UNIT 10 CHAPTER 1

STRANGE TALK

TEXT BASED QUESTIONS

Objective Answer Type Questions

1-	Tick (\checkmark) the correct option.							
	(i)	The frog did not know how to say						
		(a)good night		(b) thank you				
		(c)good morning		(d) good day				
	(ii)	The duck was aske						
		(a)her name						
		(b) her age						
		(c)her father's nan						
		(d) how do you de	o?					
	(iii)	The pups loved to make						
		(a)porridge		(b) a row				
		(c)tea		(d) sandwiches				
	(iv)	There are						
		(a)four		(b) three				
		(c) five		(d) two				
2- State 'T' for True and 'F' for False statements.								
	(i) The little green frog lived above the log.(ii) The duck said 'Quack-quack'.							
	For more worksheet click www.kv.school							

Page 90)	Strange Talk	UNIT	10 Chapter 1			
	(iii)	The pig was thin.					
(iv)		Four pups lived in the kennel.					
	(v)	The pups said 'Bow-wow!' when they wanted to go out.					
	(vi)	A little green frog said, "Quack-quack."					
	(vii)	A little pig loved to make a row.					
	(viii)	A pig cried aloud, "Wee-wee."					
	(ix)	Pig lives in a kennel.					
	(x)	we should talk when it is not needed too.					
3-	Read	the lines given below and answer the questions that follow And every time he spoke, Instead of saying, "Good morning," He only said, "Croak-croak."	•				
	(i) Who is 'he' in these lines?						
	(ii)	What did 'he' say in place of good morning?					
4-	On th	ne basis of the poem give answers to the following questions	s.				
	(i)	Where did the frog live? (Pond/Under a log)					
	(ii)	Where did the duck live? (Waterside/River)					
	(iii)	What did the pig do when asked for dinner? (Croak-croak/Wee-wee)					
	(iv)	Who lived in the kennel? (Pups/Pig)					
	(v)	What are the sounds made by the duck? (Quack-quack/Bow-wow)					

UNIT 10 Chapter 1 Strange Talk Page 91 What noise do the pups make? (Bow-wow/Wee-wee) (vi) (vii) Where did the pigs live? (Sty/Waterside) (viii) What did the little frog say instead of "good morning"? What would make a noise? (ix)-----LANGUAGE BASED QUESTIONS Encircle the words which are correctly spelled. 5-В \mathbf{C} Α (i) Insted Instaed Instead Lack Leck Leak (ii) (iii) Waterside Watarside Watterside (iv) Kennal Kennel Keneal (v)Dinner Dinnar Dinear

6-Write the opposites of the words.

(i)	Morning	 (ii)	Fat	•••••
(iii)	Good	 (iv)	Little	
(v)	Out	 (vi)	Strange	

92	Strange Talk				UNIT 10 Chapter 1	
(vii)	Blunt		(viii)	Live		
Choo	pose the right word from the brackets to fill in the blanks.					
(i)	They kept a bag of in the store room.			m. (rise/rice)		
(ii)	What is t	the of t	his cake	?	(price/prize)	
(iii)	The tiger	· to clir	nb the tr	ee.	(tired/tried)	
(iv)	, help me.			(Peace/Please)		
(v)	The girls fast.			(rain/ran)		
(vi)	My moth	er and aunt	del	licious food.	$(\operatorname{cook/cock})$	
(vii)		one is your dres	s?		(Which/Witch)	
(viii)	Write the story in your notebook.			(whole/hole)		
(ix)	The little	e girl at	me.		(stairs/stares)	
(x)	We go for	r a trip every	•••••••		(ear/year)	
Help	Box: Will,	Can, What, How, V				
(i)		is your name?				
(ii)		old are you?				
(iii)		do you play?				
(iv)		do you live?				
(v)		do you study?				
(vi)		you go to Delhi t		?		
(vii)	••••	you give me your	ball?			
(viii)		is your school?				

UNIT 10 Chapter 1 Strange Talk Page 93 do you do on your birthday? (ix)...... I borrow your bicycle? (x)Make sentences using the following words. 9-(i) Is (ii)Are (iii) Have (iv) Has (v) Had