

Question Paper Design

CLASS –VI-VIII

Subject-English

Pratibha Group

S.NO.	Learning Outcomes	Skill Tested	Question Nos.	Section	Type of Questions	Marks
1	6.1/6.4/6.5/7.2 /8.1/5.2/4.3	Knowledge/Comprehension/Ap plication/ Analysis	1-2	Reading	Two unseen passages with questions. Passage 1- 3questions+1Voc. Passage 2- 3questions+1Voc	4+4=8
2	6.2/5.3/7.4/4.5 /8.3	Synthesis/Evaluation	3-4	Writing Skill	Article Writing/ Picture composition (Guided)(3marks) & Letter Writing (Guided)(4marks) Note: Topic may be given other than prescribed syllabus	4+3=7
3	6.3/6.5	Application/ Analysis/ Synthesis/Evaluation	5-7	Grammar	Based on Grammar items as prescribed in the syllabus	5
4	7.1/8.1/7.2/4.3 /4.5	Application/ Analysis	8--10	Literature	Comprehension Passage (2VSQ Type of questions-One Word Substitution Complete sentences,Fill in the Blanks +1Voc.) & 5Questions based on Prescribed Text from both the books One Value Based Question (Based on Text)	3+5+2= 10

Question Paper Design

CLASS –VI-VIII

Subject-English

Nishtha Group

S.NO.	Learning Outcomes	Skill Tested	Question Nos.	Section	Type of Questions	Marks
1	6.1/6.4/6.5/7.2 /8.1/5.2/4.3	Knowledge/Comprehension/Ap plication/ Analysis	1-2	Reading	Two unseen passages with questions. Passage 1- 3questions+1Voc. Passage 2- 3questions+1Voc	4+4=8
2	6.2/5.3/7.4/4.5 /8.3	Synthesis/Evaluation	3-4	Writing Skill	Article Writing/ Picture composition (Guided)(4marks) & Letter Writing (Guided)(In the given format)(3marks) Note: Topic may be given other than prescribed syllabus	4+3=7
3	6.3/6.5	Application/ Analysis/ Synthesis/Evaluation	5-7	Grammar	Based on Grammar items as prescribed in the syllabus.	5
4	7.1/8.1/7.2/4.3 /4.5	Application/ Analysis	8--9	Literature	Comprehension Passage (3VSQ Type of questions-One Word Substitution Complete sentences +1Voc.) & 3Questions based on Prescribed Text from both the books (Type of questions-One Word Substitution Complete sentences, Multiple Choice etc.)	4+6=10

Question Paper Design

CLASS –VI-VIII

English

Neo Nishtha Group

S.NO	Learning Outcomes	Skill Tested	Question Nos.	Section	Type of Questions	Marks
1	6.1/6.4/6.5/7.2/ 8.1/5.2/4.3	Knowledge/Comprehension/Ap plication/ Analysis	1-2	Reading	Two unseen passages with questions. Passage 1- 5questions+1Voc. Passage 2-5questions +1Voc. Type of questions (VSQ,MCQ,Fill in the Blanks,One word substitution)	4+6=10
2	6.2/5.3/7.4/4.5	Synthesis/Evaluation	3	Writing Skill	Article Writing/ Picture composition /Letter Writing (All Guided))(In the given format) Note: Topic may be given other than prescribed syllabus	4
3	6.3/6.5	Application/ Analysis/ Synthesis/Evaluation	4-6	Grammar	Based on Grammar items as prescribed in the syllabus	6
4	7.1/8.1/7.2/4.3/ 4.5	Application/ Analysis	7-8	Literature	Comprehension Passage (3VSQ Type of questions-One Word Substitution ,Complete sentences +1Voc.) & 6 Questions based on Prescribed Text of both the books (Type of questions-One Word Substitution Complete sentences, Multiple Choice etc.)	4+6=10

LEARNING OUTCOMES

CLASS (VI-VIII)

PRATIBHA (GROUP)

SUBJECT –ENGLISH

SECTION-A (READING SKILLS)

(Q.1 & Q.2)

- 6.1 - Can read very short story fluently and can answer in one word or sentence orally and in writing.
- 6.4- Can draw simple and specific information from a simple text available in surroundings.
- 6.5- Can use newly learnt vocabulary while speaking and writing.
- 7.2- Can respond to recall and comprehension questions from a short text.
- 8.1 - Can identify main characters, main idea and sequence of events after reading a simple story.
- 5.2 - Can read simple prints in surroundings Example-advertisements, hoardings, newspapers, signposts etc.
- 4.3 – Can guess meanings of unfamiliar words by reading them in context as well as by using dictionary.

SECTION-B (WRITING SKILLS)

Q.3 & Q. 4

- 6.2 - Can speak and write four to five simple sentences about friends and family in guided format.
- 7.4 - Can write short paragraphs based on context in guided format.
- 8.3 - Can write simple letters in guided format.

SECTION-C (GRAMMAR)

Q.5 to Q.7

- 6.3 - Can write words/very short sentences as dictated by the teacher.
- 6.5 - Can use newly learnt vocabulary while speaking and writing
- 4.5 - Can use appropriate punctuation marks.

SECTION –D (LITERATURE)

Q.8 to Q.10

- 7.1 - Can participate in small conversations based on familiar context.
- 8.1 - Can identify characters, main idea and sequence of events after listening to reading a simple short story of about 100-150 words.
- 7.2 - Can respond to recall and comprehension questions from a short text.
- 4.3 – Can guess meanings of unfamiliar words by reading them in context.
- 4.5 – Can use punctuation marks like full stop, question mark etc. at appropriate places.

LEARNING OUTCOMES

CLASS (VI-VIII)
NISTHA (GROUP)
SUBJECT –ENGLISH

Q.1-2 (READING SKILLS)

- Can read very short story fluently and can answer in one word on sentence orally and in writing.
- Can draw simple and specific information from a simple text available in surroundings.
- Can use newly learnt vocabulary while speaking and writing.
- Can respond to recall and comprehension questions from a short text.
- Can identify characters, main idea and sequence of events after listening and reading a simple short story of about 100 to 150 words.
- Can read simple print in the surroundings (for Example advertisements o hoardings, newspapers, signposts etc.)
- Can guess meanings of unfamiliar words by reading them in context as well as by using dictionary.

Q. 3 & Q.4 (WRITING SKILLS)

- Can speak and write four to five simple sentences about friends and family in a guided format.
- Can describe pictures in written form in four- five short and simple sentences with the help of given clues and structure.
- Can write short paragraphs based on context in guided format.
- Can use punctuation marks like full stop and question mark at appropriate places.
- Can write simple letters in guided format.

Q.5 to Q.7 (GRAMMAR)

- Can write words/very short sentences as dictated by the teacher.
- Can use newly learnt vocabulary while speaking and writing.

Q.8 & Q.9 (LITERATURE)

- Can participate in small conversations based on familiar context.
- Can identify character, main idea and sequence of events after listening and reading a simple short story of about 100-150 words.
- Can respond to recall and comprehension questions from a short text.
- Can guess meanings of unfamiliar words by reading them in context as well as by using dictionary..
- Can use punctuation marks like full stop and question mark at appropriate places.

LEARNING OUTCOMES

CLASS (VI-VIII)

NEO NISTHA

SUBJECT –ENGLISH

Q.1 & Q.2 (READING SKILLS)

- Can read very short story fluently and can answer in one word or sentence orally and in writing.
- Can draw simple and specific from simple text available in surroundings.
- Can use newly learnt vocabulary while speaking and writing.
- Can respond to recall and comprehension questions from a short text.
- Can identify character, main idea and sequence of events after listening and reading a simple short story.
- Can read simple print in the surroundings (Eg. Advertisement Hoardings, News Papers, Signposts etc.)
- Can guess meanings of unfamiliar words by reading them in context.

Q.3. (WRITING SKILLS)

- Can write four to five simple sentences about friends, family in guided format.
- Can describe picture in written form in 4-5 short and simple sentences with the help of given clues and structure.
- Can write short paragraph based on context in guided format.
- Can use punctuation marks like full stop and question mark at appropriate places.
- Can write simple letters in guided format.

Q.4 to Q.6 (GRAMMAR)

- Can write words, very short sentences as dictated by the teacher.
- Can use newly learnt vocabulary while speaking and writing.
- Can name objects related to everyday life such as some common fruits, vegetables, animals.
- Can use simple words to describe objects.
- Can understand pronoun words.

Q.7 to Q.8 (LITERATURE)

- Can participate in small conversation based on familiar text.
- Can identify characters, main idea and sequence of events after reading a simple short story of about 100 to 150 words.
- Can use punctuation marks like full stop and question mark at appropriate places.
- Can guess meanings of unfamiliar words by reading them as context.
- Can respond to recall and comprehension questions from a short text.

Model Test Paper

(Mid Term Exam 2017-18)

Class -VI

Subject: English (Pratibha Group)

Time allowed- 2 hours 30 minutes

Maximum Marks: 30

General Instructions

1. All the questions are compulsory.
2. Marks are indicated against each question.

Reading Skill

8 marks

Q1. Let us read a story and answers the questions that follow:

4 Marks

Amrita was playing with her friends. It was a rainy day. As it rained heavily, Amrita and her friends got completely drenched in rain. Suddenly, the sun appeared with its bright rays. Faizal observed a rainbow in the sky. Amrita asked in excitement, "When do we see a rainbow?" Faizal replied, "Rainbows are seen when sun comes out after or during rain. A rainbow has seven colours- Violet, Indigo, Blue, Green, Yellow, Orange, Red." Everyone was happy to see the rainbow. They all drew their own rainbow in their colouring book.

- (i) Can we see a rainbow at night?
- (ii) Why was Amrita and her friends completely drenched in rain?
- (iii) Write a new word using the letters from the word 'RAINBOW'. Use each letter only once. (See the example given.)
- (iv) From the passage above, search the word which means 'being completely wet'.

Q2. Given below is a 'Delhi Metro' brochure. Observe it carefully and answer the questions that follow:

DELHI METRO – Caring for your Safety!
Few useful tips for Safe Travel with Delhi Metro

Escalators	Elevators
DO's <ul style="list-style-type: none"> • Face direction of travel • Keep feet within yellow lines • Keep feet away from sides • Hold the handrail while using the escalator • Hold children firmly • Move away from Escalator after reaching destination • In case of Emergency, Press Emergency stop Red buttons located at the bottom, top & centre of the escalator 	DO's <ul style="list-style-type: none"> • Stand clear off the doors and step into the elevator once it has stopped and doors have opened fully • Press your destination button gently (Indicator in button shows your call is registered) • Comply with weight /number of persons specified • Use the door open button only when necessary. Preventing doors from closing delays the service for other users. • Follow the principle: LAST IN- FIRST OUT • Use emergency alarm/intercom button only during emergency condition
DO NOT's <ul style="list-style-type: none"> • Do not use the escalator when it is not working • Running on escalator not permitted 	

- (i) Fill in the blanks appropriately with 1 or 2 words. 2 marks
- (a) _____ is not permitted on the escalator.
- (b) Hold _____ while using the escalator.

- (ii) What should we take care of while using an elevator? 1 marks

- (iii) From the brochure, find the words opposite to: 1 marks

(a) Many- _____

Writing Skill

7 marks

Q3. Using the given clues, write a letter to the Principal to grant you leave for an urgent piece of work. 4 marks

- Date
- School's name and address
- Subject
- Sir/Ma'am
- Reason for leave
- Thank you
- Your name, Class and Section

Q4. Look at the given picture carefully. Write a paragraph on the topic 'Importance of Trees' in about 50-60 words. 3 marks

Vegetable

Fruits

Importance of trees

Paper

Wood

Grammar

5 marks

Q5. Fill in the blanks by choosing the correct forms of verbs from the options given. 2 marks

(i) She _____ (read) a book when I entered the room.

- (a) reading
- (b) was reading
- (c) is reading
- (d) reads

(ii) I _____ my clothes tomorrow.

1 mark

- (a) washed
- (b) washing
- (c) will wash
- (d) was washing

Q6. Look at the given pictures carefully. Fill in the blank by choosing the appropriate prepositions from the bracket. 2 marks

(i)

The ball is _____ (in/on) the box.

(ii)

The ball is _____ (between/among) the boxes.

Q7. Translate the following sentences.

1 Mark

Who is sleeping there? (Change into Hindi)

or

अमन स्कूल जा रहा है। (Change into English)

Literature

10 marks

Q8. Read the following lines:

3 marks

How bright on the blue

Is a kite when it's new!

With a dive and a dip

It snaps its tail

Then soars like a ship

With only a sail.

- i) Name the poem.
- ii) How does the kite look in the sky?
- iii) Find the word from the stanza which means "to fly".

Q9. Answer the following questions in a sentence.

1x5= 5 marks

- (i) Who did the dog first choose as his master?
- (ii) Why did Taro run in the direction of the stream?
- (iii) Where do people fly kites?
- (iv) Whom did the poet quarrel with?
- (v) How did Taro's father show happiness after drinking Sake?

Q10. We sometimes fight with our brothers and sisters. However, these fights should be temporary. Do you think we should resolve/settle these petty fights/issues? Why or why not? Write your answer in about 30-40 words.

2 Marks

Model Test Paper

(Mid Term Exam 2017-18)

Class- VI

Subject: English (Nistha Group)

Time allowed- 2 hours 30 minutes

Maximum Marks: 30

General Instructions

1. All the questions are compulsory.
2. Marks are indicated against each question.

Reading Skill

8 marks

Q1. Let us read a story and answer the questions that follow.

4 marks

The Wind and the Sun

One day the Wind and the Sun had a fight. The wind said, "I am strong." The sun said, "I am stronger than you." They saw a man walking on road. He had a blanket on his shoulders. The wind said, "If you are able to remove the blanket from the man, you will win." The sun agreed. The wind blew hard. The man held his blanket tightly. The wind blew harder. The man held the blanket more firmly. The wind could not remove the blanket. The sun made his rays warmer. The man began to sweat. He put away the blanket. The wind said to sun, "You win. You are stronger than me."

(i) The man held the blanket more tightly when the wind began to blow hard. -----
 ----- (True/False) 1 mark

(ii) What did the Sun and the Wind do to win the fight? 1x2=2 marks

Sun	Wind
The sun _____ to win the fight.	The wind _____ to win the fight.

(iii) Find the opposite of "Weak" words from the story: 1mark

Q2. Look at the poster given below and answer the questions that follow by choosing the correct option: 4 marks

(i) Which animal is seen in the poster of film festival?

1mark

- (a) Tiger
- (b) Elephant
- (c) Monkey
- (d) Giraffe

(ii) How many film festivals were held before this festival?

1 mark

- (a) 20
- (b) 21
- (c) 18
- (d) 19

(iii) The film festival will be held next year. _____ (True/False)

(iv) The country organising the festival in _____ (Hyderabad/Pune).

WRITING SKILL**7 marks**

Q3. Complete the following paragraph on 'My Pet Dog' with the help of words given in the box below: 4marks

dog	bread	Follows	brown
happy	sharp	Tail	Ball

I have a dog. The name of my dog is Sheru. It is _____ in colour. It has _____ teeth. It likes to eat _____. It likes to play with a _____. It wags its _____ when happy. I also feel _____ when I play with it. It _____ me everywhere I go. I love my _____ very much.

Q4. Write an application to the principal of your school asking for two days leave. Use the hint given in the brackets. 3 marks

Date: _____

The Principal

_____ (Name of school)

_____ (School address)

New Delhi.

Subject: _____

Sir/Ma'am

With due respect, I want to state that I am a student of class _____. I am not well today. I am suffering from _____. Please grant me _____ for two days i.e. _____ and _____. (Dates)

Thank you

Yours sincerely

_____ (Name)

_____ (Class and section)

Grammar

5marks

5. Look at the picture given below:

1/2x2=1mark

Fill in the blanks with **is/are**:

(i) The children _____ riding bicycles.

(ii) There _____ a house behind a tree.

Q6. Look at the image given below. Fill in the blanks with the correct preposition from the box given below.

1x2=2marks

On	Under

(i) The clock is ____ the wall.

(ii) The ball is ____ the table.

Q7. Write two words with the letters of the word 'Elephant'. 2marks

Example: Pant, Ant.

(i) _____

(ii) _____

Literature

10 marks

Q8. Read the following lines and answer the following questions: 4 marks

What is a house?

It's brick and stone

and wood that's hard.

Some window glass

and perhaps a yard.

- (i) Name the poem.
- (ii) A house is made up of _____.
- (iii) What is hard? _____.
- (iv) Find the word from the passage which means same as "By chance".

Q9. Complete the following chart by filling in the blanks appropriately.
(Based on the story 'How the Dog Found Himself a New Master'.) 1x2=2
marks

1. Dog goes to find a master
2. At first, _____ becomes his master
3. Then, bear becomes his master
4. Next, _____ becomes his master
5. Finally, man becomes his master

Q 10. Answer the following questions:

2x2=4 marks

(i) Why did the dog need a master?

Ans. The dog needed a master because _____

_____.

(ii) Why did the dog choose the man as his master in the end?

Ans. The dog chose the man as his master in the end because

_____.

Name of the student:..... ID Number.....
Class and Section.....Roll Number.....

Model Test Paper

(Mid Term Exam 2017-18)

Class -VI

Subject: English (Neo-Nistha Group)

Time allowed- 2 hours 30 minutes

Maximum Marks: 30

General Instructions

1. All the questions are compulsory.
2. Marks are indicated against each question.
3. Write the answers in the answer booklet.

Reading Skill

10 marks

Q1. Let us read the given story.

My Cat and the Balls

My cat found a ball. It was a green ball. My cat loves to chew. She chewed the green ball. Then, she found another ball. It was a blue ball. My cat loves to play. She played with the blue ball. My cat found one more ball. It was an orange ball. My cat likes to run. She ran after the orange ball when I threw it. Now, she is bored with old balls. She needs a new ball. What colour should it be? What will she do with the new ball?

Now, fill in the blanks with the right answer from the given options: **4marks**

(i) My cat found _____ balls.

- (a) two
- (b) three
- (c) four
- (d) five

(ii) The cat _____ the second ball.

- (a) chewed
- (b) threw
- (c) played
- (d) ran after

(iii) The cat played with the _____ ball.

- (a) green

- (b) blue
- (c) orange
- (d) red

(iv) The cat is bored with the _____ balls.

- (a) old
- (b) new

Q2. Look at the poster given below:

Now, answer following questions:

Encircle ☐ the right answer from the given options. 1x4=4marks

(i) Which **animal** is seen in the poster of film festival?

- (a) Tiger
- (b) Elephant
- (c) Monkey
- (d) Giraffe

(ii) Films for _____ will be shown in the festival.

- (a) Children
- (b) Boys
- (c) Girls
- (d) Old people

(iii) How many film festivals were held before this festival?

- (a) 20

(b) 21

(c) 18

(d) 19

(iv) The country organising the film festival is:

(a) Finland

(b) India

(c) America

(d) France

(v) Read the following statements about the poster. Are these true or false? Write in brackets. 2 marks

i. The film festival will not be held in Delhi. ()

ii. The film festival is an international festival. ()

Writing Skill

4marks

Q3. Complete the following paragraph about yourself.

My name is _____. I am _____ years old. I study in class _____. The name of my school is _____. I live in _____.

There are _____ members in my family. My favourite colour is _____. I want to be _____ when I grow up.

(OR)

Q3. Write an application to the principal of your school asking for two days leave. Use the hints given in the brackets. 4marks

Date:

The Principal

_____ (Name of the school)

_____ (School's address)

New Delhi.

Subject: Sick leave

Sir/Madam

With due respect this is to state that I am a ----- of class VI. I am not ----- today. I am suffering from _____. Please grant me _____ for _____ days.

Thank you.

_____ (Name)

Class-VI

Grammar

6marks

Q4. Read the following sentences and fill in the blanks with the suitable words given in the brackets.

See the example.

1 x2=2 marks

Example:

There was a 'man'. He had a blanket. He kept it on his shoulder.

There was a boy. ____ (She/He) had a toy car in ____ (his/her) bag.

Q5. Look at the picture given below.

2 marks

Fill in the blanks with is/are:

- 1) There ____ two children in the picture.
- 2) The girl ____ riding a bicycle.

Q.6. Read the names of the animals given below and write them in the appropriate box.

1/2x4=2marks

Dog	Bear	Tiger	Goat
-----	------	-------	------

Wild Animal	Pet Animal
_____	_____
_____	_____

Literature

8 marks

Q7. Read the following lines:

What is a house?

It's brick and stone

and wood that's hard.

Some window glass

and perhaps a yard.

Now answer the following question:

(i) A house is made up of different materials. Re-arrange the letters to form name of materials. 3marks

Example: SOENT STONE

(a) GSALS _____

(b) BCIRK _____

(c) OWOD _____

Q8. Complete the following chart based on the story 'How the Dog Found Himself a New Master'. 1x2=2marks

1. Dog goes to find a master.
2. At first, _____ becomes his master.
3. Next, the bear becomes his master.
4. Then, _____ becomes his master.
5. Finally, man becomes his master.

Q9. Match the sentences in Column A with their meanings in Column B.

3marks

A	B
---	---

(i) The dog was ill pleased (sad) with his way of life.	(a) The dog was loyal to man.
(ii) The dog saw the lion moving away from man.	(b) The dog was not happy.
(iii) The dog did not try to find a new master after he found man.	(c) The dog felt scared.

MODEL TEST PAPER

(Mid Term Exam 2017-18)

Class-VII

Subject: English (Pratibha Group)

Duration - 2hrs30 min.

Maximum Marks-30

General Instructions

- All the questions are compulsory.
- Marks are indicated against each question.

Reading skill

8 Marks

Q1 Read the passage below and answer the questions given after that with suitable options: 4 marks

Your body has a very special system that protects you from illness and disease. It's called the immune system and it knows when there is something inside your body that should not be there. All the cells in your body have a way to tell the immune system, "I belong here. I'm not going to do any harm." And so the immune system leaves those cells alone. Think about the cells in your body wearing name tags that say "self". Anything with a "self" name tag is a good guy. But things like bacteria, viruses, and parasites wear name tags that say "nonself". When the immune system sees a "nonself" name tag, it jumps into action and attacks those foreign invaders. Any foreign substance in your body that makes the immune system attack it, is called an antigen. These antigen invaders can be pollen from the air, a virus, or certain types of bacteria.

- i) What does your immune system do?
 - a) Makes you sick
 - b) Protects you from illness
 - c) Gives energy
 - d) Makes your brain sharp
- ii) Who wears a name tag “nonself”?
 - a) Bacteria
 - b) Viruses
 - c) Parasites
 - d) All three (a)(b)(c)
- iii) Immune system attacks-
 - a) Terrorists
 - b) Army
 - c) Antigens
 - d) Travellers
- iv) Write a suitable antonym/ opposite for-
 - a) Health

Q2 Read the recipe for **French Toast**. Then answer the questions:

4 marks

Here is how to make delicious French Toast for two.

Ingredients

2 eggs

¼ cup milk

Salt – a pinch

Cinnamon

Butter

4 slices of bread

Procedure

1. Crack the eggs into a bowl. Add the milk. Use a fork to mix it in with the eggs. Add a pinch of salt and a dash of cinnamon. Stir until blended.
2. Melt a pat of butter on the skillet. Keep the skillet on medium heat.
3. Dip the bread into the egg mixture, one slice at a time.
4. Put the slices on the heated skillet. Flip after one side browns. Repeat as needed.

5. Serve with any topping you enjoy – honey, fresh fruit, curd or nuts.

- i) What utensils must you gather?
- ii) Which ingredients are optional?
- iii) Give synonym for-
 - a) Tasty-
 - b) Mixed-

Writing Skill

7 Marks

Q3 Write a letter to your friend inviting him to your birthday party. 4marks

Q4 Write a paragraph on "My Pet"; using the given value points. 3marks

- its name
- its colour
- what it likes to eat or do
- how do you take care of your pet
- where does it sleep, etc.

GRAMMAR

5 Marks

Q5 Fill in the blanks with correct form of the doing word/ verb given in the bracket: 2marks

- i) The sun _____ (rise) in the east.
- ii) We _____ (play) football in the park last Sunday.

Q6 Choose the correct degree of adjective given in the brackets to complete the sentence: $\frac{1}{2} \times 2 = 1$ mark

- i) Shikha is _____ (tall) than Ritu.
- ii) I have many friends, but Raman is my _____ (good) friend.

Q7 Translate the following sentences:

2 Marks

- i) हम कल पिकनिक पर गए थे। (change into English)
- ii) Heena gave me a book to read yesterday. (change into Hindi)

Literature

10 Marks

Q8 Read the lines given below and comprehend the questions that follow:

3marks

He wore a question mark for tail,

An over coat of gray.

He sat up straight to eat a nut.

- i) Who is 'he' ?
- ii) Compare his tail to a punctuation mark, what is that?
- iii) Write the rhyming word for- Gray.

Q9 Answer the following questions given below:

5 Marks

- i) How did the king and the hermit help the wounded man?
- ii) What makes Mridu think that the beggar has no money to buy chappals?
- iii) Why is it good to have rebels?
- iv) Describe a Shed, using your understanding of the poem 'The Shed'.
- v) What is the secret that Meena shares with Mridu in the backyard?

Q10. In the lesson, "The three questions, the king helps the wounded man even though he was the king's enemy. What qualities do you think the king has?

2 marks

MODEL TEST PAPER

(Mid Term Exam 2017-18)

Class-VII

Subject: English (Nistha Group)

Duration - 2hrs30 min.

Maximum Marks-30

General Instructions

- All the questions are compulsory.
- Marks are indicated against each question.

Reading skill

8 Marks

Q1 Read the invitation below and choose correct answers for the questions that follow:

4Marks

COME TO MY BIRTHDAY PARTY!

I am turning 12. Let's celebrate in style! All our classmates are invited. We will play games and have a lot of fun. There is arrangement of music and dance also.

Where: 36, Gopal Nagar, New SomVihar, Delhi

When: Saturday, the 16th of September 2017

What to bring: A smile, an empty stomach and dancing shoes

What to wear: Anything comfortable

R.S.V.P. :9973750080

Waiting for all of you –Roshan

- i) What is the invitation for ?
 - a) Wedding
 - b) Birthday
 - c) Engagement
- ii) Whose birthday party is it?
 - a) Roshan
 - b) Rehana
 - c) Rohit
- iii) What will the kids do at the party?
 - a) Play games
 - b) Dance on music
 - c) Both (a) and (b)
- iv) How old will Roshan be on his birthday?
 - a) Eight years
 - b) Twelve years
 - c) Ten years

Q2 Read the paragraph carefully and answer the questions that follow : 4Marks

There are many kinds of ants. The commonest among them are the black or red ones. We have seen them since we were children, but haven't paid enough attention to them. Where do they live? In their comfortable homes called 'nests' or 'anthills'. Each has hundreds of rooms and passages. In some of these rooms the queen ant lays eggs. Others are nurseries for the young ones called 'grubs'.

- i) What are the young ones of ants called ?
- ii) What does the queen ant do?
- iii) Make two new words from ANTHILL.

Writing Skill

7 Marks

Q3 Write an application to the Principal of your school for two days sick leave.

3marks

Date:

The Principal

_____ (Name of the school)

_____ (School's address)

New Delhi.

Subject: Sick leave

Sir/Madam

With due ----- this is to state that I am a ----- of class VII. I am not ----
today. I am suffering from _____. Please ----- me _____ for ____ days .

Thank you.

_____ (Name)

Class-VII

Q4 Explain the given picture in a paragraph using the word-bank and give a suitable title.

4marks

Coming from school, rain started, umbrella, raincoat, boots, wet dog on the way, saved it from rain, became friends.....

GRAMMAR

5 Marks

Q5 Select **DOING WORDS** in the sentences:

$\frac{1}{2} \times 2 = 1$ mark

- I am playing with a ball.
- Salim sings very well.

Q6 Change the number, as given in example:

2marks

Example: Queen **ant** lays eggs, all other **ants** are workers.

- Squirrel gathers one **nut** at a time and then collects many _____.
- One **question** was difficult, but all other _____ were easy.

Q7 Translate the given sentences:

1x4=4marks

- ये मेरे नए जूते हैं। (Change into English)
- Sanvi goes to school everyday. (Change into Hindi)

Literature

10Marks

Q10 Read the given extract and Substitute with a word from the extract .1x4= 4marks

When everybody wears a uniform,
The rebel dresses in fantastic clothes.
When everybody wears fantastic clothes,
The rebel dresses soberly.

(i) Name the Poem.

1mark

ii) Substitute with a word from the

extract: 3marks

a) A dress worn in school

--	--	--	--	--	--	--

b) In Simple and calm manner

--	--	--	--	--

c) Anyone who acts differently

--	--	--	--	--

Q11 Answer any three questions:

2x3= 6marks

- i) What didWhat did the king want to know?
- ii) What does a squirrel's tail resemble?
- iii) When everybody has short hair, what hair style does rebel keep?
- iv) Who was the wounded man?

NAME OF STUDENT _____	STUDENT ID _____
CLASS & SECTION _____	ROLL NO. _____

Model Test Paper

(Mid Term Exam 2017-18)

Class-VII

Subject: English (Neo Nistha Group)

Duration - 2hrs30 min.

Maximum Marks-30

General Instructions

- All the questions are compulsory.
- Marks are indicated against each question.

Reading skill

10 Marks

Q.1 Read the lines below and choose correct answer from the options given:

1x5=5 marks

Anu is Amit's best friend. She is getting ready to go to Amit's birthday party. Amit has invited many friends to his party. He has decided to celebrate his birthday by planting trees in his school. Anu, Amit and all their friends take good care of the plants by watering them daily. Their teacher praised them for their good action.

- Anu is Amit's ----- (cousin/friend)
- Amit has invited his friends to his -----(birthday/farewell) party.
- Amit has decided to plant ----- (trees/grass) in his school.

- iv) Anu and Amit take care of the plants by -----
(watering/plucking) them daily.
- v) Find the opposite of the word "bad" from the passage.

Q2. Read the lines below and answer the questions that follow: 5

Maya and her father stepped out of the house to take a walk on evening. They walked on the street and then decided to cross the road. The road was noisy with the loud sound of horns.

Mays's father held her hand and stood at the edge of the pavement. Maya asked, "Why are we waiting here Papa?" Her father said, "Look at the white lines on the road, Maya. Do you know what they are?" She said, "No Papa, please tell me." Her father replied, "These lines are called the 'Zebra crossing.' All passengers like us should cross the road only on these lines. They are made for the safety of the pedestrians.

A. Read each statement carefully then write True or False in the space provided. 1x3=3 Marks

- i) Maya and her father decided to go on a picnic. -----
- ii) The road was noisy with the loud sound of horns. -----
- iii) Maya and her father stood at the edge of pavement before crossing the road -----

B. Answer the following questions: 1x2=2 Marks

- i) Why did Maya and her father step out of the house?

- ii) What are the white lines on the road called?

WRITING SKILL 4 Marks

Q3. Complete the following paragraph about your school. 4 Marks

MY SCHOOL

The name of my school is ----- . It has a -----
building. It has ----- rooms. My school has a ----- garden.
There are ----- students in my school. I study and -----
in school. Our principal is very humble and all the teachers are very -----
I ----- my school very much.

OR

Q3 Write an application to the Principal of your school for two days sick leave.
4marks

Date:

The Principal

_____ (Name of the school)

_____ (School's address)

New Delhi.

Subject: Sick leave

Sir/Madam

With due ----- this is to state that I am a ----- of class VII. I am not -----
today. I am suffering from _____. Please ----- me _____ for ____ days .

Thank you.

_____ (Name)

Class-VII

GRAMMAR

6 Marks

Q.4 Fill in the blanks by the given articles:

2 Marks

i) I eat Apply daily. (a/an)

ii) Sita is tallest girl in the class. (a/the)

Q.5 Translate the following sentences.

2 Marks.

i) Roshan plays cricket daily. (change into Hindi)

ii) मैं हमेशा साफ़ कपड़े पहनता हूँ. (change into English)

Q. 6. Complete the names of fruits.

1x2=2 Marks

O _ A _ G _

M _ N _ O

Literature

10 Marks

Q. 7. Complete the lines of the poem-**The Squirrel**, using the words from the box:

6 Marks

He wore a question mark for -----,

An ----- of gray.

He sat up straight to eat a -----

He liked to ----- and play.

and if we ran around his -----

we ----- the other way.

Tail	Overcoat	Nut
Tease	tree	went

Q.8 . Fill in the blanks with the suitable options given in the brackets. 4 Marks

- i) A squirrel lives in a -----(Tree/Water).
- ii) The squirrel ----- away when we go near it. (runs/plays)
- iii) A squirrel is ----- in colour. (brown/gray)
- iv) A squirrel is a ----- animal. (big/small)

MODEL TEST PAPER

(Mid Term Exam 2017-18)

Class-VIII

Subject: English (Pratibha Group)

Duration - 2hrs 30 min.

Maximum Marks-30

General Instructions

- All the questions are compulsory.
- Marks are indicated against each question.

Reading skill

8Marks

Q1 Read the poster on 'Road Safety Rules' and answer the questions that follow:

1x 4=4

(i) Fill in the blank:

It is safest to cross the road from _____.

(ii) What does Red Light indicate?

(iii) Write 'true' or 'false':

Cars should be driven at a very fast speed.

(iv) "Don't Race, Maintain Space" – This line means: (Choose the correct option)

- Drivers should drive closely.
- Drivers should not apply brakes.
- Drivers should keep proper distance between vehicles.
- Drivers should race with other vehicles.

Q2 Read the story given below and answer the questions that follow:

4 marks

A farmer had several sons. But they were all lazy and did not help him in the farm. One day the farmer became ill. He knew that he was dying. So, he called all his sons together and said to them, "A treasure lies hidden in my fields. But to find it, you will have to dig hard for it." Saying this the farmer died. At once his sons went to the field and dug every bit of the land but they found no treasure.

They were very sad. Soon the rains fell and as the earth had been dug well, they sowed corn. There was a very fine crop that year. The sons now learnt what their father meant by treasure. The treasure could be got only by hard work.

- (i) What advice did the farmer give to his sons to find the treasure?
- (ii) What lesson did the farmer's sons learn?
- (iii) Write the most suitable title to the story.
- (iv) Find the word from the passage which means the same as 'Wealth'.

Writing Skill

7 marks

Q3 You are Sahil/Sonam studying in class VIII in Govt. Sarvodaya Vidyalaya, Bali Nagar, Delhi. Midterm examination is approaching. The syllabus for the examination in English and Mathematics has not been covered in class yet. Being the monitor of the class, you feel that it is your responsibility to inform the Principal. Write an application to the Principal requesting him/her to arrange extra classes for English and Mathematics. 4 marks

Q4 Write a short paragraph on 'Spending Time With My Family'. You may use the following keywords: 3 marks

Love my family	Big family	Share the work
Play Games	Celebrate festivals together	
Go to Wedding	Go to native villages	

Or

Your school is organizing a one-day trip to historical places of Delhi. Given below is a notice put up on the school notice board outlining the details of the trip. Complete the notice by filling in the relevant information.

<p>ABC School NOTICE</p>
<p>Date: _____</p>
<p>WALK THROUGH HISTORY</p>
<p>All the students of class VIII are hereby informed that the school has organized _____ on _____. The interested students must get a _____ from their parents and submit it to their respective class teachers latest by _____.</p>
<p>Rohit Kumar Cultural Secretary</p>

GRAMMAR**5 Marks****Q6** Do as directed:

(1 x 5 = 5)

- a) geeta is my Best friend.
- b) I _____ (clean) my teeth three times yesterday.
- c) We live in _____ old house near the station.
- d) Anil is intelligent. Anil is not hard working.
- e) Stole / my car / yesterday.

[Punctuate]

[Insert correct form of 'clean']

[Put a/an/the]

[Join using 'but']

[Make a meaningful sentence in passive voice]

Literature 10Marks**Q7** Read the extract given below and answer the questions:

1 x 3 = 3marks

*My heart was so light
That I sang day and night
For all nature looked gay
'You sang Sir, you say?'
'Go then', says the ant
'And dance the winter away'*

- a) 'I' in the above lines refers to _____.
- b) What is the ant's suggestion to his guest?
- c) In the above lines, the word 'light' means:
 - i. Serious
 - ii. Shining
 - iii. Carefree
 - iv. Clear

Q8 Answer the following questions briefly.(any five) 1x5=5marks

- a) How are games and sports good ways to resolve war?
- b) In the poem 'Geography Lesson', the poet does not find answers to two things, however high he flies. What are they?
- c) 'Tilly saw the sea slowly rise, start to foam, bubble and form whirlpools.' Where had Tilly seen the sea behaving in the same strange fashion?
- d) Velu travelled without a ticket. How did he escape the ticket collector's attention?
- e) What did the author find in the roll top desk?
- f) Why was a cricket sad?

Q9 Read the short story given below and answer the question that follows: 2marks

Prashant was one of the volunteers who went to the Andaman and Nicobar Islands for relief work after the Tsunami. He worked at the relief camp for many days. He distributed food, water, medicines and other necessities among the victims. He listened to the stories of bravery of ordinary people who fought against odds. Prashant was impressed by their grit and determination.

On the basis of your reading of the above passage, write any 4 qualities that Prashant had.

Model Test Paper

(Mid Term Exam 2017-18)

Class-VIII

Subject: English (Nistha Group)

Duration - 2hrs30 min.

Maximum Marks-30

General Instructions

- All the questions are compulsory.
- Marks are indicated against each question.

Reading skill

8 Marks)

Q1 Read the passage below and answer the questions that follow: 1x4=4marks

Hardik lives in a big city. He is a tailor. He is a very poor man so he is not able to get enough food for his family. He has a wife and a small son. His son, Anil, is a very naughty and lazy boy. He never listens to or obeys his parents. He plays in the streets with other naughty boys. One day his father takes him to a school. There he sees many children who obey their teachers. They learn many good habits in the school. They also read and write well. Anil feels sorry and starts changing himself. His parents are very happy now.

Answer the following questions:.

- i)Hardik lives in a _____.
- ii)Hardik obeys his parents _____.(True/False)
- iii)Children learn _____ in the school.
- iv) Find the opposite of "Rich" from the above passage:

Q2 Ramesh bought a chocolate and pasted its label in his notebook. Look over it carefully and answer the questions that follow: 1x4=4marks

7STAR CHOCOLATE Mfd : 3 January 2007 Use within two months of the date of Mfg. MRP : Rs. 20 Weight : 100 gms. Free Tattoo inside

- i) Ramesh bought a _____ chocolate.
- ii) Ramesh spent _____ rupees to buy his favourite chocolate.
- iii) What is free with the chocolate? _____
- iv) This chocolate should not be eaten after _____ months.

Writing Skill 7 Marks

Q3 Imagine that you have got a new puppy. Write a paragraph describing your puppy. 4marks

Make use of the word bank

Word Bank
black, white, bread, fluffy, plays
tail, paws, coat, soft, small, runs

or

Write a paragraph on any of the functions celebrated in your school on the basis of given outline 4 marks

Date

Time

Purpose/Occasion

Venue

Chief Guest – Inauguration
Programmes
General opinion

Q4 Write an application to the Principal requesting him to allow you to reappear for the unit test that you have missed due to your illness. 3 marks

The Principal

Delhi.

Subject: Permission to _____ for the _____.

Sir

I am a _____ of class _____ of your school. I could not _____ in _____ as I was not _____. I have already submitted my _____ certificate. Kindly _____ me to _____

Yours _____

Grammar 5 Marks

Q5 Fill in the blanks by using the correct options given in the brackets.
1/2x2=1marks

- i) He _____ teaching in this school now-a-days. (is/are).
ii) We _____ bathing in the river when it was raining. (was/were)

Q6 Fill in the blanks with correct form of verbs given in the brackets. 1x2=2 marks

i) The sun _____ (rise) in the east.

ii) The servant _____ (leave) us two weeks ago.

Q7 Arrange the following letters to form meaningful words

2marks

i) u h p m

ii) i g n a t

Literature

10Marks

Q8 Read the lines given below and answer the questions that follow. 1x4=4marks

Began to complain when he found that, at home,

His cupboard was empty, and winter was come.

i) Who is he in the above lines. _____

ii) He found his cupboard _____.

iii) Which season is mentioned in the above lines? _____

iv) Name the poem from which the above lines have been taken.

OR

A tsunami is a very large and powerful wave caused by earthquakes under the sea. On 26 December 2004, a tsunami hit Thailand and parts of India such as the Andaman and Nicobar islands, and the Tamil Nadu coast.

i) Tsunami is a very large and _____ wave.

ii) Tsunami is caused by _____ under the sea.

iii) Tsunami hit Thailand on _____.

iv) Find the word in the passage which means 'very big'.

Q9 Answer the following questions in one or two sentences (any Three) 2x3=6

i) Why did the cricket think that he would die?

- ii) What were the warning signs of Tsunami?
- iii) What was difficult for the poet to understand (Geography lesson)?
- iv) What is the Ant's principle of life?
- v) Why did Tilly's family come to Thailand?

NAME OF STUDENT _____	STUDENT ID _____
CLASS & SECTION _____	ROLL NO. _____

Model Test Paper

(Mid Term Exam 2017-18)

Class-VIII

Subject: English (Neo Nistha Group)

Duration - 2hrs30 min.

Maximum Marks-30

General Instructions

- All the questions are compulsory.
- Marks are indicated against each question.

Reading skill

10 Marks

Q1 Read the passage and answer the questions by choosing the correct option:

1x4=4 Marks

It was the very hot month of June. A crow felt very thirsty. He flew here and there in search of water. He found a jug of water in the garden. He was unable to drink the water as the water in the jug was very low. He saw some pebbles and put them one by one into the jug. The water rose up. He drank the water and flew away. His hard work and patience lead him to success.

(i) Due to heat the crow felt very _____

- a) Hungry
- b) Tired
- c) Thirsty
- d) Sad

(ii) The crow was searching for _____

- a) Food
- b) Water
- c) Shed
- d) Nest

(iii) The level of water in the jug was very_____

- a) Cold
- b) Colourful
- c) Hot
- d) Low

(iv) What did the crow put in the jug_____

- a) Water
- b) Pebbles
- c) Sand
- d) Wood

Q2 Read the passage and answer the questions by choosing the correct option :

1x6=6 Marks

I love my baby brother. His name is Sam. He sleeps a lot. Sometimes he smiles when he is asleep. When my brother cries I try to cheer him up. I like to read stories to my brother. He laughs when I make silly voices. My elder brother likes to play peekaboo with Sam. He thinks it is very funny. Mom and Dad are taking us to the park tomorrow for a picnic.

- i) The name of my baby brother is _____ .
 - a) Ben
 - b) Tom
 - c) John
 - d) Sam

ii) When he cries I _____.

- a) sing to him
- b) try to cheer him up
- c) clap my hands
- d) also cry

iii) I like to read _____ to my brother

- a) poems
- b) stories
- c) rhymes
- d) novels

iv) My elder brother plays _____ with Sam.

- a) hide and seek
- b) carrom
- c) peek aboo
- d) hop scotch

v) Tomorrow we are going to a _____ for a picnic.

- a) park
- b) seaside
- c) zoo
- d) forest

vi) Find the word in the passage which means the same as 'to make happy'

- a) Cries
- b) Surprises
- c) Cheer up
- d) Asleep

Writing Skill 4 Marks

Q3 Imagine that this is the picture of your friend's family. Write at least five sentences describing his/her family 4 marks

(Value points: Name of friend, Address, Number of his/her family members, Name of his/her family members, what his/her parents do, etc.)

My Friend's Family

Grammar

6 Marks

Q4 Write one word that rhymes with the words given below as shown in the example.

1x2= 2marks

Example: Light

Night

- i) Sorrow _____
ii) Rain _____

Q5 Encircle(O) the articles in the sentences given below 1x2=2 marks

- i) Mehul bought an old car.
ii) Kshitij is a brave boy

Q6 Fill in the blanks with correct options given in brackets. 1x2=2 marks

- i) Delhi ____ a big city. (is/are)
ii) Gandhiji _____ a great leader. (was/were).

Literature

10 Marks

Q7 Complete the passage with the help of words given in the bracket.

(tree, snow, flower)

3marks

Not a crumb to be found

On the ____covered ground.

Not a _____ could he see

Not a leaf on a _____.

Q8 Select suitable words to complete the sentences given below: 1x7=7 marks

(i) Camel lived in the middle of a _____ (desert/ pond)

(ii) Tilly's family came to Thailand to celebrate _____(Christmas/Diwali)

(iii) Tsunami is caused by _____(earthquake/flood) under the sea.

(iv)The cricket went to the _____ (butterfly/ant) for help.

(v) The cricket loved to _____(swim/sing).

(vi) Tilly Smith was -----years old. (Ten/Twelve)

(vii)The Cricket ----- during summers. (danced/sang)