

Subject: English

Read your story books: I. Hansel and Gretel

II. Arabian Nights

- Write a few lines about your favourite character in your English notebook.
- List 10 new words from these stories and frame sentences in notebook.
- Do Page 15, 17, 24, 32, and 49 of workbook.

Let's revise

Punctuate the following sentences using capital letters, comma, full stop and question mark: -

1. you should pray to god daily

2. he went to delhi yesterday to meet jack

3. mrs saroj is going for shopping

4. do you know me

5. we are planning to visit canada this year

6. priya ajay akshat bunt and venu are good players

Synonyms

Synonyms are the words that mean the same or nearly the same.

Choose the correct synonym for each underlined word.

1. The girls were surprised when they saw the beautiful flowers the delivery boy brought.

- A) frustrating B) pretty C) fast D) orange

2. Watching the movie with all of my friends from school was fun, but it was too long.

- A) sticky B) lengthy C) silly D) short

3. Jennifer's roasted hot dog was ruined when it fell into the fire.

- A) flames B) water C) ground D) refrigerator

4. The librarian asked the children to be silent because everyone was trying to study.

- A) noisy B) boring C) quiet D) early

5. My grandpa made the miniature furniture for new dollhouse.

- A) pretty B) tiny C) fresh D) tall

6. The boys of the soccer team were exhausted after the game.

- A) tired B) happy C) starving D) full

7. Mrs. Sharma assigned a difficult project for the students.

- A) free B) easy C) caring D) hard

8. The college professor was wise and gave the new students a lot of good advice.

- A) intelligent B) funny C) ordinary D) ugly

9. Samantha's great-grandpa is very old.

A) friendly B) crazy C) charming D) elderly

10. During physical education, the children had to jump as far as they could.

A) juggle B) leap C) swim D) run

Read the passage

A Rainy, Windy Day

It's a rainy day at my house. It's rainy and windy.
The pretty fall leaves are flying in my yard.
They are beautiful. They are orange, red, brown
and gold. They are falling off the trees in my yard.
I like to watch the leaves fly. The rain and wind
make the leaves come off the trees. Soon the leaves
will be all on the ground. I can help my mom and
dad rake them up. I like this time of year.

Answer the questions:

1. Where do you think the boy is when he is watching the leaves?

2. What colours of leaves did the boy see?

3. What season is it?

4. What made the leaves come off the trees?

5. The boy likes to watch the leaves fly. What is making the leaves fly in his yard?

6. What is the boy going to do when all the leaves are on the ground?

7. What do you like best about this season?

Antonyms

Antonyms are words with the opposite meaning.

For example: Happy – sad Big- small

Match the antonyms by writing a line from column A to column B:

A

- young
- female
- morning
- noisy
- empty
- big
- different
- awake
- short
- goodbye
- heavy
- outdoors
- buy
- straight
- messy
- few
- high

B

- little
- light
- same
- quiet
- hello
- many
- long
- night
- crooked
- male
- clean
- old
- low
- sell
- indoors
- full
- asleep