

ICSE Class 10 English Language Question Paper Solution 2019

ENGLISH LANGUAGE (PAPER-1)

Question 1

(Do not spend more than 30 minutes on this question.)

Write a composition (300 - 350 words) on any one of the following:

[20]

- (a) Write an **original** short story in which two children and their Grandfather are the main characters.
- (b) *Closed Circuit Television (CCTV) must be installed in every class room.*
Give your views either **for** or **against** this statement.
- (c) Your class had to conduct a Morning Assembly. Write an account of how you prepared for it, what your role was and what you gained from the experience.
- (d) Summers are becoming hotter with each passing year. Write a description of one such very hot day. What did you see and hear as you walked outside? How were birds and animals affected?
- (e) Study the picture given below. Write a story or a description or an account of what it suggests to you. Your composition may be about the subject of the picture or you may take suggestions from it; however, there must be a clear connection between the picture and your composition.

Comments of Examiners

- (a) A number of candidates attempted the short story, but most ignored the essential requirements of a short story i.e., plot-structure, sequence, setting, characters, dialogues – and wrote it as a first-person narrative. The other common error was not linking the given line with the short story. Many candidates did not understand the meaning of the word ‘original’. They indulged in plagiarism and wrote in entirety the story- ‘After Blenheim’ from poetry. The story lacked creativity and a neat ending.
- (b) Some candidates mistook CCTV camera for television. Many candidates failed to take a stand and argued both sides of the motion. Some gave inadequate number of arguments e.g., most centred around classroom indiscipline and slothfulness of the teachers being curbed. Some candidates deviated from the necessity of installation of CCTV in schools to CCTV in public places like Malls and shops.
- (c) Certain essays were often garbled and written in a combination of tenses. The role, preparation and the experience gained by the candidates were inadequately presented. In most cases, only a detailed account of the morning assembly was mentioned.
- (d) In many cases, the focus was shifted to the impact of global warming. By and large, many essays described the summer season instead of ‘A hot summer day’. Impact of the rising heat on birds and animals was totally forgotten. In many answer scripts inadequate language skills (inability to use good vocabulary to bring alive the discomfort of humidity and heat) were observed. The use of five senses was also not adequately dealt with.
- (e) In several cases, the link between the picture and the essay was missing as many strayed from the central theme conveyed by the picture. Some candidates focused on merely listing of ‘element seen in the picture’ or as a sight viewed on a journey without any reference to the picture. In many cases, the essay did not conclude logically.

Suggestions for teachers

- Insist on originality. Discourage lifting of stories from prose, movies etc.
- Focus on the importance of writing original story in every short story writing practice session.
- Fire the students’ imagination by taking the examples of writing by famous short story writers like- Maupassant, Saki, Somerset Maugham and others.
- Teach Plot structure. Devise pages to be filled in, comic book-style, etc.
- Explain the importance of having an opinion, placing an argument and taking a stand.
- Familiarise students with the structure of formal essay writing at school level. Give adequate practice in reading the question and following the sequence of guidelines given.
- Teach students to think in a logical, sequential pattern and make effective use of the guidelines given.
- Give adequate reading and vocabulary building exercises.
- While teaching a narrative composition, ensure that the students learn the importance of the use of senses-visual, auditory tactile etc. to accentuate the composition.
- Teach the correct use of tenses.

MARKING SCHEME

Question 1

(a)	Original Short Story: The story must be original. The Grandfather and the two Grandchildren form the main characters. All three characters must be part of the plot. The story may be in first or the third person and could take any form – i.e. comic, tragic, dramatic or a mystery.
(b)	Argumentative Composition: Views for or against the motion are to be accepted. Credit is to be given for a cohesive, well-constructed, logical argument and ideas and reasoning based on personal experience. Candidates must establish why CCTV cameras are necessary or not in the Classrooms / schools of today. Candidate must <i>take a clear stand</i> and give valid reasons for the stand taken.
(c)	Narrative Composition: This is a personal account of 15-year-old child of the Morning Assembly in each School. The composition must include planning, motivation and the role played by the students. The composition should also indicate what lessons are learnt through this exercise and why these lessons are so important.
(d)	Descriptive Composition: The candidate must give a detailed description of hot summer day. The heat, rising temperatures, humidity or aridity must be included. Images of animals and birds seeking shade and water should make up a part of this composition.
(e)	Picture Composition: Accept a wide interpretation. Any relevant ideas taken from the picture should be accepted. However, a <i>mere itemization / listing / description</i> of the picture is to be penalized.

Question 2

[10]

(Do not spend more than 20 minutes on this question.)

Select *any one* of the following:

- (a) You want to start a new club in your school.

Write a letter to your Principal requesting permission to start the club, explain your role in it and give reasons to prove that the club will be beneficial for the school.

- (b) Your friend has not fared well in the recent examinations. Write a letter to him / her expressing your concern. Give him / her some advice on how to score better marks and offer to help him / her to improve his / her performance.

Comments of Examiners

- (a) While a number of candidates attempted this question well, some common anomalies observed in this question were:

Format: No address was given - candidates wrote either school name or Examination hall.

Month (February) was spelt incorrectly.

Instead of the examination date other dates were given.

Incorrect salutation - not used the word Sir/Madam.
Incorrect informal subscription.

The subscription 'yours' was written as "your's" with an apostrophe.

Content: role of the candidate, kind of club was not specified.

Expression: Formal language as required in formal letter was not used. Very casual language and faulty sentence construction was predominant.

- (b) Common errors made by candidates in this part were:

Format: Many candidates used formal subscription, various combinations of *friend* and *dear* in the salutation/ subscription.

Content: 'Concern' by the sender was not specified.

Candidates failed to mention the help they would offer to improve the performance of their friend. The sender seemed to understand that advice offered was all that was important.

Expression: Very casual informal language was used. Correct English usage was missing in many letters.

Suggestions for teachers

- Teach students the correct format (address, date, salutation and subscription) and style of letter with emphasis on tone appropriate to the context.
- Give adequate and regular practice on a variety of formal/informal letter writing.
- Explain the necessity of ensuring formal language and required information to be included.
- Instruct students to read the question paper carefully, identify important points to be highlighted and use specific words as referral points.
- Conduct regular language activities in the class to improve Language structure/expression.
- Refer to the council website to clear the doubts regarding the correct format.
- Discourage dependence on guide books / workbooks as the ultimate source of information.

MARKING SCHEME

Question 2

	INFORMAL LETTER	FORMAL LETTER
	Address	From address
	Date	Date
	Salutation	To address
	X	Salutation
	Subscription	Subscription

	First name	Name + surname/ initial
(a)	Formal Letter: Format, Content, Expression Body: Kind of club Your role/ Your duty (<i>Any 1</i>) Head / President / leader/ Plan / organize / carry out activity / motivate Reasons – Why you want a club? (<i>Any 2</i>) Give skills / Spot new talent / exposure / team building / extra activity / improve campus / help others / All-round development	
(b)	Informal Letter: Format, Content, Expression Expressing concern (<i>Any 1</i>) Sorry / worried / upset / anxious / concerned Advice -(<i>Any 2</i>) Plan proper study timetable / use study notes / seek teachers' help / pay attention in class / practice frequently / proper food / rest / relaxation. Help -(<i>Any 2</i>) Take my notes / I shall sit with you / I shall help you / I shall take up your work – “I” must be there.	

Question 3

- (a) Your school is hosting an Inter-School Quiz Competition. [5]
Write out a notice to be displayed in your school giving all details for the event.
- (b) Write an e-mail to the Principal of a neighbouring school requesting him / her to [5]
send a team of three members to participate in the Quiz Competition.

Comments of Examiners

(a) Although a number of candidates wrote well, many did not pay attention to the requirements of the notice i.e., creative title and all details (venue, date, time, target audience) relevant to the situation. Some common errors observed were as follows:

- Creative title: The title was missing; inappropriate/incorrect/ unimaginative or a very long title was given; the example on the council website -“War of Words” for debate was lifted either in parts or in its entirety.
- Content details were written in paragraph. Candidates did not adhere to the format given on the Council website.
- Incomplete details of venue, date and time of the event were given.
- Event date was too far ahead to be relevant / the examination date was given as the date of the event, while the date of the event should be at least 10 to 15 days after the notice.

In several scripts following anomalies were observed:

- Incorrect email id-no @sign.
- Personal ids (with a name) were given.
- Opening sentence was not clear and did not touch upon the topic.
- Closing sentence was missing in many cases.
- In many cases the opening and closing sentences overlapped with the content.
- Salutation and subscription: Many wrote Respected Ma'am which is an incorrect salutation.
- In a few cases, due to lack of language skills the person being addressed to was asked to host the Quiz.

Suggestions for teachers

- Train students to write notices, emails, etc. to communicate a specific message to a target audience using appropriate tone, style and format.
- Advise students to refer to the Council website for correct format of notice and email writing.
- Draw up a list of activities that a school may be involved in and help students to prepare a list of creative and catchy titles for these events.
- Explain the necessity of giving required information- date, venue and time of the event which is meant to be read by multiple readers.
- Familiarise students with the difference between official and personal email id.
- In the opening sentence only, the request/ invitation should be mentioned.
- Clarify to students about the necessity of a polite closing of the mail. e.g., Hoping for- positive reply, support, to see the team representing the school, etc.
- Salutation and subscription should be as in the formal letter. (Refer to the Council website.)
- The content of the Notice forms the content of the Email.

MARKING SCHEME

Question 3

(a)	Creative Title - e.g. Question Hour, Quizzitica!, Brain Storm etc.[English words only] Inter-School Quiz - e.g. Annual Inter school Quiz, Bradley Memorial Inter-School Quiz etc. Date - any date after 22 nd February and before 28 th March. Time - accept any time - a.m./am/A.M.
-----	--

	Venue - smaller place to larger. Invite participation, to whom to apply to, etc.
(b)	E-mail id Subject Salutation Opening sentence Closing sentence Subscription Expression/Body

Question 4

Read the following passage carefully and answer the questions that follow:

Billy Weaver had travelled down from London and by the time he arrived it was nine o'clock in the night and the moon was coming up.

"Excuse me," he asked a porter. "but is there a cheap hotel nearby?"

"Try The Bell Hotel," the porter answered, pointing down the road.

Billy thanked him, picked up his suitcase and set out to walk the distance to The Bell Hotel. He had never been to Richmond before. But the man at the Office had told him it was a *splendid* city.

Billy was seventeen years old. He was wearing a new navy-blue overcoat, a new brown hat, and a new brown suit, and he was feeling fine. He walked briskly down the street. He was trying to do everything briskly these days. The big shots up at the Head Office were fantastically brisk all the time. They were amazing.

10

The road was lonely and dark with a few scattered houses.

Suddenly, in a downstairs window Billy saw a printed notice propped up against the window glass. It said Bed and Breakfast.

He moved a bit closer and peered through the window into the room, and the first thing he saw was a bright fire burning in the hearth. On the carpet in front of the fire, a little dog was curled up asleep with its nose tucked into its belly. The room in half-darkness was filled with pleasant furniture. There was a piano and a big sofa

and several plump armchairs; and in one corner he *spotted* a large parrot in a cage. Animals were usually a good sign in a place like this, Billy told himself and it looked to him as though it would be a pretty decent house to stay in.

20

Then a queer thing happened to him. He was in the act of stepping back and going away from the window when he felt a strange urge to ring the bell!

He pressed the bell. He heard it ringing, and then at once the door swung open and a woman was standing there.

She gave him a warm welcoming smile.

“Please come in,” she said pleasantly. Billy found himself *automatically* moving forward into the house.

30

“I saw the notice in the window,” he said, holding himself back.

“Yes, I know.”

“I was wondering about a room.”

“It’s all ready for you, my dear,” she said. She had a round pink face and very gentle blue eyes.

“How much do your charge?”

“Five dollars a night, including breakfast.”

It was fantastically cheap. He could easily afford it.

- (a) Give the meaning of the following words as used in the passage:

[3]

One-word answers or short phrases will be accepted.

- (i) splendid (line 7)
- (ii) spotted (line 20)
- (iii) automatically (line 29)

- (b) Answer the following questions briefly in your own words.

- (i) How did the porter assist Billy?

[2]

- (ii) Why did Billy want to do everything briskly?

[2]

- (iii) Why did Billy think animals were a good sign in a place like this? [2]
- (iv) Which sentence tells you that something strange happened to Billy? [2]
- (v) How much did the room cost? [1]
- (c) In not more than **50** words, give a brief account of what Billy saw as he looked through the window of the room. [8]

Comments of Examiners

(a) Vocabulary: Several candidates were not able to write the correct meaning of the words as used in the passage due to the following reasons:

- Not maintaining the tense of the given words in their meaning;
- The 'form' of the meaning was not matching e.g. *spotted- see* instead of *saw*;
- Explaining the meaning in sentences;
- Not reading the passage with the word meaning closely enough - some completely incorrect interpretations were observed, e.g., Spotted-dotted.

(b) Majority of the candidates performed well. However, in some cases following inaccuracies were observed:

- (i) Name of the hotel was not specified. Most wrote that the porter pointed the way.
- (ii) Quite a few candidates wrote - Billy wanted to do everything briskly because the road was lonely and dark (fear) and he was seventeen (young); Very few wrote that he wanted to become like/ imitate the big shots.
- (iii) The candidates simply copied the part of the passage without analysis. (Love/care of the owner was not mentioned.)

Some candidates wrote the place was dark and lonely but did not continue that it was therefore

Suggestions for teachers

- Advise students to practise vocabulary exercises regularly.
- Encourage students to refer to the dictionary for word meanings.
- Point out with examples, how if the incorrect word meaning replaces the word in the passage, it would not fit.
- Instruct the students to answer application-based questions by using the precise information available in the passage.
- Train students to think logically and to use the correct words or phrases that convey the meaning.
- Teach students to read with understanding. They must be taught to read between the lines and identify the cause and effect.
- Teach students to carefully read and choose the correct sentence which conveys the meaning of what has been asked for.
- Help the students to improve their proficiency in English and tenses in particular.
- Encourage students to practise the use of a Grid
- Teach students to identify the key words-Nouns/Verbs.
- Teach students to see the summary as answer to a specific question.

safer with animals. (cause and effect was not focused on.)

- (iv) Many candidates wrote more than one sentence without highlighting the correct sentence, while some wrote an incomplete sentence.

Some wrote the answer in their own words instead of quoting the sentence.

- (v) A few candidates made grammatical error in words -they wrote costed instead of cost.

- (c) Many candidates did not keep to the word limit. They wrote the précis in more than 50 words. Some left out articles to reduce word count. A few others wrote the summary of the entire passage/ part of the passage.

MARKING SCHEME

Question 4

(a)	Give the meaning of the following words as used in the passage. One word answers or short phrases will be accepted.
	<p>(i) splendid - very good, wonderful, majestic, magnificent, impressive.</p> <p>(ii) spotted - saw, sighted, noticed, caught sight of.</p> <p>(iii) automatically - by himself, mechanically, with no outward force, instinctively, involuntarily, spontaneously,</p>
(b)	<p>(i) Gave him information / about the Bell Hotel/ (cheap, nearby)</p> <p>(ii) Wanted to become / (like the big shots in the office, they were fantastically brisk/ they were amazing) any one from within the brackets.</p> <p>(iii) Proof that the people were good / they loved and cared for animals. (anything that implies love and care)</p> <p>(iv) "Then a queer thing happened to him." (Quote exactly the entire sentence).</p> <p>(v) Five <u>dollars</u> a <u>night</u> with <u>breakfast</u>.</p>
(c)	<p><u>Points to look for:</u></p> <ol style="list-style-type: none"> Bright fire in the hearth Little dog (on the carpet) Pleasant furniture Piano Sofa and stuffed armchairs Parrot in a cage <p>All Nouns. Implied meaning / the words may be placed in any order / only a description of the room is required. <i>(six things in the room+ expression)</i></p>

Question 5

- (a) Fill in each of the numbered blanks with the correct form of the word given in brackets. Do not copy the passage, but write in correct serial order the word or phrase appropriate to the blank space. [4]

Example:

(0) *roamed*

Once upon a time, in the days when genies and giants (0)_____ (roam) the land, there (1) _____ (live) a farmer (2)_____ (name) Baba Ayub. He lived with his family in a little village by the name of Maidan Sabz. Because he had a large family to feed, Baba Ayub (3) _____ (see) his days (4) _____ (consume) by hard work. Every day, he (5)_____ (labour) from dawn to sundown, (6)_____ (plow) his field and (7) _____ (turn) the soil and (8)_____ (tend) to his meagre pistachio trees.

- (b) Fill in each blank with an appropriate word: [4]

- (i) The puppy was hiding _____ the sofa.
- (ii) Stop worrying _____ your future.
- (iii) When I stepped _____ the lift, I found it had stopped working.
- (iv) We had to use a bridge to go _____ the river.
- (v) I have lived in this town _____ ten years.
- (vi) Please switch _____ all lights and fans when you leave the room.
- (vii) Ronnie is married _____ my cousin.
- (viii) The gift came _____ a birthday card.

- (c) Join the following sentences to make one complete sentence **without using and, but** or **so**: [4]

- (i) He was very ill. He did not take any medicine.
- (ii) You come back from your holiday. We will discuss the problem.
- (iii) He remained absent on Friday. It was foolish of him.
- (iv) Rahul ran all the way to the bus stop. He missed the bus.

- (d) Re-write the following sentences according to the instructions given after each. [8]
Make other changes that may be necessary, but do not change the meaning of each sentence.
- (i) The old woman said to Arun, "Can you help me to cross the street?"
(Begin: The old woman asked Arun)
- (ii) As soon as the sun rose over the hills, the fog disappeared.
(Begin: No sooner.....)
- (iii) It rained so heavily that they could not go for the picnic.
(Rewrite: Using 'tooto')
- (iv) If your friends get here before 7 o'clock we can take them out for dinner.
(Rewrite: Using 'unless'.)
- (v) The school captain was elected by the students of classes XI and XII.
(Begin: The students.....)
- (vi) Greenland is the largest island in the world.
(Rewrite: Using 'larger'.)
- (vii) How cruel Shylock was to demand his pound of flesh!
(Begin: It was cruel.....)
- (viii) Arun was asked by his mother to explain the missing buttons on his shirt.
(Rewrite: Using 'explanation')

Comments of Examiners

- (a) Many candidates answered blanks (6), (7) and (8) in simple past instead of in their continuous forms.
- (b) A large number of candidates did not perform well in this part of the question. Some of the commonly occurring errors were as follows:
- The difference between 'in' and 'into' was not understood, in (iii);
 - In (v), 'since' was used instead of 'for'.
 - Candidates used 'on' instead of 'off' in part (vi).
 - 'With' instead of 'to' was used by candidates in part (vii).
 - Phrasal verbs/ phrases were used instead of single words.
- (c) Several candidates used completely incorrect approach of synthesis of sentences. Following procedural mistakes were observed:
- In (i), He was very ill, inspite he did not take any medicine.
 - Causal: He did not take any medicine as he was very ill.
 - In (ii), structure 'As soon as' was used - there was no immediacy involved.
 - In (iii), 'he remained absent' was used instead of 'to remain absent.' (passive + incorrectly used.)
 - Candidates used 'though' along with 'yet/still' in part (iv), which was incorrect. e.g. Although Rahul ran all the way, yet he missed the bus. Causal: Rahul missed the bus as he ran all the way.
- (d) Some common errors made by candidates in this part were:
- (i)....to help her to cross the road. - 'if' and 'whether' were not used by many candidates.
- (ii) - Incorrect verb-form combination - No sooner did the sun rose...
- Incorrect position of 'than' - No sooner than the sun rose...
 - Used 'that' instead of 'than'- No sooner did/had..... that the fog disappeared.
- (iii) Incorrect sentence construction:
- It rained too heavily that they could not for the picnic.
 - The rain was too heavy to go for the picnic. ('for them' missing)

Suggestions for teachers

- Teach the basic rules and concepts of grammar and revise as often as possible.
- Practice verb forms in passages, as in single sentences.
- Explain the change of tenses according to the context.
- Explain the difference between 'in-into', 'on-upon' about things at rest and things in motion.
- The difference between 'since' and 'for' with a 'specific time' and a more 'general period' should be explained.
- Stress upon the importance of reading the entire sentence before deciding upon a preposition.
- Teach students that two clauses are made mutually exclusive by the use of the subordinating conjunction 'though', 'although' etc and not inter-dependent as in a causal sentence.
- Teach when to use 'after' and when to use 'As soon as'
- Design worksheets to teach specific items of grammar for class work exercises.
- Compliment Language classes with adequate emphasis on literature classes to reinforce a better comprehension and study of the English language as a whole.
- Teach the students to reason out the implications of using incorrect words /placing the word incorrectly in a sentence.
- Stress upon improving reading habits to help improve basic language skills and fluency.

- (iv) 'can' used instead of 'cannot' - Unless your friends get here before 7o'clock we can take them out for dinner.
- (v) - Instead of using 'simple past' the candidates used 'past perfect' tense, e.g. The students of class XI and XII had elected...
 - Subject reversed- The students of class XI and XII were elected by the Captain.
- (vi) Incorrect form used with the comparative - No other island was larger than.....
- (vii) 'cruel' used as qualifier - It was cruel Shylock who...../It was cruel that Shylock.....
- (viii) Candidates used all kinds of variations with prepositions - for, of, in, on, about, to - in all kinds of ways in the sentence.

MARKING SCHEME

Question 5

(a)	<p>Fill in each of the numbered blanks with the correct form of the word given in brackets. Do not copy the passage but write in correct serial order the word or phrase appropriate to the blank space.</p> <ol style="list-style-type: none"> 0. roamed 1. lived 2. named 3. saw 4. consumed 5. laboured 6. plowing/ploughing 7. turning 8. tending
(b)	<p>Fill in the blanks with an appropriate word:</p> <ol style="list-style-type: none"> (i) under / behind/beside (ii) about (iii) into (iv) across (v) for (vi) off (vii) to (viii) with
(c)	<p>Join the following sentences to make one complete sentence <u>without using and, but or so</u>:</p> <ol style="list-style-type: none"> (i) Although / though/ even though he was very ill, he did not take any medicine. In spite of being / Despite being/ very ill, he did not take any medicine He was very ill, yet/still/ he did not take any medicine. (if the words- 'very' 'any' missing - no penalty) (ii) After you come back from your holiday we will discuss the problem. We will discuss the problem after/ when /you come back from your holiday. (After/ when can be in the beginning or in the middle of the sentence.)

	<p>(iii) It was foolish of him to remain absent on Friday.</p> <p>(iv) In spite of /Despite/ running all the way to the bus stop, Rahul missed the bus. Although/ though/ even though Rahul ran all the way to the bus stop, he missed the bus. Rahul ran all the way to the bus stop yet/still he missed the bus.</p>
(d)	<p>Re-write the following sentences according to the instructions given after each. Make other changes that may be necessary, but do not change the meaning of each sentence.</p> <p>(i) The old woman asked Arun if he could help her (to) cross the street.</p> <p>(ii) No sooner did the sun rise over the hills than the fog disappeared / No sooner had the sun risen over the hills than the fog disappeared.</p> <p>(iii) It rained too heavily for them to go for the picnic</p> <p>(iv) Unless your friends get here before 7 o'clock we cannot take them out for dinner. We cannot take your friends out for dinner unless they get here before 7 o'clock.</p> <p>(v) The students of Classes XI and XII elected the school captain.</p> <p>(vi) Greenland is larger than any other island/all other islands in the world.</p> <p>(vii) It was cruel of Shylock to demand his pound of flesh.</p> <p>(viii) Arun was asked by his mother to give an explanation for/about the missing buttons on his shirt / Arun's mother asked him for an explanation about the missing buttons on his shirt.</p>

GENERAL COMMENTS

Topics
found
difficult/
confusing by
candidates

- Essay writing: Many candidates found it difficult to express their thoughts in English and often used words in mother tongue to express their views.
- Letter: The idea/concept of forming a new club for a specific activity was not understood by many.
- Notice & Email: The connection between the two was not understood by some.
Wrong format was used in many cases.
- Comprehension: Questions based on analysis/ understanding were not understood by many candidates.
- Grammar: The rules of grammar were not clear to many candidates.

Suggestions for candidates

- Read books, newspapers and periodicals regularly.
- Regularly practice grammar and vocabulary.
- Organise yourselves into study groups and engage in discussions of the language skills.
- Solve past years' question papers.
- Read the instructions given on the question paper attentively.
- Use the 15 minutes reading time judiciously to make a proper choice of questions by reading the requirements of the question carefully.
- Read through the paper on completion to avoid mistakes.
- Develop regular reading habit and apply vocabulary learnt from a text in your creative writing.
- Learn to answer critical and analytical questions.
- Take note of key words in the sentence/ question.
- Pay attention to language, correct spellings, punctuation and grammar.
- Choose the composition topic only after thinking and comprehending it and include
 - the essential components (plot, setting, character, dialogue, crisis and its resolution) in writing an original and creative short story.
 - sight, hearing, smell, touch, taste and feeling or human emotion in writing a composition which incorporates sensory descriptions.
 - your own experience stressing the role of the narrator in giving a first-person account of an incident or situation.
 - arguments presented in a cohesive and logical manner using suitable examples, while writing views either for or against a given topic.
- Practise writing letters, emails, notices using appropriate tone, style and format (refer to the council website www.cisce.org for guidelines).
- Read the given passage carefully underlining the key points/terms/phrases/phrasal verbs etc. and answer the questions asked.
- Practise a variety of questions based on correct use of prepositions, verbs, tenses synthesis and transformation of sentences etc.