Class-Six/English 2nd Paper(Practice Test-1),Marks-25 <u>Syllabus</u>

#Use of articles—0.5X12=6
#Gap filling with clues0.5X10=5
#Substitution table1x4=4
#Voice1x5=5
#Right form of verbs—1x5=5

Class-Six/English 2nd Paper(Practice Test-1), Marks-25, Time-45 minutes

1.Fill in the blanks with a,an or the and put a cross(x) where no article is needed.0.5X12=6

a)Mr.Akram is always in---temper. b) ---- Atlantic is a very busy ocean. c)---rich are not always happy. d) He lives in---U.S.A. e) Mr. Brown is---European. f) A student must take care of his---health. g) we staged--- one act drama. h) This is ---house which I wanted. i) Birds of—same feather flock together. j) Raise your---left hand. k) ----Bay of Bengal stands on---south of Bangladesh.

2. Fill in the gaps with a suitable word given in the box.

0.5x10=5

brings	virtues	nobody	tomorrow	never
should	if	speaking	once	expect

Truthfulness is the greatest of all the (a)---which makes a man really great. (b)---we do not cultivate the habit of (c)---the truth, we cannot (d)---respect from others. It (e)--- be kept in mind that (f)---trusts a liar. He may succeed (g)---or twice by telling a lie but it never (h)---good result. A lie (i)---remains hidden. Today or (j)---people come to know about the truth.

3.Make four sentences from the substitution table. 1x4=4

Flood	know	our communication.
It	is	in our country.
It often	disrupts	a natural disaster.
We	occurs	what floods do to us.

4. Change the voice of the following sentences from active to passive. 1X5=5

- a) The children flew kites.
- b) I called him a fool.
- c) I might bring it.
- d) Why does he like it?
- e) Don't open the door.

5. Fill in the gaps with the right form of verbs in the brackets. 0.5x10=5

- a) The players in the field (be) strong.
- b) The patient died after the doctor(come)
- c) Two years have (pass) since his father (die)
- d) The Padma (to fall) into the Bay of Bengal.
- e) The wind (to blow)gently yesterday.
- f) Now we (stay) at home for our safety.
- g) Recently Covid19 (become) an epidemic in the world.
- h) We (make) burger for next two weeks.
- i) Forty miles (be) a long distance.