MODEL TEST PAPER 2012-13 ENGLISH

Time: 2 Hrs	Class – IV	M. Marks: 50
3		
Name	Class / Se	ction
Roll No	Date	
Invigilator's Signature		·
·		
Marks Obtained		

This paper consists of four sections

Section A Reading (i)8 Marks Section B . Writing (ii)7 Marks (iii) Section C Grammar 15 Marks (iv) Section D Literature 18 Marks Presentation 2 Marks

General Instructions:

- 1) Answer all the questions.
- 2) The questions should be answered in the space provided.
- 3) Neat and tidy work will be appreciated. Avoid overwriting.
- 4) No extra sheet will be issued.

1. Read the passage carefully and answer the questions that follow.

The Little Fir Tree

Once there was a Little Fir Tree in a forest in the middle of some tall fir trees. The Little Fir Tree was very unhappy because he was not big like the other fir trees. When the birds sat on the branches of the big trees he used to call them, "Come, rest on my branches!" But they always said that the Little Fir Tree was too small.

In winters, the snow covered the trees with wonderful white caps. The Little Fir Tree would call the snow. But the snow also said that the Little Fir Tree was too tiny. Sometimes, men came to cut the big trees and carried them away. Some tall trees would become masts of big ships or parts of fine houses in cities. But nobody even looked at the Little Fir Tree.

One morning the same men came looking for smaller trees. They chose the Little Fir Tree. They took it away and when they came to the town they placed him in a row of other small fir trees. People kept coming to look at the trees but nobody chose him. Until two children saw the tree and cried out, "We'll take this one. It is just the right size."

para 3

The children took the tree through big doors and set him on a table. The tree felt them touch his branches. After some time, when he looked at himself, he saw shiny chains and golden bells on his branches. There were presents at his feet! He was looking wonderful.

Suc	idenly two ladies wearing uniforms took the table with	the tree to
anc	ther room. There were little white beds in it and children w	ere sitting
up i	in the beds. He was in a hospital! Before	3
he	could wonder anymore, he heard the	mas Q
chil	dren say, " How pretty! It's the best	
Chr	istmas tree ever! " At last, the Little Fir	100
Tre	e knew what he was – he was a	Mark Sun
Chr	istmas tree. How happy he was! para 5	to the same of the
	En Olav	7 75
Q1.	Why was the Little Fir Tree unhappy? (1)	
Q2.	What did the Little Fir Tree want the birds to do?	(1)
Q3.	What happened to the tall trees that were cut?	(1)
	U	· ·
Q4.	Why was the Little Fir Tree happy at the end of the story?	(1)
-i		
Q5.	Write 'true' or 'false'.	(1/2x4=2)
i)	The Little Fir Tree wanted the snow to cover him.	<u>.</u>
ii)	The children took the Little Fir Tree to a hospital.	;
iii)	The Little Fir Tree was decorated with flowers.	· · · · · · · · · · · · · · · · · · ·
iv)	The ladies in the white uniforms were teachers.	

Q6. Find words from the passage that mean the same as: (1) big poles (para 2) i) want to know , curious (para 5) ii) Q7. From para 3 of the passage find two similar spelling words. (1) SECTION - B (WRITING) (7marks) Q1. Fill in the speech bubbles with the conversation between Giri and Uncle Russi. (3)

Q2. Given below is the beginning of a story. Use your imagination and complete the story in around 100 words. (4)

			· · · · · · · · · · · · · · · · · · ·	·	· · · · · · · · · · · · · · · · · · ·						
					, ,				field.	gent	· ,
						e je sti		587	<u>.</u>		
											2 -
,						:					
		,				·					a y
			1		1	Sept.		A-C	2		
	· · · · · · · · · · · · · · · · · · ·		r Kar	4		,					
			Salar S	* .	1		· · · · · · · · · · · · · · · · · · ·				
				_							
		,			-					1	,
	. ,						All lands				
											-
									,		
							*				

SECTION-C (GRAMMAR)

(15marks)

Q1. Complete the postcard given below by filling in the blanks with suitable prepositions given in the brackets. (1/2x6=3)

	·
Last	Friday we went to the Wildlife Park. After resting for some
time	we climbed (on/at) the backs of elephants and went
	(for/into) the jungle. To our delight we saw many animals.
The	n we sat(on /under) the shady trees and had snacks.
We	could see a lot of birds flying (over/into) the trees.
.In	fact a cuckoo bird came and sat(off/beside) me.
Late	er we even walked(across/ along)
the	stream in the park. It was a great trip!
Lots	of love
Raj	
	Fill in the blanks with correct similar sounding words from the
brac	kets. (1/2x8=4)
i)	
.,	Shelly could not to see the poor child of any woollens in winter. (bare / bear)
	Shelly could not to see the poor child of any woollens in winter. (bare / bear) The children some nuts at the monkey. The monkey caught them the bars of the cage.(threw/through)
ii)	of any woollens in winter. (bare / bear) The children some nuts at the monkey. The monkey

Q3. Fill in the blanks with Past Tense of the verbs given in the brackets. (1/2x8=4)

Yesterday, Ja	aya(see) a	a kitten on a	a high br	anch of	a tree.	ſt
looked scared	d. Jaya (decide) to he	∍lp it. She	e	(run)	to
a nearby sho	p and (ge	et) a ladder.	She		(climb)	up
the ladder ar	nd(take) th	ne kitten in l	ner arms	. She th	nen	
(put) it in her	oag. Later, she	(give)	it warm r	nilk to di	rink.	
The kitten loo	ked at her smilingly.				4	
45.4 18711 1 41				-		
Q4. Fill in th	e blanks with the S	Simple Prese	ent Tens	e or Pre	sent	
Continu	ous Tense of the v	erbs given i	n the bra	ackets.	(1/2x8=	4)
1. My pet o	dog, Toffee, usually		(sleep	o) under	my chai	r.
	oment Toffee					
	(play) with his	s bone.	•			
2. Sara's	younger brother a	alwavs		(disturb)) her. I	ما-
	(hi					10
and the second s		als) fiel t	iiiigo.	,		
·	(run) ard		93.	20011,		
		ound her!				he

SECTION-D (LITERATURE)

(18 marks)

Q1.	Answer the following questions:		(2x4=8)
i)	Why did Giri take Uncle Russi's help?		
	Sand I Fell M.	K W	. «
		· · · · · · · · · · · · · · · · · · ·	· · · · ·
			,
ii)	How did the Djinn travel?		
			· .
-			
		Juwie dos -	. 1619
iii)	Why did all the villagers respect Yuuki's	grandfather?	
	¥1	•	· · · · · · · · · · · · · · · · · · ·

	and the second second
22. Read the lines given below carefully and	d answer the question
hat follow.	
	(4)
a) " <u>I had to find a way to get everyone to nountain."</u>	o go to the top of th
	113
) This line has been taken from the lesson	
ii) Who is the speaker of these words?	(1)
i) Who is the speaker of these words?	(1)
ii) Who is the speaker of these words? iii) Why did the speaker want everyone to go t	(1)
ii) Who is the speaker of these words? iii) Why did the speaker want everyone to go t	(1)
iii) Why did the speaker want everyone to go t	(1) to the top of the (1)

b) " <u>If my coa</u>	<u>ich tells me t</u>	<u>o do so</u>	<u>mething, I do</u>	<u>it blindly.</u>	<u>"</u> (3)
i) This line has	s b <mark>ee</mark> n taken f	from the	lessori	lawtekt à	(1)
ii) Who is the	speaker of the	ese word	ds?		(1)
iii) Which quali	ty has helped	the spe	aker the most	?	(1)
	with an annual state of the sta				
					•
Q3. Match the	words with	their me	eanings usinç	g numbers	•
					(1/2x6=3)
1) idle			hold tightly		
2) paid off			not working o	or lazy	
3) hesitate			given good re		an S
4) clasp			breathing he	avily	
5) tawny	el _l au		to be unwillin	g to do sor	nething
6) panting			brownish yel	low	