

MODEL QUESTION

SET -I

English

(Class IX)

Full Marks 40

I. Read the passage given below and choose the correct option:-

Swami Vivekanand once speaking in America told about a young man who came to a religious conference and said nothing. The young man returned time after time, ever repeating his desire, his longing to find God. After many days, the sage told him to accompany him as he went to the river to take his morning bath and when both were in the river, the sage took hold of the young man and plunged him under the surface of the water and held him there. The young man struggled to shake off his hold. Finally he raised him out of the water and asked him- "My son, what did you long for most when under water?" "A breath of air," gasped the young man. Thus should a disciple long after God if he would find him. If you have this longing after God, verily, he should be found by you," Said the sage.

1. Swami Vivekanand was once speaking in- 1
 - 1) America
 - 2) Europe
 - 4) Africa
 - 4) Antarctica
2. Who narrated the story of the 'Sage and the young man'. 1
 - 1) Ramkrishna paramhans
 - 2) Swami vevekanand
 - 3) Dayanand saraswati
 - 4) Gautam Buddha
3. The young man struggled to 1
 - 1) Shake off his hand
 - 2) Shake off his head
 - 3) Shake off his hold
 - 4) the noble man
4. Find the word opposite to 'lost'. 1
 - 1) gone
 - 2) availed
 - 3) found
 - 4) received
5. The young man desired 1
 - 1) To get money
 - 2) To find God
 - 3) To drink water
 - 4) To walk

II Read the passage given below and choose the correct option:-

The Ganga is a holy river of the Hindus. The Hindus call the Ganga 'Mother

Ganga.' Every Hindu wishes to die on the banks of the holy Ganga, so that he may reach heaven. At Allahabad, the Yamuna also joins it and the meeting place is known as Triveni or Sangam. After flowing through Bihar and Bengal, it flows into the Bay of Bengal.

The Ganga is very useful for the country. It brings with it rich soil from the mountains and spreads it on the land to make it very fertile. The fields in this area produce two crops a year. The Ganga is also very useful in other ways. Many saints and holy persons live on its banks and we can learn much from their teachings and wisdom.

Questions :

6. What does every Hindu wish to do on the banks of the holy Ganga? 1
 - 1) live
 - 2) stay
 - 3) die
 - 4) cultivate
7. The meeting place of Ganga and Yamuna is known as 1
 - 1) Crossroads
 - 2) Triveni
 - 3) Sanga
 - 4) None of these.
8. What makes the land very fertile ? 1
 - 1) rich soil
 - 2) water
 - 3) climate
 - 4) mountains
9. Who lives on the banks of the Ganga ? 1
 - 1) Saints
 - 2) Kings
 - 3) farmers
 - 4) cultivators
10. A word from the passage which means ‘the kingdom of God’ is 1
 - 1) earth
 - 2) bank
 - 3) heaven
 - 4) Field

III) Choose the correct option given in question 11-15 and complete the letter given below :

Ranchi

Date :

(11) Uncle,

I have no words to thank you for the wrist watch you have sent me on my

(12) when I received your parcel I got delighted. On my birthday party

16. I newspaper every morning. 1
- 1 read 2 am reading 3 was reading 4 reads
17. The present perfect form of the verb is – 1
- He a book.
- 1 bought 2 bring 3 has bought 4 is bringing.
18. The Sun in the east. 1
- 1) rises 2) rise
- 3) rising 4) None
19. I To Delhi next month. 1
- 1) was going 2) gone
- 3) am going 4) go
20. I have a glass of water please. 1
- 1 can 2 will 3 may 4 would
21. She Fall on the road. 1
- 1 will 2 can 3 ought 4 must

22. He help us. 1
- 1 must 2 ought 3 might 4 Will
23. You to speak the truth. 1
- 1 must 1 ought 3 will 4 can
24. Ramayana is a holy book. 1
- 1 A 2 An 3 The 4 None of these.
25. The passive voice of “ She writes a letter” is 1
- 1) She wrote a letter 2) A letter was written by her.
- 2) A letter is written by her 4) She writes a letter.
26. Abhishek is engineer. 1
- 1 a 2 an 3 the 4 None
27. What did Margie write in her diary ? 1
- 1) Today Tommy found a real book 2) Today Tommy found an extraordinary book.
- 3) Today Tommy found a fashionable book. 4) Today Tommy found a yellow book.
28. Bismillah Khan was deeply attached to 1
- 1 The Sutlej 2 The Ganga 3 The Narmada 4 The Godavari
29. Who was Kezia. 1
- 1 Mother 2 Father 3 A little girl 4 None of these
30. Where was A.P.J. Abdul Kalam born ? 1
- 1 Mumbai 2 Kerela 3 Delhi 4 Rameshwaram
31. Santosh Yadav scaled Mount Everest at the age of 1
- 1 Thirty years 2 Twenty years 3 Fifteen years 4 None
32. Kezia was afraid of her 1
- 1) grandmother 2) father

3) mother 4) Mc. Donald

33. The poem "The Road not Taken" has been written by- 1

1 Robert Frost 2 A.K. Ramanian 3 Subramania Bharti 4 None of these

34. The poet remembers his mother in the poem. 1

1 The Road not taken 2 Rain on the Roof 3 A Legend of the northland 4 None of these

35. Wind , Come _____ . 1

Don't break the Of the windows.

1 Strongly, doors 2 heavily, shutters 3 softly, shutters 4 Shutters, softly

36. The Child was lost in 1

1 the fair 2 the road 3 the school 4 on the way

37. "The adventures of Toto" has been written by 1

1) R.K. Narayan 2) Ruskin Bond
3) Mulk Raj Anand 4) H. Henry

38. In the story "The Adventures of Toto", Toto is 1

1 a baby monkey 2 an elephant 3 a mouse 4 a lion

39. To which village did prashant belong. 1

1 Ersama 2 Ireela 3 Kalikuda 4 Perambadoor

40. Johnsy was suffering from 1

1 Malaria 2 Cancer 3 Pneumonia 4 Typhoid