

15.all alike is flattering none. []
 a) To flatter b) To be flattered c) Flattering d) Flatters
16. She is hence unable to get through the entrance test. The word 'hence' here is.... []
 a) adverb of reason b) adverbs of place c) adverb of time d) adverbs of manner
17. Is she knowing the problem. (Correct the given sentence) []
 a) Is she know the problem? b) Does she know the problem?
 c) Has she know the problem? d) Was she know the problem?
18. My family should appreciate my artistic nature,? []
 a) aren't they ? b) shouldn't they ? c) won't they ? d) isn't they ?
19. The story isn't very interesting []
 a) was it ? b) were it ? c) are it ? d) is it ?
20. He won the 2015 championship held at Atlanta. (Change the voice) []
 a) He was won the Atlanta 2015 championship.
 b) The 2015 championship held at Atlanta was won by him.
 c) The Atlanta championship of 2015 was won by him.
 d) The 2015 championship held at Atlanta is won by him.
21. The antonym for the word 'immature' []
 a) mature b) maturity c) nurture d) matures
22. The plural number for the word 'fungus' []
 a) fungies b) fungi c) fungoes d) fungices
23.Ashok, nor kishore could sing. []
 a) Either b) Neither c) Other d) Every
24. Rearrange the given words to make a meaningful sentence. []
 father / now / your / is / well
 a) Well your father is now? b) Your father well is now?
 c) Your now father is well? d) Is your father well now ?
25. Be true to your own self. The word 'self' is a pronoun. []
 a) Distributive b) reflexive c) personal d) relative
26. Find out which is not an adjective in the following. []
 a) Much b) farther c) later d) late
27. He is helpful social. Choose the suitable conjunctions. []
 a) although, yet b) neither, nor c) hardly, when d) more, and
28. He laughed loudly. The verb in this sentence is a/an []
 a) transitive verb b) intransitive verb c) root verb d) passive verb
29. Education gives us inner strength (change the voice) []
 a) We were given inner strength by education.
 b) We had given education by inner strength.
 c) Inner strength was given by education .
 d) Inner strength is given by education.
30. How many deer did you in the zoo. (Use proper verb in the following) []
 a) seen b) saw c) see d) sees
31. Sheep loudly. []
 a) bleats b) bleating c) cry d) bray

32. Anil told Nisha, 'I'll come late today.' Anil told Nisha that []
 a) he could come late that day. b) he will come late that day.
 c) he will come late today. d) he would come late that day.
33. A of geese flew in the sky. Choose the right collective noun. []
 a) gaggle b) flut c) team d) herd
34. He lived nothing but bread and water for three weeks. []
 a) down b) in c) into d) on
35. Mysore and Bangalore are cities of Karnataka, and the one is its capital. []
 a) Late b) later c) latter d) latest
36. Three parts of the business left for me to do (Select the appropriate verb). []
 a) Are b) were c) had d) is
37. If the weather had not been so bad , the air crash avoided []
 a) would have been b) will have been c) have not been d) has not been
38. Choose the synonym for the word 'blemish' []
 a) Gloom b) flaw c) subtle d) dismal
39. Choose the antonym for the word 'Ominous' []
 a) Imperative b) critical c) direful d) secure
40. Choose the correct spelling in the following []
 a) Sovereign b) sovereign c) soveraign d) soveriegn
41. The barking dog scared the burglar. []
 a) on b) down c) off d) at
42. A set of people gathered in a church is known as a []
 a) crowd b) congregation c) spectators d) committe
43. A person who studies rocks and soils is called a..... []
 a) geographer b) journalist c) geologist d) plumber
44. Lata sings a nightingale. Select the right word that suits. []
 a) so b) but c) and d) like
45. The Mumbai is the textile centre in the Country. []
 a) largest b) large c) long d) longer

46 - 50. Read the following passage.

The water cycle is an exciting and continuous process. Water cycle is the movement of water in the environment by evaporation, condensation, and precipitation. The warm sun causes water on the Earth to evaporate and rise up into the sky. The water vapours that are formed, cool during evaporation. This is what forms clouds that float in the sky. Clouds can be a mass of water droplets and / or ice particles. When the clouds get heavy enough, the water falls back to the earth. Condensation is the change of a gas, such as water vapours, into a liquid or solid. The water vapours must turn into a liquid or solid before it can fall to the earth. When the water falls back to the earth it is called precipitation. The water may fall as rain, snow, or hail. Plants in our environment also release water vapour into the atmosphere. When plants do this it is called transpiration.

Now, answer the following questions.

46. The water cycle is the movement of water []
 a) on the ground b) in the wind c) in the environment d) in the sky

47. Water on the earth evaporates due to []
a) the earth b) the sun c) the moon d) the stars
48. Condensation is the change of into liquid or solid. []
a) solids b) water vapours c) liquids d) clouds
49. Clouds are a mass of []
a) glaciers b) sand c) water-droplets d) hydrogen
50. When plants release water vapour in the atmosphere, the process is called []
a) evaporation b) condensation c) transpiration d) transportation

