English Assignment
Prepared by Mrs. Amita Mukundan (mukundan.amita@gmail.com)

GRADE: 8 CBSE 28-9-2009
Read the lesson: Cricket for the Crocodile
Write word meanings, antonyms & synonyms in the note books & learn them.

Synonyms

1. resist – fight, repel

2. astonished – surprised

3. insist – demand

4. rivals – opponents, competitors

5. gape – stare

6. mounted – rise

7. lodged – stuck

8. intent – concentrated

Antonyms

1. resist x surrender

2. rivals x ally

3. mounted x descent

4. lodged x free

Make sentences with :

1. spectator
 2. insist
3. full swing

Do question nos. 1, 2, 5 & 6.
Read lesson 4 in the workbook & do ques.no. 1to 5
Finite and Non- Finite Verbs
A finite verb is bound by tense and must agree with the number and person of its subject.

e.g. Ali and Ravi are playing. Samah is playing.

Non – Finite verbs are not bound by rules of the subject verb agreement.

e.g. She likes to read. They like to read.

Write whether the underlined words are finite or non-finite.
1. We met a girl carrying a basket of flowers.

2. I enjoy working in the laboratory.

3. There are seven malls in this town.

4. What is the name of the book you were reading yesterday?

5. Everybody loves being praised.

6. We went to the market to buy rice.

7. They expected that Mr. John would join the.

8. Police made efforts to prevent accidents.

9. Ali forgot to bring his book.

10. They had no place.
(Do all the above & submit on 11 Oct.)

PAGE
2

