad **because** she could not go to the party.
 6. I can read this story book **or** play chess. **But** what shall I do.
 7. Look at the moon **and** the stars.

C. Fill in the blanks with the correct conjunctions from the box :

- Ans.** It was seven in the evening. Mrs. Singh called out to her sons, Gurinder **and** Sunny. ``Run to the market **and** ask Prasadji at the dairy to keep some extra milk for us. He must also keep half a kilo paneer for us. I'll be cooking a special dinner **because** Uncle **Som** and his family are coming tomorrow."
 ``I won't go **because** it's dark, **and** I am afraid."
 ``Yes, it is dark **but** the moon is shining brightly," said Mohan. ``All the streetlights are on **and** the market is also well lit."

Exercise

Interjections

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

Give a suitable interjection and complete the following sentences. One has been done for you :

- Ans.** 1. **Oh!** I slipped in the bathroom.

2. **Hay!** There comes the teacher.
3. **Wow** wonderful deed you have performed!
4. **Alas!** She failed in the exam for the third time.
5. **Wow!** That was a great hit.
6. **Oh!** Mr. Ganesh's dog is very fierce.
7. **Hurray!** We are going for a dinner this Saturday.

Understanding Words Better

Exercise

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

Fill in the blanks with the correct words :

- Ans.**
- | | |
|---|---|
| 1. I have to write a letter to my parents. | 2. There are seven days in a week . |
| 3. Cow was standing there . | 4. There is a hole in the tub. |
| 5. The earring is made of gold. | 6. I can hear you properly. |
| 7. That is our car. | 8. I love fairy tales . |
| 9. Their bus is standing outside the gate. | 10. The ship is sailing in the sea . |

Questions

Exercise

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

A. Circle the correct question word from the bracket :

- Ans.**
1. (How, Why) is your mother feeling now?
 2. (How, Why) is the little boy crying?
 3. (How, Why) can the horse jump over such a high fence?
 4. (How, Why) doesn't he tell the truth to the police?
 5. (How, Why) did the cunning wolf wear grandmother's clothes?

B. Fill in the blanks with the correct question word. Read the sentences aloud.

- Ans.**
1. **What** is the dog on the bed?
 2. **Whose** house is on Turner Road?
 3. **Where** are they going so late at night?
 4. **When** have you prepared for lunch?
 5. **Where** did you find out your purse had been stolen?
 6. **Which** is your car?

C. Look at the answers given below. Frame a question using suitable question words :

- Ans.** 1. Where are you going? 2. Where is her umbrella?
3. Where are the children playing? 4. When will the broadcast begin?
5. Why are you going to the market?

Comprehension

Comprehension

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

A. Now answer the questions given below :

- Ans.** 1. The Prince saw a flock of white swans flying overhead.
2. The wounded swan fell at the Prince's feet.
3. The Prince gently removed the arrow and rubbed a special lotion into the bird's wing. He took off his own silk shirt and wrapped it around the bird to keep it warm.
4. Siddhartha refused to give him the bird. He said he had saved its life, so it belonged to him.
5. Siddhartha saved the life of the bird so the bird was finally handed over to Siddhartha.

B. Write T for true statements and F for false statements :

- Ans.** 1. True 2. False 3. False 4. True 5. False.

The Wind

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

A. Answer the following questions :

- Ans.** 1. When the wind blows, the leaves hang trembling.
2. When the wind blows, the trees bow down.
3. We can only feel the wind.

B. Find words from the poem which rhyme with the given words :

- Ans.** 1. seen 2. by 3. heads 4. trees.

C. Make sentences of your own with this words.

- Ans.** 1. The trees are the base of lives. 2. Winds carry the clouds.

Comprehension-3

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

A. Answer the following questions :

- Ans.** 1. While cutting wood, his axe slips from his hand and falls into the river.

2. A fairy appears before the woodcutter.
3. The first time the fairy showed a golden axe and then she showed a silver axe second time.
4. The woodcutter was happy because he got his axe again along with a golden and a silver axe.

B. Write T for true or F for false sentences given below :

Ans. 1. False 2. False 3. True.

C. Circle the adjectives in the following groups of words :

Ans. 1. the golden axe 2. the silver axe

Comprehension-4

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

A. Answer the following questions :

Ans. 1. Gorilla drank his tea straight from the top.
 2. Gorilla ate cack and sandwiches and drank tea.
 3. Martin Honeysett is the poet.
 4. The Gorilla sat in the kitchen.

B. Write about one thing in the poem that you find hard to believe. Does that make the poem more interesting?

Ans. It is hard to believe that a Gorilla can eat a door.

C. Write five pairs of rhyming words from the poem.

Ans.	A	B	A	B
1.	Wall	All	2.	pot
3.	wobble	gobble	4.	cake
5.	door	more		lot
				take

Comprehension-5

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

A. Answer the following questions :

Ans. 1. Tina and Asha were fairies.
 2. The rabbit wanted to play with Tina and Asha.
 3. The rabbit said that they have tails that made them cry.
 4. No, Tina and Asha have not tails.

B. Match the words with their meanings :

Ans.

1. rushed	→	a. laugh
2. prank	→	b. mock
3. giggle	→	c. hurried
4. tease	→	d. trick

C. Underline the pronouns in the following sentences :

Ans. 1. Do we have tails? 2. I am story.

D. Circle the adjectives in the following sentences :

Ans. 1. Tina and Asha then went to the crazy rabbit.
2. The rabbit looked at the fairies and gave a naughty smile.

E. Pick two proper nouns and write them in the blanks provided :

Ans. 1. Tina 2. Asha.

Comprehension-6

Exercise

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

A. Given below is the summary of the poem. Complete it by filling each blank with one suitable word only :

Ans. I will **tell** you a story of the **land** where the fairies **dwel**. Here the **little** bells **ring** clear and sweet and the **grass** is green. Grasshoppers are **gay** throughout the day and even at **night** and they keep **ugly** the goblins. All the people living here **love** one another.

B. Answer the questions given below :

Ans. 1. The grass grows in the fairyland.
2. Grasshopper gay, by night and day.
3. The fairies live by loving one another.
4. a. dwell b. feet c. away d. small

Composition

Exercise

Test Your Knowledge—CCE Pattern Based Assessment (Grammar, Writing, Vocabulary, Spellings)

A. You are Sonam. Write a letter to Ruby saying that you will attend her birthday party.

Ans. A-12/23,
Mohan Nagar,
Dear Ruby,
Thank you very much for your invitation. I will surely join your birthday party on 21 September at 7 p.m.

Your friend
Sonam

Ans. B-24,

Bhopal (M.P.)

12 July 20__

Dear Ruby,

Thank you very much for your invitation. But I am sorry, I won't be able to attend your birthday party because I have to take my unit test on the next day of your birthday party. I wish you happy birthday and hope you will enjoy the day.

With best wishes

Your friend

Rohit

Paragraph Writing

Exercise

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

A. Write a paragraph on your father : (*An example given for the students*)

Ans. My father an a doctor. He is a kind person. He likes to help poor people. He always be ready for his patient. He also loves his family. He has not enough time to spend with me but I do not think about more, because I can understand his problem. He always helps me in my difficulties. I think he is an ideal person and he is the best father in the world.

B. Do yourself.

C. Do yourself.

D. Do yourself.

Picture Composition

A. Look at the picture and answer the following questions.

Ans. 1. An elephant
2. This animal is large.
3. A bell is tied around its neck.
4. A little girl is looking at the animal.
5. The animal is smiling at the little girl.

B. The paragraph below tells a story that is shown in these pictures. Complete the story by filling the blanks with the words given in the box :

Ans. A dog **carries** a chapati in his mouth. He **crosses** a bridge. He sees his **reflection** in the river. He **thinks** it is another dog with a chapati. He wants the chapati that the other dog is carrying. So, he **barks** but as he barks the **chapati** in his mouth drops into the river. The dog becomes **sad**. He learns a lesson. He should never be **greedy**.

C. Look at the picture and answer the following questions.

- Ans.** 1. The boy is in the tub. 2. He is taking the bath.
3. There are three toys in the tub.
4. His mother is peeping into the room.
5. Yes, the boy is enjoying himself.

Formative Assessment

1

A. Answer the following questions :

- Ans.** 1. The cow is red and white.
2. The poet loves her because she gives him cream.
3. The cow usually walks here and there.
4. The cow eats the meadow flowers.

B. Answer these riddles :

- Ans.** 1. rain 2. by hop and leap 3. It become wet
4. promise 5. wrong

C. Work in pairs :

- Ans.** Do yourself.

Formative Assessment

2

A. Look at the picture and speak about it :

- Ans.** Do yourself.

B. Read the rhyme and make a story on it and narrate it in the class :

- Ans.** Do yourself.

C. Find the names of ten vehicles in this word puzzle :

Ans.

R	P	T	O	N	G	A	L	O
I	B	U	S	M	C	A	R	T
C	U	C	C	A	R	B	A	R
K	L	I	N	Y	A	C	H	T
S	O	D	Q	R	C	N	A	R
H	R	U	P	K	O	L	O	U
A	R	S	T	I	E	P	E	C
W	Y	C	B	O	A	T	D	K
A	E	R	O	P	L	A	N	E

Summative Assessment

1

A. Arrange the words given below in alphabetical order :

- Ans.** badminton, cricket, football, hockey, ludo.

B. Write the plural form of the given nouns :

- Ans.** 1. apples 2. men 3. women 4. chlidren.

C. Circle the countable nouns and underline the uncountable nouns :

Ans. milk rose bag tea snow oil
boy mouse music doors mountains water

D. Fill in the blanks with a, an or the :

Ans. One day, Michael was going into **a** market with his brother, when he saw **an** old woman sitting under **a** tree. **The** old woman seemed to very tired.

E. Circle the adjectives in these sentences :

Ans. 1. My father is tall and thin.
2. The basket is full of fresh apples.
3. Lalit caught a cold because he was wearing wet clothes.

F. Fill in the blanks with reflexive pronouns :

Ans. 1. We **ourselves** do not know when the show will start.
2. He did his homework **himself**. 3. I enjoyed **myself** at the party.
4. Don't force **yourself** to do it.

G. Circle the appropriate form of the verbs :

Ans. In Japan, the whole year is/are a time of fun and festivals for the children. In the spring, the countryside and the hills is/are full of small streams. The young boys love/loves fishing in them. Summer, too, bring/brings many festivals.

Formative Assessment

3

A. Answer the picture and write about it :

Ans. 1. The engine goes up the hill slowly.
2. It sings this little song, "I think I can, I think I can" And so it goes along.
3. When the engine goes down the hill it does not require pulling.

B. Look at the picture and write about it :

Ans. The girl asks to the shopkeeper for chocolates. The shop keeper replies that he has no chocolates, you can buy chips the girl gives him money and purchases a packet of chips.

C. Imagine you were invited to a friend's birthday party. Write a Thank you note to your friend.

Ans. A-77, DLF-II

New Delhi

21 July 20XX

Dear Ruby

Thank you very much for your invitation. I will surely join your birthday party on 22 July at 7 pm.

Your friend

Rashmi

Formative Assessment

A. Read the story and answer the following questions :

- Ans.**
1. The donkey became strong and fat because he used to eat a lot of food.
 2. The jackal ran away as soon as the donkey began to sing because the farmer woke up.
 3. The farmer heard the donkey's braying and woke up.
 4. In the last the farmer caught the donkey and beated it.
 5. 'The Foolish Donkey'.

B. Answer these riddles :

- Ans.**
- | | |
|------------------------|---------------------------|
| 1. To see the world | 2. A chair |
| 3. It has more members | 4. You are higher than me |

C. Circle the odd word out in each set :

- Ans.**
- | | | | | |
|-----------------|---------------|--------------|-------------|--------|
| 1. summer | winter | <u>hot</u> | autumn | spring |
| 2. talk | hear | <u>short</u> | listen | scream |
| 3. turtle | fish | swan | <u>bear</u> | duck |
| 4. <u>sleep</u> | walk | run | jump | hop |
| 5. pen | <u>eraser</u> | crayon | pencil | brush |

Summative Assessment

A. Complete these sentences with because or so :

- Ans.**
1. Anita was sad **because** she lost her pet dog.
 2. The dog was barking **because** someone was at the gate.
 3. He eats a lot **so** he is fat.
 4. It is a clear, today **so** we can go for a picnic.

B. Rewrite these expression using `s or' :

- Ans.**
- | | | |
|-----------------|-------------------------|-----------------------|
| 1. Rohan's box. | 2. My brother's uniform | 3. The girl's hostel. |
|-----------------|-------------------------|-----------------------|

C. Rewrite these sentences using full stop and capital letters :

- Ans.**
1. You must do your exam carefully.
 2. Meenu and Satish are my best friends.

D. Fill in the blanks with the correct words :

- Ans.**
1. The ship is sailing in the **sea**.
 2. There is a **hole** in the bucket.
 3. That is **our** hostel.

E. Fill in the blanks with suitable preposition :

- Ans.** 1. Our school is **near** our house. 2. My grandpa lives **in** Chennai.
3. The go ran **behind** the cat. 4. I met him **at** the bus-stop.

F. Make questions from the following. Change the position of the words printed in Colour :

- Ans.** 1. Is Aryan in the garden? 2. Will Ashish come today?

G. Put commas where you think you think they are needed :

- Ans.** 1. I can play ludo, chess, hockey and cricket.
2. For lunch I want cakes, rice, egg, curry and salad.
3. Priya bought apples, mangoes, oranges, pears, grapes from the market.

H. Write a short paragraph on what you do on your summer break.

- Ans.** Do yourself.