

APPLIED GRAMMAR WORKBOOK

ENM 101

DR. RENU JOSAN

**DEPARTMENT OF ENGLISH STUDIES
DAYALBAGH EDUCATIONAL INSTITUTE
DAYALBAGH, AGRA-282005**

CONTENT

1. UNIT I	1-31
2. UNIT II	32-45
3. UNIT III.....	46-69
4. UNIT IV.....	70-73
5. UNIT V.....	74-83
6. COMPREHENSIVE TEST PAPERS.....	84-95

UNIT-I

EXERCISE-1

Add the missing Relative Pronouns in the following sentences:

- 1) Blessed is he works hard.
- 2) I know the manyou admire.
- 3) He found the dogwas lost.
- 4) The momentis lost is lost for ever.
- 5) Heis down need fear no fall.
- 6) The dog.....barks seldom bites.
- 7) Allglitters is not gold.
- 8) I say..... I mean.
- 9) Attend tohe says.
- 10)can't be cured, must be endured.
- 11) The boy...worked hard was praised by the teacher.
- 12) The cow..... you saw belongs to Mr.Yadav.
- 13) This is the road.....leads to the station.
- 14) Here is the doctor.....cured me of fever.
- 15) The hotel.....we saw last summer is now closed.
- 16) I have not seen the boy.....suitcase was stolen.
- 17) Kalidasa was a great poet.....wrote interesting plays.
- 18) Rekha is the maid.....I have employed.
- 19) The letter.....he wrote reached me late.
- 20) He is a great poet.....poems are widely read.

EXERCISE-2

Join each of the following pairs of sentences by means of a Connective:

1) Here is a book. The book contains pictures.

2) The bicycle is a new one. Hari rode it.

3) We got into a bus. It was full of people.

4) He has a friend. He is a clever artist. He is a well known man. His generosity is the talk of the town.

5) This is the cat. It killed the rat.

6) Those grapes were very sweet. You brought them.

7) We all despise a cowardly boy. He is one.

8) Give me the ruler. The ruler is on the desk.

9) Hari spoke to the soldier. The soldier's arm was in a sling.

10) A man came running up. He heard me calling.

11) He is a well known man. His generosity is the talk of the town.

12) Kalidas is famous. He wrote some fine dramas.

13) The horse was lame. We saw the horse.

14) I know the man. He stole the bicycle.

15) We met a girl. The girl had lost her way.

16) Here is the doctor. The doctor cured me of malaria.

17) I saw a girl. She was singing.

18) The dog bit the burglar. The burglar had broken into the house.

19) The child is dead. I saw the child yesterday.

20) Coal is found in Bengal. It is a very useful mineral.

EXERCISE-3

Correct the error of Pronouns in the following sentences:

1) Rita and myself went to Shimla.

2) This is the boy which gave me a pen.

3) Each policeman and each homeguard was at their post.

4) Neither Ali nor his friends admitted his fault

5) Ravi or Rahul must lend their hand.

6) The jury has given his verdict.

7) The Secretary and Treasurer did not do their duty.

8) The Cabinet gave his votes.

9) We all went with themselves.

10) Mr.Jones and himself came last night.

11) He told Harry and I to go out with he and his mother.

EXERCISE-4

Supply the appropriate interrogative Pronouns:

- 1)..... is your name?
- 2)..... is your phone number?
- 3).....teaches you French?
- 4).....flower is it?
- 5).....wants a glass of water?
- 6).....of you understand this exercise?
- 7).....is coming to tea?
- 8)....makes coffee sweet?
- 9).....is that handsome boy?
- 10)..... makes your shoes?
- 11).....do you study?
- 12).....are you learning now?
- 13).....knows the answer?
- 14).....is the name of your designer?
- 15)....understands this exercise?
- 16).... is your mother's name?
- 17).....is yours the apple or the banana?
- 18) Here are the books!.....is yours?
- 19)trees grow in Egypt?
- 20) In.....school do you study?

EXERCISE-5

Fill in the blanks with suitable Relative Pronoun.

- 1) You should not imitate such a boy _____ he.
- 2) God helps those _____ help themselves.
- 3) The chair _____ was broken is now mended.
- 4) I did not know the person _____ was called.
- 5) He is a man _____ you can trust.
- 6) Did you receive the letter _____ I sent yesterday.
- 7) For my purpose I need such a man _____ he is.
- 8) He gave away _____ he did not need.
- 9) I have seen the bird _____ you describe.
- 10) She has gone to Chennai _____ is her birth place.
- 11) He _____ does his best shall be praised.
- 12) There is no one _____ has not lost a pen.
- 13) Time _____ is lost is never found.
- 14) I do not know the man _____ hit the boy.
- 15) We saw the dog _____ worried the cat.
- 16) Listen to _____ I say.
- 17) Do you know _____ has happened.
- 18) Is this the street _____ leads to the station.
- 19) The doctor _____ she visited is famous.
- 20) Where is the book _____ I gave you?

EXERCISE-6

Use the correct form of the Interrogative Pronoun in the following:

- 1) _____ wishes to see you?
- 2) _____ am I speaking to?
- 3) _____ do you consider is right?
- 4) _____ do you mean ?
- 5) To _____ did you give the key?
- 6) _____ of you has done this?
- 7) _____ do you prefer?
- 8) _____ came here yesterday?
- 9) _____ do you consider is right?
- 10) _____ of these bats will you take?
- 11) _____ are you doing?
- 12) _____ do men say that I am?
- 13) _____ of these girls can sew the best?
- 14) _____ was speaking to you?
- 15) _____ has my book?
- 16) With _____ were you talking?
- 17) _____ did you believe did this?
- 18) _____ is better honour or riches?
- 19) _____ are you seeking?
- 20) _____ did they fight each other for?

EXERCISE-7

Split each of the sentences into two:

1) The boys gave a loud shout, which was heard across the river.

2) It was a wretched hut in which she lived.

3) The elephant that was sick died.

4) Napoleon, whom the French honour, died at St. Helena.

5) John, who is my cousin, is a diligent boy.

6) I have found the book which I lost.

7) The boy whom you see there made the top score in the last match.

8) He is a poet whose works are widely known.

9) Last year we visited Moti Masjid, which is a mosque of great architectural beauty.

10) The meeting, which was held in the Town Hall was a great success.

11) People who live in glass houses must not throw stones.

12) The task which you have to do is easy.

13) The rope, which was old snapped.

14) The TajMahal, which was built by Shah Jahan ,is the finest mausoleum in the world.

15) We visited Cox's Bazar , which is the most attractive spot in Bangladesh.

16) Where is the book that I left here yesterday?

17) The crow dropped the cheese, which the fox immediately snapped up.

18) The farmer is cutting the corn which has ripened.

19) The boy gave a loud shout, which was heard across the river.

20) DadabhaiNaraji, who was the first Indian to enter the British Parliament, was a Parsee.

EXERCISE-8

Put the following into possessives.

1) The father of James.

2) The clothes of boys.

3) The club of the women

4) The shop of Jones Brothers.

5) The name of my sister-in-law.

6) The park of St. James.

7) The wedding of William and Mary.

8) The hats of ladies.

9) She's done the work of the whole day.

10) In the time of a week or two.

11) The crown of the King of England.

12) The birthday of the president of Chile.

13) The parents of all other boys.

14) The famous shop of Fortnum and Mason

15) During the holiday of two weeks of my friend Maisie.

16) A wrist watch of a lady or gentleman

17) The army of Cyrus.

18) He's the favourite of the boss.

19) The poems of Tennyson and the poems of Browning.

20) The books of Henry and Herbert.

EXERCISE-9

Correct the errors of Adjectives in the following sentences:

1) That book is best than your book.

2) Gold is the precious of all metals.

3) Who is most beautiful of the two sisters?

4) He is strongest of the two brothers.

5) She is more inferior to Ramesh in intelligence.

6) No other metal is heavier as lead.

7) Iron is most useful than any other metal.

8) Rose is the most loveliest of all flowers.

9) His oldest son joined the army.

10) He is the eldest man in the village.

11) Amit is older than Arun.

12) He came latter than I.

13) I could not hear the later part of his speech.

14) Chennai is further from Delhi than Kolkata.

15) I must get farther information.

16) I am leaving by the nearest train.

17) I have few money than you.

18) The wealth of America is greater than Germany.

19) No few than sixty passengers were injured.

20) Few drops of the blue liquid were added to give colour.

EXERCISE-10

Choose the appropriate Adjectives from the brackets and fill in the blanks:

- 1) What is the.....(later/last/latest) news?
- 2) Rama and Arjun went together. The former was my friend and.....(later/latter) my brother.
- 3) He had nothing.....(farther/ further) to say.
- 4) My house is.....(nearest/next) to the valley.
- 5) Delhi is(further/farther) from Mumbai than Surat.
- 6) The.....(nearest/next) railway station is two kilometers from here.
- 7) At a.....(later/latter)date, he was placed in charge of the Bank.
- 8) She is my.....(elder/older/oldest)sister.
- 9) She is.....(older/elder) than Seema.
- 10) The man in the(later/latter/last)row was my father.
- 11) Apples are-----than oranges.(cheaper/cheapest).
- 12) The old woman was very tired,she requested us to walk.....(little/a little)slowly.
- 13)(a few/the few) days that are left to him, he spends in meditation.
- 14)(a little/the little) fruits they had were stolen by the washer woman.
- 15).....(a few/the few) men are free of faults.
- 16) Do you have... ..(some/any) book?
- 17) Do you want.....(some/any)suggestions?
- 18)Indian must love his nation.(each/every).
- 19) Six girls were seated on.....(each/every)bench.
- 20) The sun shone.....(each/every)day during the winter.

EXERCISE-11

Change the Degree of Comparison without changing the meaning

1) Australia is the largest island in the world.(Positive)

2) A wise enemy is better than a foolish friend.(Positive)

3) Hunger is the best sauce.(Comparative)

4) Very few countries are as rich as America.(Comparative)

5) No other man is as strong as Atul (Superlative).

6) Shakespeare is greater than any other English poet.(Superlative)

7) No other exercise is as convenient as swimming.(Superlative)

8) Hyderabad is not so cool as Bangalore.(Comparative)

9) She is taller than I (Positive).

10) Gaurav is the best boy in the class.(Comparative)

11) Ashoka was one of the greatest of kings.(Comparative)

12) Mumbai is the biggest town in India. (Positive)

13) Lead is the heaviest of all metals. (Positive)

14) The mango is the sweetest of fruits. (Comparative)

15) Diamond is harder than any other substance.(Comparative)

16) Delhi is one of the biggest cities in India.(Positive)

17) Ali is not so strong as Ahmad (Comparative).

18) The pen is mightier than the sword.(Positive)

19) He is not the best boy in the class.(Comparative)

20) Mumbai is the best sea port in India.(Positive)

EXERCISE-12

Supply appropriate Comparative or Superlative to each of the following:-

- 1) Akbar had a _____ region than Babar. (large)
- 2) The pen is _____ than the sword.(powerful)
- 3) The Pacific is _____ than any other ocean.(wide)
- 4) Honour is _____ to him than life.(valuable)
- 5) Who is the _____ boy in the class?(clever)
- 6) Wordsworth is _____ than Cowper.(renowned)
- 7) The piano was knocked down to the _____ bidder.(high)
- 8) He writes _____ than his brother.(good)
- 9) Of all the countries, China has the _____ population.(large)
- 10) Clouds float in the sky because they are _____ than the air.(light)
- 11) There are two ways of doing this sum, but this one is _____.(appropriate)
- 12) This is the _____ of my two sons.(young)
- 13) It is good to be clever but it is _____ to be industrious.(prudent)
- 14) The Arabian Nights is perhaps the _____ story-book.(popular)
- 15) The multi-millionaire Mr. Sen is the _____ man in the town.(famous)
- 16) Balu is the _____ bowler in the eleven.(fast)
- 17) My uncle is _____ than my father.(healthy)
- 18) The _____ buildings are found in America.(tall)
- 19) The _____ fables are those attributed to Esop.(ancient)
- 20) I think he requires a _____ diet.(balanced)

EXERCISE-13

Fill in the blanks with suitable Articles and put “X” where no article is required.

- 1) There is _____ box of sweet on _____ table.
- 2) John moved to _____ San Francisco.
- 3) Celine is _____ French.
- 4) Christmas comes once _____ year.
- 5) _____ sugar is bad for teeth.
- 6) _____ children like chocolates.
- 7) My friend doesn't eat _____ red meat.
- 8) _____ amazing thing happened yesterday.
- 9) She is wearing _____ blue dress with red earrings.
- 10) I can't believe I failed _____ in yesterday's test.
- 11) Do you have _____ pencil to lend?
- 12) May I have your _____ phone number?
- 13) I went to _____ sea during my summer vacation.
- 14) Davis is _____ best student in our class.
- 15) I have never seen _____ UFO.
- 16) _____ milk is good for you.
- 17) Pandas and _____ tigers are both endangered animals.
- 18) Switch off _____ air conditioner please. I have _____ cold.
- 19) He has _____ cut on his leg and _____ bruise on his chin.
- 20) That is _____ issue between you and the boss.

EXERCISE-14

Insert the Articles where necessary.

1) Her knowledge of medicine had been acquired under aged woman.

2) Set back clock; it is hour too fast.

3) I like to live in open air.

4) Have you told him about accident?

5) Tagore was a great poet.

6) When will father be back?

7) He started school when he was six years old.

8) Andamans are group of islands in Bay of Bengal.

9) It was proudest moment of my life.

10) Only best quality is sold by us.

11) I have not seen him since he was child.

12) They never fail who die in a great cause.

13) For Brutus is honourable man.

14) We started late in afternoon.

15) He likes to picture himself as an original thinker.

16) It is never thankful office to offer advice.

17) Neil Armstrong was first man to walk on moon.

18) Scheme failed for want of support.

19) March is third month of the year.

20) Like true sportsmen they would give enemy fair play.

EXERCISE-15

Insert 'a/an' or 'the' in the space given below:

- 1) I borrowed..... umbrella from her.
- 2) It's.....shame that he failed again in Science.
- 3) He is having.....toothache.
- 4) I got.....watch as my birthday gift.
- 5)Equator divides the earth into two hemispheres.
- 6).....rich should be helpful to...poor.
- 7) We need.....Gandhi to solve our problems.
- 8) Man is.....mortal.
- 9).....malaria is no longer a disease.
- 10) Sunday is.....holiday.
- 11) We can write on.....paper or on...blackboard.
- 12).....Australian sheep gives us....very good wool.
- 13) It is pleasant to read.....book in the afternoon.
- 14).....door of.....garage is broken.
- 15) There is.....garden behind the house.

16).....clouds over.....sea are lovely today.

17) He makes some toys in.....evening.

18) There is.....fly in.....lemonade.

19) She has been at.....sea for.....long time.

20).....donkeys are.....stupid animal.

EXERCISE-16

Correct the error of the Articles in the following sentences:

1) He is doing a M.A.in English Literature.

2) It is the pleasure watching you.

3) Indian Express has very wide circulation.

4) Law should be fair to a lucky as well as a unlucky.

5) The Mumbai is the biggest city of India.

6) The father has just come from an office.

7) The malaria is no longer a killer disease.

8) Quite a few children suffer from mumps.

9) The spring is a season of great rejoicing.

10) Eggs are sold by a dozen.

11) Petrol is sold by a litre.

12) Most of the children come to school by the bus.

13) The English is the language of the English.

14) Kobe, one of the most important cities of the Japan, was rocked by the earthquake.

15) His uncle is the physician and surgeon.

16) We'll discuss this problem before the dinner.

17) Last week, I went to college to see the old teacher of mine.

18) You can travel either by train or by the air.

19) The brave men do not lose the heart even when they fail.

20) India of today faces large number of problems.

EXERCISE-17

Correct the error of Adverb in the following sentences:

1) From home he went directly to his office.

2) Raman and Mansi are so nice people.

3) The teacher was fairly annoyed at her stupid answers.

4) Her voice is rather sweet.

5) They are quite rich but too miserly.

6) This bus is very crowded.

7) Traffic usually is heavy at this hour.

8) He worked two sums only.

9) My principal has inspired me always to work hard.

10) The North-East Express is late often.

11) He was enough clever to speak the truth.

12) The food was fairly badly cooked.

13) This news is very good to be true.

14) It is much hot to go outside.

15) The patient is too better today.

16) Does he makes mistakes usually.

17) Has her brother been a school master always?

18) He makes a mistake rarely.

19) Well, I'm afraid it will be fairly difficult

20) She is absent from school always.

EXERCISE-18

Correct the error of preposition in the following sentences:

1) He often talks about you.

2) These stains can be removed by soap.

3) She walked across me without greeting me.

4) You'll have to ask someone beside me.

5) There is a bus stop by the end of the road.

6) We'll be shifting to our new house until two weeks.

7) We went for swimming in the lake.

8) The farmer tied the cow with a tree by a rope.

9) This road has been in repair since at least two weeks.

10) I like to write with ink.

11) By the rules you cannot get full month's salary.

12) The tiger pounced on the deer.

13) I have been waiting for you since twenty minutes.

14) The four sisters quarrelled between themselves.

15) The aeroplane flew upon the clouds.

16) He put nets above the plant.

17) The bridge on the river is long.

18) He is very careful of his clothes.

19) She will carry in this work.

20) Nobody is free of faults.

EXERCISE-19

Fill in each blank below with correct Preposition:

- 1) Don't you have faith.....me?
- 2) Get.....the facts.
- 3) Mohan is good.....Mathematics.
- 4) Hard work is the key.....success.
- 5) He lacks.....experience.
- 6) You are impressed.....her speech.
- 7) Let us hope.....the best.
- 8) We are hopeful.....our success.
- 9) She insists.....my staying in the village.
- 10) You are no match.....him.
- 11) This drug is a sure remedy.....typhoid.
- 12) She is addicted.....gambling.
- 13) The godown is infested.....mice.
- 14) He presided.....the meeting.
- 15) The postman knocked.....the door.
- 16) I wrote that letter just.....fun.
- 17) I like stories.....happy endings.
- 18).....the whole I'm satisfied.....your work.

19) If you are keen.....joining defence services, you must have a good physique.

20) You should take pride.....the rich culture of our country.

UNIT II

EXERCISE-1

Underline the verbs in the following sentences and mention whether they are Transitive or Intransitive

1) The sun shines brightly.

2) The clock stopped this morning.

3) The sun rises in the east.

4) The clock ticks all day long.

5) Put away your books.

6) The cat sleeps on the rug.

7) Your book lies on the table.

8) Time changes all things.

9) Tell the truth.

10) The little bird hopped about and sang.

11) The beggar sat down by the side of the road.

12) He took shelter under a tree.

13) Balu wrote a letter to his uncle.

14) I know a funny little man.

15) A light rain fell last night.

16) You speak too loudly.

17) The dog ran after me.

18) An old beggar stood by the gate.

19) Cock crows in the morning.

20) I shall bring my camera with me.

EXERCISE-2

Underline and identify the non-finite verb in each of the following sentences:

1) To forgive is divine.

2) The wounded man was taken to the hospital.

3) Terrified, he stood still.

4) They came weeping.

5) Cheating should be discouraged.

6) They burst out laughing.

7) I read an interesting novel.

8) I was stupid to leave behind my luggage.

9) The teacher made me write the answer again.

10) She seems to have put on a lot of weight.

11) Having spent all our money we couldn't afford to stay in a hotel.

13) There was no sign of the dinner appearing before I left.

14) The play really wasn't worth watching.

14) My shoes want mending.

15) Every body wishes to enjoy life.

16) A retired officer is available.

17) No plucking of flowers.

18) Lying is a sin.

19) Barking dogs seldom bite.

20) The work having been done, we went home.

EXERCISE-3

Combine the following pairs of sentences by using Infinitives:-

1) He did not have even a rupee with him. He could not buy a loaf of bread.

2) Every cricket team has a captain. He directs the other players.

3) You must part with your purse. On this condition only you can save your life.

4) He went to Amritsar. He wanted to visit the Golden Temple.

5) The robber took out a knife. He intended to frighten the old man.

6) I speak the truth. I am not afraid of it.

7) He wants to earn his livelihood. He works hard for that reason.

8) The strikers held a meeting. They wished to discuss the terms of the employers.

9) He has five children. He must provide for them.

10) The old man has now little energy left. He cannot take his morning constitutional exercises.

11) The king allowed no cows to be slaughtered in his territory. It was his custom.

12) He formed a resolution. It was to the effect that he would not speculate any more.

13) Everyone should do his duty. India expects this of every man.

14) She visits the poor. She is anxious to relieve them of their sufferings.

15) He collects old stamps even at great expense. This is his hobby.

16) He must apologise for his misconduct. It is the only way to escape punishment.

17) I have no aptitude for business. I must speak it out frankly.

18) He was desirous of impressing his host. So he exhibited his best behaviour in his presence.

19) That young man has squandered away all his patrimony. He must have been very foolish.

20) He has risen to eminence from poverty and obscurity. It is highly creditable.

EXERCISE-4

Combine the following pair of sentences by making the use of Participle:-

1) The Porter opened the gate. We entered.

2) We started early. We arrived at noon.

3) We met a man. He was carrying a load of wood.

4) The stable door was open. The horse was stolen.

5) He seized his stick. He rushed to the door.

6) The hunter took up his gun. He went out to shoot the lion.

7) A crow stole a piece of cheese. She flew to her nest to enjoy the tasty meal.

8) The wolf wished to pick a quarrel with the lamb. He said, "How dare you make the water muddy"

9) A passenger alighted from the train. He felt over a bag on the platform.

10) Nanak met his brother in the street. He asked him where he was going.

11) My sister was charmed with the silk. She bought ten yards.

12) The steamer was delayed by a storm. She came into port a day late.

13) He had resolved on a certain course. He acted with vigour.

14) He staggered back. He sank to the ground _____

15) The letter was badly written. I had great difficulty in making out its content.

16) They had no fodder. They could give the cow nothing to eat.

17) A hungry fox saw some bunches of grapes. They were hanging from a vine.

18) Cinderella hurried away with much haste. She dropped one of her little glass slippers.

EXERCISE-5

In the following sentences replace the underlined words with gerund constructions:

1) She delayed her visit to us for several weeks.

2) Everyone enjoyed it when she sang.

3) I hope you will excuse the fact that I am late.

4) I clearly remember that I wrote the letter.

5) I can't understand that he forgot to answer my letters.

6) It is difficult to imagine that she would do such a thing.

7) Do you mind if I see your photos again.

8) She likes to begin pieces of knitting but hates to finish them.

9) She could not remember that I gave her the money.

10) The clerk suggested that we should leave a message.

11) I remember that he asked for this book last Friday.

12) I enjoy to rest in the afternoon after I have tried to finish my home work.

13) I think most people prefer to ride.

14) She loves to swim in the sea.

15) It won't be any use if you try to borrow any more money.

EXERCISE-6

Complete the sentences by making use of a 'bare' infinitive:

- 1) I saw him _____
- 2) He made me _____
- 3) Watch me _____
- 4) Did you hear him _____?
- 5) Will you let me _____?
- 6) Can I watch you _____?
- 7) Did you see her _____?
- 8) No one can make you _____
- 9) The teacher let them _____
- 10) Did you see that car _____?
- 11) I like to hear her _____
- 12) The Principal made the whole school _____
- 13) Did anyone see the burglar _____?
- 14) I won't let anyone _____

EXERCISE-7

Complete the sentences by making use of a gerund or an infinitive:

1) Don't forget (buy) the oranges.

2) He always remembers (lock) the door.

3) I remember (swim) in that stream when I was a boy.

4) I shall always remember (cross) the harbour for the first time.

5) Will you remember (give) him the message?

6) The blackboard needs (clean) and I want you (clean) it.

7) He is very obedient. He never needs (tell) twice.

8) I wish you would try (wash) your hands properly. Why don't you try (scrub) them?

9) His hair need (cut) he forgot (have) it cut last week.

10) ' Did you remember (wind) the clock?' 'Yes, I remember (wind) it quite clearly.'

11) I had to ask the boys (stop) (play).

12) Please don't talk of (go) before (see) my photo-album.

13) We can't consider (buy) a new house before (sell) the old one.

14) If you can't unscrew the lid , try (hit) it with a hammer.

15) I saw him(sit) in the park on the way home, and heard him (tell) his friend not to be late.

EXERCISE-8

Complete the sentences by using suitable forms of the Verbs in brackets

- 1) I heard him _____ the man _____ hitting the dog. (tell, stop)
- 2) I want you _____ me that you will stop _____ that. (promise, do)
- 3) He was accused of _____ into the house. (try, break)
- 4) I don't mind your _____ if you agree to be silent. (watch)
- 5) We would all like _____ you _____ the violin (hear, play)
- 6) Her mother refused _____ her _____ by herself. (allow, go)
- 7) I don't mind _____ if he agrees _____ his share of the expenses. (him, come, pay)
- 8) He is very good at _____ other people what to do but he sometimes forgets _____ his own work. (tell, do)
- 9) I'm sure he will not make you _____ that book if you would rather _____ another one. (read, read)
- 10) When he promises _____ something you can depend on his _____ it. (do, do)
- 11) If I were you, I should try _____ him waiting. (avoid, keep)
- 12) I enjoy _____ out in the open and I hope _____ some in the next holidays. (camp, do)
- 13) I wish he would stop _____ and begin _____ us the pictures. (talk, show)
- 14) You can learn _____ any game only by _____. (play, practise)
- 15) He went on _____ for the purse though he knew there was very little chance of _____ it (look, he, find)
- 16) If you don't like _____ up in the morning, try _____ to bed a little earlier at night. (get, go)
- 17) This watch needs _____ - I must remember _____ it back to the shop. (repair, take)
- 18) He dislikes _____ interrupted when he is trying _____ (be, work)
- 19) Don't let me _____ you _____ that again! (catch, do)
- 20) She doesn't like _____ to cinema and she hates _____ television (go, watch)

UNIT-III

EXERCISE-1

Rewrite the following sentences in the singular.

1) The postmen bring letters three times a day.

2) They never find the money they lose.

3) My friends like meat, but do not like fish.

4) His sisters work hard all day , and want to rest in the evening.

5) They want to buy some toys, because their sons have a birthday tomorrow.

6) They hit their dog with a stick when they are angry with it.

7)The girls wake up at six o'clock, wash, dress quickly and run into the dining room for breakfast.

8) Two of my friends hate reading but love to go to the pictures; such people lose a lot of pleasure in life and generally get bored very quickly.

9) Dogs make better pets than cats because they are more friendly.

10) Must they leave before supper or have they time to stay until my friends come?

11) When will these girls finish the exercises they were doing last week.

12) They go to work by car and come home on foot.

13) They cannot speak French and have never learnt English.'

14) Big men eat more than small boys.

15) Boots are kinds of shoes.

16) Hungry boys eat large dinners.

17) Exercises are not always easy for beginners.

18) Can the police find the money they have lost?

19) Little boys sometimes push little girls and pull their hair.

20) They sit on a chair and eat a banana.

EXERCISE -2

Complete the sentences with Present Indefinite and Continuous form of the verb given in the brackets.

- 1) If you _____ him, please give him this message.(see)
- 2) Everything will be all right if you _____ calm (keep)
- 3) If you _____ with me, I shall not feel afraid. (be)
- 4) He can take the books home provided that he _____ after them. (look)
- 5) I will not help him unless he _____ me.(help)
- 6) What is to be done if she _____ out? (find)
- 7) Even if she _____ there at once, he will have left by the time she _____ (go, arrive)
- 8) If he _____ that, he will regret it. (do)
- 9) If I can I _____ there every day (go)
- 10) If you have done your best, then I _____satisfied.(be)
- 11) If you have done the work carefully, you _____ high marks (get)
- 12) He is not going to come with us unless he _____ his mind before tomorrow. (change)
- 13) If I _____ the answer I will tell you.(know)
- 14) I will be very grateful if you _____ me (help)
- 15) If you listen to what I am saying you _____ what I mean.(understand)
- 16) Even if you _____ you will not catch the bus. (hurry)
- 17) I would buy a bicycle if I _____ money.(have)
- 18) If I were you, I _____ careful. (be)
- 19) If he _____ that you were doing that, he _____ very angry. (know, be)
- 20) If he _____ here now, I would tell him what I think of him.(be)
- 21) Our examination _____(start) at 8 o'clock tomorrow.
- 22) She _____(want) to speak at once.
- 23) Our office _____(face) east.
- 24) Two and four _____(make) six.

- 25) Unless you _____(walk) fast, you will be late.
- 26) Time and tide _____(wait) for none.
- 27) New brooms _____(sweep) clean.
- 28) Money _____(make) the mare go.
- 29) A drowning man _____(catch) at a straw.
- 30) The baby bird _____(get) at the food it _____(need) from the white and the golden yolk in the egg.
- 31) Water _____(boil) at 100 degree centigrade.
- 32) It _____(take) two to make a quarrel.
- 33) I _____)spend) this weekend in Eastbourne .I _____ (go) there nearly every week.
- 34) Ships _____(travel) from Southampton to New York.
- 35) That man in the white hat who _____(walk) past the window(live) next door.
- 36)The sun _____(rise) in the east; now it _____(set) and night...(fall).
- 37) Where are you?’ ‘I _____(sit) in the kitchen.’ ‘What you _____(do) there?’ ‘I help my mother.’
- 38) Ali _____(do) his homework now. He usually _____(do) it at night.
- 39) He usually _____(walk) from his home to school but today he _____(go) by car.
- 40) I _____(not tell) a lie in this case, and I always _____(speak) the truth.

EXERCISE-3

Complete the following sentences with the correct form of the Verbs(Present Indefinite, Continuous, Perfect, Perfect Continuous)

- 1) At the moment it _____ but I think that it _____ to stop soon. (rain, go)
- 2) That baby _____ again. Why _____ it always _____ ? (cry, cry)
- 3) He _____ all the morning but I think he _____ now. (work, finish)
- 4) They _____ the mountain for five hours but they _____ not _____ the top yet. (climb, reach)
- 5) She _____ in that flat for six months and she _____ not _____ any rent yet. (live, pay).
- 6) Skin-diving _____ more and more popular every year. (become)
- 7) When he _____ to me again, I will show you the letter. (write)
- 8) The new Headmaster says that he _____ to make some changes. (go)
- 9) Dogs and cats _____ good pets(make)
- 10) I _____ here for half an hour and I _____ not _____ a bus yet. (wait, see)

EXERCISE-4

Rewrite the following sentences with the correct form of the Verbs (Present Indefinite, Continuous, Perfect)

1) She generally(wear) a blue sari , but today she(wear) a brown one.

2) These days Dr.Sidhu(write) a play on the theme of national integration.

3) Since when(you purchase) medicines from this chemist?

4) She (knit) now.She regularly(knit) in the afternoon.

5) Since you gave me your number I (phone) you four times and(not find) you at home.

6) We(live) here for the last six months, and just (decide)to move .

7) Look! Someone(knock) at the door.

8) Our scientists(try) to produce electricity from solar energy but haven't been very successful.

9) Mukul(successfully run) an export house for the past five years.

10) My clothes(hang) in the wardrobe all the time I was way, and now I see the moths(eat) holes in them.

11) You(be)asleep all the morning? I (ring) the bell for the last twenty minutes.

12) He(lose) his books.He (look) for them all the afternoon, but they(not turn up) yet.

13) How long you (learn) English?

14) My watch(go) for three days and it(not run down) yet.

15) Jack(go) to Switzerland for a holiday,I never(be) there.

16) She(read)all the works of Dickens and Scott.How many you(read)?

17) The man who(talk) to Ravi at the moment(speak) eight languages.

18) Mr Gupta(teach) us English every day. He is absent; so Mr.Kumar(take) our class just now.

19) You regularly(write)to your friends during the past two years?

20) I(sit)for my portrait for the last six months, but the artist(not finish) it yet.

EXERCISE-5

Read the following with the verbs in the correct form. (Present Perfect Simple and Continuous)

1. I (not see) you for a long time.

2. You must tell me what you (do) since last I saw you.

3. He (not be) here since Christmas; I wonder where he (live) since then.

4. I (try) to learn English for years, but I (not succeed) yet.

5. We (live) here for the last six months and just (decide) to move.

6. You already (drink) three cups of tea since I (sit) here.

7. That book (lie) on the table for weeks. You (not read) it yet?

8. I (wait) here for her since seven o'clock and she (not come) yet.

9. He (not have) a holiday for nine years because he (be) too busy.

10. Since you gave me your number I (phone) you four times and (not find) you at home.

11. You (be) asleep all the morning? I (ring) the bell for the last twenty minutes.

12. She (work) so hard this week that she (not have) time to go to the hairdresser's.

13. He (write) a novel for the last two years, but he (not finish) it yet.

14. I (not find) a wife, though I (look) for one ever since I was twenty.

15. Mary (rest) in the garden all day because she (be) ill.

EXERCISE-6

Read the following, putting the verb in the correct form. (Present Perfect Simple and Continuous):

1. John isn't in. He (go) to the pictures again although he (be=go) twice already this week.

2. They (not speak) to each other since they quarrelled.

3. That grandfather clock (stand) there for as long as I can remember.

4. My boy – friend Cyril (try) to take me out to dinner for the last three weeks.

5. How long you (learn) English.

6. I (wait) here nearly half an hour for my girl-friend Maisie do you think she (forget) to come.

7. My clothes (hang) in the wardrobe all the time I was away, and now I see the moths (eat) great holes in them.

8. My watch (go) for three days and it (not run down) yet.

9. He (lose) his books. He (look) for them all the afternoon, but they (not turn up) yet.

10. You ever (see) a live rhinoceros? You just (look) at the picture of one I shot in Africa last year.

11. Jack (go) to Switzerland for a holiday; I never (be=go) there.

12. He only (write) to me once since he went away; I (send) him four letters.

13. She (read) all the works of Dickens and Scott. How many you (read)?

14. I (sit) for my portrait for the last six months, but the artist (not finish) it yet.

15. You must wake her! She (sleep) soundly for ten hours!

EXERCISE-7

Rewrite the following in (a) Simple Past Tense (b) Past Tense Negative:

1) We like apples.

2) He teaches German.

3) The prisoner runs away.

4) The servant sweeps the room.

5) He does his work well.

6) You find your bag.

7) It is very cold.

8) My father works in an office.

9) The audience stands up and the function begins.

10) I hear you are moving.

11) He lives in Mumbai.

12) I try to be useful.

13) I put the book on the table.

14) The red light means 'stop'.

15) The river flows to the sea.

16) I think he is right.

17) Mother makes a cup of tea.

18) We buy meat.

19) Her knee hurts her.

20) The artists draw a picture.

EXERCISE-6

Complete the sentences with Past Continuous tense form of the verb given in the brackets.

- 1) I _____ (read) a book when he came in.
- 2) When you came in I _____ (write)
- 3) It _____ (rain) this morning when I got up.
- 4) We _____ (live) in France when the war began.
- 5) The boy jumped off the tram while it _____ (move).
- 6) The fire still _____(burn) at six o' clock this morning.
- 7) He _____(walk) across the bridge when his hat had blew off.
- 8) The bus started while I _____ (get) on.
- 9) The children _____ (do) their homework when their father came back from the office.
- 10) I took another cake when you _____ (not look).

EXERCISE-7

Complete the following sentences with the correct Past Tense of the verbs in brackets.

- 1) When I _____ (go) out the sun _____ (shine).
- 2) When the war _____ (begin) we _____ (live) in London.
- 3) I _____ (have) tea when the light _____ (go out).
- 4) While you _____ (play) the piano I _____ (write) a letter.
- 5) He _____ (eat) the dinner when I _____ (go) to see him.
- 6) When it _____ (rain) she _____ (carry) an umbrella.
- 7) We _____ (drink) coffee when we _____ (be) in France.
- 8) When I _____ (have) a dog I always _____ (take) him out for a walk in the evening.
- 9) The maid _____ (lay) the table for dinner while you _____ (wash) your hands.
- 10) Large crowds _____ (wait) at the station when the President _____ (arrive)
- 11) He _____ (lose) his watch while he _____ (see) the sights of the city.
- 12) I _____ (open) the door just as my friend Cyril _____ (ring) the bell.
- 13) My sister Maisie _____ (cook) fish when I _____ (ask) her to give me water.
- 14) We _____ (run) under a bridge when the storm _____ (break).
- 15) She _____ (put) on her raincoat when it _____ (start) to rain.
- 16) He _____ (eat) three sandwiches while you _____ (talk) to him.
- 17) I _____ (look) for a penny when I _____ (find) a shilling.
- 18) While he _____ (get) off the tram, he _____ (fall) and _____ (cut) his face.
- 19) He _____ (lean) against the door and _____ (listen) to the wireless when I first _____ (try) to speak to him.
- 20) When I _____ (see) him , he _____ (sing) and _____ (smoke) a cigar at the same time.
- 21) He _____ (do) nothing before he saw me.
- 22) He thanked me for what I _____ (do).
- 23) When the aeroplane landed , the pilot _____ (find) that one of the wings _____ (be damaged) by a shell.

- 24) He told me he _____ (catch) a young line and _____ (shoot) two others.
- 25) My friend _____ (not see) me for many years when I met him last week.
- 26) Before help _____ (reach) us , one woman _____ (collapse).
- 27) As soon as you _____ (go), I wanted to see you again.
- 28) The fire _____ (spread) to the next building before the firemen _____ (arrive).
- 29) We were surprised to hear that she _____ (pass) the exam at the age of fourteen.
- 30) The little girl _____ (ask) what _____ (happen) to her ice-cream.
- 31) I read the book after I _____ (finish) my work.
- 32) His mother _____ (worry) a lot about him before she _____ (hear) that he
was safe.
- 33) The house _____ (be) much smaller than he _____ (think) at first.
- 34) The archaeologists _____ (say) that the glories of Tutankhamen _____ (not be) at
all exaggerated.
- 35) They dressed after they _____ (wash).
- 36) He _____ (discover) to his horror that he _____ (eat) the maggot.
- 37) He jumped as if he _____ (be stung).
- 38) He _____ (refuse) to admit that he _____ (steal) the peaches.
- 39) It _____ (be) the madman who _____ (do) the killing.
- 40) The wetness of the deck _____ (tell) him that dew _____ (fall) in the night.

EXERCISE-8

Put the following into the Simple Future Tense.

1) We always ask that question

2) I never believe you.

3) I don't buy cheap things.

4) It doesn't cost very much.

5) Why doesn't she drink her tea?

6) We don't do any homework in the class.

7) I eat an orange every day.

8) I never have much money.

9) You grow fatter every day.

10) I never look as pretty as her.

11) I must read more books.

12) He doesn't like it at all.

13) He can swim.

14) He feels ill.

15) You never answer me correctly without the help of the book.

EXERCISE-9

Rewrite the following sentences using the Future Continuous Tense.

1) They're going to do it again later.

2) The leaves are going to fall soon

3) I' m going to have tea in town

4) He's going to meet us at the station.

5) We're going to have crab for supper.

6) Are you going to town again this week.?

7) He's coming home soon.

8) He is lecturing on the Romantic poets next.

9) I shall see her tomorrow afternoon.

10) I'm playing in a tennis match on Saturday with my friends.

11) Hury up! The train is leaving in a minute.

12) You'll forget your head next, you absent minded old thing!

12)I'll write to you later.

13)You'll hear from him in any case.

14)She says she is going to do the washing tomorrow.

15)We are having dinner in half an hour.

EXERCISE-10

Put the Verbs in brackets in correct form.

- 1) I'll wait until he _____ (write) his novel.
- 2) I shall probably want to see the book before he _____ (finish) it.
- 3) We _____ (not find) our seats until the concert has begun.
- 4) They _____ (not plant) the cotton until the corn has been cut.
- 5) As soon as my friend Cyril _____ (spend) that money he will try to borrow some more.
- 6) You 'd better stay in until you _____ (get rid of) that cough.
- 7) The country _____ (look) quite different when the leaves have fallen.
- 8) When I _____ (learn) a thousand English words, shall I be able to read a newspaper?
- 9) When my friend Maisie and I _____ (be) married for twenty-five years, we are going for a world tour.
- 10) Sit down and when you _____ (rest) I'll show you the garden.
- 11) Come again when the machine _____ (be cleaned).
- 12) I hope you _____ (not forget) all this by tomorrow!
- 13) I _____ (finish) long before you get back.
- 14) He _____ (take) his examination by his next birthday.
- 15) I hope it _____ (stop) raining by five o'clock.

EXERCISE-11

Complete the following sentences with the correct form of the verbs given in brackets

(Present Perfect, Present Perfect Continuous, Past Indefinite tense).

- 1) He _____ the book yesterday and he _____ already _____ it. (buy, read)
- 2) He _____ to see the head master half an hour ago and he _____ not _____ back yet. (go, come)
- 3) Her father _____ her a bicycle last month but she _____ not _____ to ride it yet. (buy, learn)
- 4) I first _____ him a year ago and I _____ him twice since then. (meet, see)
- 5) We _____ the work . (finish)
- 6) He _____ school last year. (leave)
- 7) It _____ raining half an hour ago but now it _____. (begin, stop)
- 8) His father _____ him five rupees yesterday and he _____ it already. (give, spend)
- 9) I once _____ a barking deer when I was a young child but I _____ never _____ one since. (see)
- 10) Divers _____ often _____ sharks. A diver _____ one last week near Port Shelter. (see)
- 11) She _____ letters all the afternoon but I think she _____ now. (write, finish)
- 12) He _____ the exam a month ago. He does not know whether he _____ or not and he will not try to get a job until he _____ the results. (take, pass, receive)
- 13) I _____ the toys to the children this morning and they _____ with them ever since. (give, play)
- 14) Oh, there you are at last! I _____ for you since five o' clock. (wait)

- 15) He _____ all his life. (smoke)
- 16) I _____ on this essay for a week and so far I _____ five pages. (work, write)
- 17) The football season _____ two months ago. The school team _____ very well for the last five weeks. We _____ four matches so far. (start, play, win)
- 18) ‘ _____ you have lunch?’ Yes, thank you. I _____ some in that little restaurant.’(have)
- 19) ‘Where is Mr.Faud?’ ‘ He _____ to Bangalore on business . He _____ on Friday.(go)
- 20) She _____ too hard lately but she _____ now _____ me that she will take a rest. (work, promise)

EXERCISE-12

Choose the correct alternative from those given in brackets:

- 1) I _____ a new bicycle last week. (bought, have bought, had bought)
- 2) Here are your shoes; I _____ them. (just clean, just cleaned, have just cleaned)
- 3) It _____ since early morning. (rained, is raining, has been raining)
- 4) I _____ a lot of work today. (did, have done, had done)
- 5) I _____ something burning. (smell, am smelling, have been smelling)
- 6) Look: The sun _____ over the hills (rises, is rising)
- 7) She _____ unconscious since four o' clock. (is , was, has been)
- 8) He used to visit us every week, but he _____ now. (rarely comes, is rarely coming, has rarely come.)
- 9) We _____ for his call since 4.20. (are waiting, have been waiting, were waiting)
- 10) Every day last week my aunt _____ a plate. (breaks, broke , was breaking)
- 11) I know all about that film because I _____ it twice (saw, have seen, had seen)
- 12) Our guests _____. They are sitting in the garden. (arrive, had arrived, have arrived)
- 13) I _____ him since we met a year ago. (didn't see, haven't seen, hadn't seen)
- 14) We _____ our breakfast half an hour ago. (finished, have finished, had finished)
- 15) She jumped off the bus while it _____. (moved, had moved, was moving)
- 16) When we went to the cinema, the film _____ (already started, had already started, would already start)
- 17) I _____ for half an hour when it suddenly started to rain. (have walked, have been walking, had been walking)
- 18) Did you think you _____ me some where before? (have seen, had seen, were seeing)
- 19) The town _____ its appearance completely since 1980. (is changing, changed, has changed)

- 20) The baby _____ all morning. (cries, has been crying)
- 21) The plane _____ at 3.30. (arrive, will arrive)
- 22) I will phone you when he _____ back. (comes back, will come)
- 23) When I get home, my dog _____ at the gate waiting for me. (sits, will be sitting)
- 24) Look at those black clouds. It _____ (will rain, is going to rain)
- 25) The train _____ before we reach the station. (arrives, will have arrived.)
- 26) I _____ the Joshis this evening. (visit, am visiting)
- 27) Unless we _____ now, we can't be on time. (start, will start)
- 28) Perhaps we _____ Mahabaleshwar next month. (visit, will visit)
- 29) I _____ into town later on. Do you want a lift? (drive, will be driving.)
- 30) The next term _____ on 16th November. (begins, is beginning)
- 31) Oh dear! I _____ .(will sneeze, am going to sneeze)
- 32) I'm sure she _____ the exam. (pass, will pass)
- 33) I _____ home next Sunday. (go, am going)
- 34) I _____ you one of these days. (see, will be seeing)
- 35) Help! I _____ fall. (will fall, am going to fall)
- 36) She has bought some cloth; she _____ herself a blouse. (will make, is going to make.)
- 37) I _____ your house this afternoon. It is on my way home from work. (will be passing, am passing)
- 38) Hurry up! The programme _____. (will start, is about to start)
- 39) This book is not long. I _____ it by lunch time. (will be reading, will have read)
- 40) By 2015, computers _____ many of the jobs that people do today (will be taking over, will have taken over)

EXERCISE-13

Add 'since' or 'for' in each of the following sentences as required:

- 1).....yesterday.
- 2).....several years.
- 3).....Christmas.
- 4)..... many weeks.
- 5).....a short time.
- 6)..... Monday last.
- 7) I have lived here.....1975.
- 8) Please wait.....five minutes.
- 9) I stayed in Delhi.....a week.
- 10) I haven't met her September.
- 11) He has worked with her.....the last ten years.
- 12) I have been waiting for you.....twenty minutes.
- 13) I haven't done any work.....a month.
- 14) We've been studying English.....three months.
- 15) We have been climbing.....half an hour.
- 16) That church has been standing here.....centuries.
- 17) She hasn't bought ant new clothes.....the beginning of the year.
- 18) They've been living here.....last week.
- 19) What have you been doing.....yesterday?
- 20) She has been teaching in the school.....1968.

EXERCISE-14

Rewrite the following sentences by using the verbs within brackets in their correct forms

1) Can you manage(finish) (pack) these parcels alone?

2) It's silly(risk) (get) your feet wet.

3) Do you remember(I,ask) you to lend me a dictionary?

4) Why do you keep(object) to (have) the party at the Station Restaurant?Has anyone mentioned (go) there?

5) I had to ask the girls(stop) (play).

6) I don't want (you, mention) (I,arrive) late.

7) Cyril's hair needs to be (cut) but I can't imagine (he,spend) either time or money on (get) it done.

8) His doctor advised him(give up) (smoke).

9) The driver was fined for(exceed) the speed.

10) Don't forget(lock) the door before(go) out.

11) She is looking forward to(read) your article.

12) I hate(borrow) money.

13) He finished (speak)and left the hall.

14) The child did nothing but (cry).

15) I saw a thief (enter) my room.

16) If you dislike(peel) onions, try(hold) them under water while (do) so.

17) I should like(he, take) more English lessons.

18) I'd love (have) an opportunity of (meet) you again.

19) People used(make) fire by (rub) two sticks together.

20) He is beginning(understand) what you said.

UNIT – IV

EXERCISE-1

Fill in the blanks below by supplying a verb expressing the concept mentioned within the brackets:

- 1) You _____ walk for miles through the forest without meeting any one. (possibility)
- 2) _____ you speak Swedish? (Ability)
- 3) You _____ do what you are told. (Obligation)
- 4) You _____ have hurried. (Absence of obligation)
- 5) He's quite _____ to come. (Willingness)
- 6) _____ you live to enjoy it! (Wishes)
- 7) _____ you like me to order a taxi . (Wish)
- 8) You _____ be here at nine o'clock. (Command)
- 9) Parking _____ between 8am and 6pm.(Prohibition)
- 10) _____ you pass the salt, please. (Request)
- 11) He's over eighty but _____ still read without glasses. (Ability)
- 12) Is attendance at school _____ (Obligation)
- 13) I _____ I were rich. (Wish)
- 14) I _____ walking to cycling. (Preference)
- 15) _____ you come here. (Request)
- 16) I _____ that he has arrived safely.(Hope)
- 17) We _____ to see you in May. (Hope)
- 18) You _____ come in time. (Command)
- 19) It _____ rain tomorrow. (Possibility)
- 20) It _____ be he is ill. (Possibility)

EXERCISE-2

Identify the type of concept in the following sentences:

- 1) Be here at ten o'clock.
- 2) Just listen to her.
- 3) Let us know whether you can come.
- 4) My doctor won't let me get up yet.
- 5) It is likely that he will come.
- 6) Your father must be nearly eighty now.
- 7) Perhaps he has been ill.
- 8) Can you speak English?
- 9) If you were a bird, you could fly.
- 10) I've come here to have a talk with you.
- 11) He succeeded because he worked hard.
- 12) I will lend you the book if you need it.
- 13) Did you do that to annoy me?
- 14) That may, or may not, be true.
- 15) Shut the door!
- 16) May you have a good time!
- 17) I wish I knew how to do it.
- 18) I intend to buy a new bicycle.
- 19) You must do as you are told.
- 20) You ought to start at once.

EXERCISE -3

Identify the concepts expressed in the following sentences

1) Be here at nine o' clock.

2) Help me with the luggage will you?

3) I wish you'd be quiet.

4) Thou shall not steal.

5) Do you mind if I open the window.

6) Can I see your railway time-table?

7) I will be there to help

_____.

8) I will punish you if you don't behave yourself.

9) You shall have the money next week.

10) I wish I knew how to do it.

11) Shall I thread the needle for you?

12) I'd like to be there

_____.

13) We hope we shall see you in May.

14) I would rather stay at home.

15) I intend to buy a new bicycle.

16) We are going to grow more vegetables this year.

17) We are to be married in May.

18) Soldiers must obey orders without question.

19) You needn't have hurried.

20) These shoes have to be repaired.

21) We are to be there at nine o' clock.

22) You ought to start at once.

23) You ought to have helped him.

24) You shouldn't have laughed at him.

25) May I borrow your pen?

26)Can I go out and play.

26) Your father must be nearly eighty now.

28)He must have missed the train.

29) It may rain tomorrow.

30) Can you lift this box?

UNIT-V

EXERCISE-1

Form Nouns from the following words:

- 1) Long-
- 2) Strong-
- 3) Brave-
- 4) Just-
- 5) Ignorant-
- 6) Quick-
- 7) Free-
- 8) Move-
- 9) Defend-
- 10) Think-
- 11) Discover-
- 12) Patriot-
- 13) Glutton-
- 14) Succeed-
- 15) Starve-
- 16) Obey-
- 17) Expect-
- 18) Man-
- 19) Bankrupt-
- 20) Laugh-

EXERCISE-2

Form compound words on the following pattern

1) Adjective + Noun

2) Adverb + Noun

3) Verb+ Adverb

4) Verb+ Noun

5) Noun+ Noun

6) Adjective+ Adjective

7) Adverb+ Participle

8) Adverb+ Verb

9) Adjective+ Verb

10) Noun+ Adjective

EXERCISE-3

Explain the formation of the following compound words

1) Newspaper

2) Football

3) Turnout

4) Outlet

5) Ice cold

6) Overcoat

7) Send off

8) Walking stick

9) Moonstruck

10) Blackboard

EXERCISE-4

Form Adjective from the following nouns

1) Habit

2) Prudence

3) Justice

4) Labour

5) Miser

6) Intelligence

7) Arrogance

8) Pride

9) Humility

10) Danger

EXERCISE -5

Form Verbs from the following words -

1) Friend

2) Bath

3) Grass

4) Fertile

5) Sweet

6) Critic

7) Clean

8) Direction

9) Beneficial

10) Adjustment

EXERCISE-6

Form Nouns from the following Verbs -

1) Sustain

2) Maintain

3) Confess

4) Attain

5) Oblige

6) Fortify

7) Kill

8) Hate

9) Govern

10) Sweeten

EXERCISE -7

Add to each of the following words a prefix which reverses the meaning

1) Fortune

2) Legible

3) Visible

4) Ever

5) Agreeable

6) Fortunate

7) Respect

8) credible

9) practical

10) honour

11) Organize

12) legal

13) patience

14) approve

15) Resolute

EXERCISE-8

Form Adjectives from the following words:

- 1) Ease-
- 2) Pity-
- 3) Time-
- 4) Need-
- 5) Beauty-
- 6) Room-
- 7) Cost-
- 8) Friend-
- 9) Peace-
- 10) Wonder-
- 11) Contempt-
- 12) Mountain-
- 13) Picture-
- 14) Sense-
- 15) Mood-
- 16) Pain-
- 17) Labour-
- 18) Thought-
- 19) Heaven-
- 20) Progress-

EXERCISE-9

Form new words by using Prefixes/Suffixes

- 1) Chief-
- 2) Friend-
- 3) Credible-
- 4) Conduct-
- 5) Man-
- 6) Grand-
- 7) Cycle-
- 8) Supreme-
- 9) Warm-
- 10) Dense-
- 11) Content-
- 12) Circle-
- 13) Throne-
- 14) Date-
- 15) Pathy-
- 16) Rival-
- 17) Certain-
- 18) Desolate-
- 19) Satisfy
- 20) Patriot-

SET – I

- 1 In the passage given below there is an error in each line that has a blank alongside it. Underline the incorrect word / words and write the correct answer in the space provided. The first is done for you.

Conversation and utilization of water

are fundamental for _____ is
human welfare. Water form the basis of all life. _____
Each animal and each plant contains a substantial _____
amount of water in their body. No kind of _____
physiological activity are possible in which water _____
does not play an essential part. Water is needful _____
for animal life and moisture in the soil to the growth _____
of plants and trees., but the quality vary _____
with species.

- 2 This is a write-up about Avanti moped. The typist could not make out all the words. She left a few blanks. Fill the blanks with appropriate words.

Of the many mopeds in the market, Avanti is the _____ popular because it has a _____ pick-up and mileage. It is most popular _____ women as it has an ignition _____ and _____ gears. Available in a _____ of colours, the Avanti moped has an _____ over other makes which generally come in _____ black or red colour

- 3 Read the following dialogue.

Librarian : Can I help you?
Summet : Yes, I would like to look at books on Indian dances.
Librarian : You will find some books on dances in the reference section.
Summet : What I want is a book on Indian classical dances.
Librarian : I'm sorry as you know we don't stock many books on art and culture in the school library.

Sumeet : But I need some books as I've to read a paper on Indian classical dances in the class next week.

Librarian : You could go to the Library in Lalit Kala Akademi. They should be able to help you.

Now help Sumeet to write a letter to the Librarian of Lalit Kala Akademi Library, seeking permission to use the library.

Sir,

I am a student of VidyaBhawan School and _____ to read a paper on Indian classical dances next week. Unfortunately, my school library _____ any books on this particular subject. I _____ by our school librarian to consult the library of Lalit Kala Akademi which _____ books on Indian dances. I hope you will grant me permission to consult books in library.

Yours sincerely

SumeetChawala

- 4 Look at the notes below. Then use the notes to complete the paragraph below, filling each blank space with a suitable word / phrase. Don't add any new information.

Measurement of volume _____ regular body _____ set formulae _____ volume of stone _____ tie with string _____ submerge in water _____ measuring jar _____ water displaces _____ reading on measuring jar _____ is equal to volume of stone.

_____ the volume of regular shaped object is simple. There are given formulae _____ the volume of a cube, sphere, cone or cylinder. But what if we desire to know the volume of a piece of stone? In that case, the piece of stone _____ a string and submerged completely in water in a measuring jar. The _____ water caused by the stone _____ from the readings on the jar. The volume of water displaced by the stone _____ the volume of the stone.

SET – II

- 1 In the passage given below there is an error in each line that has a blank alongside it. Underline the incorrect word / words and write the correct answer in the space provided. The first is done for you.

Socrates enemies were unable to harm

himin many years. But at length evil times

for

came in Athens. The Athenians were beaten

during a war with Sparta, and were no longer

the leader for the Greek states. Civil war

broke up in Athens. Socrates, now an old

man, was accused of spreading discontent

in the young men of Athens and of trying to

destroy their faith on the old gods.

- 2 A student was writing an article but was not very sure about which tense to use. So he left a few blanks to be filled in later. Help him to complete the passage given below:

Of all the books I _____ read. I find the ones I like _____ the ones most praised by critics. It _____ me wonder whether the fault _____ with me or it _____ the critics who are making a mistake. If a book _____ be understood only by reading an analysis of it by a critic, then surely the book _____ to perform its function. For _____ it not the function of books to inform, educate and make readers moe aware of life.

- 3 Look at the words and phrases below. Rearrange them to form meaningful sentences to complete the given dialogue. Use connectors and linkers where necessary.

Seem / time / wake up / can't

5.30 /set / set / alarm

Goes / soon as / switch / alarm

Ashamed / ought / yourself / you

Mother: Why must you be always late for school?

Amit: I _____

Mother: But you _____

Amit: I do, but _____

Mother: And then you sleep for another hour. Really Amit. _____

Amit: I'm sorry mom. I promise I'll never be late again.

4 Read the headlines given below and then complete the news write up given with each.

(a) 60 Defence officers honoured

60 Defence officers _____ at a military investiture in the Darbar Hall of Rashtrapati Bhawan. At the glittering function _____

the Prime Minister, his Cabinet colleagues and the three services chiefs. The President _____ awards for _____ of the highest order.

(b) Death sentence for drug peddling

The Singapore High Court _____ to men for _____.

Under Singapore's anti narcotics law, anyone _____ trafficking in or manufacturing more than 15 grams of heroin faces _____.

(c) Steffi Graf injured

World no. 1 Steffi Graf _____ in training and _____ from next week's tournament in South Carolina. Steffi said _____ the ligaments in her knee _____ on Tuesday.

(d) Frenchman sets world record

Frank Esposito _____ in 200 meters Butterfly stroke _____ of 1 minute 53.05 seconds _____ record of 1.54.21 set by Danyon Loader _____ New Zealand _____ February 13, 1989 _____ Frankfurt, Germany.

SET – III

- 1 In the following passage there is a mistake in each line that has a blank alongside it. Identify the error and write the correct word in the blank.

I wake early one morning, at dawn

toseen the Sun rise over the sea. It was one _____

of the more extraordinary sights that I have _____

never seen. The ball of orange, as yet lacking the _____

intense heat it acquires during the day, slid up _____

the waves and hung beneath the sky and _____

the sea. A rosy hue tinged the blue of the sky

in the horizon and transformed it into a canvas of _____

vibrantcolours all merging with the next. _____

- 2 In the extract from a novel below, some blanks have been left. Help the author to fill the blanks with suitable words. The first is done for you.

Holly is much better this evening but he _____ a very bad night and so _____ we. Every time he seemed to _____ going to sleep, he kept starting up and crying. I thought he _____ out of his mind. Pippin kept talking to him and Bluebell kept making jokes. He _____ worn out before the morning and so _____ all of us. So we slept all day.

- 3 Read the dialogue between two friends and then report it to a person who was not present there.

Mona: I wish I was tall and attractive like you

Anita: Why ever would you want to be like me.

Mona: Then I could be a model too.

Anita : Personality and cofidence are equally important. And modelling is not the only profession.

Mona: But that's what I want to do.

Mona felt sad because _____ as tall and attractive as Anita. She felt that _____ like Anita she too _____ a model. Though Anita reminded her that personality and confidence were as important as looks and that modelling _____ profession open to girls. Mona insisted that all _____ was a model.

C 4 Look at the notes below. Then use the notes to complete the paragraph given below, filling each blank space with a suitable word. Don't add any new information.

Environmental studies important – introduction in a school curriculum – questions about relevance to higher secondary students – now not even the conservative can deny the need – spoiling of the environment – imminence of an ecological disaster – more than potentially of nuclear war – only a probability – eco disaster threatens our future.

Today no one can deny the _____ of environmental studies. When it _____ in the school curriculum, many _____ the _____ of the subject to students preparing for the senior secondary examination. But now, only four years later, the need for this subject cannot _____ even by the most conservative teachers and parents. The _____ of the environment and an _____ eco disaster has become a cause for greater concern than a _____ nuclear holocaust. For, while the latter is only a vague probability, the former is a _____ to our immediate future.

SET - IV

1. In the passage given below, a mistake occurs in each line that has a blank alongside it. Underline the error and write the correct word/words in the blank. The first is done for you

Fraser was enchanted by a Lola wedding *the*
customs. In few districts the youth carried _____
a pig in a sack for the girl's father and _____
handed it over to him. Placing the girl in the _____
sack and carried her away. Other custom _____
was even more amusing. The bride was _____
hoisted on the top of a large tree. All her _____
older female relatives spread themselves _____
on the low branches. The groom had to _____
climb up to his girl, resist the _____
blows and shoves of these ladies. _____

2. Certain words have been left out in the passage given below. Mark the place where you think a word has been omitted with a '/' and write the word in the space provided.

The complete manuscript is received by _____
the publishers, it is typed out double _____
space. The typed manuscript is sent to _____
a reviewer, usually an expert on subject. _____
The reviewer returns the manuscript having _____
made necessary changes or corrections _____
required. It is then handed to the _____
copy editor, is a member of the editorial _____
team. It is his responsibility read _____

the manuscript carefully, checking errors, _____
ambiguity and obscurity. It is then that _____
the manuscript is handed over for composing _____
on computers.

- 3 Read the instructions given below on how to make a cake. Then complete the entry taken from your diary, explaining how you made the cake.

powder sugar + butter - whip together
beat eggs separately - add to mixture
sieve flour and baking powder - fold into batter by spoonfuls pour into cake tin
bake for 25 minutes at moderate heat.

_____ powder sugar and butter in a large bowl. To this mixture _____ eggs which _____ separately. I had sieved flour and baking powder together previously. _____ the flour into the batter by spoonfuls. Next I _____ the batter into a cake tin and put it in the Oven _____ for 25 minutes at moderate heat. Finally, I took the cake out of the oven and left it on the table to cool.

- 4 Look at the notes below. Then use the notes to complete the paragraph below, filling each blank space with suitable words. Don't add any new information.

T.V. has obsessed the youth ___ arrival of satellite T.V. ___ channels hold them spellbound ___ detrimental to health - forgotten games, hobbies ___ concentration on T.V. exclusively ___ remedial action ___ signs of apathy and dullness.

T.V. has become anwith the young people today. especially-----
the advent of satellite channels. MTV, Star TV, BBC, Prime SJX>etc and other local channels hold them spellbound to the screen, to the _____ their health and studies. _____ their games, hobbies and studies, children con-centrate on their T.V. sets _____ of all else. Unless some _____ is found soon, the young generation will turn into _____ zombies.

