Draw the process of any ONE of the following	in a fo	our step sequence in the 4 boxes given below :
Folding paper into a boat OR Replacing an electric bulb in a holder		
	1	

Question No. 2 (Marks: 40)

Design an interesting hand bag for any ONE of the following occasions for yourself.

- i. Going for a Wedding
- ii. Going for a Picnic
- iii. Going for Shopping

Draw and colour a detailed sketch of your design within the box given below. Describe your design in 4-5 sentences on the adjacent page.

Occasion chosen:	 	
1		

Description:		

Question No. 3	(Marks: 20)			
Think about a geometric shape that best describes your personality. Colour it and give a suitable title to describe yourself.				