

FUSCO'S SCHOOL (ICSE)
Indiranagar , Bangalore
ANNUAL EXAMINATION 2016-2017
Subject: English Language

Class :IV

Marks:80

I. Write the meaning of the following Proverbs. 10

1. Haste makes waste
2. A stitch in time saves nine
3. Cut your coat according to your cloth
4. A friend in need is a friend indeed
5. Look before you leap
6. Make hay while the sun shines.
7. All that glitters is not gold.
8. Birds of a feather flock together
9. Better late than never
10. Too many cooks spoil the broth

II. Join the following sentences with the help of the conjunctions given in brackets: 5

1. He opened the door. I got in. (because / and)
2. Walk fast. You will miss the train. (but / or)
3. We went to the bus stop. The bus came late. (because / but)
4. I liked the pen. I didn't buy it. (but / and)
5. Gischelle sings well. She doesn't practice. (though / and)

III. Fill in the blanks with suitable prepositions given below: 5

[at, in over, by, among, on, between]

1. Aniket was late _____ five minutes.
2. _____ Monday morning _____ 7:am Rose went to church.
3. Riva distributed sweets _____ her friends.
4. The cat jumped _____ the bushes.
5. We found some time to talk _____ lunch.
6. Ryan sat _____ Akshay and Noel.
7. I will go to Shimla _____ summer.
8. My Spanish friend visited India _____ 2015.
9. The children will visit their grand parents _____ Christmas.

IV. Change the following statement sentences into interrogative sentences: 5

- 1.His mother has gone out.
2. You can ride a horse.
3. Tabitha is afraid of dogs.
- 4.Sneha will rise early.
- 5.Boys are naughty.

V. Punctuate the following: **5**

1. praisy helen liesha and glenita came here
2. yes adrian will come
3. do you like to go to patna
4. alas india lost the match
5. father said you must follow the teachers

VI. Write a, an, or the in each blank. **5**

1. _____ outdoor game
2. _____ university
3. _____ one_ rupee coin
4. _____ useful machine
5. _____ uniform
6. _____ honest man
7. _____ Deccan Herald
8. _____ European
9. _____ Chennai Express
10. _____ one_ eyed man

VII. Pick out the Adverbs in the sentences below: **5**

1. This pot is almost full.
2. The cuckoo sings very sweetly.
3. The stars and moon are above.
4. I shall finish my work tomorrow.
5. He never goes out without having his breakfast.

VIII. Rewrite the following sentences into present continuous tense: **5**

1. The child plays with a toy.
2. They go on a foot.
3. Ishania reads a book.
4. Arpita acts in the play.
5. All the students work hard for the exams.

IX. Change the verbs to Simple Past Tense forms and rewrite the sentences: **5**

1. Joshina dances merrily.
2. Jeswin carries a bag to the shop.
3. The cook gives us good food.
4. He puts on a new hat every day.
5. Nobody speaks to him.

X. Fill in the blanks with the Simple Present forms of the verbs given in brackets. **5**

1. The birds _____ in the air. (fly)
2. My father _____ after lunch. (sleep)
3. We _____ to the news every night. (listen)
4. Ritu always _____ up at 6'o clock. (get)
5. They _____ at the auditorium. (dance)

XI. Choose the correct adjectives from those given in brackets to complete the following sentences: 5

1. Athul is a _____ boy. (clever / cleverer)
2. Iron is _____ than copper. (stronger / strongest)
3. Bill Gates is the _____ man in the world. (rich / richest)
4. This book is _____ than mine. (interesting / more interesting)
5. Gayathri is a _____ girl. (pretty / prettiest)

XII. Write a letter to the Principal of your school asking for three days' leave. 10

XIII. Read the passage given below and answer the following questions:

Abraham Lincoln was the 16th President of the U.S.A. There are many stories of his kindness towards animals.

Once he was riding with the company of some fast friends. On the way, they saw a pig struggling to get out of a deep mud hole into which it had fallen. If left in the hole, the poor animal was sure to die.

Lincoln could not bear the thought of it. He went up to the hole and stood there for sometime, looking now at the pig and then at the new clothes he had put on. His friends, who knew what he was thinking, made fun of him. He said, "You can stay here and attend to the pig if you like. You are dressed for the job. We shall go ahead." Lincoln waited for them to pass around a bend on the road. Then picking up some rails that were lying nearby, he used them to get the pig out of the hole and watched it run to the nearest farm. He was very happy to have saved a pig's life.

I. Answer the questions on basis of the passage given above. 5

1. Who was Abraham Lincoln?
2. What had happen to the pig?
3. How did Lincoln help the pig?
4. What made Lincoln happy?
5. Did Lincoln save the pig's life?

II. Complete the sentences given below with their missing words: 2 ½

1. There are many stories of Lincoln's _____ for animals.
2. Once he was riding in the company of some _____ friends.
3. He went up to the _____.
4. You are _____ for the job.
5. He was very happy to have _____.

III. Pick out five verbs from the passage. 2 ½