

GRAMMAR *World*

Moto Books

(A Products of MMPIPL)

Garh Road Meerut

B.O. C-49, Preet Vihar, Delhi

Email: support@mastermindpublications.in

Web.: <http://www.mastermindpublications.in>

Teacher's Manual
(Class 1 to 5)

TEACHER'S HELP BOOK

MOTO GRAMMAR WORLD-1

CHAPTER 1 : INTRODUCTION OF ALPHABET

A. 1. c 2. b 3. a

B. 1. a a e 2. u e a 3. i u e
4. o i o 5. o o a 6. o u e
7. a e o 8. e i o

C. 1. B, b 2. B, b 3. S, s 4. U, u

CHAPTER 2 : USE OF CAPITAL LETTERS

A. 1. c 2. a 3. a **B.** Do it yourself. **C.** 1. Tajmahal 2. Mumbai, Meerut
3. Himalaya, ganga 4. Red fort, Agra **D.** (i) ball, cloud, flower,
mountain, sun, nest, tree, kite (ii) Do it yourself.

CHAPTER 3 : VOWELS AND CONSONANTS

A. 1. a 2. b **B.** Do it yourself. **C.** 1. Swan 2. engine 3. shoes 4. onion.
D. 1. i, o 2. u, e a 3. e, a, o 4. o, i, e, a

CHAPTER 4 : WORDS

A. 1. c 2. b **B.** 1. parrot 2. pencil 3. tree 4. sun 5. chair 6. cock 7.
tiger 8. table 9. bird 10. horse **C.** 1. hat 2. mat 3. apple 4. box.

CHAPTER 5 : NOUNS

A. 1. a 2. c **B.** 1. write 2. tell 3. bark 4. weep 5. sing 6. eat
7. drink **C.** 1. Cobbler 2. Teacher 3. Singer 4. Carpenter 5. Actor
6. Tailor. **D. Persons :** boy, tailor, friend, carpenter, mother, teacher,
doctor, painter. **Places :** temple, post-office, park, mosque, hospital.
Animals : dog, tiger, horse, elephant, parrot, lion, hen, pigeon.
Things : cup, apple, chair, table, flower, pot.

CHAPTER 6 : SINGULAR AND PLURAL

A. 1. b 2. b 3. a 4. b 5. b **B.** 1. Boys 2. Feet 3. Children 4. Brushes 5. Pens 6. Leaves 7. Women 8. Thieves 9. Men 10. Monkeys 11. Lives 12. Wives 13. Roofs 14. Chiefs 15. Potatoes 16. Kites **C.** 1. Ray 2. Deer 3. Shoe 4. Sheep 5. Table 6. Hair 7. Donkey 8. Poetry 9. Roof 10. Furniture 11. Dress 12. News.

CHAPTER 7 : GENDERS

A. 1. c 2. c 3. c **B.** Bitch 2. Mare 3. Girl 4. Cow 5. Aunt 6. Mother 7. Princess 8. Actress **C. Column C :** teacher, doctor, friend, neighbour, student, monitor **Column N :** pen, table, book, ball, hut, apple.

CHAPTER 8 : PREPOSITIONS

A. 1. c 2. a **B.** 1. in 2. on 3. near 4. under 5. above **C.** 1. on 2. under 3. above 4. near 5. in.

CHAPTER 9 : VERBS

A. 1. a 2. b **B.** 1. jump 2. swing 3. dance 4. bark 5. drink 6. write **C.** 1. reads 2. play 3. eats 4. chased 5. revolves 6. fly 7. works 8. tells **D.** 1. sitting 2. closing 3. crying 4. coming 5. throwing 6. giving.

CHAPTER 10 : PRONOUNS

A. 1. a 2. c 3. a **B.** 1. Them 2. Her 3. He 4. It 5. They 6. It **C.** 1. We 2. They 3. They 4. We 5. They 6. them.

CHAPTER 11 : A, AN OR THE

A. 1. b 2. a **B.** 1. a 2. an 3. an 4. the 5. a 6. an **C.** 1. a 2. a 3. an 4. a 5. an 6. an. **D.** 1. an, a 2. the, the 3. An, an 4. an 5. a, a

CHAPTER 12 : USE OF AM, IS AND ARE

A. 1. b 2. a 3. a **B.** 1. is 2. is 3. is 4. are 5. are 6. is 7. am 8. are 9. is 10. am 11. is 12. is 13. is 14. is 15. are.

CHAPTER 13 : USE OF WAS AND WERE

A. 1. a 2. a 3. a **B.** 1. was 2. was 3. was 4. were 5. were 6. were 7. was 8. was
9. was 10. was 11. were 12. were 13. were 14. were 15. were.

CHAPTER 14 : USE OF HAS, HAVE AND HAD

A. 1. a 2. a 3. b **B.** 1. have 2. has 3. has 4. have 5. has 6. has 7. have
8. has 9. have 10. has **C.** 1. have 2. has 3. had 4. had 5. has 6. have
7. has 8. has 9. has 10. has **D.** 1. had 2. has 3. have 4. had 5. had
6. have 7. have 8. have 9. have 10. has 11. have 12. has.

CHAPTER 15 : SENTENCES

A. 1. b 2. c **B.** 1. Book 2. Fly 3. Cat 4. Eat 5. Net 6. Lion **C.** 1. (x),(✓)
2. (x),(✓) 3. (x),(✓) 4. (✓), (x) 5. (✓), (x) 6. (x),(✓) **D.** 1. I went to the zoo.
2. Raman plays hockey. 3. I gave a pen to Rohit 4. She can ride a
bike.

CHAPTER 16 : APPLICATION-WRITING

A. To,

The Principal

K. L. Public School

Delhi

Sir/Madam,

With due respect I want to say that I cannot attend the school for
two days as I have to go out of town.

I, therefore, request you to grant me two days' leave from 2nd
August, 2015 to 3rd August, 2015.

Thanking you.

Your obediently

Vidhan Aggarwal

Class : I Section : A

Date : 26th July, 2015. Roll

No.-23

Moto Grammar World (1 to 5)

B. To,

The Principal

K.D.B. Public School

Ghaziabad

Sir/Madam,

With due respect I want to say that I am an ex-student of your school and I am taking admission to other school.

So, please issue my character certificate as soon as possible.

Thanking you

Your obediently

Aarushi Gupta

Class : I Section : A

Date : 19th March 2015. Roll

No. : 10

CHAPTER 17 : LETTER-WRITING

A. 19, Raj Nagar

Delhi

19 October, 2015

My dear Lucky,

Thank you for your kind invitation. I shall be glad to join the party.

Yours sincerely,

Kritika.

CHAPTER 18 : STORY-WRITING

What is a Tiger?

A deer saw a **tiger** coming. He turned and **cry**. 'Run quickly! The tiger is **coming!**' he cried out. A **horse** heard the cry. He ran as **quickly** as he could. A **goat** heard the cry. He ran as quickly **as** he could. A calf heard the **cry** too, but the calf did not **run** 'Tiger?' he **asked**, What is a tiger? Where is he? I am not **afraid** of him'.

1. Do it yourself

2. The thirsty Crow

It was a hot summer day. A crow was very thirsty. He flew from place to place in search of water, but could not find even a drop of it. At last, he reached a garden. There he saw a pitcher. He flew down to find if some water was there in the pitcher. But the level of the water in the pitcher was very low. He tried his best to get at the water, but all in vain. He was about to fly away in despair, when he hit upon a plan. He saw a heap of pebbles at some distance. He picked up the pebbles with its beak one by one and dropped into the pitcher. The water gradually rose up. He drank up the water and quenched his thirst. Then he thanked God and flew away.

Moral : God helps those who help themselves.

3. Do it yourself

4. The greedy dog

Once there was a dog. He was very hungry. He stole a piece of bone from a butcher's shop and run away with it. He wanted to eat it alone. So, he moved away from there.

On the way, there was a river. He wanted to cross the river. When he was passing over the bridge, he saw his own image in the water. He thought another dog in the water was holding a bigger bone. He wanted to have that bone also.

The dog barked at his own shadow in water. When he opened his mouth, his own piece of meat fell into the water. Thus he lost his bone and remained hungry. He was very sad and repented over his folly.

Moral : Greed is a curse. Or Don't be greedy.

CHAPTER 19 : ESSAY WRITING

1. Do it yourself

2. My Dog

1. A dog is a pet animal. 2. It eats bread, rice and meat. 3. It has four legs and a tail. 4. It has two ears. 5. The dog lives in a kennel. 6. It is very useful animal. 7. It protects our house from thieves. 8.

It barks at strangers. 9. It is a very faithful animal. 10. We should love and care it. **3.** Do it yourself

MODEL TEST PAPER I

A. 1. c 2. c 3. a 4. b **B.** Do it yourself **C.** 1. Bark 2. Write 3. Eat 4. Weep **D.** 1. Men 2. Boys 3. Thieves 4. Wives 5. Kites 6. feet 7. brushes 8. Monkeys **E.** 1. Girl 2. Princesses 3. Actrees 4. Mare 5. Aunt 6. Mother 7. Cow 8. Bitch.

MODEL TEST PAPER II

A. 1. b 2. a 3. c 4. c **B.** 1. play 2. revolves 3. reads 4. eats **C.** 1. We 2. They 3. They 4. they **D.** 1. an 2. a 3. a 4. an 5. an 6. the **E.** 1. was 2. were 3. was 4. were **F.** 1. has 2. has 3. has 4. has

MOTO GRAMMAR WORLD-2

CHAPTER 1 : ALPHABETICAL ORDER

A. 1. a. 2. b 3. c **B.** 1. bus, car, jeep, scooter 2. apple, grapes, guava, mango 3. cabbage, carrot, cauliflower, potato **C.** 1. Mansi 2. Priya 3. Atul, 4. Gaurav **D.** 1. Soldier, 2. queen 3. Tailor 4. King 5. Barber 6. Gardener 7. Teacher 8. Postman 9. Doctor 10. Cobbler

CHAPTER 2 : THE SENTENCES

A. 1. b. 2. a 3. c **B.** 1. A young dog is called a puppy 2. Lotus grows in a pond 3. Bee gives us honey 4. An elephant is a big animal. **C.** 1. (X) 2. (✓) 3. (✓) 4. (X)

CHAPTER 3 : SUBJECT AND PREDICATE

A. 1. a. 2. c 3. c **B.** 2. a. **Subject** : A rat b. **Predicate** : sat under the table 3. a. **Subject** : The boy b. **Predicate** : is my brother 4. a. **Subject** : The boys b. **Predicate** : play cricket 5. a. **Subject** : Who b. **Predicate** : goes there **C.** 1. Sonu 2. They 3. children 4. Aarushi 5. He.

CHAPTER 4 : NOUNS

A. 1. c 2. c 3. a **B.** 1. Riya, song 2. train, rails 3. Lion, king, forest 4. Curd, milk 5. hunter, tiger, cave **C.** 1. pup 2. sun 3. Lotus 4. doctor 5. tiger **D.** 1. **Proper Noun** : Jack and Jill, **Common Noun** : hill 2. **Proper Noun** : Badal, **Common Noun** : ball 3. **Proper Noun** : Gaurav, **Common Noun** : student 4. **Proper Noun** : Delhi, **Common Noun** : city 5. **Proper Noun** : Pt. Nehru, **Common Noun** : leader 6. **Proper Noun** : Mr. Rastogi, **Common Noun** : teacher 7. **Proper Noun** : Ramayana, Hindus **Common Noun** : book, 8. **Proper Noun** : Aladdin, **Common Noun** : lamp **E.** 1. Phillips, television 2. Ashwin and Priya, doll 3. Ravi, school 4. John's farm, Hens 5. Ramesh, postman.

CHAPTER 5 : COUNTABLE AND UNCOUNTABLE NOUNS

A. 1. a 2. a **B.** 1. toys 2. ball 3. boy 4. pencil **C.** 1. a little 2. much 3. many 4. a little 5. a little.

CHAPTER 6 : NUMBERS

A. 1. a 2. b 3. b **B.** 1. pens 2. fruits 3. dolls 4. spoons 5. lions 6. games 7. queens 8. ships **C.** 1. brushes 2. peaches 3. branches 4. bushes 5. gases 6. dresses 7. glasses 8. dishes **D.** 1. fairies 2. lilies 3. puppies 4. babies 5. cherries **E.** 1. wolves 2. calves 3. thieves 4. wives 5. leaves

CHAPTER 7 : GENDERS

A. 1. c 2. a **B.** 1. The cock is behind the cow. 2. My sister is an actress. 3. That boy is my nephew. 4. The bride is my landlady. 5. My aunt has a bitch.

CHAPTER 8 : ARTICLES

A. 1. a 2. b 3. a **B.** 1. The, a 2. a, a 3. an, a 4. The, the 5. The, a **C.** 1. an 2. an 3. A, the 4. A, the 5. A, the **D.** 1. This is a room. 2. It has a door. 3. It has a table lamp. 4. It has a globe. 5. The globe is big. 6. It has a table. 7. The table is big.

CHAPTER 9 : PRONOUNS

A. 1. a 2. a 3. b **B.** 1. He 2. They 3. them 4. her 5. you.

CHAPTER 10 : ADJECTIVES

A. 1. a 2. b 3. b **B.** 1. beautiful 2. old 3. big 4. tasty 5. sweet
C. greedy, golden, some, happy, rich, foolish, clever

CHAPTER 11 : VERB 'TO BE'

A. 1. b 2. c 3. b 4. b **B.** 1. were 2. were 3. was 4. was 5. was **C.** 1. was 2. was
3. were 4. was 5. was 6. were.

CHAPTER 12 : VERB 'TO HAVE'

A. 1. a 2. a **B.** 1. has 2. have 3. has 4. have 5. has **C.** 1. have 2. had 3. have
4. had 5. have 6. have.

CHAPTER 13 : VERBS

A. 1. a 2. a **B.** 1. drink 2. sails 3. rides 4. am licking 5. carry
C. 1. swim 2. teach 3. jump 4. speak 5. cook **D.** 1. scolds. 2. go
3. smell 4. roars 5. lives 6. mends **E.** 1. c 2. a 3. e 4. b 5. d

CHAPTER 14 : TENSES

A. 1. b 2. a **B.** 1. built 2. bark 3. is 4. shut 5. jumps **C.** 1. plays 2. go
3. will jog 4. enjoyed 5. prayed 6. writes 7. ate. 1. Present Tense 2.
Present Tense 3. Future Tense 4. Past Tense 5. Past Tense 6. Present
Tense 7. Past Tense.

CHAPTER 15 : ADVERBS

A. 1. a 2. b **B.** 1. Slowly, Manner 2. Sweetly, Manner 3. here, Place
4. Yesterday, Time 5. Tomorrow, Time **C.** 1. there 2. much 3. then
4. once 5. scarcely 6. well.

CHAPTER 16 : PREPOSITIONS

A. 1. a 2. a 3. b 4. a **B.** 1. on 2. behind 3. between 4. under 5. with
C. for, on, on, in, in, on, for, for, at, in.

CHAPTER 17 : CONJUNCTIONS

A. 1. c 2. b **B.** 1. and 2. and 3. or 4. or.

CHAPTER 18 : INTERJECTIONS

A. 1. Bravo 2. Alas 3. Hello.

CHAPTER 19 : NEGATIVE SENTENCES

A. 1. b 2. b 3. c **B.** 1. It was not hot yesterday. 2. He is not a tailor. 3. The water was not clean. 4. I am not going.

CHAPTER 20 : INTERROGATIVE SENTENCES

A. 1. c 2. b **B.** 1. Can you forgive him? 2. Has the spider eight legs? 3. Is Sanjeev a shopkeeper? 4. Can she lend you a pen? **C.** 1. His mother cooked the food. 2. There were many swings in the park. 3. We shall meet again tomorrow. 4. Raman and Vishal are friends.

CHAPTER 21 : WH... QUESTIONS

A. 1. a 2. b 3. a 4. b **B.** 1. Who 2. Which 3. Who 4. What 5. Where **C.** 1. Why 2. How 3. When 4. Where 5. Who **D.** 1. In which class do you read? 2. Why are you laughing? 3. When did you get up? 4. Who is your brother? 5. What is your father?

CHAPTER 22 : PUNCTUATION MARKS AND CAPITAL LETTERS

A. 1. b 2. c **B.** 1. The Ganga is a sacred river. 2. Radha and Tom are brother and sister. 3. Sam and I are good friends. 4. God is everywhere. 5. Are you well now? 6. Open the door. **C.** Metali Mittal, S.K.Public School, 35A/3, Gandhi Road, Anand Vihar New Delhi-11002 (India).

CHAPTER 23 : COMPOSITION

A. 1. black 2. grey 3. clever 4. watchful 5. flesh 6. fly 7. wings **B.** 1. kitten 2. Pussy 3. grey 4. fur 5. mews 6. moves 7. sportive 8. play 9. milk.

CHAPTER 24 : COMPREHENSION

- A. 1. well 2. are you doing down there? 3. soon out of the well
4. (a) shallow (b) bad B. (a) False (b) False (c) True

CHAPTER 25 : LETTER-WRITING

A. Z-25, Kapil Nagar

Mumbai

August 18, 20.....

Dear **Arnav**

I am celebrating my birthday on **20th January** at **my place** from **11 a.m.** onwards. I have invited other friends too. Please do come.

Your loving friend,

Sam

B. The Principal,

Surya Public School,

Lucknow

March 19, 20.....

Respected **Madam/Sir,**

This is to bring to your kind notice that I am **suffering from fever**. The doctor has advised me **bed rest**. So, please grant me leave for **two days**. I shall be **highly grateful** to you.

Yours obediently,

Meera Sharma

Class II - A

CHAPTER 26 : PARAGRAPH : READING AND WRITING

1. Do yourself.
2. Do yourself.
3. Do yourself.

4. A Visit to a Zoo

A visit to a zoo is always very interesting. It adds to our knowledge. I had the chance to visit the zoo at Kolkata last month. My parents accompanied me. First of all we saw water birds—ducks and cranes in a pond. We saw monkeys jumping on the branches of tree. The dangerous animals were kept in big cages. We saw lions, tigers and bears which were looking dangerous. Snakes and other reptiles were kept in glass houses. They were looking dangerous. We could see the whole zoo in a day.

5. My Favourite Game

People of different interests like different games. I like to play every game. But the game which I often play is basket ball. I started playing basket ball when someone said that it will increase your height. This game is very tough. It is one of the fastest games. It needs physical as well as mental alertness. The total number of players in this game is ten, five from each side. At every step, one has to be careful about the rules. After violation of five rules, you will be stopped from playing further. This game is played by girls also.

CHAPTER 27 : STORY-WRITING

The Monkeys and the Capseller A. capseller, asleep, opened, caps, monkeys, heads, idea, funny, copying, threw, collected, waved.

The Clever Fox B. 1. Once there lived a clever fox. 2. One day he saw a crow sitting on a tree. 3. The crow had a piece of bread in his mouth. 4. When the fox saw the crow with the bread, his mouth began to water. 5. The fox came up with an idea. 6. Then the fox asked the crow to sing a song for him. 7. He started praising the crow's voice. 8. The crow was flattered. 9. As soon as he opened his mouth, the bread fell into the fox's mouth. 10. The fox ate the bread and went away.

MODEL TEST PAPER I

A. 1. a 2. a 3. a 4. c 5. b **B.** 1. soldier 2. queen 3. talior 4. king
C. 1. father 2. drink 3. drive 4. read **D.** 1. girls 2. women 3. mangoes

4. rockets 5. teeth 6. toys 7. books 8. pens **E.** 1. king 2. cock
3. brother 4. lion 5. father 6. son 7. uncle 8. bull.

MODEL TEST PAPER II

A. 1. b 2. a 3. b 4. b **B.** 1. go 2. ate 3. washes 4. sang **C.** 1. It may rain today. 2. Our team is playing the match. 3. Come here 4. He might come. **D.** 1. with 2. behind 3. on 4. under **E.** 1. Is Mohan a tailor ? 2. Has the ant six legs ? 3. Are mangoes sweet ? 4. Shall we do it ? **F.** 1. Why 2. How

MOTO GRAMMAR WORLD-3

CHAPTER 1 : THE SENTENCES

A. 1. b 2. a 3. c 4. c **B.** 1. Today is my birthday 2. The gardener will water the plant. 3. My favourite flower is rose 4. Children read good books. **C.** 1. Girl 2. lion 3. milk 4. tell a lie 5. the door 6. most 7. four 8. healthy for us 9. a boy 10. India. **D.** 1. India is my motherland. 2. Children like Ice-cream. 3. The dog is an useful animal. 4. Cow eats grass. 5. We go to school must daily. **E.** 1. Children read good books. 2. The sun rises at down. 3. I sleep at early night. 4. Today is my birthday. 5. The rose is my favourite flower. 6. The gardener will water the plants. 7. I like dogs and cats both. 8. The train is very late. 9. Milk is good for our health. 10. The peacock is a beautiful bird.

CHAPTER 2 : SUBJECT AND PREDICATE

A. 1. a 2. a 3. a **B.** 1. **Subject** : The boys, **Predicate** : are playing 2. **Subject** : Delhi, **Predicate** : is the capital of India 3. **Subject** : She, **Predicate** : lost her ring. 4. **Subject** : The solders, **Predicate** : fought bravely 5. **Subject** : He **Predicate** : worked hard 6. **Subject** : The flower, **Predicate** : are beautiful **C.** 1. c 2. h 3. i 4. g 5. d 6. f 7. a 8. e 9. j 10. b **D.** 1. My T-shirt 2. Dog 3. Apple 4. My clothes 5. Mumbai

CHAPTER 3 : NOUNS

A. 1. c 2. b **B.** 1. flower 2. doors 3. pencil 4. plane 5. father, mother 6. car, garage 7. diamonds 8. book, map, table 9. bird 10. festivals 11. dog, milkman 12. camel, ship, desert 13. newspaper, table 14. railway station **C.** woodcutter, forest, money, wood, river, axe, water, God Mercury, story, silver.

CHAPTER 4 : KINDS OF NOUNS

A. 1. a 2. a 3. a **B.** 1. cook, biscuits, dog, kitchen 2. puppy, newspaper 3. birds, bread, crumbs 4. teacher, classroom 5. farmer, cow, barn **C.** 1. island 2. orchard 3. school 4. jungle 5. books **D.** Do it yourself. **E. Proper nouns :** 1. Srinagar 2. Xena 3. Gold 4. Chandigarh, Punjab, Haryana. 5. Kaziranga 6. Shakespeare **Common nouns :** 1. city 2. planet 3. metal 4. capital 5. wildlife sanctuary 6. writer **F.** 1. The Taj Mahal was built by Shahjahan. 2. This utensil is made of brass. 3. Mumbai is a very expensive city. 4. Abraham Lincoln was the president of America. 5. Gautam Buddha spread the message of love and peace. **G.** 1. The cock 2. aeroplane 3. player 4. shelf 5. singer 6. clothes 7. coffee 8. Ravi 9. God 10. Bulb.

CHAPTER 5 : SINGULAR AND PLURAL

A. 1. a 2. c 3. b **B.** 1. arms 2. birds 3. cocks 4. doors 5. eyes 6. fans 7. guns 8. jugs 9. kites 10. lions 11. maps 12. nests 13. owls 14. pens 15. rats 16. ships 17. trees 18. cats 19. hands 20. farms **C.** 1. buses 2. gases 3. asses 4. dresses 5. glasses 6. dishes 7. brushes 8. witches 9. bunches 10. coaches 11. foxes 12. boxes 13. bushes 14. churches 15. matches 16. heroes **D.** 1. The **boys** fed the **geese** with bread. 2. The **bakers** put the **leaves** on the **shelves**. 3. The **leaves** fell from the **trees**. 4. The **coaches** stood in front of the **churches**. 5. The **houses** in the **villages** collapsed. 6. The **glasses** and the **dishes** broke. 7. The **men** and the **women** bought geese. 8. The **babies** wore the **dresses**. 9. The **thieves** stole the **knives** and the **scarves**. 10. The **ladies** wrote the **stories**. **E.** 1. The **witch** caught the **fox** and put them in

the **box**. 2. The **army** marched across the **country** and killed the **wolf** in the **village**. 3. The little **elv** entered the **house** through the **window** and left the food for the **child**. 4. He waved his **arm** to scare away the **lion**, the **rat** and the **owl**. 5. The **door** of the **library** swung open and out came the **mouse**.

CHAPTER 6 : NOUN : GENDERS

A. 1. a 2. b 3. a **B.** 1. mother 2. lady 3. spinster 4. grandmother 5. queen **D.** 1. **Feminine** : princess 2. **Feminine** : Renu 3. **Masculine** : hero 4. **Feminine** : lady 5. **Feminine** : woman 6. **Masculine** : nephew 7. **Masculine** : The king 8. **Masculine** : Mr. Narendra 9. **Masculine** : soldier 10. **Feminine** : She **E.** 1. aunt, daughters 2. mother, actress 3. landlady, woman 4. grandson, bachelor 5. queen, prince 6. goddess, nuns 7. stepmother, stepson 8. tigress 9. aunt, mother-in-law 10. fisherwoman, daughters.

CHAPTER 7 : ARTICLES

A. 1. b 2. c 3. a **B.** 1. a 2. an, a, a 3. An 4. an 5. A 6. A 7. a **C.** 1. **The** Indian Ocean is an important ocean. 2. Rohan is **the** oldest boy in the class. 3. Mussoorie is called **the** 'Queen of the Hills'. 4. Do you read **the** Hindustan Times daily? 5. Haridwar is on banks of **the** Ganga. 6. This is **the** first book on Geography that I have read. 7. **The** United States of America is a super power. **D.** 1. an 2. a, the 3. the 4. an, a 5. a 6. A, the, the 7. The, the 8. an.

CHAPTER 8 : PRONOUNS

A. 1. a 2. a 3. c 4. b **B.** 1. Gaurav told Anshul that **he** would help Anshul. 2. The jackal ran away when **he** saw the lion. 3. Neeraj has two parrots, **he** adores it. 4. Mrs. Sharma promised Alice that **she** would look after the dog for Alice. 5. Reena and Palavi promised that **they** would come again. **C.** 1. Julie and Alice are sisters. **They** live in Park Lane. **They** are twins. **They** are three years old. 2. Yashvi and Rimmi are clowns. **They** work in a circus. **They** make everyone laugh. Children love **them**. 3. Chaya is a little girl. **She** lives in a hut. **She** washes our utensils. I teach **her** to read and write after **she**

finishes her work. **D.** 1. You, us 2. We, them 3. They, it 4. He, them, us 5. I, her, his **E.** 1. mine 2. our books 3. mine 4. hers 5. theirs **F.** 1. it 2. It 3. It 4. They 5. They **G.** 1. **They** will come tomorrow. 2. **They** are in the basket. 3. **They** are strangers. 4. **They** want the ball. 5. **They** are late due to rain. **H.** 1. it 2. me 3. mine 4. ours 5. them.

CHAPTER 9 : ADVERBS

A. 1. c 2. b 3. b **B.** 1. quickly 2. stiffly 3. proudly 4. safely 5. badly 6. sadly 7. roughly 8. neatly 9. softly 10. loudly **C.** 1. safely 2. roughly 3. softly 4. loudly **D.** 1. quietly 2. loudly 3. bravely 4. foolishly **E.** 1. here 2. everywhere 3. outside 4. upstairs **F.** 1. now 2. early 3. soon 4. tomorrow **G.** 1. slowly 2. properly 3. quickly 4. slowly.

CHAPTER 10 : ADJECTIVES

A. 1. b 2. a **B.** 1. a mess room 2. a basket full of fruits 3. a small boy 4. an old lady 5. a big dinosaur 6. three cars 7. a beautiful rainbow 8. a big house **C.** 1. green 2. neat, clean 3. dangerous 4. sour 5. bright, hot 6. good looking 7. handsome.

CHAPTER 11 : KINDS OF ADJECTIVES

A. 1. b 2. b 3. c 4. b **B.** 1. naughty, cute 2. funny, interesting 3. ferocious, dense 4. smart, clever 5. spice, juicy **C.** 1. five 2. much 3. little 4. no 5. seven. **D.** 1. fast, rabbit 2. strong, elephant 3. gentle, sheep 4. wise, intelligent 5. brave, hero 6. greedy, rhino 7. busy, ant

CHAPTER 12 : COMPARISON OF ADJECTIVES

A. 1. b 2. a **B.** 1. farther 2. mightier 3. sharper 4. holier 5. intelligent 6. brighter 7. best **C.** 1. oldest 2. youngest 3. tallest 4. old 5. shorter 6. heaviest 7. lighter 8. taller.

CHAPTER 13 : VERBS

A. 1. a 2. a **B.** 1. shines 2. reaps 3. brushes 4. gives 5. lives 6. moves **C.** 1. d 2. b 3. f 4. i 5. h 6. e 7. g 8. a 9. c **D.** 1. eating 2. playing 3. drinking 4. flying 5. flying 6. eating 7. praying 8. barking 9. chirping 10. grazing.

CHAPTER 14 : PREPOSITIONS

A. 1. a 2. b **B.** 1. in the kennel 2. near the stairs 3. at the door 4. under the cat 5. on the stairs 6. between the house and the kennel **C.** 1. at 2. on 3. in 4. on **D.** 1. down. 2. between 3. behind 4. over 5. above 6. between 7. near 8. in 9. near 10. out

CHAPTER 15 : CONJUNCTIONS

A. 1. c 2. b **B.** and, but, if, so, yet, or **C.** 1. My grandmother is old but she is active. 2. Rabbit runs fast but tortoise runs slow. 3. This is rose but that is a sunflower. 4. Nidhi was ill but still attended her sister's wedding. 5. The Indian team played well but lost the match. 6. Rishab walked fast but missed the train. **D.** 1. Would you like to have tea or coffee? 2. Are they going to Japan or China? 3. Is he a teacher or fisherman? 4. Do you want a pet-cat or rabbit? 5. Is Rahul jumping or skipping? **E.** 1. I love oranges and watermelons. 2. Zebra has black and white stripes. 3. The dog saw the bone and overjoyed. 4. Ali and Parul are skating 5. Rohit bought some chocolates and ate it. 6. West Bengal grows jute and has many jute mills.

CHAPTER 16 : INTERJECTIONS

A. 1. a 2. a **B.** 1. Alas! 2. Wow! 3. Bravo! 4. Wow! 5. Oh! **C.** 1. How are you? 2. What a beautiful scene. 3. We have won the match. 4. Well done. 5. What a pain. 6. He is no more. **D.** 1. c 2. d 3. e 4. b 5. a

CHAPTER 17 : PUNCTUATION MARKS

A. 1. a 2. b 3. a **B.** 1. Varun Gandhi is a young leader. 2. "What are you doing?", the principal said. 3. "Don't make a noise here," the policeman said. 4. Ritu, "Will you come with us?" 5. My father said, "This is your pen." 6. Paras friend is coming. 7. What a beautiful flower! 8. Alas! Ajay is no more. 9. "What do you want ?", Parul. 10. Will you celebrate your birthday celebration ? **C.** 1. To err is human, to forgive Divine. 2. What a fine day it is! 3. The rabbit said to the tortoise, "Let us run a race." 4. "Help! Help!" The girl cried. 5. "I am fine, my dear," he said. 6. Hello! How are you? 7. What are you doing? 8. Practice makes a man perfect.

CHAPTER 18 : NEGATIVE SENTENCES

A. 1. c 2. c **B.** 1. Dev has not a beautiful mobile. 2. She was not helping her mother. 3. Today is not a holiday. 4. It was not raining heavily yesterday. 5. Rohit and Ashwani were not reading in the library. 6. The children were not watching Tom and Jerry. 7. The dogs were not barking in the night. 8. The fish are not swimming in the pond.

CHAPTER 19 : INTERROGATIVE SENTENCES

A. 1. c 2. b **B.** 1. Am I working on this project? 2. Were the girls making a lot of noise? 3. Will Rahul work hard? 4. Are there some biscuits in the plate? 5. Do Rohan and Ruby live with love? 6. Can Fransis speak Hindi? 7. Will Tanu sing a song in the party? 8. Is Oliva afraid of dogs? 9. Have all the students gone home?

CHAPTER 20 : TENSES

A. 1. b 2. a **B.** 1. I play chess. 2. She goes to office at 9.00 a.m. 3. He makes a lot of noise. 4. They pray every night. 5. We like gardening. **C.** 1. The boy cried. 2. The lady swept the floor. 3. The owl hooted loudly. 4. I broke the coconut. 5. Chunu danced well. 6. The boy recited the poem. 7. She drew water from the well. **D.** 1. Mr Shubham will be angry with the boy. 2. Mrs. Mayank will thrill to see the flowers. 3. My neighbours will be go for Kolkata. 4. The animals will fed. 5. The rooms will be clean. 6. The garden will be full of leaves. 7. The road will built quickly. **E.** 1. gives 2. watches 3. helps, help 4. keeps 5. grow 6. play **F.** 2. bell rang. bell will be rings. 4. crossed the road. will be cross the road. 5. carried a bundle. will carry a bundle.

CHAPTER 21 : VERB : THREE FORMS

A. 1. c 2. b 3. a **B.** 1. go, **went**, **gone** 2. **stop**, stopped, **stopped** 3. **write**, **wrote**, written 4. **choose**, chose, **chosen** 5. **eat**, ate, **eaten** 6. set **set**, **set** 7. **steal**, **stole**, stolen 8. rise, **rose**, **risen**

CHAPTER 22 : ANTONYMS

A. 1. stale 2. wet 3. weak 4. dull 5. end 6. foolish 7. cheap 8. difficult 9. miser 10. correct 11. vacant 12. cruel **B.** 1. laughing 2. foolish 3. correct 4. light 5. careful 6. soft 7. ugly.

CHAPTER 23 : SYNONYMS

A. 1. a 2. b 3. b 4. c 5. c 6. b 7. b 8. a 9. c 10. a 11. b 12. c.

CHAPTER 24 : PARAGRAPH-WRITING

My Teacher

A good teacher is devoted to his work. Mrs. Sushila Mohan is my favourite teacher. She is my class teacher also. She loves her students. She teaches us English. She is M.A. B.Ed. She explains things in a simple and sweet manner. Students obey and honour her. She is an honest and sincere teacher. She commands respect.

CHAPTER 25 : STORY-WRITING

1. in a little village school. 2. She loved all her students very much. 3. Each child gave her a little gift. 4. another gave her a bag. 5. but she was very poor. 6. but could not dare to go ahead. 7. and said. "Thank you, children." 8. and help your classmates.

The Capseller and the Monkeys

A cap seller used to go to sell caps from village to village. One day when he reached a garden, he was very tired. So he put his load off and under a tree, kept his head on it and lay down to ground. When he woke up after some time he saw that some monkeys had taken away all the caps. They had put the caps on their head. He did not know how to get them back. An idea flashed into his mind. He threw his own cap high in the air. They copied him. They threw caps down on the ground. The capseller collected the caps and went away.

CHAPTER 26 : LETTER-WRITING

39, Raj Bhavan Road,

Chennai.

March 25, 2015

Dear Sachin,

It was a great pleasure to hear from you after such a long time. Everyone here had been looking forward to news about you.

Your long holidays will begin on 15th April and the heat in Banaras must, by then, have become almost unbearable. Mother and I would like you to spend at least the first four of five weeks of your holidays with us here. We will have spring then and the trees will be in full bloom. We can also visit Ooty where my aunt has promised to put us up for a week.

We hope you'll be able to come. Mother sends you love and everyone wishes you good luck at the examinations.

With love.

Yours friend,

Vidhan

MODEL TEST PAPER I

A. 1. c 2. a 3. a 4. a **B.** 1. e 2. d 3. a 4. b 5. c **C.** 1. Bread Crumbs 2. Milk, Cow, Barn 3. Cook, Biscuit, Kitchen 4. Ganga, Himalayas **D.** 1. a, the 2. a 3. an, a 4. an **E.** 1. Spicy, Juicy 2. Smart, clever 3. funny, interesting 4. naughty, cute.

MODE; TEST PAPER II

A. 1. c 2. b 3. a 4. b **B.** 1. between 2. In front of 3. up 4. above 5. on **C.** 1. Will Sanju work hard? 2. Am I working on this project? 3. Can Somya speak Hindi? 4. Were girls making a lot of noise? **D.** 1. Mr. Bose will be angry with the boy. 2. The animals will be fed 3. The garden will be full of dead leaves 4. The road will be built quickly. **E.** 1. Laughter 2. Buffer 3. Light 4. Soft.

MOTO GRAMMAR WORLD-4

CHAPTER 1 : THE SENTENCE

A. 1. c 2. c 3. b 4. a **B.** 1. The sun rises in the East? 2. The Yamuna is a holy river. 3. Wisdom is the gift of God. 4. We cannot live without air 5. Bees fly from flower to flower. 6. Delhi is the capital of India. 7. Mohit is flying a kite. **C.** 1. Imperative 2. Statement 3. Exclamatory 4. Statement 5. Statement 6. Imperative 7. Statement **D.** 1. Were the butterflies not colourful? 2. Your mother gives you a sweet apple. 3. Did they chain the dog with a silken rope. 4. Hurrah! We won the football match. 5. Stand up. 6. The sky is cloudy. 7. Had the little girl four dolls?

CHAPTER 2 : PARTS OF A SENTENCE

A. 1. a 2. c **B.** 1. **Subject** : Alice, **Predicate** : brought two picture. 2. **Subject** : A cat, **Predicate** : sat under the table. 3. **Subject** : A bunch of grapes, **Predicate** : was kept in a basket. 4. **Subject** : This girl, **Predicate** : is my sister. 5. **Subject** : Who, **Predicate** : goes there? 6. **Subject** : Little Sam Horner, **Predicate** : sat in a corner. **C.** 1. (iii) 2. (ii) 3. (vi) 4. (v) 5. (i) 6. (iv) **D.** 1. **Ravi** is never absent. 2. **Children's Day** falls on 14th November. 3. **Sugar** makes food sweet. 4. **The horse** is a faithful animal. 5. **Aeroplane** flies in the air. 6. **Megha** is sleeping in the bed. **E.** 1. India **is a great country.** 2. Our principal **is a kind man.** 3. Milk **is a complete food for children.** 4. Books **are our best friends.** 5. A cuckoo **is sitting on a branch.** 6. Fashions **are changing.** 7. A good film **teaches us.** 8. Exercise **is good for health.** 9. The Ramayana **is an epic.** 10. Trees **are green.**

CHAPTER 3 : PARTS OF SPEECH

A. 1. a 2. c 3. b **B.** 1. **Adjective** : happy, **Verb** : gone. 2. **Adjectives** : Many, **Noun** : football 3. **Verb** : went, **Noun** : dinner 4. **Adjective** : old , **Pronoun** : you 4. **Adjective** : old , **Pronoun** : you 5. **Preposition** : into, **Noun** : fields 6. **Adverb** : very, **Preposition** : for

CHAPTER 4 : NOUN : KINDS

A. 1. c 2. b 3. c **B.** 1. **Proper Noun** : Rinku, **Common Noun** : sister
2. **Proper Noun** : Mumbai, **Common Noun** : city 3. **Proper Noun** : Pop, **Common Noun** : home 4. **Proper Noun** : Alia's, February
Common Noun : birthday 5. **Proper Noun** : Tulsidas, Hindi **Common Noun** : poet 6. **Proper Noun** : Mahatma Gandhi, **Common Noun** : leader 7. **Proper Noun** : America, 8. **Proper Noun** : The Ganges, **Common Noun** : river **C.** 1. **Material** : Needles, **Material** : iron
2. **Proper** : Ashoka, **Common** : emperor 3. **Material** : tea, **Common** : morning 4. **Collective** : army, **Abstract** : courage 5. **Collective** : herd, **Common** : cattle 6. **Proper** : Liza, **Collective** : class 7. **Proper** : Ganges, **Common** : river 8. **Common** : village, **Proper** : Saturday
9. **Proper** : John, **Common** : church 10. **Common** : God, **Abstract** : wisdom.

CHAPTER 5 : PRONOUNS

A. 1. b 2. b 3. b 4. a **B.** 1. us 2. They, my 3. She, us, we, her 4. You, you 5. We, our **C.** 1. me 2. us 3. him 4. he 5. she **D.** Cham and Chimp were two chimpanzees. **They** lived in the Paris Zoo. Many visitors came to see **them** everyday. One day, a little girl accompanied by **her** parents came to **its** enclosure. "Oh! Just look at the chimpanzees. **They** look adorable, " cried little Mary Lou. **She** tugged at **her** father's hand and pointed to the enclosure. "Look, Papa, Look! Champ is blowing flying kisses to Chimp," **she** cried out, gurgling with laughter.

Now, Champ began to chase Chimp. Thrilled, the crowd stared at **them**. "I wish they were **my** pets. Papa, will **you** buy **them** for **me**?" Marry Lou requested **him**.

"No, Mary Lou, **I** cannot buy **them** for **you**, replied Father."

"Thanks you, Papa, let's go right now," said the little girl, hugging **her** father.

E. 1. Their 2. my 3. your 4. his 5. mine **F.** It was a very hot and humid day. The boys were passing a pond on **their** way back home. Suddenly, one of the boys stripped off his shirt and dived into the

pond. One by one, the **others** did the same with **theirs** and dived in, one after the **other**.

They came out, laughing and shouting and then realized that **their** white shirts had got mixed up.

"Is this shirt **mine?**" Vishal asked Joy. "No, I think its **mine**," replied Joy.

"**Yours** is here, Vishal," called out Ankit. " Thanks, Ankit. What a mix up! Our uniforms look the same," laughed Vishal.

But Amir was still looking for his. "They have all found **theirs**," he grumbled, "Where is **mine?**"

CHAPTER 6 : ADVERBS

A. 1. c 2. c 3. b **B.** 1. Kajal arrived early. 2. He ran slowly. 3. She lifted the baby carefully 4. Pari welcomed her guests warmly. 5. The teacher shouted angrily. 6. Viraj spoke softly. **C.** 1. Gently 2. Punctuality 3. Annually 4. Easily 5. Yearly 6. Gratefully 7. Funny 8. Regularly.

CHAPTER 7 : ARTICLES

A. 1. c 2. b 3. a **B.** 1. a, a, an 2. a 3. a 4. a 5. A, a 6. a, an 7. An 8. an 9. an, a, the **C.** 1. An 2. a 3. a 4. an, an 5. a, a 6. an 7. x, x 8. An, an 9. x, a, a **D.** 1. I have a brother and a sister. 2. My only relatives are an uncle and an aunt. 3. Mother bought a saree and I bought a pair of jeans. 4. Give me a pizza. I am starving! 5. Shreya got a camera and a box of chocolate from Dubai.

CHAPTER 8 : ADJECTIVES

A. 1. c 2. a **B.** 1. two (Adjective of Number) 2. wise (Adjective of Quality) 3. good (Adjective of Quantity) 4. this (Demonstrative Adjective) 5. little (Adjective of Quantity) **C.** 1. dirty 2. windy 3. falling 4. Loud 5. juicy 6. short **D.** 1. clean 2. deep 3. soft 4. strong 5. little 6. wooden 7. long **E.** 1. These grapes are sour. 2. These soldiers are brave. 3. This story is an interesting. 4. An intelligent girl is Jasmine. 5. These flowers are red. 6. This pen is blue. 7. Those buildings are high.

CHAPTER 9 : COMPARISON OF ADJECTIVES

A. 1. b 2. b 3. c **B.** 1. dangerous 2. wiser. 3. better 4. highest 5. useful 6. sharper

CHAPTER 10 : PREPOSITIONS

A. 1. c 2. c **B.** 1. beside 2. near 3. under 4. on 5. with, in 6. to 7. about
C. 1. with 2. for 3. at 4. to 5. in 6. with 7. to **D.** 1. for 2. to 3. to, for 4. to 5. over 6. beside.

CHAPTER 11 : CONJUNCTIONS

A. 1. a 2. b 3. b 4. c **B.** 1. **Co-ordinating** : or 2. **Subordinating** : that 3. **Subordinating** : lest 4. **Co-ordinating** : but 5. **Subordinating** : for **C.** 1. but 2. but 3. or 4. but 5. and.

CHAPTER 12 : INTERJECTIONS

A. 1. b 2. a 3. b **B.** 1. Alas! 2. Hurrah! 3. Hey! 4. Wonderful! 5. Hush! 6. Oh!
C. 1. Contempt 2. Silence 3. Call attention 4. Surprise 5. Approval
D. 1. Hush! Don't make a noise. 2. Well done ! I am proud of you.

CHAPTER 13 : PUNCTUATION

A. 1. b 2. a **B.** 1. I am going to Paris in July. 2. Mr. and Mrs. Khurana and Jhimli live in Japan. 3. We visited London, Paris, Madrid and Rome. 4. Rohit, "Come in". 5. "I love strawberries and cream," said Mottu. **C.** 1. "Miku is tired," said his mother. 2. "I am going out," said father. 3. "We are hungry," said the girls. 4. "The concert is over," said the teacher. 5. "The car is in the garage," said the driver. **D.** 1. The Gita, the Bible and the Quran, are holy books. 2. Where has he gone? 3. "I love the sight of snow," said the little girl. 4. We visited Mr. and Mrs. Sen last year in July. 5. "I missed the school bus," said Reema.

CHAPTER 14 : NEGATIVE SENTENCES

A. 1. c 2. a 3. b **B.** 1. Jyoti had not a bicycle last year. 2. Don't sit here. 3. Anurag is not a rich man. 4. He should not go home

now. 5. Was he not a clever boy? 6. Aamir Khan was not a good musician. 7. Robin was not talking on telephone.

CHAPTER 15 : INTERROGATIVE SENTENCES

A. 1. c 2. c 3. c **B.** 1. Do my friends bring gifts for me? 2. Has Neha a long car? 3. Can he do this work easily? 4. Have I five thousand rupees in my pocket? 5. Will Jyoti play a football match? 6. Are Mohini and Pooja not good friends? 7. Have they many cars? 8. Is India a great country?

CHAPTER 16 : TENSE : CONTINUOUS

A. 1. c 2. b **B.** 1. are using 2. is leaving 3. is lying 4. am going 5. are making
C. I am seeing the premier show of a film. 2. You are combing your hair straight. 3. Ishan is discussing politics with his colleagues. 4. My mother is going to the temple. 5. My sister is suffering from toothache. 6. Our class teacher is explaining difficult things. 7. Most of the North-Eastern states are suffering from the problem of foods. 8. We are electing our representatives after this period. 9. The Government is making laws to control pollution. 10. The students are listening to their teacher carefully. **D.** 1. will, be, having 2. will, be, travelling 3. will, be, waiting 4. will, be, raining 5. will, be, having 6. will, be, sleeping 7. will, be, studying 8. will, be, doing 9. will, be, laying 10. shall, be, having **E.** 1. was, sleeping 2. was, raining 3. was, cooking 4. was, looking 5. was, running 6. was, having 7. were, breaking 8. were, doing 9. were, doing 10. were, listening.

CHAPTER 17 : VERB : FORMS

A. 1. c 2. c **B.** 1. go, went, gone, going. 2. swim, swam, swum, swimming. 3. ring, rang, rung, ringing 4. set, set, set, setting 5. put, put, put, putting 6. begin, began, begun, beginning 7. come, came, came, coming

CHAPTER 18 : ANTONYMS

A. 1. death 2. night 3. rich 4. impure 5. hot 6. end 7. fat 8. friend

9. cruel 10. down. 11. true 12. sold **B. Across** : 1. remember, 2. strong 3. night 4. happy 5. never 6. life **Down** : 1. right 3. Near 7. hot 8. impossible 9. brave 10. easy.

CHAPTER 19 : SYNONYMS

A. 1. e 2. d 3. g 4. h 5. b 6. i 7. a 8. c 9. f **B.** 1. house. 2. honour 3. catch 4. deed 5. force 6. answer 7. beautiful 8. begin 9. loving 10. error

CHAPTER 20 : PARAGRAPH-WRITING

Your Classroom

Our classroom has two doors, two windows and a ventilator in it. The floor and ceiling are cemented. There is a blackboard on the wall. There are rows of desks in the classroom meant for the students. There is an almirah in the wall for keeping duster, chalks and attendance diary. The classroom is airy and well-lighted. There is a veranda in front of it.

A House on Fire

It was the month of May. I was having a sound sleep. Suddenly cries of Fire! Fire! woke me up. I saw people running here and there in the street. It took me a few minutes to realise that a house had caught fire. I went downstairs in a great hurry and rushed to the affected house. A large crowd of people had gathered there. One baby was left sleeping in the upper house. Showing some courage, I put the ladder against the wall and saved that child. Everyone thanked me. People started throwing buckets full of water and sand. In the meantime, the fire brigade rushed to the affected house and controlled the fire.

CHAPTER 21 : STORY-WRITING

1. The Lion and the Mouse

There was a lion in a forest. One day he was taking rest in the shade of a tree. He felt drowsy and fell fast asleep. A mouse lived in a hole nearby. It came out to play. It climbed up the lion and

began to jump on its body. The lion woke up. The lion caught the mouse in his paw. He wanted to kill it, but the mouse requested him to set it free. The mouse said that it could also be helpful to him sometime. The lion began to laugh. But the lion let it go.

After a few days, the lion was caught in a rope net. He tried his best to free himself, but in vain. The mouse saw the lion roaring in helplessness. It came there and cut the ropes with his sharp teeth. The lion was soon free. He thanked the little mouse.

2. The Dove and the Bee

It was a hot summer day. A bee felt very thirsty. To drink some water, it went to a stream. The current of water was too strong for the bee. The bee lost its balance and was about to be carried away by the irresistible current. A dove was flying past. Watching the perilous situation of the bee, she plucked a leaf from a tree and dropped it near the bee. The bee got into the leaf. As its wings dried up, it flew away. Its life was saved.

After some day, a hunter came to the jungle and aimed at the innocent dove. The bee saw that dove's life was in danger. It flew to the hunter and at once stung in the hunter's hand. The hunter missed his change. The dove thanked the bee for its timely help.

CHAPTER 22 : ESSAY-WRITING

Pandit Jawaharlal Nehru

Pandit Jawaharlal Nehru was first Prime Minister of free India. Children fondly called him 'chacha'. He did a lot to improve the condition of children in the country.

Nehru was born on the 14th of November 1889. He did his studies in England. On his return to India he was deeply affected by the ideas and plans of Mahatma Gandhi. He lost no time to join up with Gandhiji. He became an important leader and was appointed as the President of the Indian National Congress. As a freedom fighter he went to jail many times and suffered a lot under the British. But his aim was clear and with Gandhiji as his guru he continued his struggle.

At last on the 15th of August, 1947 India gained freedom and Nehru took over as the first Prime Minister and remained so till his death on the 27th of May 1964. During his tenure as Prime Minister, the country saw many new and welcome changes. Nehru set the country on the path of progress.

Nehru was a great statesman, thinker and a writer as well. He wrote many books. Like his guru, he stood for non-violence and worked hard to bring about a peaceful existence among his countrymen and the people of the world at large.

CHAPTER 23 : LETTER-WRITING

C. About school tour to Kashmir.

Ahmedabad.

22th April, 2015

Dear Pooja,

We shall soon have our annual exams and I am studying her now. We have made grand plans for the summer vacation. The members of the school have decided to go on a tour of Kashmir.

If you have no other plans we shall be very happy if you join us on this tour. Just think how happy we shall be. The climate there is cool and the scenery is wonderful. We shall all enjoy ourselves a lot. Do write and say that you are joining us. We are looking forward to the pleasure of your company.

Your affectionately,

Vijay

CHAPTER 24 : APPLICATION-WRITING

A. The Principal

Delhi Public School

Delhi.

Sir/Madam,

With due respect I want to state that I cannot attend the school for three days as I have to attend the marriage ceremony of my

elder brother.

I, therefore, request you to grant me three days' leave from 15, May to 17, May 2013.

Thanking you,

Yours obediently

Rakesh Sharma

Class : IV Section : B

Date 12, May 2015, Roll No.: 25

CHAPTER 25 : COMPREHENSION

1. The Tiger Vs The Jackal

A. 1. The tiger asked the Brahmin to do "Let me out, oh good man, "he cried, "please open the door." 2. Because he knew the tiger will eat him up, if he let him out.

3. The tiger pleaded and the Brahmin took pity on him and opened the door. "Ha !" cried the tiger as soon as he was set free. "I am going to eat you, poor man ! I am hungry." 4. The Brahmin asked him to be the judge and told him the whole story. The jackal thought for a moment and told them that he would like to see the spot where they met. 5. Never ditch anyone.

B. b. ungrateful c. unjust d. unable e. unwise f. unfair g. untrue h. unkind **C.** b. disagree c. dishonest d. disobey **D.** b. indirect c. injustice d. inability

2. The Cocker Spaniel

A. 1. It has a beautiful, hairy coat that may be golden, black and white in colour. 2. Unlike a wild animal, a pet cannot go and find food, drink and shelter on its own. **B.** 1. long, dropping 2. eight weeks 3. large bone **C.** 1. beautiful 2. healthy 3. long 4. different **D.** I would like to keep mongoose as a pet. It is a forest animal. It eats only the snakes. It is the foe of a snake. It is very strong and active. It can protect me from the snakes.

3. How the Camel got its Hump

A. 1. He ate sticks and thorns. 2. When anybody spoke to him, he just said, "Humph," and no more. 3. The Genie went to the camel that lay on the sand looking up at the sky. **B.** 1. b. 2. c. 3. a. **C.** 1. desert 2. desert 3. camel **D.** 1. lazy 2. desert 3. Genie 4. twice. **E.** We all know that the camel is hard working animal. He is fit for the climate and the sandy land of desert. So he is called the 'Ship of the Desert'.

4. The Homeless Animals

A. bug, butterflies and caterpillar **B.** 1. c. 2. g. 3. h 4. e 5. b. 6. d. 7. a 8. f. **C.** sly, old **D.** 1. outside 2. new 3. bright 4. awake 5. day 6. come.

MODEL TEST PAPER I

A. 1. Imperative 2. Statement 3. Exclamatory 4. Statement 5. Exclamatory **B.** 1. **Collective:** herd, **common:** cattle : 2. **Collective** : army 3. **Material:** Tea, **common:** morning 4. **Proper:** Ashoka, **common:** emperor 5. **Common:** Needles, **material:** Iron. **C.** 1. I. 2. Us. 3. he. 4. he. 5. she **D.** Do it yourself. **E.** 1. Tallest 2. Heavier 3. Strong 4. Cleaver 5. Faired

MODEL TEST PAPER II

A. 1. "I missed the school bus," said Reema. 2. We visited Mr. and Mrs. Sen last year in July. 3. "I love the sight of snow," said the little girl. 4. Where has he gone? 5. The Gita, the Bible and the Quran, are holy books. **A.** 1. I am seeing the premier show of a film 2. You are combing your hair straight 3. My mother is going to the temple. 4. My sister is suffering from toothache. 5. Our class teacher is explaining difficult things.

C. 1. Begin Began Begun Beginning
2. Come Came Come Coming
3. Put Put Put Putting
4. Knit Knit Knit Knitting
5. Ring Rang Rung Ringing

D. 1. e 2. d 3. b 4. a 5. c **E.** 1. d 2. e 3. a 4. b 5. c

MOTO GRAMMAR WORLD-5

CHAPTER 1 : THE SENTENCES

A. 1. c 2. a 3. b **B.** 1. Statement 2. Imperative 3. Imperative 4. Interrogative 5. Statement 6. Interrogative **C.** 1. The birds flying in the sky. 2. Akbar was a great king 3. The cow is a sacred animal. 4. Lipika was reading a book 5. Who is your best friend?

CHAPTER 2 : SUBJECTS AND PREDICATE

A. 1. a 2. a 3. b **B.** 1. Mrs. Riya 2. Stand 3. Court 4. Rich man 5. The earth 6. The elephant 7. The sun **C.** 1. Mother **cooks the food.** 2. our school **has a big garden.** 3. I **obey my elders.** 4. She **likes red saree.** 5. The players **play in the ground.** 6. Delhi is the capital of India 7. The girls **danced very well.** **D.** 1. teaches English. 2. catches a thief 3. Dog 4. Delhi 5. flies 6. India 7. We 8. rises in the east.

CHAPTER 3 : PARTS OF SPEECH

A. 1. c 2. c 3. c 4. c.

CHAPTER 4 : THE NOUNS

A. 1. c 2. b 3. a **B.** 1. The Sun 2. Chemist 3. Park 4. Refrigerator **C.** 1. students 2. cattle 3. flowers 4. players 5. papers **D.** 1. **Proper** : Gurju 2. **Material** : milk 3. **Material** : water 4. **Common** : wall 5. **Abstract** : kindness.

CHAPTER 5 : GENDERS

A. 1. c 2. b 3. a 4. a **B.** 1. Girl 2. Lass 3. Princess 4. Ox 5. Vixen 6. Boy.

CHAPTER 6 : NUMBERS

A. 1. a 2. b 3. b **B.** 1. Books 2. Foxes 3. Benches 4. Men 5. Bunches 6. Cows 7. Boxes 8. Monkeys **C.** 1. These tomatoes are not fresh. 2. Our feet have two thumbs. 3. Students write the letters. 4. The birds are flying in the sky. 5. What do you know about these boys?

CHAPTER 7 : PRONOUNS

A. 1. c 2. b 3. c **B.** 1. **You** should enjoy **yourself** : **Personal, Reflexive Pronoun**. 2. **Whose** geometry box is missing? : **Relative Pronoun**. 3. **We** like the persons **who** are honest : **Personal, Relative Pronoun**. 4. I **myself** wash my cloths : **Reflexive Pronoun** 5. **These** are my toys : **Demonstrative pronoun**.
C. 1. **We** help **him** and he helps **us**. 2. **He** lives near our house. 3. Shanker and I go to school together. **We** are fast friends. 4. You must do **your** duty. 5. Ishan is very healthy. **He** is taller than **his** brother. **D.** 1. I will see the boss **myself**. 2. They introduced **himself** to the guests. 3. Can you solve this sum **yourself**? 4. He told me a story about **themselves**. 5. She cooked the food **herself**. **E.** 1. **Who** stood first in the class? 2. **What** is the right way to your home? 3. **Why** are you so happy today? 4. **Which** fruit do you like? 5. **Who** broke the window pane? **F.** 1. Where is the book **which** I gave you? 2. Here is the pen **whom** you lost. 3. The boy **who** is standing there is my brother.

CHAPTER 8 : ADJECTIVES

A. 1. b 2. b 3. b **B.** 1. some 2. any 3. any 4. some 5. any
C. 1. much 2. many 3. many 4. many 5. much **D.** 1. few 2. A few 3. a few 4. the few 5. few **E.** 1. little 2. a little 3. A little 4. little 5. a little **F.** 1. This road is the shortest **of** all. 2. Tanu is **elder** than her sister. 3. Nitin is cleverer **than** his brother. 4. This cloth is inferior **to** that. 5. Your pen is superior **than** that.

CHAPTER 9 : ARTICLES

A. 1. a 2. b 3. a **B.** 1. An, a. 2. the 3. an 4. The, a 5. the 6. a, a

CHAPTER 10 : THE CONJUNCTIONS

A. 1. a 2. a 3. c **B.** 1. that 2. but 3. because 4. neither... nor 5. and 6. that 7. or 8. so

CHAPTER 11 : THE INTERJECTIONS

A. 1. c 2. a 3. c **B.** 1. Shame. 2. Bravo 3. Ah 4. Ah me 5. Hurrah 6. Alas 7. Hello

CHAPTER 12 : THE ADVERBS

A. 1. a 2. a 3. b **B.** 1. enough. 2. very 3. only 4. Unfortunately 5. very 6. very

CHAPTER 13 : PREPOSITIONS

A. 1. c 2. a 3. b 4. b 5. c **B.** 1. at, in 2. on 3. into 4. on 5. by 6. in
C. 1. in 2. at 3. in 4. since 5. before **D.** 1. of 2. in 3. to. 4. into 5. with 6. into

CHAPTER 14 : PUNCTUATION MARKS

A. 1. a 2. b 3. c **B.** 1. Gaurav, you go there. 2. Do you respect your elders? 3. How beautiful girl she is ! 4. Where has Amit gone now? 5. We need pens, pencils, books and bags. **C.** 1. May she live long! 2. Alas! He has ruined. 3. She will have prepared the curry. 4. Hurrah! We have won the match. 5. If you need my help, ring me.

CHAPTER 15 : TENSES

A. 1. b 2. c 3. a 4. b 5. b **B.** 1. Present tense 2. Past tense 3. Future tense 4. Past tense 5. Past tense 6. Past tense 7. Present tense 8. Present tense 9. Present tense.

CHAPTER 16 : VERBS : FORMS

A. 1. honoured, honoured 2. flew, flown 3. excused, excused 4. crept, crept 5. cried, cried 6. bought, bought 7. bred, bred 8. betrayed, betrayed 9. applied, applied 10. overcame, overcome. 11. knew, known 12. drove, driven 13. clung, clung 14. behold, behold 15. cast, cast 16. turned, turned 17. spent, spent 18. sought, sought 19. made, made 20. kept, kept

CHAPTER 17 : USE OF TENSES

A. 1. a 2. b **B.** 1. It was not a cat. Was it a cat? 2. I don't work overtime.; Do I work overtime? 3. The children don't play.; Do children play? 4. The sun doesn't shine.; Does the sun shine? 5. We don't believe in God.; Do we believe in God? 6. They don't obey

their parents.; Do they obey their parents? **C.** 1. The peon rang the bell.; The peon will ring the bell. 2. You carried a basket; you will carry a basket. 3. She laughed at you.; She will laugh at you. 4. They drew maps; They will draw maps. 5. I lived in Delhi.; I will live in Delhi. 6. She played harmonium.; She will play harmonium. **D.** 1. Mansi is not selling goods.; Is Mansi selling goods? 2. Priya is not coming.; Is Priya coming? 3. They are not sleeping.; Are they sleeping? 4. I am not going.; Am I going? 5. I am not leaving for Paris.; Am I leaving for Paris? 6. I am not testing you.; Am I testing you? 7. They are not swimming.; Are they swimming? 8. The cobbler is not mending my shoes.; Is the cobbler mending my shoes? **E.** 1. She was doing his duty.; She will be doing his duty. 2. I was fishing.; I shall be fishing. 3. Stars were shining.; Stars will shining. 4. Elephants were trumpeting.; Elephants will be trumpeting. 5. Crows were cawing.; Crows will be cawing 6. They were playing cards.; They will be playing cards. **F.** 1. I have not taken my breakfast.; Have I taken my breakfast? 2. Mr. Rastogi has not completed his book.; Has Mr. Rastogi completed his book?

CHAPTER 18 : ACTIVE AND PASSIVE VOICE

A. 1. a 2. c 3. a 4. c **B.** 1. The song was sung by the pop star. 2. My bag was stolen by them. 3. The fish was eaten by the shark. 4. A rusty chest was found by the children. 5. The earth was invaded by the aliens. 6. The song was recorded by the band. **C.** 1. Honey is made by Rahul. 2. Jurassic Park was directed by Steven Spielberg. 3. A new bike will be ridden by Rahul. 4. The plants are taken care by the girl. 5. The match will be won by Victoria's team. 6. The ball was thrown by Nick. 7. Flowers are sold by a florist. 8. The paintings will be exhibited by us. 9. This book was printed by them. 10. The lights are turned off by Kate. **D.** 1. A mechanic mended the car. 2. The diver will collect some shells. 3. The astrologers drank a cup of tea. 4. Vivek make paper plates. 5. Mountaineers climb mountains.

CHAPTER 19 : DIRECT AND INDIRECT SPEECH

A. 1. b 2. b 3. c **B.** 1. She said that Marry is a naughty girl. 2. He said
Moto Grammar World (1 to 5)

that he is working very hard. 3. The teacher said that Ali will win the prize. 4. The teacher said that Rahul may pass the exam. 5. She said that honesty pays in the long run. 6. She asked that he will not go there. 7. My father said that the moon shines in the night. 8. The doctor said that the disease is infectious. 9. I asked that I am going to market. 10. The traveller said that he has lost his money. 11. The workers said that they are going on strike. 12. He says to me that he is a teacher. 13. The players said that they will win the match. 14. He said to me that you will teach us English. 15. He says that she gets up early in the morning. 16. She said that bats and owls sleep in the day. 17. The teacher said that stars twinkle in the night.

C. 1. She requested me, "We should go for a walk." 2. He said to me, "I was living there." 3. I said to my students, "The earth is round." 4. I said to you, "I had not sold my scooter." 5. I asked you, "Why had he taken my pen." 6. She said, "I did not know anything." 7. He said to her friend, "I would accept the gift." 8. She said, "I had put a liquid with strong smell on the table."

CHAPTER 20 : ANTONYMS

- A.** 1. dishonest 2. always 3. shy 4. wet 5. above 6. foolish 7. down 8. take 9. senior 10. hot 11. sharp 12. defend 13. loss 14. foolish 15. go 16. good
- B.** 1. foolish 2. illiterate 3. he 4. hopeful 5. minority 6. unprofessional 7. carefull 8. false 9. wrong 10. failure

CHAPTER 21 : SYNONYMS

- A.** 1. a 2. a 3. c 4. b 5. a **B.** 1. admit, confess 2. sacred, 3. generous, liberal divine 4. happiness, pleasure 5. nil, cypher 6. bold, daring
- C.** Do it yourself. **D.** 1. The **fearful** rabbit ran away at a slight noise. 2. My maid found Nuzhat tearing her hair out in **sorrow**. 3. She gave me **sufficient** food for my journey. 4. The **sly** jackal told the donkey about the sea-asses. 5. The doctor could not find any **solution** for this disease. 6. Mrs Rastogi is still so **slim** despite having had three children.

CHAPTER 22 : PARAGRAPH-WRITING

Mahatma Gandhi

Mahatma Gandhi is seen as one of the greatest of men that ever

lived. People used to call him Bapu. His full name was Mohan das Karamchand Gandhi. He was born on the second of October in 1869 at Porbandar in Gujarat. India got its freedom mainly because of him.

At the age of seven Gandhi went to school. He was an average student. After his college studies he wanted to become a lawyer and so he went to England and studied law. He then returned as a lawyer but was not successful as a lawyer in India.

He then went to Africa. It was there he began his political activities. He fought for the rights of Indians there. On his return to India, he joined the Congress and soon became an important leader of the Congress. His aim in life was to fight for the rights of his countrymen in their own country.

He was a firm believer in ahimsa and always insisted on a peaceful struggle for freedom. He did a lot to improve the condition of women and the weaker sections of society in our country then. His undying efforts to free India from the British led him to jail many times. In the end India won freedom on the 15th of August 1947 under his able leadership.

Gandhiji was a holy man as well. He never missed his daily prayers. He never spoke a lie. He had enemies too. On the 30th January 1948 he was assassinated by Goddess. His Samadhi in Delhi is visited by hundred of people of all religious daily.

CHAPTER 23 : ESSAY-WRITING

An Independence Day

15th August 1947, the day of our independence! We were given complete freedom for this land and nation.

People celebrate the day with a lot of enthusiasm. They decorate buildings, houses and streets. Tricolour flags are unfurled along the roads and on the buildings. School children take part in the celebration more vigorously. They prepare for to welcome the area leaders who come and unfurl the national flag on the centre point. This is followed by the singing of National Anthem by entire group and teachers. Slogans are raised and the function ends with a speech by the chief guest. Sweets are distributed and the function

closes with announcement and notifications.

Independence Day has, actually, been adopted as a national festival in India. Some of the people also hoist National Flag on their lives for achieving independence. They also expressed their gratitude to our defence soldiers, who guard the border of the country and protect the motherland from enemy.

Celebration of the festival develops National spirit in the people. It also reminds us the hardships faced by those who struggled to gain freedom for the motherland.

CHAPTER 24 : NOTICE-WRITING

A. K.L. International School, Delhi

Summar camp

Notice

Date May 15, 2015

The school is organising a summer camp for training students in basketball from June 15 to June 21, 2015. The related students should contact the basket ball captain within a weak in this respect.

Ravi Verma

(Captain, basketball team)

B. R.N. Tagore School, Ranchi

Fund for Charity

Notice

Date 20, August 2015

A function is organizing on 25 August, 2015 to collect funds for the victims of Mumbai attack by an NGO. The principal of our school also wants to aid some funds for them from the school. So each student should deposit Rs. 20-50 to his the class monitor in this respect. All the money should send to the NGO society for this.

Pawan Singh

R.N. Tagor School, Ranchi

CHAPTER 25 : APPLICATIONS AND LETTERS

F. 1711, Dilshad Colony,

New Delhi.

4th Oct., 2015

My dear Ashish,

I kept waiting for you at my birthday celebration, but you did not turn-up. We had arranged a grand party on this occasion. All my relatives and friends came to wish me a happy birthday. However, everyone seemed to miss you.

It was a fine evening spent with friends. Everybody liked the birthday cake. The dance and the music programme entertained all participants till late in the evening.

With love.

Your friend,

Sachin

CHAPTER 26 : E-MAIL AND SMS

A. Hi Ravi

how r u

i inform u that u have to come on the marriage of my elder sister on 25th May 2015.

cuden

regards 4 u mod-dad

t-c n bye

Tanu

B. Dear father,

Plz sent me Rs. 500 4 buying new books immediately.

t-c n bye

your son

Babbu

CHAPTER 27 : UNSEEN PASSAGES

1. 1. Once a bee was feeling very thirsty. So, she went to a spring to quench her thirst. While she was drinking water, it fell into the stream and was carried away by the swift current. 2. Seeing the struggle of the poor bee to save its life, the kind dove dropped a leaf into the water. The bee sat on the leaf. When its wings were dry, it flew away. 3. After a little while, a hunter came and aimed his gun at the same dove to shoot it. The bee was seeing all this. Out of gratefulness to the dove, the bee quickly flew towards the hunter and stung him so hard that he missed his aim. It saved the life of the dove. 4. We should help the needy. 2. 1. Holi falls on the full moon day in the Hindu month, Phagun. 2. Prahlad was the son of King Hirnakashyap. 3. He used many methods of putting an end to the life of his son, but all in vain. 4. Lord Krishna, when he was a baby, from the clutches of Putna, a giantess sent by Kans to kill child Krishna. 5. Victory over evils. 3. 1. My grandmother always went to school with me because the school was attached to the temple. 2. My grandmother sat inside reading the scriptures. 3. The priest taught us the alphabets and the morning prayer. 4. They followed us to our home growling and fighting with each other for the chapattis we threw to them. 5. (a) singing sangs in groups (b) written matter.

MODEL TEST PAPER I

A. 1. Statement 2. Imperative 3. Imperative 4. Interrogative 5. Statement
B. 1. **Proper** : Sarju 2. **material** : milk 3. **material**: water 4. **common**: wall 5. **Abstract** : kindness **C.** 1. Who 2. What 3. Why 4. Which 5. Who
D. 1. Weakness 2. Poverty 3. Upset 4. Failure 5. Dishonesty E. 1. student 2. cattle 3. flower 4. players 5. papers

MODEL TEST PAPER II

A. 1. in 2. by 3. on 4. into 5. on **B** 1. Past Tense 2. Past Tense 3. Future Tense . 4. Present Tense 5. Present Tense **C.** 1. Has Raj not been attending classes for a week? 2. Have I not been waiting for you since morning ? 3. Has it not been raining since morning? 4.

Have we not been staying in this hotel for three days? 5. Have the farmers not been growing sugarcane for two years? **D.** 1. Honey is made by bees. 2. A new bike will be ridden by Shobit 3. The plants are taken care by the girl. 4. The ball was thrown by Harish 5. The match will be win by Victoria's Team. **E.** 1. loss 2. entrance 3. assemble 4. light 5. asleep.

