Based on the Syllabus prescribed by National Council of Educational Research And Training (NCERT)

English Reader

English-1

Phonetic Sound 'A' Exercise Look at the pictures and complete the words: A. Duck Ball Jug Look at the pictures and tick (3) the correct words: В. cat fat hat 3 mat man 3 can pan fan Look at the pictures and write their names in English: C. BALL Phonetic Sound 'E' 3 **Exercise** Look at the pictures and complete the words: A. Hen Net Well Jet Look at the pictures and tick (3) the correct words: B. Hen Net Well 3 Jet Bell Pen Net 3 Hen

C. Match the list:

D. Write the name of the picture that has 'e' sound in it:

4

Phonetic Sound 'I'

Exercise

A. Look at the picture and complete the words:

B. Look at the pictures and tick (3) the correct words:

C. Match the following letters to their picture:

5

Phonetic Sound 'O'

Exercise

A. Look at the picture and complete the words:

B. Look at the pictures and tick (3) the correct words:

C. Match the following letters to their picture:

D. Look at the picture and write its name:

Exercise

Look at the picture and complete the words: A.

Hut

Gun

Mouse

Tub

Look at the pictures and tick (3) the correct words: В.

Mug

Gun

Nut

Hut

Bus

Mug 3

Hut

Rock

C. Fill in the blanks with vowels:

ı un	
n u t	
well	
p i n	
let	
keep	
j um p	

£ 1111

zip map net tin mile room coat

kill till hill mile mug kite rise

toy rag see wet set

pump

rule

Make phonic drill starting from the words given below: D.

1.	hot
2.	jump
3.	pan

4.

5. pin

pot pump net

can wet tin

boat dump van pet win

goat bump fan let bin

Match the following words making phonic drill: E.

F. Match the list:

Write the name of the picture that has 'u' sound in it: D.

Use of 'A' and 'An'

Exercise

Fill in the blanks with 'a' or 'an': A.

A king **An** ink-pot A crow **An** engine A copy **An** ostrich A wheel A mango An urn

Complete the spellings: B.

> Bird Mother Cattle Cock ears Nest Egg girl pot

C. Write the names of the following pictures:

A cup Acar **An Apple**

Use of 'And' 8

Exercise

- Look at the pictures and complete the sentences: A.
 - a lion and a deer. 1.

2. an orange and a banana.

3. a teacher **and** a student.

B. Fill in the blanks with 'and':

- 1. A chair **and** a table.
- 2. Ateacher and a student.
- Arat and a cat.
- 4. A bus **and** a car.
- 5. A mango and an apple.
- 6. An elephant **and** an umbrella.
- 7. Alion and a tiger.

9

10

Use of 'Yes/No'

Exercise

A. Put(3) mark on correct word:

1.	OWC	WCO	COW 3
2.	ACR	CAR 3	RAC
3.	SNO	ONS	SON 3
4.	ABT	BTA	BAT 3

B. Answer in Yes/No:

Yes

2. Are these hens?

3. Is it an aeroplane?

No No

Use of In, On, Under

The boat is in the river.

The puppy is in the car.

A rat is under the chair.

6. A lamp is on the table.

Exercise

2.

8.

A. Answer the following questions:

- 1. People are in the boat.
- 3. Milk is in the glass.
- 5. A map is on the wall.
- 7. The clothes are in the box.
- 9. Yes, the rider is on the horse.
- 10. Yes, the boat is under the bridge.

B. Mark correct (3) or cross (7) against each sentence:

- 1. 7,2.7,3.7,4. 7, 5.7, 6.7, 7.3, 8.3, 9.7, 10.3,
- 11. 3, 12.3

English-1

Exercise

A. Pronounce correctly:

Do it yourserlf.

B. Tick (3) the correct option:

- 1. Vimal is:
 - (i) dancing
- (ii) walking 3
- (iii) reading

- 2. Riyais:
 - (i) weeping
- (ii) smiling 3
- (iii) laughing

- 3. Naina is:
 - (i) painting 3
- (ii) writing
- (iii) driving

- 4. Sid is:
 - (i) walking
- (ii) smiling
- (iii) writing 3

C. Write some doing words:

writing running reading playing walking iumping driving going painting

D. Write action words for the following pictures:

1.

Ε.

2

3.

Jumping

Reading Writing
Match the pictures with correct words:

=

=

F. Join and make the words:

- 1. Read + ing
- Reading Jumping
- 2. Jump + ing = 3. Write + ing =
- Writing

4. Go + ing

- Going
- 5. Paint + ing
- Painting

G. Answer the following questions:

- 1. What is this boy doing? The boy is **eating.**
- 2. What is the girl doing? **The girl is dancing.**
- 3. What are these boys doing? These boys are playing.
- 4. What are John and Anil doing? **John and Anil are running.**
- 5. What is she doing? She is cooking the food.
- 4. What is this boy doing? **This boy is flying the kite.**

Days of A Week

12

A. Match the following:

Day Name	Day Number
Wednesday	1
Sunday —	~ 2
Saturday _	3
Thursday	4
Monday	→ 5
Friday	6
Tuesday	* 7

- **B.** Put (3) for true or (7) for false sentences:
 - 1. 7, 2.7, 3.3, 4.3, 5.3, 6.3, 7.7

C. Fill in the blanks:

- 1. Sunday is the **first** day of the week.
- 2. Wednesday is the **fourth** day of the week.
- 3. Saturday is the **seventh** day of the week.
- 4. Wednesday comes after **Tuesday**.
- 5. Wednesday comes after Tuesday.
- 6. We have **Thursday** before Friday.
- 7. **Sunday** is holiday.
- 8. Friday is the **sixth** day of the week.

D. Complete the spellings:

Sunday Monday Tuesday Wednesday Thursday Friday Saturday

English-1

A. Tick (3) correct option:

- 1. The elephant is:
 - (i) small
- (ii) short
- (iii) big 3

- 2. The Sun is:
 - (i) cold

- (ii) hot 3
- (iii) icy

B. Fill in the blanks:

- 1. The bus is big but the car is **small**.
- 2. The pigeon is white but the crow is **black**.
- 3. The ice cream is cold but the Sun is **hot**.
- 4. The horse is fast but the ox is **slow**.

C. Write opposite of the following words:

- 1. thin
- fat
- 2. sour
- sweet young

- 3. short
- long
- 4. old

D. Answer the following questions:

- 1. Mrs. Gupta is Neha's mother.
- 2. Neha's mother is tall.
- 3. Vishal is happy.

14

Parts of Body

A. Complete the word:

- Hand
 Finger
- Feet
 Thumb
- 3. Palm

- 7. Forehead
- 5. Thumb 8. Skull
- 6. Head9. Feet

- 10. Tongue
- 11. Mouth
- 12. Heart

B. Match the following figures to their work:

C. Look at the picture and tick (3) the correct words:

15 Colours

B. Write the names of colours of the following balls:

C.

Yellow

Red Green
Find out the names of colours in the given table:

A	Н	W	Н	I	Т	Е	N
Q	F	Y	R			G	M
G	R]E[]E[N	В	R	В
T	В	L	D	B L	P I	R E Y	L
E	V	L	U	L	I	Y	U
R	D	0	R	Α	N	G	Е
I	W	W	X	C	K	K	L
S	C	S	Р	IK	J	Т	0

White Grey Green Blue Yellow Orange Red Black

English-2

A Smile Exercise Complete the lines of the poem: Α. A smile is quite a funny thing, it wrinkles up your face. And when it is gone, vou'll never find Its secret hiding place. Tick (3) the correct option: В. A smile is quite: c. funny 3 a. boring b. secret 2. A smile wrinkles up your: b. face 3 a. head c. nose One smile makes: a. two 3 c. four b. three Write the rhyming words of the following from the poem: C. file line 2. bunny funny lace face bore Sore Write the opposites of the following: D. 1. up down near never always 4 more less E. Answer the following questions: A smile a funny thing because it wrinkles up your face. When we smile at someone, he/she also smiles at us. 2. A smile comes and wrinkles up your face. Complete the spellings: F. funny Secret 3. wrinkle 4. smile 5. quite G. Use the following words in your own sentences: The joker was very funny. 1. funny This place is very good. 2. place Taj Mahal is a wonderful monument. wonderful = 4. wrinkles My grandmother has wrinkles on her face. =The secret should not be disclosed to 5. secret = anyone.

English-2 12

H. Write a short note on the importance of smile:

Smiling is a good thing. It is a good habit.

Smiling face looks very nice.

Smiling face looks beautiful.

Smile gives us boldness.

You smile at one, he smiles at you.

So one smile makes two.

Always smile.

2

Myself

Exercise

A. Fill in the blanks about yourself:

- My name is Shalu.
- 2. **Mr. Sumit** is my father.
- 3. My father is a **Doctor**.
- 4. I read in class 2.
- 5. My mother's name is **Mrs sheela**.
- 6. My parents gave me watch on my birthday.
- 7. I like to play **football**.

B. Write 'T' for True and 'F' for False sentences:

1. T, 2.F, 3.T, 4.F. 5.T. 6.F

C. Write the meaning of the following in Hindi:

yeÛÛes employee keâceØeei er 2. Children ebKeeF8helFvee 4. me**v**o i 3. Beautiful **Appear** pevce ebve Deekeâ<e**k**eâ 5. Birthday 6. Charming

D. Complete the spellings

Brother Mother
Birthday Younger
Charming Beautiful

E. Answer the following questions:

- 1. Shalu is eight years old.
- 2. Shalu's mother helps in her study at home.
- 3. Shalu has only one brother. She has no sister.
- 4. Shalu's mother works in bank. Her father is a doctor.
- 5. Shalu's brother name is Guddu.

Exercise

A. Fill in the blanks with the correct words:

- 1. India is our **country**.
- 2. Our National Flag has three colours.
- 3. **Tiger** is our national Animal.
- 4. India is a big country.
- 5. The Ashoka-chakra is of **blue** colour.
- 6. Peacock is our national **bird**.
- 7. We love our **motherland**.
- Lotus is found in lake water of stayed.

B. Write 'T' for true and 'F' for false sentences:

1. T, 2. T, 3. T, 4. T

C. Write the meaning of the following in Hindi:

1.	symbol	Øe l eekeâ eÛen t e	2.	stripe	heš t šer
3.	country	o M e	4.	vast	efleMeeue
5.	national	j e° €Ùe	6.	saffron	ke â meefj Ùee

D. Match the following words given in columns:

- . Three colours are in our (i) great country
- 2. Tiger is our **√** (ii) speed and bravery
- 3. India is a (iii) its colourful tail
- 5. Peacock is famous for (v) National animal
 - . Tiger is famous for its ∕ (vi) National Flag

E. Use the following words in your own sentences:

- 1. **Country** India is our country.
- 2. **National** Lotus is our national flower.
- 3. **Symbol** Our national flag is a symbol of our freedom.
- 4. **Beauty** Peacock signifies the beauty of nature.
- 5. **Nature** Always smiling is my nature.
- 6. **Summer** I will go hill station in my summer holidays.
- 7. **Freedom** Everybody likes freedom.
- 8. **Flower** Lotus found is stayed in water of lakes.

F. Answer the following questions:

- 1. The name of our country is India.
- 2. Lotus is our National Flower.
- 3. 'Tiranga' is our National Flag.

- 4. There are three colours in our national flag.
- 5. The colour of Ashok Chakra is blue.

4

A Happy Child

Exercise

A. Complete the lines of the poem:

I have a tree a green, green tree.

To shade me from the Sun:

And under it I often sit.

When all my work is done.

B. Write the antonyms of the following:

- 1. little small 2. happy unhappy 3. laugh weep 4. long short 5. under over 6. ever never
- C. Write the meaning of the following in Hindi:
 - veÛÛee lej, cekeâeve house 2. child keâef' velee mes **efo**ve 3. 4. hardly day LÍellee 5. Deke**ä**ne i shade 6. often
- D. Use the following words in your own sentences:
 - 1. white **I have a white puppy.**
 - 2. often We sit often under the shade of the tree.
 - 3. under **The boat is under the bridge.**
 - 4. laugh I laugh the whole long day.
 - 5. play When all my work is done, I play.

E. Answer the following questions:

- 1. I am a happy child.
- 2. The child often sit under the tree.
- 3. The child hardly ever cry.
- 4. The colour of the tree is green.

5

A Lion and The Rat

Exercise

A. Fill in the blanks:

- 1. There was a poor weak rat named **Chintu**.
- 2. Sher Khan was **angry** and **seized** him in.
- 3. He **roared** aloud hoo, hoo.
- 4. I will help you sometime.

English-2 15

- I wonder how can you?
- 6. Chintu thanked him and went away.

Correct the following sentences: В.

- In the forest lion was sleeping.
- Sher Khan was angry and seized the rat him in.
- 3. The poor rat frightened.
- 4. I will help you sometime.
- The lion is the strongest animal of the forest.

Match the following: C.

6

The King and The Farmer

Fill in the blanks: Α.

- The tip of his plough **struck** against some hard object.
- The farmer believed in his **hard** earned bread.
- The farmer refused to accept the **prize**. 3.
- He was surprised to see the **gold coins** in the pitcher.

Write 'T' for true and 'F' for false sentences: B.

F. 2. F. 3. T. 4. T

C. Use the following words in sentences of your own:

- Field The farmer was ploughing the field. 1.
- He saw the treasure under the field. Treasure
- 3. Honest Farmer was an honest man.
- 4. Greed He has no greed at all.
- Farmer took out the pitcher. 5. Pitcher

Answer the following questions: D.

- The farmer was an honest man.
- The farmer was ploughing his field.
- The farmer found a pitcher while he was ploughing his field.
- The king was pleased with the honesty of the farmer. 4.

- A. Tick (3) the correct option:
 - 1. (ii)
- 2. (iii)
- 3. (i)
- 4. (i)
- B. Here are some things which we use on a birthday party. Write their name from the box: (T):
 - We wear it on birthday. caps
 - 2. We cut it on birthday.
 - 3. On birthday we decorate our house with it. **balloons**

C. Make a birthday greeting card for your friend.

Do it yourself.

- D. Answer the following questions:
 - 1. Ravi's birthday was celebrated.
 - 2. Ravi's elder brothers and sisters decorated the house.
 - 3. They had lots of fun at the birthday party.

8

Never Tell A Lie

A. Fill in the blanks:

- 1. Priya laughed because she had **fun**.
- 2. Priya's house burnt to ashes.
- 3. The firemen looked at the house. They were **no fine**.
- 4. Next time the fire engine did not **arrive**.
- 5. We should never tell a **lie**.
- 6. Priya could not save her house.
- **B.** Tick (3) the correct spelling:

noughty	naughty	3	naiuthy
hurry 3	hurrie		hury
engines 3	engeenes		angines
markat	market	3	marcet
firemon	firmen		firemen 3
eshas	ashes	3	ases

C. Match the following:

Priya burnt to ashes.
Firemen did not arrive.
Mother was a naughty girl.
House had gone to market.
Fire engines were angry.

D. Use the following words in your own sentences:

- 1. Naughty **Priya was a naughty girl.**
- 2. Angry **Firemen were angry.**
- 3. Market **Mother had gone to market.**
- 4. Engine **Fire engines did not arrive.**
- 5. Ashes **Priya's house burnt to ashes.**

E. Answer the following questions:

- 1. Priya was a naughty girl.
- 2. Priya said to the fire brigade, "our house is on fire".
- 3. There was no fire, so the firemen felt angry.
- 4. Priya laughed because she was telling a lie.
- 5. Priya's house burnt to ashes.
- 6. We learnt from this story that we should "Never tell a lie".

9

The Tiger and The Mosquito

A. Tick (3) the correct option:

1. (ii), 2. (i), 3. (i)

B. Write the sounds that these animals make:

6.2

A horse **neighs**.

A dog barks.

A cat mews.

-

A crow caws.

An elephant **trumpets.**

Alion roars.

A bee buzzes. A donkey brays.

A bird **chirps**.

C. Answer the following questions:

 $1. \quad The tiger was dozing \ hwen \ the \ mosquito \ came \ buzzing.$

- 2. The tiger started bleeding because he hit on his own cheek with his paw.
- 3. The mosquito continued to buzz, so the tiger walked away.
- 4. Everyone is great in his own way.
- The mosquito kept buzzing and flew off. So the tiger was helpless.

Tree

A. Fill in the blanks:

- 1. Trees are our **friend**.
- 2. **Trees** make the air fresh and **pure**.
- 3. We breathe in **fresh** and **pure** air.
- 4. We must protect the trees when they are **young**.
- 5. We must not **cut** the trees.
- 6. Trees are our **true/selfless** friends.

B. Write 'T' for true and 'F' for false statements:

1. F, 2.T, 3.T, 4.F, 5.T

C. Write the meaning of the following in Hindi:

1.	fruit	heâue	2.	wood	uekeâl[er
3	rain	le <ee%< td=""><td>4</td><td>keen</td><td>i Kevee</td></ee%<>	4	keen	i Kevee

5. plant heelde 6. protect j#eekeâjvee

7. look after **OK**eYeeue keâj vee 8. our **n**ceej e

D. Write the opposite of the following:

1.	friend	enemy	2.	give	take
3.	fresh	stale	4.	pure	impure
5.	bring	take	6.	cool	hot
7.	more	less	8.	selfless	selfish

E. Use the following words in your own sentences:

- 1. make **Trees make our surroundings beautiful.**
- 2. fuel **Trees give us fuel.**
- 3. protect We must protect trees.
- 4. regularly We must water the trees regularly.

F. Answer the following questions:

- 1. The trees are our friends.
- 2. The trees make the air fresh and pure.
- 3. Trees make the air fresh and pure. So we must protect the trees.

A. Pronounce correctly:

Do it yourself.

B. Tick (3) the correct option:

1. (ii), 2. (iii), 3.(ii), 4. (i), 5. (i)

C. Fill in the missing letters:

- 1. how (keâme) 2. some (keâţJ)
- 3. part (Yeie) 4. mouth (COM)
- 5. hand (nele) 6. leg (šele)
- 7. nose (veekea) 8. eye (Deake)
- 9. smell (mellevee)

D. Fill in the blanks:

- 1. We **hear** with our ears.
- We see with our eyes.
- 3. We walk with our feet.
- 4. We work with our hands.
- 5. We **protect** with our skin.

E. Answer the following questions:

- 1. I have two eyes.
- 2. I have two ears.
- 3. We caught everything with our fingers.
- 4. We take bathe everyday to clean our body.
- 5. We walk with the help of our legs.
- 6. We smell with our nose.

12

All Things Bright and Beautiful

A. Complete the lines of the poem:

- Each little flower that opens,
 Each little that sings,
 He made their growing colours,
 He made their tiny wings.
- 2. He gave us eyes to see them,
 And lips that we might tell,
 How great is God Almighty
 Who has made all things well!

Write the antonyms of the following. B.

beautiful	ugly	wise	foolish	open	shut
tiny		sunset	sunrise	morning	evening
little	big	wonderful	ordinary	bright	dull

C. Write the meaning of the following in Hindi:

bright	Ûecekeâeruee	great	yeÌ[e, ceneve
rich	Deceej	sing	ieevee
summer	ieceea	garden	yeieeÛee
lips	neW	tell	keânvee
tiny	Úeše-mee		

D. Write the rhyming words of the following:

beautiful	wonderful	all	ball
sings	wings	by	crv
sun	bun	tell	well
morning	evening	see	tea
garden	modern		

Answer the following questions: Ε.

- 1. God made all the things.
- 2. All things wonderful and bright.
- 3. The mountain is purple headed.
- The ripen fruits are in the garden.

13

The Dream of Mangu

Α. Fill in the blanks:

- Mangu begged from **morning** to evening.
- The earthen pot was tied with a **string**.
- One **night** Mangu had a beautiful **dream**.
- 4. Mangu married a **beautiful** girl and made her his queen.

Write 'T' for true and 'F' for false sentences: B.

1. F, 2. T, 3. T, 4. F

C. Write the meaning of the following in Hindi:

1.	beggar	elYeKeej er	2.	himself	DehevesDeehe
3.	ceiling	Úle	4.	chicken	Ûeþes
5.	month	cenevee	6.	lesson	hee''

D. Answer the following questions:

- 1. Mangu was a begger.
- 2. Mangu begged morning to evening.
- 3. Mangu saw that there was famine in the area.
- 4. Mangu's dream came crashing down.

14

Honest Woodcutter

A. Fill in the blanks:

- 1. The God was pleased with his **honesty**.
- 2. He sat and wept by the river **bank**.
- 3. The **woodcutter** told her the whole story.
- 4. The **God** took mercy upon him.
- 5. Once there was a woodcutter lived in **Rampur**.

B. Write 'T' for true and 'F' for false sentences:

1. T, 2. F, 3. T, 4. F, 5. F

C. Match the following words:

Tree	→ Ring
Wood	Ghee
Iron	Fruits
Gold	→ Chair
Milk	►Engine

D. Rearrange the jumbled words:

1.	OPEM	Poem	5.	EXA	Axe
2.	EERT	Tree	6.	RIERV	River
3.	DOOW	Wood	7.	TOSRY	Story
4.	RWATE	Water	8.	ANCHBR	Branch

E. Write the plurals of the following words:

1.	Tree	Trees	6.	River	Rivers
2.	Axe	Axes	7.	Branch	Branches
3.	Cry	Cries	8.	Table	Tables
4.	Ox	Oxen	9.	Chair	Chairs
5.	Box	Boxes	10.	Fruit	Fruits

F. Answer the following questions:

- 1. The woodcutter lived in Rampur.
- 2. His axe fell into the river.
- 3. The God of water lived in the water.
- 4. The woodcutter got three axes for his honesty. The iron axe, the silver axe and the gold axe.

1

Twinkle, Twinkle Little Star

Exercise

A. Tick (3) the correct answer:

(iii), 2. (iii), 3.(iii)

BFill in the blanks:

- 1. Twinkle, Twinkle little star,
- 2. Like **diamond** in the sky.
- 3. When the **blazing** Sun is set,
- 4. When the grass dew is wet.
- 5. Then you **show your little** light,
- 6. Twinkle, Twinkle all the night.

C. Write 'T' for true and 'F' for false:

1. F, 2. F, 3. T, 4. T

D. Change the sentences into negative (use no/not, etc.) and rewrite:

- 1. There are no stars in the sky.
- 2. We cannot see the stars.
- 3. Stars do not shine during night.
- 4. The moon does not shine at night.
- 5. The sun does not set in the evening.
- 6. All the rivers do not rise from Himalaya.

E. Match the opposite words:

F. Make sentences with the following words:

- 1. **Stars** twinkle at night.
- 2. Stars look like a diamond.
- 3. The **sunrises** in the east.
- 4. The sky is blue.
- 5. My dress is **white**.

6. Stars are billions in number.

G. Answer the following question:

- 1. The stars were shining in the sky.
- 2. The poet sees the star at night.
- 3. They look like a diamond.
- 4. The stars are twinkling all the night.
- 5. They shine twinkling, twinkling.
- 6. The stars shine at night.
- 7. No one can count the stars.
- 8. Set-wet, light-night, star-are, high-sky.

2

A Wicked Crane

A. Tick (3) the correct answer:

l. ii., 2. i., 3. iii., 4. i.

B. Fill in the blanks:

- 1. There was no **rain** whole of the year.
- 2. Now all the **fishes** wanted to go there.
- 3. The crane took a **fish** in its beak and flew away.
- 4. The crane opened its beak to catch the **crab**.
- 5. The clever crab taught a lesson to the **wicked** crane.

C. Write 'T' for true and 'F' for false:

1. T, 2. F, 3. F, 4. T, 5. T

D. Rearrange the following sentences as they are in the lesson:

- 1. Once there lived many fish in a pond.
- 2. There was no rain whole of the year.
- 3. They requested the crane to carry them to that pond.
- 4. The crane took a fish in its beak and flew away.
- 5. This fish told the other fish about the lovely pond.
- 6. The crane was very clever.
- 7. It set on a stone under a tree and ate it up.
- 8. Now there was no fish in the pond.
- 9. Both the crane and the crab reached the same stone.
- 10. Then the crab dug its two sharp claws into the crane's neck.

E. Compete the spellings:

Clever	Crane	p on d	brought
Crab	l a ug hed	turn	n e ck
f is h	claws	d u g	w i ck ed
d ried	water	cat ch	c h anc e

F. Answer the following questions:

- The fish lived in a pond. 1.
- The crane wanted to eat all the fish.
- 3. There was no rain during the whole year. The pond began to dry up.
- 4. The crane said to the fish. "These is another pond. There is lots of water in it. Come with me and save yourself."
- 5. The crane took fish one-by-one in its beak and flew away and ate it up.
- The crab killed the wicked crane. 6.

3

My Favourite Things

Exercise

Complete the following spellings: Α.

- Package Package 1. 3. Favourite
- 5. Mangoes

- Woollen
- 4. Swing
- 6. Garden
- B. List the favourite things you have found in the song and complete the chart below:

C. Answer the following questions:

- When rain drops fall on roses means in winter, we wear woollen mittens.
- We play in the garden.
- Brown paper package is tied up with a string.
- 4. Mangoes on trees is moving in breeze.

4

My Village

Exercise

A. Tick (3) the correct answer:

1. ii., 2. iii., 3. ii.

Fill in the blanks: B.

- Last month **Raju** went to his village with his sister.
- His grandfather has some land.

- 3. There are many **animals** in the **village**.
- 4. His grandfather **drinks** their **milk**.
- 5. He saw the **wheat crop**.
- 6. Next day they **returned** to their city.

C. Write 'T' for true and 'F' for false statements:

1.F 2.F

3.T 4.F

D. Complete the spellings:

month village sister land goat garden

E. Write the antonyms of the following:

next	previous	grandfather	grand
go	come	happy	sad
some	many	cow	bull
sister	brother	day	night
city	village	land	sky

F. Make sentences with the following words:

Village : The **village** is a very peaceful place.
Animals : There were many **animals** in the field.
Month : There are twelve **months** in a year.
Land : have some **land** on the bank of river.
Forest : There are many trees in the **forest**.

Happy : He is looking very **happy**. City : Kanpur is a big **city**.

G. Answer the following questions:

- 1. Raju went to his village with his sister.
- 2. Raju saw forest and wheat crop in the village.
- 3. Raju ate mangoes there.
- 4. Do yourself.

5

The Thief and His Mother

Exercise

A. Tick (3) the correct answer:

1. (iii) 2. (i) 3. (ii)

B. Fill in the blanks:

- 1. As he grew older, Vikas became a **dreaded** dacoit.
- 2. Among the crowd was his **mother.**
- 3. His mother put her **ear** to Vikas so that he could speak.

C. Write 'T' for true and 'F' for false statements:

1.F 2.T 3.F 4.T 5.T

D. Answer the following questions:

- 1. Vikas stole a spoon from his neighbour's house.
- When Vikas had stolen first time, his mother appreciated him instead of punishing.
- 3. Vikas became a dreaded dacoit.
- 4. The king gave punishment to Vikas to be hanged in public.

6

I Love Little Pussy

Exercise

A. Complete the poem:

I Love little Pussy,

Her coat is so warm,

And if I don't hurt her,

She'll do me no harm,

So I'll not pull her tail.

Nor drive her away,

But Pussy and I,

Very gently will play.

B. Translate the following into Hindi:

- 1. ceOÚešerelyeuuerkeâeshÙeej keâj lee/keâj leern&
- 2. ceOGmekeåerheNÚ veneRKeeRleNeer/KeeRleNee-
- Gmekeâe DeeJej Ce yen que i ece&n w
- 4. Jen cePekeâeskeâeF&nedve veneRhenØedeieer-

C. Write rhyming words for:

- 1. warm harm 2. way play
- 3. her **per** 4. tail **wail**

D. Answer the following questions:

- 1. Yes, the girl loves little pussy.
- 2. The coat of little pussy is warm.
- 3. No, the girl does not pull her tail.
- 4. Girl and pussy play very gently.
- 5. No, pussy does not harm the girl.

Exercise

A. Fill in the blanks:

- 1. King Akbar went for a walk with prince Salim.
- 2. It was a hot morning.
- 3. They sat down in the **shade** of a tree.
- 4. The king and **the prince** took off their clothes.
- 5. **The king Akbar** and **the prince Salim** felt very happy.
- 6. The king and the prince came out of the **river.**
- 7. Birbal was carrying the load of a donkey.

B. Write 'T' for true and 'F' for false statements:

1.F 2.T 3.T 4.F 5.T

3.T 4.F 5.T 6.F 7.T

C. Write the past tense form of the following words:

go	went	write	wrote	come	came
fall	fell	feel	felt	eat	ate
bathe	bathed	see	saw	carry	carried
take	took	say	said	swim	swam
give	gave	ring	rang		

D. Answer the following questions:

- The king Akbar and the prince Saleem went for a walk with Birbal.
- 2. Birbal did not bathe in the river because according to him the water was very cold.
- 3. Akbar and Saleem bathed in the river.
- 4. Akbar said that Birbal looked like a donkey because he was holding their clothes in his hands and standing in the sun.
- 5. In the story, the king and the prince are two donkeys.

8

Rahul Spent His Sunday

Exercise

B. Tick (3) the correct answer:

1. (ii)

2. (iii) 3. (i)

C. Fill in the blanks:

1. Rahul took permission of his parents.

	 Rahul and Ravi wanted to go for a picnic. It had seven storeys. They left their houses at 9 a.m.
D.	Write 'T' for true and 'F' for false statements:
_	1.T 2.F 3.T 4.F 5.F
Е.	Write the names of the days of the week:
	1. Sunday 2. Monday 3. Tuesday
	4. Wednesday 5. Thursday 6. Friday 7. Saturday
F.	7. Saturday Circle the proper nouns:
1.	boy Sunday parents friend Rahul
•	
G.	Write number of the following: 1. tower singular 2. trees plural
	3. friends plural 4. work singular
	5. parents plural 6. pillar singular
Н.	Answer the following questions:
	1. Qutub Minar is the highest tower in India.
	2. Rahul took permission of his parents to go out.
	3. The Qutub Minar is made of red stone.
	4. The Qutub Minar has only five storeys now.
9	The Taj Mahal
	Exercise
Α.	Fill in the blanks:
	There are various historical places in India.
	2. He had a queen named Mumtaz Mahal.
	3. Taj Mahal is made of white marble.
	4. Taj Mahal looks very beautiful in the moonlight.
	5. Taj is one of the seven wonders of the world.
	People from every corner of the world come to see the beauty of the Taj.
В.	Write 'T' for true and 'F' for false statements:
-	1.F 2.T 3.F 4.T 5.F 6.T
C.	Match the following:
	A B
	3.6. 1.1 XX71 *.
	MarbleEmperorWhiteShah Jahan

Moonlight Silver City Agra Minarets Four Mumtaj Oueen Building Taj Mahal Answer the following questions: Shah Jahan built the Taj Mahal. Mumtaz Mahal was the queen of Shah Jahan. Shah Jahan was the emperor of Agra and the son of Jahangir. The Taj is situated on the bank of river Yamuna in Agra. 5. In the moonlight it appears like an idol made of silver moonlight. A Fly and An Ant 10 **Exercise** Tick (3) the correct option: 3. 1. (ii) 2. (i) (i) The following statements have been said either by the ant or by the fly. Write their names: 1. I can fly in the air. fly Men trample on me by accident. ant 3. You are only an eater in summer. ant 4. I can sit on a king's head. ant 5. You will starve for your laziness. ant Fill in the blanks: I mix with the best **people.** 2. I can sit on a queen's **nose.** 3. You cannot **compare** you with me. You will **starve** for your laziness. 5. What will you do in winter? Choose the correct word: 2. wintar/winter winter 1. answer/answare answer 3. beter/better better 4. crawl/carwl crawl 6. trample/tramel trample queen/quin queen Change gender of the following: sister brother 2. king queen

D.

B.

C.

D.

E.

F.

4 lion 3. mother father lioness 5. girl boy 6. old man old woman 7 8 lion lioness uncle aunt Complete the spellings: G. argument 3. **king** 1. 2. compare 4. nuisance 5. winter 6. reward 7. 8. 9. que**e**n summer season 10. effort Answer the following questions: H. The fly appreciated herself by saying that she can fly in the air, sit on king's head and on queen's nose. 2. A fly and an ant got into an argument. The ant argued with the fly by appreciating its hard labour. 3. 11 The Pied Piper of Hamelin Exercise

A. Fill in the blanks:

- 1. But years ago **the town** was full of rats.
- 2. One day a **strange** man came to see the Mayor.
- 3. The piper began to play a **queer** little tune.
- 4. The people of **Hamelin** were thrilled.
- $\textbf{B.} \quad \textbf{Write 'T' for true and 'F' for false statements:}$
 - 1.F 2.T 3.T 4.F
- C. Write the past form of the following verbs:
 - fight fought
 sleep slept
 ask asked
 dress dressed
 - 5. take **took** 6. stop **stopped**
- D. Write the meaning of the following in Hindi:
 - 1. cradle heeuevee 2. strange Depeeye
 3. away Olj 4. coin emekekede
 - 5. suddenly DeÛeevekeâ 6. procession peuette
- E. Answer the following questions:
 - 1. The piper was angry with the Mayor because he did not pay him a thousand gold coins.

- 2. The problem of the people of Hamelin was the rats which were big enough.
- 3. The rats fought with the dogs, killed the cats, bit the sleeping babies in the cradles and ate up all the food.
- 4. When the Piper played the tune the first time, all kinds of rats followed by Piper to the river and were drowned.

Deepawali

12

Exercise

A. Fill in the blanks:

- 1. They were looking very happy Diwali.
- 2. We celebrate Luxmi Pooja on Diwali.
- 3. The shops looked **beautiful**.
- 4. Diwali is the festival of **light**.

B. Write 'T' for true and 'F' for false statements:

1. T, 2. F, 3. T, 4. F, 5. T

C. Use the flowing words in your own sentences:

- 1. **Worship** : We worship luxmi on Diwali.
- 2. **Invite** : We invited their friends and relatives
- 3. **Light**: Diwali is the festival of lights.
- 4. **Celebrate**: We clebrated this festival with great pump and show.
- Diwali : Diwali festival we lighted rockets and crackers.
- 6. **Decorate** : All the shops were decorated with colourful lights.

D. Answer the following questions:

- 1. Diwali is the festival of lights.
- 2. Diwali comes in the month of October or November.
- 3. The children wore new clothes. Lighted crackers and all were looking very happy.
- 4. We all wished happy diwali to all our friends and relatives.

Exercise

A.	Tick ((3)	the correct answer:
----	--------	-----	---------------------

- 1. (ii)
 - (iii)

В. Fill in the blanks:

- He is the **father** of Nation.
- After passing matriculation, he went to England. 2.
- He **organized** the people of India.
- He was a messenger of love and peace.

C. Write 'T' for true and 'F' for false statements:

1. T

D. Match the following:

From there

he returned as a barrister.

He was

- the voice of India. he went to England.
- After passing matriculation He was shot dead
- by Nathuram Godse.

Ε. Answer the following questions:

The full name of Mahatma Gandhi was Mohandas Karamchand Gandhi.

4 F

- 2. October 2nd is celebrated as Gandhiji's birthday.
- 3. His message was of love and peace.
- 4. He started 'Quit India Movement' in 1942.

14

My Moon

Exercise

Trace the opposite words in the poem and write against each A. given words:

1. Hate

- 2. Ugly pretty
- Straight round
- 4. Father mother

Answer the following questions: В.

- The child says her mother to see the moon.
- The moon looks like a lamp in the sky.

like

- 3. The two shapes of moon are like bow and 'O'.
- 4. The light of the moon falls on the nursery floor and on the door.
- 5. The moon shines the play things.

15		The Traffic Rules
		Exercise
A.	Tick (3) the correct ar	swer:
		(iii) 3. (ii)
В.	Fill in the blanks:	()
		pes of vehicles on the road.
		walk on the left side of the road.
		, we should cross the road at the zebra
	crossing only.	,
		w the rules of the road.
В.		'F' for false statements :
	1.F 2.T 3.	T 4.F 5.T
D.	Match the opposite wo	ords:
	• answer	question
	• right	• wrong
	• yes	• no
	• first	• last
	 always 	 never
	• day	night
	• sir	• madam
	• old	 young
	 many 	• some
Е.	Answer the following	questions :
	1 Many types of yel	icle's some small and some hig are seen on

- the road.
- We should walk on the left side of the road.
- We should cross the road by looking at our right first and then left and once again right and when there is no vehicle, we should cross the road.
- 4. We should follow the rules of the road to make it safe for everyone.

A Visit to the Zoo 16

Exercise

Tick (3) the correct answer: A.

1. (iii)

3. (ii)

(ii)

Fill in the blanks: В.

The monkeys were making faces.

- 2. They saw many **animals** and birds in the zoo.
- 3. They saw **peacocks** also.
- 4. They **bought** their tickets and went in.
- 5. There were swan's **cranes** and **ducks**.
- 6. They gave them **bananas** and peanuts.

C. Write 'T' for true and 'F' for false statements:

1.T 2.F 3.F 4.T 5.F 6.T 7.F 8.T

D. Write the meaning of the following in Hindi:

ceiejceÛÚ Kejeros bought crocodile 2. Øe.JeMe 3. 4. ehelpe j e entry cage keâekleue le**ko d**ee 5. cuckoo 6. panther

E. Correct the spellings of the words:

ticket 1. tiket 2. zabra zebra 3. duks ducks 4. tortoris tortoises loins lions 6. peenuts peanuts

F. Write the antonyms of the following:

1. last first 2. some many 3. take 4. give go come 5. exit glad sad 6. entry

G. Use the following words in your own sentences:

- 1. **Place**: Where is your sitting **place**?
- 2. Strange: I met a very strange person today.
- 3. **Ducks**: There were many **ducks** in the pond.
- 4. **Buy** : I want to **buy** a new car.
- 5. **Make**: I will **make** you my friend.

H. Answer the following questions:

- 1. Mohit and his sister went to see the zoo.
- 2. They gave the monkeys bananas and peanuts.
- 3. The zoo is a place where the birds and animals are kept.
- 4. The monkeys were making faces.
- 5. They saw different kinds of birds and animals there.

For Want of a Nail

Exercise

A. Tick the correct answer:

1. (iii), 2. (ii), 3. (iii)

B. Complete the lines of the poem:

For want of nail,

The shoe was lost;

For want of shoe,

The horse was lost

For want of horse,

The rider was lost

For want of rider

The battle was lost.

C. Rearrange the words to make sentences in passive voice:

- 1. The letter was written.
- 2. The bell was rung.
- 3. The matches were played.
- 4. Money was not lost.
- 5. Shoes were not lost.

D. Match the opposite words:

- Clever fool
- brave timid
- dry wet
- come go
- neveralways

E. Make plural of the following words:

1.	Kingdom	kingdoms	2.	Nail	nails
3.	Rider	riders	4.	Shoe	shoes
5.	Horse	horses	6.	Battle	battles

F. Write the plural of following words:

Singular	Plural	Singular	Plural
Tooth	teeth	City	cities
Sheep	sheep	Bench	benches
Woman	women	Goat	goats
Child	children	Man	men

Day	days	Knife	knives
Donkey	donkeys	Brother	brothers
Paper	papers	City	cities
Night	nights	Calf	calves
King	kings	Wolf	wolves

G. Answer the following questions:

- The horse was lost.
- The rider was lost.
- 3. The battle was lost. So the kingdom was lost.
- 4. Yes, everything was lost for want of a horse nail.
- 5. We lose everything because of our carelessness.

2

Try And Try Again

Exercise

A. Tick (3) the correct answer:

1. (ii), 2. (iii), 3. (ii)

B. Fill in the blanks:

- 1. Madhav Das was the **king** of Bengal.
- 2. He **fought** bravely against his enemy.
- 3. He hid himself in a cave.
- 4. He again collected a large **army**.
- 5. In the last he became **successful**.
- 6. We should never **lose** hope.

C. Write True/False:

1. F, 2. F, 3. T, 4. F, 5. T

D. Match opposite words:

- Slave
- Old
- Happy
- Brave
- Black
- Defeat

Ε.

- Win

Free Young

Sad

Coward

White

Read the following:

Don't do not
I'll I will/shall
Can't cannot
Won't will not
Shan't Shall not

English-4

Now, rewrite the following sentences using the above short forms:

- 1. He won't do this.
- 2. I don't eat toffee.
- 3. I'll not learn my lesson.
- 4. I can't speak English.
- 5. I'll do it for you.

F. Pick out the nouns in the following sentences and writes their kinds:

- 1. Bengal Proper Noun
- 2. King Common Noun
- 3. Himself Common noun
- 4. Web Common noun
- 5. Madhav Das Proper Noun
- 6. Story Common Noun

G. Answer the following questions:

- 1. Madhav Das.
- 2. He again gathered a big army and fought against his enemy.
- 3. He hid himself in a cave.
- 4. A spider tried to reach in its web.
- 5. If spider can get sucess, why can't I?
- 6. We should never lose hope and try again and again to get success.

3

Four Clever Brothers

Exercise

A. Tick (3) the correct answer:

1. (iii), 2.(iii), 3.(ii)

B. Fill in the blanks:

- 1. The first **brother** met a **clever thief**.
- 2. The third brother learnt his **trade from of a huntsman**.
- 3. The four brother **decided** to rescue the **princess**.
- 4. The **dragon** is close beside her.
- 5. I **saw the princess first** said one.

C. Write True/False:

1. F, 2. F, 3. T, 4. T, 5. T

D. Put the following sentences in order:

- 1. All the brothers fell into the sea.
- 2. The dragon fell on the ship.
- 3. The huntsman shot the dragon.

- 4. The brother sailed out to sea on a ship.
- 5. One brother saw the princess first.
- 6. The dragon carried away the princess.
- 7. The king gave them part of his kingdom.
- 8. The brothers lived happily ever after.

E. Use the following words in your own sentences:

- 1. Trade : The third brother learnt his trade from a huntsman.
- 2. Different : Each of them set off in a different direction.
- 3. Clever : First brother met a clever thief.
- 4. Target : The huntsman set his target.
- 5. Carefully : **Do your work carefully.**
- 6. Decide : All have decided their goals.
- 7. Return : After four years they all have returned back.
- 8. Taught : We have taught him a lesson.
- 9. Princess : They saw the princess.
- 10. Kingdom: The kingdom was lost.

F. Write the IInd and IIInd forms of the given verbs:

	Ist Form	IInd Form	IIIrd Form
1.	Say	Said	Said
2.	Learn	Learnt	Learnt
3.	Return	Returned	Returned
4.	Meet	Met	Met
5.	See	Saw	Seen
6.	Remove	Removed	Removed
8.	Sleep	Slept	Slept
9.	Good	better	best
10.	Buy	Bought	Bought

G. Answer the following questions:

- 1. The second boy became a star-gazer.
- 2. The huntsman taught him always to be to your target.
- 3. The huntsman shot the eggs.
- 4. The dragon was sleeping near the princess.
- 5. The dragon fell on the ship.
- 6. The king gave the brothers a part of his kingdom.
- 7. The four brother agreed to return home after four years because they had set their trades.
- 8. The brothers were fighting with each other because they wanted to marry the princess.

Exercise

A. Match opposite words:

- Up
 - Down Big Small
- Fast

Slow

Quiet

Noisy

Pull

Push

Go

Come

Write the rhyming words for the following words: В.

- hill
- will

2. slowly glowly hushing

- 3. along song
- 4. pulling

C. Do you remember?

- 1. King of forest? Biggest land animal?
- 3. Strongest animal?
- 4. Cleverest animal?
- 5. Ship of desert?
- 6. Smallest animal?
- Which animal is helpful in ploughing?
- Which animal has stripes on body?
- Fox. Camel.

Lion.

Elephant.

Elephant.

- Ant.
- OxTiger.

D. Add 'ing' in the following verbs:

open opening 1.

2. running run

3. place placing wash washing

4. receive receiving 6. rub rubbing

Answer the following questions: Ε.

- When the engine goes up the hill, it pulls the train with a will.
- 2. When the engine goes up the hill, it sings a song: I think I can, I think I can.
- 3. While climbing up the hill, the engine's speed is very slow.
- When the engine comes down, it requires no pulling.
- 5. While climbing down the hill, the engine sings a song: I thought I could, I thought I could.

5

The Miser and His Gold

Exercise

A. Tick (3) the correct answer:

- 1. (ii)
- 2. (iii)

English-4 40

В.	Fill in the blan	ks:								
	 Once upor 	a time, there v	was a m	an in a village	2.					
	2. He had most costly things in his house.									
		oney he boug								
	4. He put the lump of gold into the hole and covered it.									
C.	Write True/Fa									
	1.T 2.F	3. T	4.T	5. T						
D.	Answer the fol									
		had a lot of mo								
		his costly thir	igs and	bought a lum	p of gold with the					
	money.	6.1 .1.								
		of the thieves.	1	A 1 C	1.1					
		oour said, "w erthan a stone.		A lump of go	ld under the earth					
	is not bette	r tnan a stone.								
4	1				Koe					
6					KUE					
		Fve	rcise							
Α.	Tick (3) the co									
Α.	1. (iii)	2. (i)	•	3. (iii)	4. (i)					
В.	Fill in the blan	\ /		3. (III)	4. (1)					
ъ.	1. We do not		durino	winter						
		o is seen durin			er.					
		ck in colour.	8 P	9 w						
		s stronger tha	n the cu	ckoo.						
C.	Match the follo									
	• Koel is foun		• in	many countr	ies.					
	 Koel feeds of 	n	• fru	iits, worms a	nd insects.					
	 Koel has 		• tw	o bright eyes	·					
	• The male cu			ays a trick on						
D.	Write meaning			s of the follo	wing:					
	1. build	efvecee©e keâj v	ee	built						
	2. feed	e K eueevee		fed						
	3. chase	heelÚe keâj vee		chased						
	4. return	Jeeheme newee		returned						
Ε.	Write True/Fa	lse:								
	1.T 2.F	3. T	4. T							

F.			owing questio				
	1.		seen in summ				
	2.	In winter th	ne koel goes to	souther	n Ind	ia.	
	3.		ats fruits, worn				
	4.	The koel la	ys its eggs in tl	ne nest o	f cro	W.	
7	_				Е	Be Not	Tempted
			Exe	cise			
A.	Tic	k (3) the co	rrect answer :				
	1.	(ii)	2. (i)				
В.	Wr	ite opposite:	s of the follow	ing wor	ds:		
	1.	sinful	holy		2.	speak	listen
	3.	kindly	cruelty		4.	wicked	kind
	5.	harm	soothe		6.	good	bad
C.	Ma	ke plural of	the following	words:	:	•	
	1.	action	actions		2.	word	words
	3.	spirit	spirits		4.	try	tries
	5.	kind	kinds		6.	mouth	mouths
D.	Fill	in the missi	ng letters :				
	1.	si nf ul	2. action		3.	s pi rit	4. h a r m
E.	Ans	swer the foll	owing questic	ons:		•	
	1.		always speak		d wo	rds.	
	2.		s tempting us t				
	3.		and good deed				e to love us.
	-				г	P P	
0	1		R	naks	. т	ho Ros	t Friends
8			D	OOKS	. !	HC DC3	tillelius
			Fyei	cise			
Α.	Tia	lz (2) the eer	rrect answer :				
Α.						3. (iii)	
В.	1.	(ii) in the blank	2. (ii)			3. (iii)	
ь.				a£1	1	مملمه	
	1. 2.		he treasure ho			leage.	
			man the true p				
	3.		ds books beco				
	4.		nust find time	ior read	ung	good books	S.
C.		ite True/Fal		4			
	1. F	2. T	3. T	4. T			

	following famous books: 1. Godan Prem Chand
	2. Geetanjali Rabindra Nath Tagore
	3. Discovery of India Jawahar Lal Nehru
	4. Panchatantra Pt Vishva Sharma
	5. Paradise Lost John Milton
	6. Wings of Fire Abdul Kalam
	Use the following words in your own sentences:
•	1. Habit : We should adopt only good habits .
	2. Pleasure : How pleasure I am feeling, looking you.
	3. Inspiration : It is the source of inspiration.
	4. Knowledge : Any knowledge never goes in vain.
	Answer the following questions:
	Nikhil is happy.
	2. Nikhil never feels lonely.
	3. The books are my best friends.
	4. A book-lover becomes a scholar.
9	Kalpana Chawla
<u> </u>	
	Exercise
	Tick (3) the correct answer:
	1. (iii) 2. (i) 3. (ii)
,	Fill in the blanks:
	1. Kalpana Chawla chose Mars as her topic.
	2. But she was not so lucky the next time.
	3. Indians are proud of Kalpana Chawla's accomplishments, so
	is the world.
	Match the animals with their sounds:
	• a horse • neighs
	8 8
	_

$Fill in the blanks with suitable \, pronouns: \\$ D.

a cow

a dog

I have a pen. I bought it from stationery shop. You are Akshat. You should not make a noise.

moos barks

- The Indian players have done well. They have won many medals.
- 4. Vasu stood first in the examination. **He** was given a reward.
- 5. That boy lives here. **He** is my friend.
- 6. He has a dog. He calls it Tom.
- 7. My name is Lakshay. I live in Meerut.
- 8. There are thirty students in my class. **They** study and play together.
- E. Write True/False:

1.F 2.T 3.T 4.F 5.F

F. Answer the following questions:

- 1. Kalpana Chawla chose 'Mars' for her project.
- 2. Kalpana Chawla went to America for further studies.
- Because of Kalpana Chawla it has become possible that the NASA is visited by two students of Tagore Bal Niketan every year.
- 4. The most dangerous situation for a spacecraft is when it enters back into the earth's atmosphere.
- Kalpana Chawla died while she was returning to the earth in Columbia Shuttle. As it entered into the earth's atmosphere, it damaged.

10

Rivers are Important

Exercise

A. Tick (3) the correct answer:

1. (ii) 2. (ii)

B. Fill in the blanks:

- 1. Water **gives** us life.
- 2. Rivers are **used** for irrigation of agricultural land.
- 3. Many **streams** flow into the river.
- 4. We see the changing **mood** of the **Ganga** and **the Yamuna**.
- 5. There are **dams** built across many rivers.

C. Write True/False:

.F 2.T 3.T 4.T

D. Answer the following questions:

- There are many importance of the rivers. Its water is used for irrigation, for producing electricity, and for drinking water.
- Most of rivers are formed from the mountains whose snow melts in summer and flows down to its way. This current of water is formed into the river.

At last the rivers carry water into the sea. The rivers rise from the mountains. 4. 5. In Southern India the rivers are the Godavari, Krishna and the Cauvery. The Ant and the Grasshopper Exercise

Tick (3) the correct answer: A.

1. (ii) (iii)

B. Fill in the blanks:

11

- An ant and a **grasshopper** were friends.
- The grasshopper was very happy. 2.
- 3. The ant worked very hard.
- 4. Soon **summer** was over and **autumn** came in.
- Grasshopper was starving.
- C. Write True/False:

1 T 5. T 2. F 3. F 4. F

D. Add-'ing' to the following words:

> loving learning love learn dance dancing sing singing work working feel feeling

- Ε. Answer the following questions:
 - An ant and a grasshopper lived in a garden.
 - The grasshopper was lazy. 2.
 - The ant was very hard working. 3.
 - One day, the ant asked the grasshopper, "Why don't you store some food daily? You can eat it later."
 - 5. The grasshopper had nothing to eat. He was hungry. He looked around for food. But there was no food. He felt miserable.
 - The grasshopper learnt the lesson that it should not be lazy in life

12 **Environment**

Exercise

A. Tick (3) the correct answer:

1. (i) (iii) 2.

Fill in the blanks: R.

To **illustrate** his point, the king narrated the following story.

- 2. One day all the trees in the forest **complained** to God.
- 3. God granted their **request** and **removed** all the wild animals.
- 4. We are not able to **save** our lives from hunters.

C. Write True/False:

1.F 2.T 3.T 4.F

D. Write the meaning of the following in Hindi:

- 1. fond of Mechaêre 2. every Øel Dekeâ
- 3. protect j#ee keâjvee 4. around ÛeejelDeej
- 5. beauty melpjlee 6. complain eMekeâeÙele keâjvee

E. Answer the following questions:

- 1. The king was fond of trees.
- 2. The trees in a forest complained to God, "There are many wild animals in this forest. Human beings are afraid of them and so they do not come to the forest. We feel lost without human beings around us. So, we request you to remove all the wild animals from the forest."
- 3. The human beings were not afraid of the animals because there were no animals in the forest.
- 4. The king punished the farmer by ordering to plant and rear ten plants every year for ten years.

13

The Golden Temple

Exercise

A. Tick (3) the correct answer:

1. (ii) 2. (iii) 3. (ii)

B. Fill in the blanks:

- 1. Its dome is covered with **gold plates.**
- 2. It is a sacred place for the Sikhs.
- 3. These small towers are meant for **pilgrims**.

C. Write True/False:

1.T 2.F 3.T 4.T

D. Answer the following questions:

- 1. Sevadar looks after the shoes in Gurudwara.
- 2. Maharaja Ranjit Singh built the 'Golden Temple'.
- 3. It is situated in Amritsar.
- 4. It is so popular because it is the most sacred place for the Sikhs.

14						Like	e Col	umbus
				Exercise				
A.	Tick (3	3) the corr	ect an	swer:				
	1. (ii	i)	2.	(iii)				
В.		lete the lin						
				irth is round.				
		the sea I'll						
				earth is flat,				
~		ve it is not						
C.		_		the following				
	1. sa	-	said	.a	2.	cross	8	crossed
	-	ove	prove	ea	4. 6.	cry land		cried landed
D.		ep afollowing	kept	ls in your own	٠.			lanueu
υ.		ound		The shape of m				
		ailor		The shape of in There were ma				
		rack		In fact, this tra				
		ome		There were onl				he city.
E.	Answe	r the follo		uestions :	,	1	•	,
		olumbus w						
		he shape of						
	3. Tl	he sailors c	ried to	turn back.				
15	1			The Mo	st F	Orec	ious	Things
13				1110 1110	, J (1	100	1003	Tillings
				Exercise				
A.	Tick (3	3) the corr	ect an	swer:				
	1. (ii		2.	(ii)		3.	(iii)	
C.		the blanks	:	,			` /	
		he old lady		ery rich.				
				ht of adopting	anic	e girl.		
		was a fun f	_		•	C		
		he little gir	_					
D.		True/False		-				
	1 T	2 E	2 1	-				

2. brother **sister**

Ε.

Change the gender:

hen

1. cock

3. prince **princess** 4. wife **husband**

F. Fill with correct form of verb:

- 1. He goes to school daily.
- 2. The teacher **taught** a lesson yesterday. Mohan **plays** the hockey match.

G. Fill in the missing letters:

- 1. town 2. bungalow 3. local
- 4. market 5. sweets 6. precious

H. Answer the following questions:

- 1. The old lady lived at Naini in Allahabad district.
- 2. The reason of her unhappiness was having no child and living all alone.
- 3. The old lady adopted the last girl because she loved working and praying.
- 4. The last girl purchased a pair of knitting needles and a prayer book.

The Wind

Exercise

A. Fill in the blanks using the correct forms of the verbs:

- 1. The wind was **blowing** very hard.
- 2. It **blew** my balloons away.
- 3. It **blew** my mother's umbrella inside out.
- 4. It **blew** the newspaper from my father's hands.
- 5. It **blows** my brother's kite into the sky.
- 6. Nobody can see the wind.

B. Join the words given in 'A' and 'B'. Write them in 'C':

Group A Group B Group C stormy night stormy night blew away blew away pulled out pulled out bow down bow down passing through passing through windy day windy day

C. Answer the following questions:

- 1. Looking the things trembling we observe that the wind is passing by.
- 2. The wind makes the trees bow down.

English-4 48

- 3. The leaves of trees tremble when the wind passes through.
- 4. None has seen the wind.
- 5. God has made the wind.
- 6. You-through, trembling-passing, I-by are the rhyming words.

17

The Ship of the Desert

4. (i)

Exercise

- A. Tick (3) the correct answer:
 - . (i) 2. (ii)
- 3. (ii)

- B. Fill in the blanks:
 - 1. A desert is a **hot** and dry place.
 - 2. Camel is considered to be the Ship of Desert.
 - 3. It can carry **loads** and travel long distances.
- C. Write True/False:
 - 1.T 2.T 3.F
- D. Answer the following questions:
 - 1. We call the camel 'The Ship of Desert' because it runs faster than the other animals in the desert.
 - 2. A desert is a hot and dry place. It gets very little rain; so there is very little water in it and there are not many trees, and plants. It is a sandy place.
 - 3. The camel has a speciality that it drinks water in a large quantity. It can live on that water for many days.
 - 4. The place where we can have springs of water and shady trees in desert, is called an oasis.

English-5

1	L				Rain
Α.	Tic	k(3)the c	orrec	tanswer:	
	1.	1 1			
В.	Coı			of the poem:	
	Hov	w beautifu	l is th	e rain!	
	Aft	er the dust	and	t he heat,	
	In tl	he broad a i	nd fie	ry street,	
	Int	he narrow	lane.		
	Hov	w beautifu	l is th	e rain !	
	Ho	w it chatte	rs alo	ng the roofs.	
		e the tram j			
			ands	struggle out.	
C.	Tru	ıe/False :			
	1.	/ /			
D.			prep	ositions and write against the	following
	~	tences:	_		
	1.			on Sunday.	on
	2.				to
		The polic			on
		It is five n			to
	5.			in the bottle.	in
		Pankaj is			of
	7.	She write		*	with
Е.			ıng w	vords in your own sentences:	
	1. 2.	Roof Street	:	The rain chatters along the roofs.	-44
		Lane	•	The large of the village is an arrow.	
		Dust		The lanes of the village is so narrow After the dust and the heat, rain com	
		Pours		The rain pours and pours.	108.
		Narrow	:	The road was so narrow.	
		Gushes		The rain gushes and struggle out.	
		Tramp		The rain fees like the tramp of hoofs	2
	9	Rain	•	How beautiful is the rain.	,•
		Wide	:	The rain pours and pours wide.	
		Swift	•	Her voice is very swift.	
		~ ******	•	1101 . 0100 10 . 01 9 0	

- 12. Beautiful: Tat give is very beautiful.
- 13. He broke the window pain. Window
- Life is a struggle. 14. Struggle

F. Match the following:

- Window
 - pane
- 2. Black board
- 3. Book case
- 4. Table cloth
- 5. Tea spoon
- Class room
- 7. Lunch box
- 8. Dressing table
- 9. Post man

G. Complete the spellings:

- **Bro**ad Beautiful 1. 2. 3. Fiery
- 4. Run 5. Narrow Overflow 6.
- Gutter 8. Street 9. Roars
- 10. Clatter 11. **Headquarters** 12. Gushes
- 13. Struggles 14. Welcome 15. Stout
- 16. **Muddy**

H. Answer the following:

- After the dust and the heat, the rain appears beautiful.
- 2. The rain sound feels like a tramp of hoofs.
- 3. The rain gushes from throat of the overflouring spout.
- It falls swiftly across the window pane. 4.
- We welcome the rain after the heat of the summer. 5.

2

Merchant of Venice

A. Tick (3) the correct answer:

(ii), 2, (iii), 3, (i)

B. Fill in the blanks:

- 1. Good things leave good **result** on us.
- We should speak **slowly** with others.
- 3. **Bad** things frequently is not a good habit.
- 4. Do not speak **loudly** of others.
- We should not find **mistakes** with others.

C. Write True/False:

F, 2. T, 3. F, 4. T, 5. F

D. Match the following:

- 1. Precious •
- Generous merciful
- 3. Gifts presents
- 4. Lend borrow
- Without interest interest free
- Turn downreject

E. Pick out the nouns in the following:

- 1. Mary is a naughty girl. Mary, girl
- Bhutan is the name of a country.
 Honesty is the best policy.

 Bhutan, Country honesty, policy

costly

- 4. The dog is a faithful animal. dog, animal
- 5. There is a peacock on a branch of the tree. **peacock, branch, tree**

F. Answer the following questions:

- 1. Antonio and Bassanio were true friends.
- 2. They lived in venice.
- 3. Bassanio went to Antonio for monetary help.
- 4. Bassanio wanted to marry Portia.
- Antonio could not lend the money himself to his friend because his shops were on voyage and Antonio himself was short of money.
- 6. Shylock was name of the other money lender.
- 7. Shylock was a money -lender who used to lend moeny on high interest. Shylock hated Antonio because he was in the habit of helping the people by lending money interest free. It was adversely affecting the Shylock's business. So, Shylock was looking out for a chance to take revenge.
- Shylock put a bond before Antonio that after three months if he
 fails to repay the borrowed money, by that day, he would cut
 off a pound of his flesh from nearer his heart. This was the
 agreement.
- 9. Antonio could not pay back the loan to Shylock because the ships had not arrived at port yet. The day of reimbursement had gone away. Shylock had filed a suit against him.
- 10. Portia presented herself as lawyer of Antonio in the court of the Venice. She told to Shylock that this bond gives you exactly one pound of Antonio's flesh, But if in cutting it off, you shed a single drop of blood, you will pay for it with your

life. This is the law of venice.

Now, Shylock was ready to accept his money, But Portia said, no, you can't, you have plotted a plan against the life of a man. According to the law, half of your property will go to state of venice and other half to Antonio. Now, it is your turn to beg for Mercy. In this way Portia helped Antonio.

3

Mahabharata

- A. Tick (3) the correct answer:
 - 1. (ii), 2. (i), 3. (ii)
- B. Fill in the blanks:
 - 1. Many kings took part in this **battle**.
 - 2. He **constructed** a fort of war to kill **Pandavas**.
 - 3. **Kauravas** knew that Pandavas were alive.
 - 4. **Duryodhan** managed to seize Pandava's kingdom.
- C. Write True/False:
 - 1. T, 2. F, 3. F
- D. Match the following:
 - Kauravas
 - 2 D 1
 - 2. Pandavas
 - 3. Hastinapur4. Sealing wax
 - 5. Arjun
 - 6. Bhim

- Dhritrashtra
- Pandu
- Capital
- Lakshagraha
- Archer
- Club expert
- E. Answer the following questions:
 - 1. A king named Shantanu was the ruler of our country.
 - Shantanu and Vichitra Virya ware the forefathers of Kauravas and Pandvas.
 - Pandu became the king because elder brother Dhritrastras was blind.
 - Duryodhan was the son of Dhritrastra. After accomplishment of their education, Dhritrashtra announced Yudhister as a prince. Duryodhan, the son of Dhritrashtra did not accept it.

4

Solar Eclipse

Exercise

- A. Tick (3) the correct answer:
 - 1. (ii)
- 2. (iii)

English-5 53

B. Fill in the blanks:

- 1. In a **solar** eclipse the moon blocks our view of the sun.
- 2. **Lunar** eclipses can last for one or two hours.
- 3. During a solar eclipse Chinese made a huge commotion to frighten away the **dragon**.
- The Eskimos were said to regard a total solar eclipse as a good omen.

C. Fill in the blanks with suitable prepositions:

- 1. We sat **on** the sofa.
- 2. We often talk **to** you.
- 3. I am coming here **from** Monday.
- 4. He tied a string to his anger.
- 5. Mother poured out milk of the jug.
- 6. The conductor stood **out of** the bus while the children got in.
- 7. There is a toy shop **on** the road.
- 8. The sky is **over** our heads.

D. Answer the following questions:

- A solar eclipse occurs when the moon comes between the Sun and the Earth.
- 2. The Indian people used to believe that a dragon, called Rahu, had eaten up the Sun. During an eclipse, many people would immerse themselves upto their necks in water.
- 3. The armies of the Lydians and the Medas had been at war for five years when suddenly, 'the day turned into night'. The two armies were so stunned that they declared peace and the fighting stopped at once.
- 4. The people of Japan believed that poison dripped from the skies during an eclipse. So they took care to keep all their well covered up.
- 5. We may use a pinhole camera or projector to look at it.

5 Mowgli

Exercise

A. Write True/False:

1.T 2.F 3.T 4.F 5.T 6.F

B. Fill in the blanks:

- 1. Father would protect the little **human baby** from wild beasts.
- 2. We shall raise him together and we shall name him **Mowgli**.

- 3. Tell all of them not to **forget** me.
- 4. Father wolf heard some **sound** and saw rustling of branches.
- 5. The child went on to learn to swim, to walk, to run and to climb up the **trees**.

C. Who said the following and to whom?

- 1. Tell all of them not to forget me. Mowgli toAkela
- 2. I am old and about to die soon. Akela to all animals
- 3. We shall name him Mowgli. **Father wolf to Mother wolf**
- 4. He will die here in the forest. **Father wolf to Mother wolf**
- 5. We shall never forget you. **Bagheera toMowgli**

D. Use the following words in sentence of your own:

- 1. Forest : It is a very dense forest.
- 2. **Bear** : The **bear** was very sad.
- 3. **Tree** : In fact, this **tree** is very high.
- 4. **Protect**: I will try my best to **protect** you.
- 5. **Forget** : Don't **forget** your mistake.

E. Answer the following questions:

- 1. Wolves, the bear, the black panther and the jackal lived in the forest along with their young ones.
- 2. The mother and father wolves spotted the small child.
- 3. Balloo, the old brown bear taught him the laws of the forest.
- 4. All the things which were important to live in the forest were learnt by Mowgli.
- 5. Mowgli promised to return when he would grow up.

6

Christmas

Exercise

A. Fill in the blanks:

- 1. They sing, **dance** and have a lot of fun.
- 2. At night, it offers a great **sight**.
- 3. In the evening people visit one **another**.
- 4. They **exchange** Christmas greetings.
- 5. People go to church in the morning and **pray**.

B. Write True/False:

1.T 2.F

3. T

4. F

5. T

C. Match the opposites:

Late

Spend

SaveMisery

Pleasure

Early

Morning

Evening

English-5 55

	where, when and	l why etc.		
	 Who broke t 	he window pane	?	
	2. is your school	ol located?		
	3. When will y	ou come here?		
	4. Why was he	punished yester	day?	
	5. Why are tho	se marks on you	r pocket?	
Ε.	Use the following	g words in your	own sentences:	
	1. Exchange	: Why d	o you want to exchang e	e it?
	2. Misery	: Don't s	pend your life with mis	sery.
	3. Dance	: Will sh	e dance today?	-
	4. Festival	: India	has so many differen	t festivals
			elebrated.	
	4. Sacrifice	: All sh	ould make sacrifice t	o save the
		pride o	f our motherland.	
F.	Answer the follo			
			tians celebrate Christm	nas.
	Jesus Christ	was born in the t	own of Bethlehem.	
	They decora	te the Christmas	tree with stars, bells, ri	bbons.
			ous cake for the guests.	
			nristmas as the birthda	av of Jesus
	Christ.			.j 01 00505
	_			
7			Unity Has St	trenath
				<u> </u>
		Exercis	20	
	T* -1- (2) 41		5 C	
A.	Tick (3) the corr			
_	1. (i)	2. (i)		
В.	Fill in the blanks	-		
		become thick a		
	2. As the creep	er grew, it bega	n winding its way up the	e tree.
	When the hu	nter came, all bi	rds pretended to be dea	ıd.
	4. From the to	of the tree the h	unter watched all the g	eese flying
	away.		_	
C.	Write True/False	e:		
	1.T 2.F	3. T	4. T	
D.			h the given words:	
₽.	TITULE DELICEDICED	JA J JULE U 11 11 11 11 11		

In fact, she is very wise girl.

English-5 56

DownCome

Fill in the blanks with the question words like who, what,

Up

Go

1. Wise

D.

2. **Foolish**: How **foolish** you are!

3. Careless : Don't be careless in any matter.

4. Tall : In fact this tree is very tall.

E. Answer the following questions:

1. The geese lived in a very tall tree in a deep forest.

- The old bird advised the other birds to destroy the creeper so that nobody can climb up the tree when it would become stronger.
- 3. When the hunter thought that the geese were dead, he threw them out of his net one by one.
- The geese pretended to be dead so that they might save their lives from the hunter.

8

Think Before You Act

Exercise

A. Write True/False:

1.F 2.T

3. F

4. F 5. T

B. Match the words with their meanings:

Realised

• felt

Return

come back

Haste Lost temper

hurry got angry

Cry

weep

C. Add adjectives to the following nouns:

Adjective Nouns

poor farmer
 faithful mongoose

3. small

4. **dead** snake

D. Answer the following questions:

 The farmer and his wife left their son under the care of mongoose.

son

- 2. The mongoose saved the child by killing the snake.
- The farmer killed the mongoose when he saw the mongoose blood stained.
- 4. When the farmer and his wife saw their baby son sleeping being quite safe, they realised their mistake.

9	L					The	Ferry Man	
				Exerc	ise			
A.	Ticl	k(3) the cor	rect an	swer:				
		(iii)	2.	(i)	3	. (ii)		
В.		ite True/Fals	e:	` /		()		
	1. F	2. F		3. T	4	. T		
C.	Fill	in the blar	ıks wi	th the	correct	form of	f verb from the	
	brackets:							
	1.	Bread is mad	de fron	ı flour.				
	2.	Rohit has a	big hou	ise.				
	3.	The children	n are da	ancing.				
	4.	My father w	orks v	ery hard	l .			
D.	Wr	ite the rhymi	ng woi	rds fron	n the poer	m :		
	1.	worse	purse	;	2	. glue	blue	
	3.	many	penny	y	4	. merry	y ferry	
E.	Ans	swer the follo	wing q	luestion	ns:			
	1.	The girl war	nts to go	across	the river.			
	2.	The boatma	n wants	s a penn	y from the	girl to fe	erry her.	
	3.	The colour of	of the gi	irl's eyes	s is blue.			
10]				Punis	hmer	nt For Theft	
				_				
				Exerc	cise			
A.		k (3) the cor			2	(*)		
_		(i)	2.	(ii)	3	. (i)		
В.		in the blanks		_				
	1.	Makaakamd			.			
	2.	Mahesh and					nd worked until it	

- it was dark.
- One day, the **melon** were started to be ripen.
- At the stroke of midnight they heard a painful scream.
- Mahesh and Naresh took Atul to the village **Sarpanch**.

Write True/False: C.

1.F 2. F 3. T 4. F

D. **Answer the following questions:**

- Mahesh and Naresh became partners to have a big profit.
- Looking the field green with melon planets, Naresh and Mahesh were happy.

- Mahesh wanted to lodge a complaint with the police because he wanted to find the thief.
 Naresh and Mahesh caught the thief by setting the iron nails around the ripe fruits and surrounding them with the thorny bushes and by keeping watch at night.
- 5. Now Atul leads a life with bad name and nobody likes him.

Exercise

11

Friendship

Α.	TICE	s (3) the cor	rectan	swer:			
	1.	(ii)	2.	(iii)	3.	(i)	
В.	Fill	in the blanks	s :				
	1.	There lived	a mous	se with his	family.		
		The mouse s					
	3.	The mouse a	and the	frog starte	ed living 1	together	•.
	4.	Don't lose h	eart.				
		There is no		round.			
C.		ite True/Fals	e:				
	1. F	2. T		3. T	4. T	ı	5. F
D.		wer the follo					
	1.		lived w	ith his fam	ily in a h	ole unde	r an old banyan
	_	tree.					
	2.						
	3.		family	was happ	by becaus	se it was	able to help a
	4	friend.		1 C	CI I	. 1.1	1. 6 .1 1 1
	4.	-		_			n his family had
	5	been washe					d hounded amound
	5.						d humid ground
		and started l	iving to	ogemer na _j	ppnyeve	raner.	
12	L				W	ords	Never Die
				Exercis	Δ		
	XX7	4. T		LYCICIS	C		
A.	1. T	ite True/Fals 2. T	e:	3. T	4. F		
В.			vouda (
D.	1.	ite rhyming v said	worus i dead	or me ion	owing w 2.		heart
	3.				2. 4.	depart	
	3.	day	way		4.	me	be
			ſ	English-5	59		

C. Answer the following questions:

- 1. The people remember wrong words.
- 2. The people never forget the word spoken to them by someone.
- We should not speak words carelessly because they hurt others.
- 4. False words bring grief to one's heart.
- 5. We make the people happy by using good words.

(i)

13

В.

A Camel and A Jackal

Exercise

- A. Tick (3) the correct answer:
 - 1. (iii)

- 3. (i)
- Fill in the blanks:
 1. The jackal sat on the camel's back.

2.

- 2. They **chewed many** sugarcanes.
- 3. The jackal's howling **woke up** the master of the field.
- 4. The jackal said, "It is my habit. I can not stop howling."
- C. Write True/False:

1.T 2.F

3. F

4. T

5. T

D. Write the meaning of the following in Hindi:

me**b**e**g**kš ece\$e friend content juicy imeetree heš PeelTer belly bush water heeveer Deeole yeouee uesee habit revenge

E. Write the antonyms of the following:

friend enemy night late day soon none in many out down up deep shallow more less

- F. Answer the following questions:
 - 1. They went to the field to chew the sugarcane.
 - 2. The Jackal's howling made the master awake.
 - 3. The Jackal's habit was of howling after having food.
 - 4. The camel got the sugarcane to chew and after that beating with stick by the master of land.
 - 5. The camel took revenge with the Jackal by drowning him in the water.

Exercise

A. Tick (3) the correct answer:

1. (iii)

2. (ii)

B. Fill in the blanks:

- 1. It signifies **complete** freedom.
- 2. It is celebrated in **schools** and colleges also.
- 3. Principal **hoists** the national flag.
- 4. The Republic Day is our **national** festival.

C. Write the opposite of the following words:

Words Opposites Words Opposites
1. under over 2. follow lead

- 1. under **over** 2. follow **lead**3. deep **shallow** 4. danger **easy**
- D. Use the following words in your own sentences:
 - 1. **National**: The tiger is our **national** animal.
 - 2. **Complete** : I want to **complete** my work.
 - 3. Unity : Do the work in unity.

E. Answer the following questions:

- 1. The Republic Day parade takes place at Vijay Chowk.
- 2. The President of India takes the salute of the parade.
- 3. The Republic Day is celebrated as the birthday of our constitution.
- 4. The constitution of India was adopted on January 26th 1950.

15

A Cricket Match

Exercise

A. Fill in the blanks:

- 1. Raman was the **captain** of the Nehru Club team.
- 2. There was a toss **between** the two captains.
- 3. He was clean **bowled**.
- 4. The Nehru Club team won the **toss** and they **chose** to bat.

B. Choose the right words from the brackets:

- 1. Yesterday we saw **a** exciting cricket match.
- 2. The Blue Tiger team took **the** field.
- 3. Who was **the** opening batsman?
- 4. He hit **the** four twice.
- 5. I was out for a duck.

- 6. At first **the** two umpires with the captains came to the field.
- C. Answer the following questions:
 - 1. Cricket match was played on a school ground.
 - 2. The match was played between the Nehru Club and the Blue Tiger Club.
 - 3. There were two umpires.
 - 4. The Nehru Club team won the match by fifty five runs.

The Judgement Seat of Vikramaditya

Exercise

- A. Tick (3) the correct answer:
 - 1. (ii) 2. (iii) 3. (i) 4. (iii)
- B. Fill in the blanks:
 - 1. There ruled in **Ujjain** a very great king called Vikramaditya.
 - 2. Vikramaditya's palace **became** the heaps of ruins.
 - 3. The boy who was made the **judge** sat on the mound to hear the case.
 - 4. Soon the news **spread** through the countryside.
 - 5. The king also **wished** to be as wise and **just** as Vikramaditya.
- C. Write True/False:
 - 1.F 2.T 3.T 4.T 5.F
- D. Write the meaning of the following in Hindi:

Ûeivee great ceneve ceeceuee graze case explain JÜeeKÜee keâjvee dispute Peiel e mound Šeuee DevÙeeÙeer wisely yepdDeceeveermesslab eMeuee unjust vew'keâe innocent evecese. Yeessee Me**co d**e seat pure

E. Write the past form of the following verbs:

came bring brought acted come act give change changed find found gave sit sat free freed

- F. Answer the following questions:
 - 1. Vikramaditya was the king of Ujjain.
 - 2. The village boys would go everyday to the jungle nearby to graze their cattle.
 - 3. The news of cowboys and their judgement spread through the countryside.

- The king who heard the news of the cowboys, wished to be wise and just as Vikramaditya
- When the king could not answer of the questions asked by the 5. voice, he felt ashamed of himself.

