ENGLISH ASSIGNMENT

CLASS –V

ABSTRACT NOUN			
Write ABSTRACT NOUNS	S for the following words		
Hate		laugh	
Wise		true	
Long		wide	
Proud		die	
Punctual	S	ucceed	
* Fill in the blanks using Abs	stract Nouns.		
a) He was awarded for his _	in the battlefie	ld.	
b) The teacher praised Seem	na for her		
c)They were famous for the	ir		
d) She was waiting for her n	nother's	to go out with he	r friends.
e) We all were attracted by	the of the nat	ure.	
 Read the following wor list. 	ds and write them in app	ropriate column. Add	some more to your
Arrogance, sorro	ow, boards, patience, frie	nd	
Innocence, child	l, enemy, pain, fingers		
COUNTABLE NOUNS	<u>U</u>	NCOUNTABLE NOUN	2
 Make a list of five Abstra (brother/sister). 	act Nouns each for your f	ather, mother and sik	oling
e.g. <u>FATHER</u>	MOTHER	SIBLING	

patience

mischief

hardwork

ENGLISH ASSIGNMENT

CLASS –V

Chapter- Monday Morning Blues

Q.1.EXTRACT -I

"Tom felt foolish at his act now that he was caught. He said, Aunty, my toe hurt so much that I wasn't worried about my tooth at all."

Q. For which act was Tom feeling foolish?

Q. What was the problem with his tooth?

Q. What did Aunt Polly do to solve his problem?

Q. How did she take out his tooth?

Q.2. EXTRACT-II

'Monday mornings always found Tom Sawyer miserable-because with it began another week's

slow suffering in school."

Q. Why did Tom feel miserable every Monday morning?

Q. What do you understand by 'another week's slow suffering'?

Q.What did he do to avoid going to school?

Q.What did he want to do instead of going to school?

Q.3. Answer the following questions in short.

a) What is the meaning of the word 'BLUES'?

b) Why did Tom feel miserable on Mondays?

c) What excuse did he make for not going to school?

d) Why was he groaning loudly?

e) Why was Aunt Polly unhappy with him?

f) Could he go for fishing? Why or why not?

Q.4. Long answer questions.

a) What would you have done if you were Tom? Why?

b) Do you think making excuses is a good thing? If no, give reasons for your answer.