

Kendriya Vidyalaya Yol Cantt

Sample Paper Session 2020-21

Class 4th

Subject English

COMPETENCIES	MAXIMUM MARKS	MARKS OBTAINED	GRADE
Reading (Oral)	05		
Writing (Oral)	05		
Grammar (Oral)	05		
MCQ (Spellings)	10		
Descriptive	15		
Total	40		

READING (Seen Passage)

Read the passage carefully and answer the questions given below

Once Pandit visited the court of Akbar. The Pandit could speak many languages fluently. He challenged everybody at the court to name his mother tongue. When everyone failed, the challenge was taken up by Birbal. That night Birbal went quickly to the Pandit room. When he was asleep he whispered into the Pandit ear and tickled it with a feather. The Pandit half awake suddenly shouted in his mother tongue. Next day Birbal came to the court and told that the Pandit's mother tongue was Telugu. The Pandit was surprised and accepted the truth.

Q1 Who came to Akbar's Court?

Q2) What did he challenge everybody?

Q3) Who took the challenge?

Q4) When did Birbal go to Pandit's room?

Q5) How many languages did Pandit speak?

Q6) What was his mother tongue?

Q7) Change the gender of king.

Q8) Write the opposite of nobody.

Q9) Find the rhyming word of made from the passage.

Q10) Make sentence by using the word language.

Writing(Prose and Poetry)

Q1) What did the carpenter call his puppet?

Q2) From where did the boy come?

Q3) Why did grandfather give the children money?

Q4)How did the boy enjoy the company of the tree?

Q5)Why is the play called "The Giving Tree"?

Q6) What is the best time to water the plants?

Q7)Who was Hiawatha?

Q 8) Why did the cow refuse to get up?

Q9)What did Pinocchio say in the end ?

Q10) What is our national language?

Grammar

Q1) Make words by using :- ness, ity, ty

- Kind
- Blind
- Swift
- Solid

Q2) Underline the describing words

A) The peacock is a beautiful bird.

B) A glass of milk makes you healthy.

Q3) Complete the sentences

- A _____ is a place where books are kept.
- An _____ is a place where aeroplanes take off and land.

Q4) Make two words using 'ING'

Q5) Write the rhyming words of

- boots
- Heat

Q6) Give another word for 'Thirsty feet'

Q7) Choose the correct word

- This sum is _____.(right/write)

Q8) Choose the correct word

- Children_____walk on their heads.(can/cannot)

Q9) Write the past tense of

- Come •Know •Say •Pull

Q10) Write the plural of

- Child •Foot •Leaf •Knife •Ox •Sheep

MCQ:-

Tick the correct spelling

Q1) a)learned b)laerned

Q2) a)sumer b)summer

Q3) a)language b)langugae

Q4) a)Hiawatha b)Haiwatha

Q5) a)accepted b)accepted

Q6) a)heet b) heat

Q7) a)sail b)seil

Q8) a)library b)library

Q9) a)alone b)alaone

Q10) a)naughty b)noughty

Descriptive :-

Q1) Write a paragraph on 'My Best friend' or 'My School'.

Q2) Write an application for full fees concession.

Q3) Picture Description:-

