

Interact in English

WORK BOOK

A Textbook for English Communicative

Class-IX

CONTINUOUS AND COMPREHENSIVE EVALUATION
KNOW - AS YOU GROW

CENTRAL BOARD OF SECONDARY EDUCATION

PREET VIHAR, DELHI - 110092

First Edition: 1993:1, 25,000
Second Edition: 1993: 25,0000
Third Edition: 1994: 2, 00,000
Fourth Edition: 1995: 50,000
Fifth Edition: 1996: 60,000
Revised Edition: 1997: 2, 00, 000
Reprint: February: 1998: 50,000
Reprint: December: 1998: 70,000
Reprint: June: 2001: 10,000
Reprint: August: 2002: 25,000
Reprint: December: 2003: 2, 25000
Reprint: November: 2004: 1, 70,000
Reprint: May: 2005: 15,000
Reprint: November: 2005: 37,000
Reprint: February: 2006: 2, 00,000
Reprint: January: 2007: 1, 50,000
Reprint: November: 2007: 1, 50,000
Reprint: December: 2008: 1, 40,000

Revised Edition: December 2009

© **CBSE, India**

Price :

This book or part thereof may not be reproduced by any person or agency in any manner.

PUBLISHED BY : The Secretary, Central Board of Secondary Education, Shiksha Kendra, 2, Community Centre, Preet Vihar, Delhi - 110092

DESIGN & LAYOUT : Multi Graphics, 5745/81, Reghar Pura, Karol Bagh, New Delhi - 110092.

PRINTED BY :

Foreword - 2009

The English Communicative Curriculum was implemented in Class-IX in the academic session 1993-94. The books were revised in 1995, 1997 and 2003 as a result of the feedback received from students, teachers and ELT professionals.

After more than 15 years in use, it was felt that the course needs a revision to make it more relevant and attuned to the needs of today's students.

The Board received feedback from teachers teaching in various school systems i.e. independent schools, Kendriya Vidyalaya Sangathan and Navodaya Vidyalaya Sangathan in large numbers which suggested that a change was already overdue.

This revision, unlike the other revisions, has been more comprehensive and in case of the three books for students i.e. the Literature Reader, Main Course Book and the Work Book, many chapters have been changed.

In the Literature Book, the four stories in the Fiction Section have been changed and five new stories have been added. Two poems have been changed and one play has been replaced.

The extracts selected have been taken with the purpose of making students think on their own and inculcating in them the life skills necessary for facing the challenges of the present as well as the future.

It has been ensured that pieces of literary merit and interest are included in the selection. The overall approach and design has been retained. However the number of exercises has been increased. Exercises have been modified to cater to the new revised Continuous and Comprehensive Evaluation scheme that has been introduced by the CBSE this year.

In the Main Course Book most of the units have been revised. Though the units remain the same, topics have been changed. Topics with resonance in contemporary society like the story about the first female pilot, conservation of species in the wild etc have been added in the Main Course Book.

The Workbook too has been revised comprehensively and now includes more exercises. Multiple Choice Questions have been added wherever necessary.

The Board would like to acknowledge with thanks the guidance provided by Professor Kapil Kapoor, Convenor of the English Subject Committee for the revision work. I'd like to thank the members of the revision team who have consistently helped in revising and producing the material for this book. I'd also like to express my appreciation for the guidance and support provided by Dr. Sadhana Parashar, Education Officer and Ms Menaxi Jain, Assistant Education Officer for coordinating the revision work.

Vineet Joshi (IAS)

Chairman & Secretary
CBSE

Acknowledgements

We express our gratitude to the writers and publishers whose contributions have been included in this book. Copyright permission for use of this material has been applied for, however information on copyright permission for some of the material could not be found. We would be grateful for information for the same.

1. *Brer Rabbit and Brer Fox* by *Julius Lester* from *The Classic Tales of Brer Rabbit* by Joel Chandler Harris (Author), David Borgenicht (Editor), Don Daily Retold by Julius Lester Publisher: Running Press, U.S.;
 2. *Climate-proofing crops* - www.katoombagroup.org/documents/newsletters/Vol2_No4.html
 3. *The Three Tortoises* from www.seekermagazine.com/v0697/tongues.html
 4. *Indian Weavers* by *Sarojini Naidu* from <http://www.poemhunter.com/sarojini-naidu/>
 5. *The Lapwing* by *Meera Uberoi* from Poetry Magic 6 Edited by *Keki Daruwala* published by Ratna Sagar
 6. *Alfred Hitchcock* (adapted from Wikipedia)
 7. *Free Advice* - *M.K.Gandhi* (My Experiments with Truth)
-

Acknowledgements

ADVISORY BODY

Vineet Joshi

(IAS) Chairman & Secretary, CBSE

Prof. Kapil Kapoor

Convenor, Committee of Courses, CBSE

Prof. Usha Dutta

Department of Languages, NCERT

Ms. C. Gurumurthy

Director, Academics, CBSE

Dr. Sadhana Parashar

Education Officer, CBSE

EDITORIAL BOARD

Ms. Neelima Sharma

Education Officer,
Directorate of Education, Delhi

Ms. Neerada Suresh

Principal, K.V. Bhandup, Mumbai

Ms. Renu Anand, ELT Consultant.

Ms. Gayatri Khanna, ELT Consultant.

Ms. Menaxi Jain

Asst. Education Officer, CBSE

Material Production Group-2009

- ❖ **Ms. Alka Rai**
ELT Consultant.
- ❖ **Ms. Anudita Bhatia**
Sardar Patel Vidyalaya, New Delhi.
- ❖ **Mr. Arvind Vikram**
New State Academy, New Delhi
- ❖ **Mr. D.N. Tiwari**
Laxman Public School, New Delhi.
- ❖ **Ms. Manvinder Kaur**
Delhi Public School, Ghaziabad.
- ❖ **Ms. S.Mary**
KV CRPF Avadi.
- ❖ **Ms. Mohini Kapoor**
Delhi Public School, Ghaziabad.
- ❖ **Ms. Mridula Aggarwal**
Springdales Public School,
Pusa Road, New Delhi.
- ❖ **Ms. Neena Kaul**
St. Mary's School, New Delhi.
- ❖ **Ms. Neeru Bali**,
Delhi Public School, Vasundhara, Ghaziabad
- ❖ **Ms. P. Rajeshwary**
MES Sr. School, Doha, Qatar
- ❖ **Mr. Richard Court**
Kasiga School, Dehradun.
- ❖ **Ms. Sarita Manuja**
Director & Principal, Ryat Bahara
Group of Schools, Chandigarh.
- ❖ **Ms. Seema Sharma**
DAV, Gurgaon.
- ❖ **Ms. S.Sukumar**
KV No.2, Roorkee.
- ❖ **Ms. Swati Das**
DPS Maruti Kunj, New Delhi.
- ❖ **Ms. Vandana Mishra**
KV No.3, Colaba, Mumbai.
- ❖ **Ms. R. Venkateshwary**
Airforce Golden Jubilee School,
Subroto Park, New Delhi
- ❖ **Ms. Vijay Lakshmi Raman**
Padma Seshadri Bala Bhawan, Chennai.

First Edition - 1994

ADVISORY BODY

1. Prof. B.P. Khandelwal, *Chairman*
2. Mr. H.R. Sharma, *Director (Acad.)*
3. Dr. R.K. Agnihotri, *Convenor*
4. Prof. R. Dixit, *NCERT*
5. Dr. G.R. Kanwal
6. Mrs. Neelima Sharma
7. Mrs. Neelam N. Katara

CONSULTANT

The college of St. Mark and St. John Foundation,
Derriford Road, Plymouth. U.K.

Rod Bolitho, *Dy. Director*

Ray Williams, *Coordinator*

Sarah North

(Late) Stuart Mathews

Richard Walker

Sandy Urquhart

Kalty Smith

Mike Scholey

MONITORING COMMITTEE

1. Prof. B.P. Khandelwal, *Chairman*
2. Mr. H.R. Sharma, *Director (Acad.)*
3. Dr. R.K. Agnihotri, *Delhi Univ.*
4. Prof. R. Dixit, *NCERT*
5. Dr. Rajni Badlani, *English Studies Offerer, BCD*

CONSULTANT

Mr. S.K. Gangal, *Education Officer, CBSE*

Dr. Rajni Badlani, *E.S.O., BCD*

Ms. Sadhana Parashar,
Assistant Education Officer, CBSE

CONTRIBUTORS

Material Production Group

Amber Banerjee, Anuradha Kalia, Beena Gokhale, James A. Bright, Kiran Bhatt, Lalitha C., Laxmi Srinivasan, Louisa Devadas, M. Vasudev, Neelam Nalini Kataria, P. Mani, Preet Kanwal, Ponmudi V., P. Rajeshwari, Shashi Kochar, Veena Bhasin, Vijaya Lakshimi Raman.

Testing and Evaluation Group

Annie Koshi, Anuradha Kalia, Emu Foning, Indu Chopra, Kiran Kahsyap, Kusum Sharma, Manobi Bose Tagore, Nalini Ravindran, Patricia N. Franklin, P. Mani, Pushpa Chawla, Reinu Nagarkar, S.K. Gangal, Urmila Guliani

Inservice Teacher Training Group

Amber Banerjee, Anjali Dere, B.S.Dashora, Chetna Bhatt, D.Silva Jennifer, Emu Foning, G.Madhav Rao, Indira Srinivasan, Indramohini, Kangmani Jayraj, Meenu Bajaj, Meera Balachandran, M.Kantha, Nalini K., Neelima Sharma, Nirmala Jairaj, Nomita Wilson, Parvathi Krishnan, P. Seshubabu, P.U. Chackkapan, Sarita Manuja, Sheila Subramanian, Susmita Pani, T.R. Doholiya, Vijaya Subramanian

Revision Team

Ms. Neelima Sharma, Ms. Urmila Guliani, Ms. Neelam N. Katara, Ms. Veena Bhasin, Ms. Neena Kaul, Ms. Renu Anand,

Ms. Vimmy Singh, Ms. Wilma B. Kumar, Ms. Mridula Manchanda, Ms. Annie Koshi,

Under the guidance of Prof. Kapil Kapoor, JNU, New Delhi

CBSE Advisors :

Mr. G. Balasubramanian, *Director (Academic)*, Mr. P. Mani, *Education Officer (Humanities & Languages)*

THE CONSTITUTION OF INDIA

PREAMBLE

WE, THE PEOPLE OF INDIA, having solemnly resolved to constitute India into a **SOVEREIGN SOCIALIST SECULAR DEMOCRATIC REPUBLIC** and to secure to all its citizens :

JUSTICE, social, economic and political;

LIBERTY of thought, expression, belief, faith and worship;

EQUALITY of status and of opportunity; and to promote among them all

FRATERNITY assuring the dignity of the individual and the ² [unity and integrity of the Nation];

IN OUR CONSTITUENT ASSEMBLY this twenty-sixth day of November, 1949, do **HEREBY TO OURSELVES THIS CONSTITUTION.**

1. Subs, by the Constitution (Forty-Second Amendment) Act. 1976, sec. 2, for "Sovereign Democratic Republic (w.e.f. 3.1.1977)
2. Subs, by the Constitution (Forty-Second Amendment) Act. 1976, sec. 2, for "unity of the Nation (w.e.f. 3.1.1977)

THE CONSTITUTION OF INDIA

Chapter IV A

Fundamental Duties

ARTICLE 51A

Fundamental Duties - It shall be the duty of every citizen of India-

- (a) to abide by the Constitution and respect its ideals and institutions, the National Flag and the National Anthem;
- (b) to cherish and follow the noble ideals which inspired our national struggle for freedom;
- (c) to uphold and protect the sovereignty, unity and integrity of India;
- (d) to defend the country and render national service when called upon to do so;
- (e) To promote harmony and the spirit of common brotherhood amongst all the people of India transcending religious, linguistic and regional or sectional diversities; to renounce practices derogatory to the dignity of women;
- (f) to value and preserve the rich heritage of our composite culture;
- (g) to protect and improve the natural environment including forests, lakes, rivers, wild life and to have compassion for living creatures;
- (h) to develop the scientific temper, humanism and the spirit of inquiry and reform;
- (i) to safeguard public property and to abjure violence;
- (j) to strive towards excellence in all spheres of individual and collective activity so that the nation constantly rises to higher levels of endeavour and achievement.

भारत का संविधान

उद्देशिका

हम, भारत के लोग, भारत को एक [सम्पूर्ण प्रभुत्व-संपन्न समाजवादी पंथनिरपेक्ष लोकतंत्रात्मक गणराज्य] बनाने के लिए, तथा उसके समस्त नागरिकों को:

सामाजिक, आर्थिक और राजनैतिक न्याय,
विचार, अभिव्यक्ति, विश्वास, धर्म
और उपासना की स्वतंत्रता,
प्रतिष्ठा और अवसर की समता

प्राप्त कराने के लिए, तथा उन सब में, व्यक्ति की गरिमा और [राष्ट्र की एकता और अखण्डता] सुनिश्चित करने वाली बंधुता बढ़ाने के लिए दृढसंकल्प होकर अपनी इस संविधान सभा में आज तारीख 26 नवम्बर, 1949 ई० को एतद्द्वारा इस संविधान को अंगीकृत, अधिनियमित और आत्मार्पित करते हैं।

1. संविधान (बयालीसवां संशोधन) अधिनियम, 1976 की धारा 2 द्वारा (3.1.1977) से “प्रभुत्व-संपन्न लोकतंत्रात्मक गणराज्य” के स्थान पर प्रतिस्थापित।
2. संविधान (बयालीसवां संशोधन) अधिनियम, 1976 की धारा 2 द्वारा (3.1.1977 से), “राष्ट्र की एकता” के स्थान पर प्रतिस्थापित।

भाग 4 क

मूल कर्तव्य

51 क. मूल कर्तव्य - भारत के प्रत्येक नागरिक का यह कर्तव्य होगा कि वह -

- (क) संविधान का पालन करे और उसके आदर्शों, संस्थाओं, राष्ट्रध्वज और राष्ट्रगान का आदर करे;
- (ख) स्वतंत्रता के लिए हमारे राष्ट्रीय आंदोलन को प्रेरित करने वाले उच्च आदर्शों को हृदय में संजोए रखे और उनका पालन करे;
- (ग) भारत की प्रभुता, एकता और अखंडता की रक्षा करे और उसे अक्षुण्ण रखे;
- (घ) देश की रक्षा करे और आह्वान किए जाने पर राष्ट्र की सेवा करे;
- (ङ) भारत के सभी लोगों में समरसता और समान भ्रातृत्व की भावना का निर्माण करे जो धर्म, भाषा और प्रदेश या वर्ग पर आधारित सभी भेदभाव से परे हों, ऐसी प्रथाओं का त्याग करे जो स्त्रियों के सम्मान के विरुद्ध हैं;
- (च) हमारी सामासिक संस्कृति की गौरवशाली परंपरा का महत्त्व समझे और उसका परीक्षण करे;
- (छ) प्राकृतिक पर्यावरण की जिसके अंतर्गत वन, झील, नदी, और वन्य जीव हैं, रक्षा करे और उसका संवर्धन करे तथा प्राणिमात्र के प्रति दयाभाव रखे;
- (ज) वैज्ञानिक दृष्टिकोण, मानववाद और ज्ञानार्जन तथा सुधार की भावना का विकास करे;
- (झ) सार्वजनिक संपत्ति को सुरक्षित रखे और हिंसा से दूर रहे;
- (ञ) व्यक्तिगत और सामूहिक गतिविधियों के सभी क्षेत्रों में उत्कर्ष की ओर बढ़ने का सतत प्रयास करे जिससे राष्ट्र निरंतर बढ़ते हुए प्रयत्न और उपलब्धि की नई उंचाइयों को छू ले।

Contents

UNIT 1: VERB FORMS	1
Integrative Grammar Practice 1	18
UNIT 2: DETERMINERS	21
Integrative Grammar Practice 2	34
UNIT 3: FUTURE TIME REFERENCE	37
Integrative Grammar Practice 3	46
UNIT 4: MODALS	49
UNIT 5: CONNECTORS	65
Integrative Grammar Practice 4	72
UNIT 6: THE PASSIVE	75
Integrative Grammar Practice 5	87
UNIT 7: REPORTED SPEECH	89
Integrative Grammar Practice 6	104
UNIT 8: PREPOSITIONS	106
Integrative Grammar Practice 7	118
SAMPLE QUESTIONS	121

