 SUBJECT-ENGLISH
CLASS -X-		QUESTIONNAIRE (Winter Break)
1) Write letters on given situations (Each one)
i) Letter to the Editor (Any subject)
ii) Complain letter
iii) Enquiry letter
iV) Placing an order.
2) Write Two stories . a) A thrilling story b) An incidental story. (Word limit 200- 250 each)
3) Solve five example sets of Editing, five example sets of Omission , five example sets of Rearrangement and five example sets of Fill in the blanks.
4) Revise all the topics of Literature Reader carefully.
5) Write summary of the novel ‘ The Story of My Life’ in your own words.

 CLASS-IX QUESTIONNAIRE (Winter Break)
1) Write two examples of each writing skill: i) Diary Entry, ii) Article iii) Short story.
2) Solve five example sets of Editing, five example sets of Omission , five example sets of Rearrangement, five example sets of Gap Filling and Sentence Transformation.
3) Revise the lessons and poems from BEEHIVE and (S.R.) topics from MOMENTS those are covered Up to December syllabus.
4) Revise the grammar topics : concord, clauses, prepositions, reported speech, voice etc.

 CLASS-VIII QUESTIONNAIRE (Winter Break)

1) Write paragraphs on given topics. (Word limit 150 - 200 words each)
 i) Imp. of Books ii) Television iii) Deforestation vi) Importance of Cleanliness v) Pollution vi) A Hill Station
2) Write one Notice for Found and one for Lost. (Word limit 50 words each)
3) Write letters: one Informal letter, one formal letter and one Application for leave.
4) Revise the lessons: A Visit to Cambridge, A Short Monsoon Diary & The Great Stone Face - I . Poems : When I Set Out for Lyonnesse & On the Grasshopper and Cricket.
S.R. Topics: The Fight, The Open Window & Jalebis
5) Revise Working with Language of given lessons. (A Visit to Cambridge, A Short Monsoon Diary & The Great Stone Face - I)
QUESTION BANK
1 What is the similarity between Stephen Hawking and Firdaus Kanga?
2 What had happened to Jody’s father?
3 What is the scientist’s (Stephen Hawking’s) message for the disabled?
4 What is that Ranji find difficult to explain at home?
5 Why did Framton rush out wildly?
6 What request does the Duck make to the Kangaroo?
7 How would Stephen Hawking communicate?
8 What problem did Munna face after eating jalebis?
9 Who is the warrior?
10 What had happened in the Sappleton family as narrated by the niece?
11 Who is the author of ‘A Brief History of Time’?
12 Which hill-station does the author describe in ‘A Short Monsoon Diary’ ?
13 What is the scientist’s (Stephen Hawking’s) message for the disabled?
14 When poet returned from Lyonnesse, what was the reaction of the people?
15 Where do the snakes and rodents take shelter in rainy season?
16 What is the theme of the poem ‘ On the Grasshopper and the Cricket’ ?
17 What was the story attributed to The Great Stone Face ?
18 What does surprise the warrior ?
19 Why had Framton Nuttel come to the “rural retreat” ?
20 “Children’s stomachs are like digestion machines.” What do you understand by that ?
21 ‘If the lantern’ is the man, What would its ‘walls’ be?
22 What is it that Hawking finds amusing?
23 What is Lyonnesse?
24 What happened at Lyonnesse?
25 What did the author receive in the mail?
26 What makes the mist melancholy?
27 When does a grasshopper sing?
28 How does the poet describe Grasshopper’s happiness?
29 How was Ernest different from others in the valley?
30 How was the great stone face formed?
31 What did Suraj expect Ranji to say?
32 Who was the better swimmer? How do you know it?
33 What was Frampton’s delusion?
34 What was the aunt’s reaction to the tragedy?
35 What did the oldest rupiya say to Munna?
36 What problem did he face after eating jalebis?

 CLASS-VII QUESTIONNAIRE (Winter Break)
1) Write paragraphs on given topics. (Word limit 150 - 200 words each)
 i) Imp. of Trees Plantation ii) Television iii) My School vi) Importance of Cleanliness v) Imp. of Good Habits vi) Imp. of Freedom
2) Write one Notice for Found and one for Lost. (Word limit 50 words each)
3) Write letters: one Informal letter, one formal letter and one Application for leave.
4) Revise the lessons: Expert Detectives, Invention of Vita-Wonk, & Fire : Friend and Foe . Poems : Mystery of the Talking Fan, Dad and the Cat and the Tree & Meadow Surprises. S.R. Topics: I Want Something in a Cage, Chandni & The Bear Story.
5) Revise Working with Language of given lessons. (Expert Detectives, Invention of Vita-Wonk, & Fire : Friend and Foe)
6) Revise Noun Number, Noun Gender, Tenses, Articles, Verb forms & prepositions.

 CLASS-VI QUESTION BANK
1) Write paragraphs on given topics. (Word limit 150 - 200 words each)
 i) Imp. of Trees Plantation ii) Television iii) My School vi) Importance of Cleanliness v) Imp. of Good Habits vi) Imp. of Freedom
2) Write one Notice for Found and one for Lost. (Word limit 50 words each)
3) Write letters: one Informal letter, one formal letter and one Application for leave.

[bookmark: _GoBack] LIERATURE
1. How mongooses kill snakes ?

2. Why does Dolma believe that she can make a good Prime Minister ?

3. What would a child do if he were a hawker ?

4. Why was Algu upset over Jumman’s nomination as head panch?

5. What did the Monkey save himself ?

6. What is the most obvious advantage of sleep?

7. List any two What ifs of your own choice?

8. Why was Rasheed upset ?
9. What did Saeeda tell the sunrays to do ?

10 What does Nasir want to learn?

11 Why does Dolma believe that she can make a good Prime Minister ?

12 Why was Jumman happy over Algu’s nomination as head panch ?

13 Why was Algu upset over Jumman’s nomination as head panch?

14 What did the two friends (The Monkey and the Crocodile) generally talked about?

24 What happens to our body when we sleep?

25 Who is the speaker in the poem ‘Vocation’?

26 Why was the shop called ‘Lucky Shop’?

