

6. उदाहरणं दृष्ट्वा रिक्तस्थानानि पूरयत | $1 \times 4 = 4$

एकवचनम् - द्विवचनम् - बहुवचनम्

- | | | | |
|---------|-------|---|--------|
| 1. --- | शुनकौ | - | शुनकाः |
| 2. ---- | मयूरौ | - | मयूराः |
| 3. मृगः | — | - | — |
| 4. मकरः | ----- | - | मकराः |

"bÉ"ZÉhQû: (mÉİPûiÉAuÉoÉÉâkÉİÉqÉç) 16

7. चित्रं दृष्ट्वा प्रश्नस्य उत्तरं लिखत $1 \times 4 = 4$

1. मयूरौ नृत्यतः | 2. बालिकाः पठन्ति | 3. पुष्पाणि (कमलानि) विकसन्ति |
4. वृक्षात् फलं पतति |

8. . कोष्ठकात् उचितं पदम् चित्वा वाक्यं पूरयत | $4 \times \frac{1}{2} = 2$

1. मक्षिका : 2. बालकः 3. घटिका 4. कदलीफलानि |

9. निर्देशानुसारं वाक्यानि रचायत - $1 \times 4 = 4$

क. छात्राः लिखन्ति | ख. खगाः उत्पतन्ति |

ग. सिंहाः गर्जन्ति | घ. वानराः क्रीडन्ति |

10. क. सिंहाः ख. बालकः ग. लेखिका घ. द्विचक्रिका | $4 \times \frac{1}{2} = 2$

11. कर्तृपदानुसारं क्रियापदं चित्वा रिक्तस्थानानि पूरयत | $4 \times \frac{1}{2} = 2$

क. नृत्यति ख. विहरतः ग. लिखन्ति घ. पश्यन्ति |

12. . सः, ते, ताः इत्येतेभ्यः उचितं पदं चित्वा रिक्तस्थानानि पूरयत | $4 \times \frac{1}{2} = 2$

क. सा ख.ताः ग. ते घ.ताः

* समासम् *