

HARI VIDYA BHAWAN
CLASS- Nursery
SUBJECT – ENGLISH (Revision)

Date: 15-12-2020

General Instructions of worksheet::

1..please note from now onwards all worksheet should be completed in notebook Or coursebook Or application book of respective subjects, according to worksheet.

2..these worksheet will be considered as your evaluation marks will be given on completion else you will have to appear for pen paper test once the school reopens.

3...Read every topic which will be given in worksheet of the chapter from your course book.

4..All the students must purchase course book as it will enable you to understand the chapter.

5..watch the video of related topic from your active app.

6...All queries regarding worksheet shall be resolved from 8 :00 am to 3:00pm.

Q1) Write A to Z (capital) in your English copy.

Q2) Write a to z (small) in your English copy.

Q3) Write Vowels .

Q4) Learn the poem.. ‘If you are happy and you know it’ .

Q5) Find and Circle Vowels.

Find and circle the vowels.

E K V
U F
S O
I D W
H A

Match the vowels to the pictures.

e .

i .

a .

u .

o .

Matching Pictures to Short Vowel Sounds

Kindergarten Vowel Worksheet

Draw a line to match the picture to the letter that makes the short vowel sound.

a

o

e

i

u

Short Vowel: a

Fill in the missing short vowels..

t _____ p

b _____ t

h _____ t

c _____ t

b _____ g

p _____ n

HARI VIDYA BHAWAN
CLASS- KG
SUBJECT – English (Revision)

Date: 15-12-2020

Instructions of worksheet::

- **1..please note from now onwards all worksheet should be completed in notebook Or coursebook Or application book of respective subjects according to worksheet.**
- **2..these worksheet will be considered as your evaluation marks will be given on completion else you will have to appear for pen paper test once the school reopens.**
- **3...Read every topic which will be given in worksheet of the chapter from your course book.**
- **4..All the students must purchase course book as it will enable you to understand the chapter.**
- **5..watch the video of related topic from your active app.**
- **6...All queries regarding worksheet shall be resolved from 8 :00 am to 3:00pm.**

Q1) Write 5 words with blends – ‘pl’ in your English copy.

Q2) Write 5 words with blends – ‘cl’ in your English copy.

Q3) Write 5 words with blends – 'fl' in your English copy.

Q4) Write 5 words with blends – 'sl' in your English copy.

Q5) Use of 'A' Or 'An'.

- Igloo
- Dog
- Apple
- Fan
- Ant
- Oranges
- Yak
- Jug

Q6) Learn the poem ' Found a peanut'.

HARI VIDYA BHAWAN

CLASS :- 1

SUBJECT :- ENGLISH

REVISION WORKSHEET

Date :- 15.12.20 / Day :- Tuesday

INSTRUCTIONS :- Read the lesson related to given the chapter and watch the video on NEXT CURRICULUM app. Do this work in ur English notebook. Learn and write these all questions answers.

Q 1 :- What do we make from sheared wool ?

Ans :- We make jacket, shawl, sweater etc. from sheared wool.

Q 2 :- What did grandma made for the children to eat ?

Ans :- Grandma made sandwiches for the children to eat.

Q 3 :- Whose grandpa and children go to ride ?

Ans :- Grandpa and children go for a ride on the tractor.

Q 4 :- What do we get from animals ?

Ans :- We get milk, eggs, wool, meat etc. from animals.

Q 5 :- What do we get from plants ?

Ans :- We get fruits , vegetables, medicine, wood etc. from plants.

Q 6 :- Where did the little plants lay asleep ?

Ans :- The little plants lay asleep in the heart of a seed.

Q 7 :- Who asked the little plants to wake up ?

Ans :- The sun and the raindrops asked the little plant to wake up.

Q 8 :- Rhyming words.

1. Deep – sleep
2. Light – bright
3. Take – bake
4. Feet – meet
5. Make – cake

Q 9 :- Fill in the banks will appropriate **Adjectives from the brackets**

1. Rahul could not tear the cloth because it was very **strong**.
(Bright, strong , weak)
2. My mother is very **loving**. (Big, rough, loving)
3. Seema is a **tall** girl. (Tall, Clever, ugly)
4. The **cunning** fox stole the hen. (Cunning, good, faithful)
5. Mike was riding his **new** bicycle. (Wood, new , sun)

Q 10 :- Singular and plural

- Chair – chairs
- For – foxes
- Tooth – teeth
- Child – children
- Mosquito – mosquitoes
- Play – plays
- Dish – dishes
- Box – boxes
- Balloon – Balloons
- Buffalo – buffaloes

HARI VIDYA BHAWAN

CLASS-II

SUBJECT- ENGLISH

REVISION WORKSHEET – 1

DATE-15-12-2020

INSTRUCTIONS OF WORKSHEET:

- Please note from now onwards all worksheet should be completed in notebook of respective subjects.
- These worksheets are for periodic test 3 . do learn and revise it for betterment results.
- Read every topic for test and revise it.
- All queries regarding worksheet shall be resolved from 8:00am to 3:00 pm

Q-1. Why was the shoemaker tired?

Ans- The shoemaker was old and could not work for a long time. He got tired easily.

Q-2. Why was shoemaker surprised?

Ans- The shoemaker surprised because the leather pieces that he cut and left the previous night were neatly sewn into a pair of shoe.

Q-3. How did shoemaker and his wife thank the elves?

Ans- The shoemaker and his wife stitched tiny clothes and shoes for the elves to thank them.

Q-4. Complete these sentences using a pair of-

- a) A pair of sunglasses can be used to protect one's eye from the sun.
- b) A pair of glasses is used by some people for reading.
- c) A pair of shoes/slippers is worn on the feet.
- d) A pair of binoculars is used to look at things which are far away.

Q-5. Fill in the blanks with oi and oy words to complete the sentences-

- a) The boy is playing with his car.
- b) Keep your toys neatly on shelf.
- c) You need good soil to grow a plant.
- d) Please boil an egg for me.

Q-6. Underline the correct option to complete these sentences-

- a) (are/ is) you carrying an umbrella?
- b) I (am/is) reading a book.

Q-7. How many elves comes in the shoemaker shop?

Ans- two (2)

Q-8. The elves are enemies of the old shoemaker and his wife-

Ans- False.

Q-9. The shoemaker and his wife thank the elves

Ans- True.

Q-10. Underline the adjective in each sentence-

- a) The river Ganga is long/longer than the river Yamuna.
- b) Potatoes are tasty/ tastier than carrots.

HARI VIDYA BHAWAN

REVISION WORKSHEET

CLASS-3

SUBJECT- ENGLISH

DATE: -15/12/2020

NOTE: - Do this revision worksheet in your English notebook.

Q1) Answer the following questions: -

a) Where is the rat going to the trip?

Ans: - The rat is going to the town.

b) Why is the rat taking an umbrella?

Ans: - He wants to take an umbrella because he is afraid there might be a storm.

c) Why is the rat taking the kerchief to eat?

Ans: - He is taking the kerchief to eat because it is very sweet.

Q2) Write the antonyms of the following words: -

a) Kind – Cruel

b) Polite – Rude

c) Near – Far

d) After – Before

Q3) Fill in the blanks: -

- a) Tortoises live on land.
- b) Turtles are omnivores.
- c) Tortoises have large dome-shaped shells.
- d) Turtles have webbed feet.

Q4) Choose the correct verbs from the brackets to complete these Sentences.

- a) They were (was/were) asked to be quiet.
- b) There are (is / are) many swings in the park.
- c) Riya and Aryan have (has/have) gone home.
- d) Rohan and Sohan are (are/is) are football players.

Q5) Identify the mistake in these sentences and rewrite them Correctly.

a) Venus are the hottest planet.

Ans: - Venus is the hottest planet.

b) Govind have the winning lottery ticket.

Ans: - Govind has the winning lottery ticket.

c) Everybody were asked to be quiet.

Ans: - Everybody was asked to be quiet.

Q6) Complete these words with oe or ow.

a) L __ _ - LOW

b) ARR __ _ - ARROW

c) H __ _ - HOW

d) SL __ _ - SLOW

Q7) Choose the correct answer: -

a) Polly (play/plays) basketball well.

b) The children (go/goes) by bus.

c) The pilot and the co-pilot (fly/flies) the airplane.

Q8) Identify the sea animals and write their names.

OCTOPUS

STARFISH

DOLPHIN

Hari Vidya Bhawan

Subject - English

Class - IV

Revision Work

Periodic Test - 3

Date : 15.12.20

General instructions:

- You can do this work in English copy.

Q1. Give answer of the following questions.

(a) Which tree has the child climbed?

Ans. The child has climbed up the cherry tree.

(b) Why did Tenali discuss his plans to save the treasure in a loud voice?

Ans. Tenali Rama tricked the thieves by loudly telling his wife that the possession were kept in the well. The thieves kept drawing water from the well the entire night and too were exhausted to do anything else.

(c) Why does the little boy see from the Treetop?

Ans. The little boy sees the next door garden and many more pleasant places.

(d) Give meaning of these words.

- Witty - clever
- Exhausted - very tired

(e) Why does he want to climb a taller tree?

Ans. He wants to climb a taller tree so that he can see farther.

(f) Do you really think the roads go up and down?

Ans. No, the roads do not go up and down.

Q2. Read these sentence pair and tick right the ones that have synonyms.

(a) The deer is a herbivorous animal. (Incorrect)

This watch is very dear to me. It was given to me by my grandfather.

(b) Piyush's hair is too long! (Incorrect)

I saw a white hare among those bushes.

Q3. Read these sentences and select the correct meaning of the phrases in bold from the options given.

(a) Zara did not want to get scolded by her mother, so she started crying crocodile tears.

- (i) Zara hates crocodile.
- (ii) Zara's tears are fake. (Correct)
- (iii) Zara likes crocodile.

(b) John has been working round the clock. In fact, he hasn't slept for past three days.

- (i) John is working on the clock.
- (ii) John is fond of clocks.
- (iii) John is working all the time. (Correct)

Q4. Complete the sentences with the correct form of the verbs given in the brackets.

(a) Rafiq was tired because he had worked (work) all night.

(b) Varun had studied (study) French before he moved to France.

(c) John had lost (lose) all hopes of finding the dog when he saw the leash.

Q5. Read these sentences and tick right the meaning of the words in bold. (**Yellow shaded part is the correct option**)

(a) An ant **bit** me.

- A small amount
- **Past tense of bite**

(b) He wanted to **lie** down under the tree

- **Rest**
- To give false information

Q6. Read these sentences and replace the underlined words with an appropriate phrase.

(a) She is a very simple and sweet person.

Ans. Down to earth

(b) For Ankush, fixing a computer is very easy.

Ans. Piece of cake

(c) Tahreen is very happy because she got a bicycle as her birthday gift.

Ans. On cloud nine

Q7. Fill in the blanks with the appropriate form of the adjectives given in the brackets.

(a) Hardeep ate less food at the party.

(b) Amar needed no further explanation. (far)

(c) My worst performance was in the Maths test.(bad)

Q8. Complete the sentences with the correct form of the verbs given in the brackets.

(a) Vinay was very happy because he had finished (finish) the test on time.

(b) I (go) had gone for dinner before I went to watch the movie.

Q9. Write the comparative and superlative forms of these adjectives.

(a) wide - wider , widest

(b) Pretty - prettier , prettiest

Q10. Complete each sentence with appropriate degree of Comparison of the words in brackets.

(a) Aamir is the most intelligent (intelligent) boy in my class.

(b) She is the tallest (tall) of them all.

(c) A giraffe has a long (long) neck.

Hari Vidya Bhawan

Subject - English

Class - V

Revision Work

Periodic Test - 3

Date : 15.12.20

General instructions:

- You can do this work in English copy.

Q1. Give answers of the following questions.

- (a) What fatigued the bumpkin?
- (b) Why did he jump up suddenly?
- (c) Name the countries through which the Amazon river flows.
- (d) What surrounds the Amazon river?
- (e) Why does the bumpkin think he is clever?
- (f) What is Zaid's dream?

Q2. Choose the correct option.

- (a) The Amazon river is almost _____ kilometres long.
 - 3400
 - 5900
 - 6400 (correct)
- (b) The kapok tree grows up to _____ feet at times.
 - 200(correct)
 - 250
 - 300
- (c) There are over _____ different types of fish in thr Amazon river.
 - 400
 - 300 (correct)
 - 325

Q3. Fill in the blanks with the words from the box.

- (a) Are you going to book tickets for the movie today?
- (b) We should walk on the left side of the road.
- (c) We had a picnic on the river bank.

Q4. Two meanings are given for each word in bold in these lines from the poem. Tick right the meaning that most closely describes the meaning used in the poem.

(a) Once there was a **country** bumpkin.

Meaning 1- a rural area (correct)

Meaning 2- a nation

(b) "Bah!" said he. "That's badly **matched**."

Meaning 1- an object that resembles another (correct)

Meaning 2- a short, thin piece of wood used to light a fire

Q5. Write synonyms

(a) **Naughty** - mischievous

(b) **Happy** - cheerful

(c) **Hard** - difficult

Q6. Read about these situations and select the appropriate option.

(a) I will have finished (will be finishing/will have finished) my homework by 5 o'clock.

(b) They are about to go (will have been going/are about to go) out for dinner in half an hour.

Q7. Select the correct relative pronoun from the brackets to fill in the blanks.

(a) This is the girl whose photo appeared in the newspaper.

(b) The chef who (who/that) works in this restaurant makes delicious pasta.

(c) The trees which (who/which) you have planted have grown quite tall.

Q8. Fill in the blanks with is/are going to or will be.

(a) My baby sister will be three years old this Sunday.

(b) The Guptas are going to shift to their new house soon.

(c) A team of five members is going to climb Mount Everest.

Q9. Complete these predictions using will/won't.

(a) It is cloudy. (rain, think)

Ans. It is cloudy. I think it will rain.

(b) The roads are bad. (trip, think)

Ans. The roads are bad. I think it will be a difficult trip.

Q10. Identify the relative pronoun in each sentence. Rewrite each sentence with correct relative pronoun.

(a) The cat who is brown in colour is my pet.

Ans. Who - The cat which is brown in colour is my pet.

(b) This is the flat who I want to sell.

Ans. Who - This is the flat which that I want to sell.