

9

WORKBOOK

A Textbook for English Course
(Communicative)

CENTRAL BOARD OF SECONDARY EDUCATION

Interact in English

Work Book

for
English Communicative

Class IX

CENTRAL BOARD OF SECONDARY EDUCATION

Shiksha Sadan, 17, Rouse Avenue, New Delhi-110002

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: November: 2005: 47,000
Reprint: February: 2006: 2, 00,000
Reprint: January: 2007: 1, 50,000
Reprint: November: 2007: 1, 50,000
Reprint: December: 2008: 1, 40,000
Reprint: December: 2009: 1,50,000
Reprint: November: 2011: 2,25,000
Reprint: November: 2012: 2,00,000
Reprint: December: 2013: 50,000
Reprint: February: 2014: 50,000
Reprint: November: 2014:
Reprint: March: 2017: 1,20,000
Revised Edition : March 2022

© CBSE, India

Design & Layout:

Anand Book Binding House-1042/A-2,
Raghubarpura No-1, Gandhi Nagar, Delhi-110031, Mbl.: 9891110888

भारत का संविधान

उद्देशिका

हम, भारत के लोग, भारत को एक सम्पूर्ण ¹प्रभुत्व-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

²और राष्ट्र की एकता और अखंडता

सुनिश्चित करने वाली बंधुता बढ़ाने के लिए

दृढसंकल्प होकर अपने इस संविधान में आज तारीख 26 नवम्बर, 1949 ई. को एतद्वारा इस संविधान को अंगीकृत, अधिनियमित और आत्मार्पित करते हैं।

1. संविधान (बयालीसवां संशोधन) अधिनियम, 1976 को धारा 2 द्वारा (3.1.1977) से "प्रभुत्व-संपन्न लोकतंत्रात्मक गणराज्य" के स्थान पर प्रतिस्थापित।
2. संविधान (बयालीसवां संशोधन) अधिनियम, 1976 को 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, राष्ट्र ध्वज और राष्ट्रगान का आदर करे;
 - (ख) स्वतंत्रता के लिए हमारे राष्ट्रीय आंदोलन को प्रेरित करने वाला 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 सामाजिक संस्कृति की गौरवशाली परंपरा का महत्त्व समझे और उसका परिक्षण करे;
 - (छ) प्राकृतिक पर्यावरण की जिसके अंतर्गत वन, झील, नदी, और वन्य जीव हैं, रक्षा करे और उसका संवर्धन करे तथा प्राणी मात्र 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 से सभी क्षेत्रों में उत्कर्ष की ओर बढ़ने का सतत प्रयास करे जिससे राष्ट्र निरंतर बढ़ते हुए प्रयत्न और उपलब्धि की नई उंचाईयों को छू ले;
- ¹(ट) यदि माता-पिता या संरक्षक है, छह वर्ष से चौदह वर्ष तक की आयु वाले अपने, यथास्थिति, बालक या प्रतिपाल्य के लिए शिक्षा के अवसर प्रदान करे।

1. संविधान (छयासीवां संशोधन) अधिनियम, 2002 की धारा 4 द्वारा प्रतिस्थापित।

THE CONSTITUTION OF INDIA

PREAMBLE

WE, THE PEOPLE OF INDIA, having solemnly resolve to constitute India into a ¹**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 the² unity and integrity of the Nation;

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

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

2. Subs, by the Constitution (Forty-Second Amendent) 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 national constantly rises to higher levels of endeavour and achievement;
- ¹(k) who is parent or guardian to provide opportunities for education to his/her child or, as the case may be, ward between age 6 and 14 years.

1. Subs. By the Constitution Sec. 04 (Eighty-Six Amendment) Act, 2002

Foreword

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.

The Board received feedback from teachers teaching in various school systems i.e., independent schools, Kendriya Vidyalaya Sangathan and Navodaya Vidyalaya Samiti in large numbers which suggested that a change was already overdue. Accordingly, the book was revised in 2009.

The book has been designed to develop the student's communicative competence in English. 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.

Teachers may adopt appropriate pedagogical practices to enhance the creativity of students. It must also be noted that language is not just a functional tool; it is rather a medium through which students interact with the world around them. Therefore, students should be encouraged to think on their own and express their ideas using their experiences, knowledge and imagination, rather than being text or teacher-dependent.

The effort of the material developers and editorial board for all editions is acknowledged. Feedback/suggestions for further improvement are welcome.

Team 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. *India 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)

ADVISORY BODY – 2017

Mr. R. K Chaturvedi, IAS, Chairman, CBSE

Sh. Manoj Kr. Srivastava, Joint Secretary (ART&I) & In-Charge, Academics, CBSE

EDITORIAL BOARD – 2017

Dr. Praggya M. Singh, Joint Director, CBSE,

Dr. Sweta Singh, Joint Director, CBSE,

Ms. Neha Sharma, Deputy Director, CBSE,

Dr. Monali Bhattacharya, Former Associate Professor, Banasthali Vidyapith,

Dr. Shweta Singh, Motilal Nehru College (Evening), University of Delhi,

Mr. Sandeep Tokas, Motilal Nehru College (Evening), University of Delhi,

Mr. Azaharuddin, Motilal Nehru College (Evening), University of Delhi,

Ms. Kirti Tandon, Step by Step School, Noida.

ADVISORY BODY – 2009

Sh. 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 – 2009

Ms. Neelima Sharma, Education Officer, Directorate of Education, Delhi,

Ms. Neerada Suresh, Principal, K. V. Bhandup, Mumbai,

Dr. Indu Khetarpal Principal, Salwan Public School, Gurgaon,

Ms. Renu Anand, ELT Consultant,

Ms. Gayatri Khanna, ELT Consultant,

Ms. Menaxi Jain, Asst. Education Officer, CBSE.

MATERIAL DEVELOPERS – 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. Venkateshwari**, Air Force Golden Jubilee Institute, Subroto Park, New

Delhi, **Ms. Vijay Lakshmi Raman**, Padma Seshadri Bala Bhawan, Chennai, **Ms. Meeta**

Tripathi, Freelance Artist, **Mr. Surinder Tripathi**, Freelance Artist.

www.dreamtopper.in

First Edition - 1994

ADVISORY BODY

Prof. B.P. Khandelwal, Chairman

Mr. H.R. Sharma, Director (Academics)

Dr. R.K. Agnihotri, Convener

Prof. R. Dixit, NCERT

Dr. G.R. Kanwal

Mrs. Neelima Sharma

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

Kalhy Smith

Mike Scholey

MONITORING COMMITTEE

Prof. B.P. Khandelwal, Chairman

Mr. H.R. Sharma, Director (Academics)

Dr. R.K. Agnihotri, Delhi University

Prof. R. Dixit, NCERT

Dr. Rajni Badlani, English Studies Offerer, BCD

CONSULTANT

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

Dr. Rajni Badlani, ESO., BCD

Ms Sadhana Parashar, Assistant Education Officer, CBSE

Contributor

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., R Rajeshwari, Shashi Kochar, Veena Bhasin, Vijaya Lakshmi 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)

Contents

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