

Pattern And Marking Scheme

Class	Topic/Section	No. of Questions	Marks per Questions	Total Marks
1 st to 4 th	English Language	25	1	25
	Achiever's Section	10	2	20
	Grand Total	35	-	45
5 th to 10 th	English Language	40	1	40
	Achiever's Section	10	2	20
	Grand Total	50	-	60

1. Guess the idiom for the highlighted words:

The Manager asked the team **to calm down**.

- a) Get your act together
- b) Pull yourself together
- c) Call it a day
- d) Wrap your head around something

2. What part of the sentence is the highlighted word:

In the film, two of the characters don't achieve their aims. That makes the film rather **melancholy**, although it's basically a romantic story.

- a) Interjection, Adjective
- b) Adjective, Noun
- c) Interjection, Adverb
- d) Noun, Adverb

CREST Olympiads – A digital initiative to enhance practical knowledge

3. Read the comprehension and answer the question:

20000 years ago, woolly mammoths were found all over Europe. But as time went on, their populations became smaller, and they occupied less and less of the continent, until a few thousand years ago they became **defunct**.

What is the synonym for the highlighted word?

- a) extant
- b) extinct
- c) abide
- d) snuffing

4. Complete the sentence using appropriate combination of prepositions:

I was _____ Japan _____ two months _____ the winters.

- a) at, during, for
- b) in, for, during
- c) at, for, from
- d) at, for, during

5. Choose the sentence that has been punctuated correctly:

- a) The reporter interviewed, each witness, spoke to the investigating officer, and filed his story.
- b) The reporter interviewed, each witness, spoke to the investigating officer, and, filed his story
- c) The reporter, interviewed each witness, spoke to the investigating officer and filed his story.
- d) The reporter interviewed each witness, spoke to the investigating officer and filed his story.

CREST Olympiads – A digital initiative to enhance practical knowledge

6. Choose the sentence that uses a connecting word correctly:

- a) As you are the the team leader, therefore you should report any discrepancy to your manager.
 - b) Since you are the the team leader, thus you should report any discrepancy to your manager.
 - c) Because you are the the team leader, so you should report any discrepancy to your manager.
 - d) Since you are the the team leader, you should report any discrepancy to your manager.
-

7. Choose the correct option to fill in the blank:

He's Lincoln. He _____ the followers. The followers _____ by him.

- a) will lead, will be led
 - b) was led, will be led
 - c) will be led, were lead
 - d) is led, will lead
-

CREST Olympiads – A digital initiative to enhance practical knowledge

8. Identify the misspelt words from the options given:

- | | |
|-----------------|---------------|
| a) essayist | b) sorrogate |
| c) appointments | d) pragmatism |

Achiever's Section

9. Complete the analogy:

If Panacea : Cure then

- | | |
|-------------------------|-----------------------|
| a) Selfish : Compassion | b) Contagion : Infect |
| c) Rifle : Dagger | d) Stopwatch: Hasten |

10. Choose the best option to fill in the blank:

The people of Egypt were very proud; for they _____ that they were the first and oldest of all nations.

- | | |
|---------------|---------------|
| a) to believe | b) said |
| c) believed | d) thought of |

Answers

1. b) 2. b) 3. b) 4. b) 5. d) 6. d) 7. a) 8. b) 9. b) 10. c)