Rajiv Vidya Mission (SSA), A. P., Hyderabad Summative Assessment (Terminal) – II – December, 2012

Subject: English Medium: Telugu Time: Flexible
Class: VIII Oral: 20%

Student Name: ______ Reading
Academic Standards _____ With Creative Conventions of Writing Oral: _____ Awareness Overall
Compressions of Writing Oracles Oracles

Academic Standards	Listening and Responding	with Compre- hension	Creative Expressions	Conventions of Writing	Vocabulary	Awareness on Grammar	Overall Grade
Grade							

I Listening and Responding

The teacher will narrate a story or discuss and ask a few questions to know the response of the children.

Long ago one day, some sailors set out the sea in there sailing ship. One of them brought his pet monkey along for the journey. When they were far out at sea, a terrible storm over turned their ship. Everyone fell into sea and the monkey was sure that he would drown. Suddenly a dolphin appeared and picked him up.

They soon reached the Island and the monkey came down from the dolphin's back. The dolphin asked the monkey, "Do you know this place?" The monkey replied "yes" I do, in fact the king of the island is my best friend. Do you know that I am actually a prince? Knowing that no one lived on the island, the dolphin said "well, well.....so you are a Prince" Now you can be a king!"

The monkey asked "How can I be a king" As the dolphin started swimming away, he answered 'That is easy, as you are the only creature on this island, you will naturally be the king?'

(Moral:Those who lie and boast may end up in trouble)

Now answer the following question:-

- 1) What did one of the sailors bring?
- 2) What was the result of the storm?
- 3) How did the dolphin extent its help to the pet animal?
- 4) The monkey boasted of itself in the story. Explain?
- 5) How did dolphin answer the monkey?
- 6) What was the moral of the narrative?

[For Pupils only]

Rajiv Vidya Mission (SSA), A. P., Hyderabad Summative Assessment (Terminal) – II – December, 2012

Class: VIII Time:2.30 Name of the Pupil:		Medium: Telugu Written: 80% oll Number:
II Reading with co		
Read the following	passage carefully:	
Montague, fourth Earl of sa cards. Often he used to pla would not eat anything. He	h" comes from the name of andwich lived in the eighteenth cerry day and night for twenty four would put the meat between two other people began to do the sar him,	ntury. He was fond of playing hours. On such occasions he o slices of bread, eating it he

The word boycott was first used in Ireland from the name of an Irish landlord, Captian Charles C. Boycott. He demanded his servants to accept lower rents and they have decided to teach him a lesson. Thereby they stopped cooperating this landlord and did not allow anybody to enter his house. So he had to get workers from other country and government had to send 900 soldiers to protect them. So the captain was in trouble. Later the word 'boycott' was taken after his name. To boycott someone is to treat him as poor captain

Answer the following questions:

- a) Who was the English nobleman mentioned in the passage?
- b) Why he could not eat anything even far twenty four hours?
- c) How was the name sandwich coined?
- d) What did Boycott demand his servants?
- e) How did the landlord face non cooperation?

III Creative Expressions

/·	\	\sim	1 4	41	6 II	•	4 •	1	4	4	•	
11	١ (i 'Ami	NIATA	the	tΛΠ	ΛWING	conversation	n he	TWAAN	TWA	trienc	10
ıч	, ,	CUIII	σ	unc	1011	UWIIIZ	Conversation	LUL		LWU		A.O

Ranı : Hello are you!	
Vani : I am just Thank	
Rani: where you going?	
Vani: I am on the to school.	
Rani: Did you buy your new text?	,
Vani · No not	

(ii)	Develop	a p	aragrai	oh	using	foll	owing	hint	ts
(/	- C , C - C						-		~~

Snowing – very cold – grown darker – last day of the year –

New year – poor girl – no shoes – no apron – lots of

Matchstick boxes – walked so long – looking sad – tired and hungry

Note: The teacher shall provide some hints / support to the student to express / write independently

IV Conventions of Writing (From English Reader)

(i) Answer any three of the following question

- 1. What was the experience of Svenhild Hansen?
- 2. The child thought there were tigers where were they?
- 3. What word describes the way beetles walk?
- 4. King Saul was ill and unhappy. Give reasons?
- 5. Where did Grandmother take girl?

(ii) Fill in the following application form of N.G.C (National Green Corps.	(ii)	Fill in	the foll	lowing ap	plication j	^f orm of	<i>N.G.C</i>	(National	Green	Corps)
---	------	---------	----------	-----------	-------------	---------------------	--------------	-----------	-------	--------

a)	Name		:			
b)	Father's Na	me	:			
c)	Date of birt	h	:			
d)	Class Studying					
e)	Name of the School					
f)	Name of the	e Mandal	:			
g)	District		:			
h)	Address	H. No	:			
		Village	:			
		Mandal	:			

- i) Strength of the institution:
- j) Sections available :
- k) Area of the School
- 1) Probable Programmes to be undertaken

District

i)

ii)

iii)

Place: Signature of Student.

Date:

Signature of the Head master

V Vocabulary

(i) Look at the line diagram. It gives you some information about Bears. Fill in the boxes pertaining to the further information of the animal.

(ii) Fill in the blanks using synonyms of the underlined words

[Expanding, visible, small, living	g beings, ways (designs)]
Of all flying creatures () butterflies are perhaps the most
beautiful. They have brightly col	loured wings. If you look at the wings through
a <u>magnifying</u> () glass	s, you will see that they are covered by tiny
() scales. It is these scal	les which have colour. Without these scales the
wings would be transparent (). The colours on the wings form
very interesting patterns ()

(iii) Match the fallowing words with their corresponding

Their corresponding subjects of study

<u>A</u>			<u>B</u>
1) Physiology	()	a) the study of the mind
2) Geology	()	b) the study of the an animal
3) Zoology	()	c) the study of the culture of the past
4) Archaeology	()	d) the study of earth
5) Psychology	()	e) the study of the bodies of living things

	(iv) W	Vrite the other form	ns of words underlin	ed					
	1.	Take enough pro	ecautions in driving.	Accidents occur i	f you are not				
	2.		ers takes y	ou to have better rapp	oort.				
	3.	The derivation in	Mathematics is sim	ple it in	the other way				
		also.							
	4.	The soldiers are	courageous. Their _	made the C	Country to win				
		over the war.							
VI	Grammatical awareness								
	(i) Choose appropriate prepositions and write then in blanks								
	One day Draupadi founded a beautiful flower the forest. She showed it to								
	Bhim	a and asked	get her some m	norethese flower	ers. During his				
	search	n he found a monke	y lyinghis pat	h.					
	(ii) Co	omplete the presen	t perfect continuous	actions using "since	y" or "for"				
	1. Mrs. Sarada has been teaching Englisha long time.								
	2. Hameed has been painting the picture7 PM.								
	3. Write an essay about environment pollutiontwo hours.								
	4. What have you been doing the last three years.								
	(iii) V	Vrite various degre	es of comparison an	d fill in the blanks					
		Positive	Comparative	Superlative					
		14'.C-1	rarer						
		beautiful		largest					
			stanger						
		near							

(iv) Combine the following sentences with "used to"

a) He lived in a small house.

It was near the main road.

b) They were with a sad face.

They beg for a piece of bread.

c) I was a small boy.

I brought milk every day.

d) Prakash was a rich man then.

He donated clothes to poor very often.

d) P.T. Usha was an athlete.

She participated in many events.
