

HARI VIDYA BHAWAN

WORKSHEET – 14 (14.04.2020)

CLASS – NURSERY

SUBJECT – MATHS

*NOTE- This worksheet can be done in any rough notebook or any other notebook available at home.

Q1. Oral counting 1 to 10

Q2. Write 1 page of counting 1, 2, and 3

Q3. Trace number 4

4					
Four					
					
					
4	4	4	4	4	4
4	4	4	4	4	4
4	4	4	4	4	4
4	4	4	4	4	4
4	4	4	4	4	4

HARI VIDYA BHAWAN
CLASS- KG
SUBJECT – MATHS WORKSHEET
Chapter -2

Date:14/04/20

I Can Do

Say the name of each shape.
Colour according to the colour code.

Budding

Blossoming

Flourishing

Look at the picture and make a 😊 in the correct shape box. One has been done for you.

Budding ★

Blossoming ★★

Flourishing ★★★

HARI VIDYA BHAWAN

WORKSHEET : 1

CLASS : K.G

SUBJECT : English

Chapter 2 - (Phonic Review)

Date : 14/ 04/ 2020

Colour the pictures that begin with the given sound.

Aa

Bb

Cc

Dd

Ee

PREVENTIVE MEASURES FOR CORONA VIRUS

- Wash your Hands regularly for 20 seconds at least.
- Don't shake Hands
- Do Namaste
- Stay at Homes

Dear Parents

This is to inform you that you can make any old , new or extra notebook for Worksheet(Homework).

Thank you.

HARI VIDYA BHAWAN
QUESTION PAPER-2
CLASS-I
SUBJECT-MATHS
CHAPTER-1

DATE-14-4-2020

NOTE:DO (THIS IN ANY NOTEBOOK)

Q-1. Colour shapes under the butterfly according to given ideas-

- (a) circle- Blue
- (b) Triangle – Red
- (c) Star – orange
- (d) Square – green
- (e) Heart – brown

Q-2. Draw a picture of using curved line?

Q-3. Draw a picture by using straight line?

HARI VIIDYA BHAWAN
WORKSHEET-5
CLASS-I
SUBJECT-ENGLISH
CH-1(LET'S GET READY)

DATE-14-4-2020

NOTE:(DO THIS WORK IN ANY NOTEBOOK)

(previous knowledge testing)

Q-1. Complete these words by using "A" and "E":-

- i. C---t
- ii. B---t
- iii. P---n
- iv. H---n
- v. L---mp
- vi. ---gg
- vii. T---ble

Q-2.My self:-

- i. What is your name -----?
- ii. When is your birthday -----?
- iii. What is your father name -----?
- iv. What is your mother name -----?
- v. In which school do you study -----?

Q-3. Circle the words which represents feeling:-

- i) Hungry ii) Big iii) Happy iv) Small
- v) Lonley vi) coffee vii) cake viii) Thristy

HARI VIDYA BHAWAN

Test paper-2

CLASS-2

SUB-MATHS

CH-1 SHAPES,LINES AND SHADOWS

DATE:-14-04-2020

General Instructions:-

(i) You can do the test paper in any copy.

Q.1 MULTIPLE CHOICE QUESTIONS.

Q I have four sides and all sides are equal, Who am I ?

- a) Rectangle
 - b) Square
 - c) Triangle
 - d) None of these
-

Q I have four sides, only opposite sides are equal. Who am I ?

- a) Rectangle
 - b) Square
 - c) Triangle
 - d) None of these
-

Q I have three sides and they can be equal or unequal, Who am I ?

- a) Rectangle
- b) Square

- c) Triangle
- d) None of these

Q I am unique, I am round, no corners, Who am I ?

- a) Rectangle
- b) Circle
- c) Triangle
- d) Square

Q What shape is your ruler ?

- a) Rectangle
- b) Circle
- c) Triangle
- d) Square

Q A Circle has 4 sides, True or False ?

- a) TRUE
- b) FALSE
- c)
- d)

Q A Triangle has only straight lines, True or False ?

- a) TRUE
- b) FALSE
- c)
- d)

Q A Square has 4 sides, True or False ?

- a) TRUE
- b) FALSE
- c)
- d)

Q A rectangle has 4 sides, True or False ?

- a) TRUE
- b) FALSE
- c)
- d)

Q A triangle has 4 sides, True or False ?

- a) TRUE
- b) FALSE
- c)
- d)

Q.2 write counting from 1 to 100.

Q.3 write number names from 1 to 100.

HARI VIDYA BHAWAN
CHAPTER NO-1(Emily Makes Friends)
WORKSHEET NO – 5 (With Answers)
SUBJECT- ENGLISH
CLASS-II

Date:- 14-04-2020

- Instruction:- (i) You can do this worksheet in any old or new notebook.**
- (ii) Before doing the worksheet firstly you go through the video
In the next curriculum app.**
- (iii) Before doing the worksheet firstly read the chapter carefully.**

Q1) Add one letter from the box to each of these words to build a new word.

BKLHCTS

(a) CLAP.

LAP

(b) HEAR

EAR

© SLIP

LIP

(d) TABLE

ABLE

Q2) Learn and write difficult words.

(a) Beautiful.

(c) Special.

(e) Morning

(b) Cannot.

(d) Friend

Q3) Answer the following questions

(a) Why does Binny think that she and Emily cannot be friends?

Ans:- Binny is a bird she doesn't think she can be friends with Emily, the Elephant, as Emily cannot fly and won't be able to play.

(b) What does Finny ask Emily to do to be her friend?

Ans:- Finny wants Emily to come and play with her in the water.

HARI VIDYA BHAWAN
CHAPTER – 1 (Shapes)
MATHEMATICS (Test paper-2)
Class – 3rd

Date: 14.04.2020

Marks: 15

Instructions:

- You can do this test in any notebook.
- Be honest when you do your test.

Q1. How many squares are there in tangram set?

Q2. Fill in the blanks.

- (a) A _____ does not have equal edges and faces, though the opposite edges and faces are equal.
- (b) A circle and an oval shape have _____ vertices.
- (c) A cylinder has _____ faces, _____ flat face(s) and _____ curved face(s).
- (d) _____ and _____ have the same number of flat faces.
- (e) _____ and _____ don't have a vertex.

Q3. Match each shape in column A with the corresponding number of faces/edges/vertices.

Column A	Column B
(a) Cone	(i) 2 faces
(b) Sphere	(ii) 2 edges
(c) Cuboid	(iii) 1 curved face
(d) Cylinder	(iv) 8 vertices

Q4. Write the tables of 9 and 14.

HARI VIDYA BHAWAN
CH-1 (PLAYTIME)
ENGLISH(WORKSHEET-5)
CLASS-III

Date-14-4-2020

GENERAL INSTRUCTIONS:

- YOU CAN DO THIS WORK IN COPY.
- BEFORE DOING THE WORK YOU CAN GO THROUGH THE VIDEOS RELATED TO THE TOPIC IN NEXT CURRICULUM APP.

(Grammar station)

Topic-**Regular or Irregular plurals**

Q1. Read the following things to attempt the questions:

- *When a noun is one in number, we call it **singular**.
- *When a noun is more than one in number, we call it **plural**.
- *Most nouns form plurals by adding **-s** or **-es** to them.
- *Nouns ending in **f** take the plural **-ves**.
- *Nouns ending in **y** take the plural **-ies**.

EXAMPLES

- | | |
|-------------------|-------------------|
| * Toy-Toys | * Glass-Glasses |
| * Flower- Flowers | * Tomato-Tomatoes |
| * Wolf- Wolves | * Story-Stories |

Q1. Write the plurals of the following:

- a) Hand- Hands
- b) Dog-Dogs
- c) Bench-Benches
- d) Knife-Knives
- e) Curry-Curries
- f) Loaf-Loaves
- g) Lady-Ladies
- h) Baby-Babies

Q2 Some nouns are irregular Plurals like:

*Tooth-Teeth

*Ox-Oxen

*Sheep-Sheep

*Foot -Feet

*Child-Children

*Deer-Deer

Q3.Creative Writing.

*Write five lines on your "Favourite Game ".

Ans.Do it yourself.

HARI VIDYA BHAWAN
CLASS-4
SUBJECT – MATHEMATICS
Ch-1 LARGE NUMBERS (EX-1.3)
WORKSHEET No.7

Date: 14-04-2020

Instructions:

- You can do this work in any notebook.
- Before doing your worksheet watch the video of Rounding off numbers (before Ex- 1.3) given in your chapter in next curriculum app.

Q1) Round off these numbers to the nearest 1000 and Match the following:-

- | | |
|-----------|-------------|
| a) 6,752 | i) 1,00,000 |
| b) 52,199 | ii) 52,000 |
| c) 87,821 | iii) 7,000 |
| d) 99,543 | iv) 88,000 |

Q2) Round off the number given in the question as instructed and Tick (✓) the correct option.

(a) 4,72,236 people affected by cyclone (round off to the nearest 1000).

(i) 4,72,000

(ii) 4,73,000

(b) 17,252 people visited the festival fair (round off to the nearest 100).

(i) 17,200

(ii) 17,300

(c) 998 animals and 3,895 people missing in an earthquake (round off to the nearest 10).

(i) 1000 animals and 3,900 people

(ii) 990 animals and 3,890 people

(d) 65,472 people watched the football match (round off to the nearest thousand).

(i) 65,000

(ii) 65,999

FUN TIME

Draw and colour your favourite Cartoon character.

NOTE:- Do practice of Mental Math.

MENTAL MATH

1) Fill in the blanks:-

(a) The largest 6 – digit even number is **9,99,998**.

(b) The smallest 5-digit odd number that can be formed using 3,7,0,2 and 6 is **20,367**.

(c) The smallest 6- digit number that can be formed using the digits 2,8 and 4 by repeating them and using each at least once is **2,22,248**.

(d) One more than the largest 5-digit odd number is **1,00,000**.

(e) The tens place falls in the **ones** period.

(f) The ten thousand place falls in the **thousand** period.

2) Tick the two numbers which when rounded off to the nearest tens and added give a sum of 5,770.

(i) 3,448(✓) (ii) 2,338 (iii) 3,456 (iv) 2,324(✓)

Hari Vidya Bhawan

Subject- English

Class- IV

Chapter - 1

Learning to share

Test paper -1

Date : 14.04.2020

General instructions:

- You can do the test in any copy.
- Be honest when you do your test.

Q1. Write answer of these questions.

- (a) Why do the girls think that Mamma should have a new pair of shoes?
- (b) What do the girls decide to get for their Mamma?
- (c) What gifts did the girls receive?
- (d) Write meaning of these words.
 - Blaze-
 - Cologne-

Q2. Complete the table writing the synonyms of these abstract noun.

Word	Synonyms
Happiness	
Freedom	
Courage	
Love	

Q3. Read the sentences. Rewrite these sentences using the correct options.

- (a) He said that he ___ (will/may) definitely come tomorrow.
- (b) Amna is not sure about her plans. She ___ (may not/will not) go this weekend.
- (c) It is already sold out. You _____ (may not/ will not) find it in the stores.
- (d) Human beings ___ (will/may) travel to other galaxies in future

Note :You can check your answers from your previous worksheet after your test done.

- Do loud reading of chapter - 1 at home.

HARI VIDYA BHAWAN

CHAPTER – 1 (Large Numbers)
MATHEMATICS (Test paper-1)
Class – 5th

Date: 14.04.2020

Marks: 20

Instructions:

- You can do this test in any notebook.
- Be honest when you do your test.

Q1. Write these numbers in words (Indian system of numeration)

- (a) 25,10,310
(b) 99,99,99,990

Q2. Write each number in the place value chart according to the Indian system of numeration.

- (a) 48,52,340 (b) 67,89,088

Q3. Add commas at the appropriate places according to the International system of numeration. Then, write the numbers in words.

- (a) 315200
(b) 404600251

Q4. Write the place value and face value of the digit in **Bold** in the number according to the International system of numeration:

- (a) 111,234,561
(b) **8**32,984

Q5. Write tables of 13 and 17.

Hari Vidya Bhawan

Subject- English

Class- V

Chapter - 1

Louisa's Story

Test paper - 1

Date : 14.04.2020

General instructions:

- You can do the test in any copy.
- Be honest when you do your test.

Q1(A). Read the questions and choose the correct option.

(a) Where did Louisa's family live?

- In a countryside
- In forest

(b) What would the girls do after finishing their lessons?

- Help their father in the farm
- Help their mother set the table for breakfast.

(c) What was the children's favourite game?

- Hide-and-Seek
- Pretend Play

(B) Write answer of these questions.

1. Write three adjectives to describe Louisa's character.

2. Where did Louisa's family live?

3. Write meaning of these words.

- Countryside-
- Barn-

Q2. Read these sentences and look at the underlined words. Rewrite the sentences with the correct combination.

(a) We should not have a mess in the classroom.

(b) Would you say the dishes after dinner?

(c) Ravi is having a chance with this new house.

(d) I do lunch at the canteen.

(e) Shaan needs to do an effort to improve his grades.

Q3. Circle the **main clause** and underline the **phrase** in the sentences.

(a) She could run through the woods for miles.

(b) We played football the entire day.

(c) Tina bought a toy for her younger sister.

(d) I will meet them at the dance class.

(e) She also had a remarkable brain in her little head.

Note : You can check your answers from your previous worksheet after your test done.

- **Do loud reading of chapter - 1 at home.**