INTERNATIONAL INDIAN SCHOOL, RIYADH
WORKSHEET FOR SA1 2012

SUBJECT: ENGLISH

STD: VII

SECTION A (READING)

Read the following poem carefully and answer the questions that follows:

“The Snail”

Leaving the safety of a rocky ledge

The snail sets out

On his long journey

Across the busy path.

He must await each threatening step

chancing his luck,

Keeping his tentacles crossed!

Though all unaware

Of the dangers of being squashed,

He does not pause or flinch –

A cartwheel misses by an inch!

But slithers on, intent on dinner.

He’s there at last, his prize-

Rich leaf mould where the grass

grows tall

I salute you snail

Somehow, you’ve made me feel

quite small

Ruskin Bond

Based on the reading of the poem answer the following question

(1) Why does the snail slither on?

(2) Where does the snail trudge towards?

(3) Why do you think he keeps his tentacles crossed?

(4) What is the danger the snail faces on its journey?

(5) What is the reward for the snail’s effort?

“THE BLACK BEAUTY”

Read the following passage carefully

The first place that I can well remember was a large pleasant meadow with a pond of clear water in it. Over the hedge on one side we looked over a gate at our master’s house. When I was young, I lived upon my mother’s milk as I could not eat grass. As soon as I was old enough to eat grass my mother used to go out to work in the day time and come back in the evening.
There were six young colts in the meadow besides me; they were older than I was, some were nearly as large as grow-up horses. I used to run with them and had great fun, we used to gallop altogether. Sometimes we had rather rough play for they would bite and kick and gallop as well.

One day my mother whinned to me and said, I want you to pay attention to what I am going to say to you. The colts who live here are very good but they are cart-horse colts and have not learned manners. You have been well bred and your grandmother has the sweetest temper. You have never seen me kick or bite. I hope you will grew up gentle and good and never learn bad ways. Do your work with a good will, lift your feet up well when you trot and never bite or kick even in play.
On the basis of your reading of the passage answer the following questions as briefly as possible:
(1) Who is telling us about himself in the above passage?

(2) When did the creature’s mother start working?

(3) Why did the mother call her young one?

(4) What kind of a childhood did the horse have?

(5) Describe the young horse’s mother in your own words?

SECTION – B (WRITING)

TOPICS

1. Notice

2. Poster – Making

3. Formal letter (letter to the editor of a newspaper)

1. You are the secretary of “The Sports Club” in your school. Draft a NOTICE to inform the students about the “FOOT BALL TOURNAMENTS”, the club is organizing in the IISR campus in September.

2. You are the member of the ‘Incredible Cultural group’. You want to inform the students about the sightseeing historical trip organized to Delhi. Design a POSTER for this purpose.

3. Write a letter of complaint to the Editor of ‘The Hindustan Times’, New Delhi, highlighting the necessity of having better facilities for pedestrians by improving the condition of the footpaths in your city.

HINTS

· Narrow footpaths

· Pedestrians prone to accidents

· Unauthorized hawkers on the pavements

· Pools of stagnant water

Request: to take up this cause in the public interest and do the needful.

SECTION – C (GRAMMAR)

TOPICS COVERED

(I) CONJUNCTIONS

(II) DETERMINERS

(III) TENSES

CONJUNCTIONS

Join each pair of the following sentences by means of a suitable conjunction

1. I missed the bus. I ran very fast. (although)

2. He worked hard. He passed. (therefore)

3. The princess is beautiful. The princess is intelligent. (not only….. but also)

4. He took of his coat. He entered the house. (as soon as)

5. We can go to the mountain. We can go to the beach. (either …. Or)

Edit the passage by writing the option you consider the most appropriate in your answer sheet.

(CONJUNCTION)

Car tires act (a) if cushions to the wheels (b) so give the car a good trip on the road (c) until that it can be prevented from skidding (d) lest turning corners.
(a) (i) as

(ii) and

(iii) on

(iv) until

(b) (i) but

(ii) lest

(iii) and
(iv) that
(c) (i) unless
(ii) so

(iii) yet

(iv) as

(d) (i) nor

(ii) whether

(iii) while
(iv) till

Mrs. Pai is at vegetable market. Choose a suitable word from the options in the bracket to fill in the blanks. (DETERMINERS)

1. Give me ____________ (that / those) potatoes. ___________ (this, these) are not fresh.

2. I need _________________ (some / any) coriander leaves. There isn’t ___________ (some / any) in the fridge.

3. There are ____________ (few / a few) oranges left now. I would like to buy __________ (few / a few) now.

4. I have _________ (little / a little) money to buy anything more. I wish I had __________ (little / a little) more.

In the following passage, one word has been omitted in each line. Fill in the blanks by choosing the appropriate option (TENSES)

Once an old hermit (a) ____________ (see, saw, seen) a kite (b) ____________ (catching, catches, caught) a little mouse. He (c) _____________________ (feel, felt, feels) sorry for the mouse. He (d) _________ (took, take, is taking) an orange and aimed it at the kite. In fear, it (e) ______________ (drop, drops, dropped) the mouse and flew away.
Complete the following conversation with suitable determiners

Father: Abhey, have you prepared all (a) __________ (a, the, none, his) chapters?

Abhey: Yes, Dad, only (b) ______________ (any, some, all one) chapters need revision.

Father: Do you need (c) _______________ (his, her, my, any) help?

Abhey: Yes, Dad. Let me talk to (d) _________ (my / his/ their, one) friend on phone.

Father: Of course. You may use (e) _________ (his, her, my, our) phone as (f) ______________ (many much, any, some) as you like.

Abhey: Dad, you are (g) ______________ (a, an, the) most accommodating father on (h) _________ (his,her, the, this) earth.

Fill in the blanks wit suitable determiner

1. England is ___________ (an/a/the/any) European country.

2. Always think that this world is __________ (a / the / an) most happy place to live in.

3. Do you belong to ____________ (an/a/the/any) small town.

4. I met my friend at _______________ (a/an/the/some) church.

NOTE: PRACTICE OF THE GRAMMAR TOPICS IN THE FORM OF MCQ, EDITING, F.I.B AND GAP FILLING

SECTION D (LITERATURE)

1. Trees are great

2. The tree that shadowed the world

3. Mr. Pickwick

4. A tragic story

Read the following extracts and answer the questions that follow

1. They don’t wear macs, it runs off their backs

a) Whom does ‘they’ refer to?

(parks, naughty boys, trees)

b) What does ‘it’ refer to?

(trees, rainwater, rain coat)

c) Name the poet

(Roger Mc. Gough, Anita Desai, James Berry)

2. Tress are great, they accept their fate

a) Which ‘fate’ do the trees accept?

b) How do they show their acceptance?

c) Name the lesson

3. “They started dying and the country side lost its beauty”

a) What does ‘they’ refer to?

b) Why did they start dying?

c) Name the author.

4. “But when something happened to spoil their happiness”

a) What happened that spoiled their happiness?

b) What does ‘their’ refer to?

c) How did they respond to the problem at first?

5. “The club then made an important decision”.

a) Who was the most important person in the club?

b) What was the name of the club?

c) What was the decision made?

6. “That was where he had arranged to meet the other tree”

a) Whom does ‘he’ refer to?

b) Where did he arrange to meet the other three?

c) Who are the other three?

7. “There lived a sage in days of yore, and he a handsome pigtail wore;”

a) Who lived in the days of yore?

b) What did he wear?

c) Name the poet.

8. He turned; but still the pigtail stout hung steadily behind him.”

a) Who turned?

b) Why did he turn?

c) What was the result?

WRITING TASK

1. Write the character sketch of “Mr. Pickwick” from the lesson “Mr. Pickwick” using suitable adjectives.

2. Write a summary of the poem “Trees are great”.

3. Imagine yourself as one of the villager in the lesson. ‘Trees that shadowed the world’. Explain the difficulties that you faced when the tree grew taller and taller each day.

4. Imagine you are “Mr. Pickwick” and write a diary entry about how you were totally stunned by the trickery of the stranger.

5. Write a summary of the poem “A tragic story”.

Prepared by

Mrs. Farzana Khan

Mr. Abdul Ahad

VI-VIII Boys

