INTERNATIONAL INDIAN SCHOOL, RIYADH, KSA
CLASS IX ENGLISH - WORKSHEET – SA2
(SECTION –B- WRITING)

1. Given below is a profile of Mr. Raj, the school gardener. Write a short bio-sketch of Mr.Raj. You may take the help of the clues given below.

· age- around 50 years

· height/weight-six feet, solid built

· family- large- six children, four boys, two girls.

· education- high school.

· his likes/dislikes-plant, nursery, manure, organic.

why he is popular/ unpopular- believes children are like young saplings.....

2. Given below is a profile of Aurobindo Ghosh- a great Indian Nationalist and visionary. Write a short biosketch of his. You may take the help of the clues given below:-
 Birth- 15 August, 1872, Calcutta

 Father- Krishnadhan Ghosh

 Education- England

 Languages learnt- Latin, Greek, Sanskrit, French, Spanish, Italian

 1893-Returned to India, joined Baroda State Services
 1905- Bengal partition compelled, quitted Baroda post, joined leadership of

 Nationalist party in Bengal

 1908- Booked in Alipore Bomb case conspiracy

 Philosophy- Integral education aims at divine life on earth.

 Death- 5 December, 1950

3. You are Mohan. You couldn’t come to school for five days. The teacher asks you the reason for your absence. Write a dialogue between you and your teacher about it using your own ideas and the hints given below.
Father admitted in a hospital- no one at home except mother and self-had to be with him, with neighbours took him to hospital- admitted- condition serious, but under control-couldn’t send in application for leave.

4. Your father bought you a bag on your last birthday. It is quite spacious and convenient to carry. Write a description of the bag in about 100 words.
5. You are Anil. This summer vacation you went for an outing. Write a letter your grandfather giving the details of your journey and mentioning the places you visited.
6. Leather goods are in good demand though the government has banned the killing of wild animals. Taking help from the unit ‘Environment and clues given below. Write a letter to the editor of a newspaper on the impact of the Continuing Destruction of Wild Life’.
7. You are an Environmentalist. Write an e-mail to the editor in 120 words exhorting the youth to say ‘No to Plastics’. You may use the hints given below:
· Call to the youth to save earth, already polluted by plastic bags etc.

· Boycotting plastic, awakening the public about its harms

· Causing Environmental Degradation

· Rules not properly implemented

· Need to address the issue urgently to save Mother Earth- necessary for sustaining human life.
8. You are Anoop/ Anita, You have read the following information about Earth. Write an article on ‘Green Earth: Clean Earth’ by taking ideas from the given information along with the ideas given in the unit ‘ Environment’ (word limit 120 words)
 Everyone can help in the protection of mother Earth by:

· Conserving Water

· Saving Energy

· Recycling Waste

· Reducing CO2 Emissions

· Greening the Environment

· Saving Paper
9. Anand is advised by the doctor to take regular exercises. He decided to go to a health club. After a few months he feels fit and finds himself trim. Write a speech to be delivered to his friends and colleagues about the importance of exercises and remaining fit. Write a speech in your answer sheet in minimum 150 words.
10. Read the outlines given below of a story. Write it in full using these outlines and your own ideas. Write the answer in 150 words. Assign a suitable title and a moral to it.
A bee- falls into a tank- a dove flies fast- drops a large leaf into the water- the bee climbs on the leaf- flies away- a boy takes him at the dove- the bee stings- the dove is saved.

11. You are to speak in a debate against the motion on computers and Children-a Boon or a Bane’. Now write your speech against the motion in minimum 150 words.
12. You spent a part of your summer vacation with your friend Anil in New Delhi. Since it was your first ever visit to the capital of the country, everything amazed you. You are now back home in Chennai and write a diary page about your stay with Anil. Write that diary page in 150 words about your stay with him.

13. Your school organised a cultural programme with the help of local artists’ of the city for raising funds to help an association for special children of your city. Write a report in about 150 words for your school magazine.
14. Students playing the roles of Principal, teachers, supervisors, organizing cultural activities, taking over the assembly etc. Celebrated Teacher’s Day in your school. Write a description of the event in 100 words for your school magazine. You may use the hints given below.
Students acted as Principal, teachers- teachers’ supervision- took classes, visited the premises, pointed out drawbacks-issued orders-honoured teachers at a variety function in the afternoon- event most appreciated by all.

15. Anita / Anil applies for a job in Big Bazar Mall in Delhi. He/ she appears for the interview. Construct a dialogue that he/ she has with the interviewer with the help from the hints given below. Write at least 4-5 sets of dialogues (word limit: 100)
Sales executive- qualifications MBA- computer knowledge- experience-shifts- salary expected- job transferable

16. You are the student editor of your school magazine. Write a notice in not more than 50 words inviting articles, stories, cartoons and poems, etc. for the school magazine. The last day of submission of this event is 20 December, 2012. Put the notice in a box.
17. You are Hrishidev. You receive the following telephone call when your sister is not at home. As you are going out write a message for her that she could do the needful. Put the message in a box.

 Soma : Hello! Is 3667688678

 Hrishidev: Yes, May I Know who is speaking?

 Soma: I’m Soma . May i talk to your sister?

 Hrishidev: I’m sorry she has gone to the market. Have you any message to convey?

 Soma: Please tell her to reach the dance class at 5pm as the dance teacher wants to
 go for a picnic at 7 Am.

 Hrishidev: Sure I will convey the message.

 Soma: Thank you so much.
18. You are the Head boy/ Head girl of your school. The following caption in a newspaper caught your attention. You decide to make the school children aware of the pollution caused by plastic bags. Prepare a speech in about 150 words you intend to deliver in the morning assembly the next day. Also give suitable suggestions.

 KILL THE PLASTIC BAG

 BEFORE IT KILLS YOUR FUTURE

 FORGETTING YOUR CLOTH BAG AGAIN?

Hints:

a. Made of harmful chemicals

b. Things in them become unhealthy

c. Check drainage

d. Animals may eat; stuck in their bodies

e. Not easy to ‘kill’ them
19. Your teacher has asked you to write an article on ‘Value of Games’ for the school magazine. Using your own ideas and those given in the unit ‘Sports and Games’, Write this article in 150 words . You may use the following ideas. You are Ashwin/ Aswati.

 Games like education very necessary for proper growth-make healthy body-ensure
 freedom from all diseases- teach team-spirit- fellow- feeling- togetherness- one can
 enjoy life with healthy body

20. You are Naseem/ Naseema of Raipur village. During the summer vacation, you witnessed a fire accident. It was caused due to short circuit in the rice fields. Write a report to be sent to the state government stating the loss caused by the fire and how the fire was put out. (120 words).
 Prepared by : Mrs: Sini Sunil(IX-X Section)

