

English Assignment – Class IX

Q.1 You are the Head Boy of D.M. Public School, Noida. Draft a notice in about 50 words for the House Captains and Vice-Captains to attend a meeting with the Principal and House Incharges to allocate duties for checking of uniforms and late comers. Put the notice in a box.

Q.2 You went to your friend's house to inform him / her about the change in schedule of the weekly tests. He / she was not at home. Leave a message for him / her with his / her younger brother.

Q.3 Write a letter to the editor of a newspaper showing your concern regarding environmental degradation.

Q.4 Write a diary entry describing an imaginary space journey you went on in a space ship.

Q.5 Write a short bio-sketch of the bookseller from whom you often buy your books. You may have to interview him to collect the necessary information. You will find the following points useful :

- Name and Age
- Family and native place
- Looks
- Education
- Occupation
- Income
- Personality

Q.5 Write a short dialogue between two passengers waiting in a queue for their turn to buy tickets. One of the passengers is restless and the other tries to comfort him / her. Generate at least six exchanges of conversation. Make your dialogue as conversational as possible.

Q.6 Give a brief description of your favourite mobile phone.

Q.7 Write short description of the students' uniform of your school. In your description you should include the following points :

- Different pieces – shirts, trousers, skirts, ties, shoes, headgear, if any.
- Colour and texture
- Badges, name plates, logo etc.
- Difference in the Summer and Winter Uniforms
- Its importance

Q.8 Your younger brother / sister wastes a lot of time and neglects his / her studies. Write a letter to him / her advising him to manage his time well.

Q.9 You are Yuvika Sharma. Recently you stayed with a family in Bangalore under a youth exchange programme. Now write an email in not more than 120 words to Uma Mangalam, the host.

Q.10 Write an article on “There is worth in saving Earth”

Q.11 Look at the words and phrases below. Rearrange them to form meaningful sentences. Write the correct sentences.

- a) Sanskrit Language / has / takers / always found / the classical
- b) losing relevance / mistaken / if you think / Sanskrit is / you are
- c) of many / the civil services / the favourite / Sanskrit is / appearing for / examination
- d) also made / in western / a brief appearance / Sanskrit has pop music
- e) students / among masses / the Central Government / in spreading / is helping / Sanskrit language

Q.12 Complete the dialogues by filling in the blanks with the most suitable options :

A : Sir, (a) _____

B : Five hundred rupees as advance ? Why ?

A : I need (b) _____

B : What’s wrong with your eyes ?

A : Sometimes (c) _____

B : Hmm, so your eyes flicker and you have difficulty in reading. How will you proof read the newly composed book ?

A : Sir, proof reading is not a problem for I use glasses. Moreover, it’s an occasional problem only.

B : OK, go (d) _____ the accountant.
Remember, it will be deducted your next month’s salary.

A : Oh, thank you, Sir.

Q.13 Answer the following in brief :

- a) What made Triveni a popular writer ?
- b) Why did the grandmother depend on her granddaughter to know the story ?

- c) How does the brook sparkle ?
- d) What is the refrain in the poem ? What effect does it create ?
- e) Which road would you choose and why ?
- f) What was the effect of girls song on the poet ?
- g) Give a character sketch of the boatman ?