

KVS, ZONAL INSTITUTE OF EDUCATION &
TRAINING, CHANDIGARH

Competency Based Questions

CLASS: IV

(All Subjects)

Mentor

Shri. Mukesh Kumar

Dy. Commissioner and Director

Edited & compiled by

1. Sh. Vipin Kumar, TA(Primary)
2. Sh. Ranajit Kondhare, TA(Primary)

Q1) Read the following passage and answer the following:(10 Marks)

Ring! Ring! Ring! Off goes the alarm clock at six in the morning. Neha makes the face and covering her ears with a pillow Neha sleeps. The small chirpy birds which come to the window. The big bright sun fills Neha's room with the smile.

1) What time does the Neha's clock ring in the morning?

Ans: _____

2) What does Neha her ears with ?

Ans: _____

3) Who comes near Neha's window?

Ans: _____

4) What fills Neha's room with a smile?

Ans: _____

5) Make a sentence with the word clock.

Ans: _____

Q2) Write a paragraph on Importance of Time. (10 Marks)

Q1 A) Fill in the blanks by using was or were: (2 Marks)

- 1) Ram _____ a good football player.
- 2) My toys _____ broken.

B) Write the past tense (4 Marks)

1) wish _____

2) wake _____

3) rush _____

4) pull _____

C) Underline the Nouns: (2 Marks)

1) Neha sleeps and sleeps.

2) Mother says there is a clock inside you which tells you when to eat.

D) Make a sentence with the word morning. (2 Marks)

Q1) Complete the following: (5 Marks)

1) Clo _ _ k 2) mornin _ _ 3) N _ _ h a 4) nig _ _ t 5) Sun _ _ a y

Q2) Put ✓ for correct spelling: (5 Marks)

1) alaram alarm 3) snugles snuggles
2) blanket blankit 4) mornins mornning
5) window windoo

Q1) Answer the following questions:

1) What do you think birds say to each other in the morning?

2) Which creatures wake up in the morning before child does?

3) Who are already awake?

Q2) Write 5 sentences on Birds:

Q3) Complete the stanza:

Wake up _____

_____ Day

Oh! Please _____

And Come _____ Play.

The birds are _____ trees

And you can hear the buzzing _____

Q1) Make one sentence using and or but

- a) It is the time to get up for school.
- b) I want to sleep for some more time

Ans _____

- a) Everyone has gone to sleep.
- b) I want to read my book.

Ans _____

- a) Raju plays cricket.
- b) He also Plays hockey.

Ans _____

Q2) Complete degree of comparison:

- 1) tiny _____ tiniest 2) _____ bigger
 biggest _____
- 2) small _____ smallest 4) good _____ best

Q3) Write opposite words:

- 1) new x _____
- 2) beautiful x _____
- 2) big x _____
- 4) sleep x _____

Q1) Put ✓ for correct spelling:

- | | | | | | | | |
|------------|--------------------------|--------|--------------------------|------------|--------------------------|----------|--------------------------|
| 1) lovely | <input type="checkbox"/> | loveli | <input type="checkbox"/> | 2) buzing | <input type="checkbox"/> | buzzing | <input type="checkbox"/> |
| 3) tiniest | <input type="checkbox"/> | tinest | <input type="checkbox"/> | 4) morning | <input type="checkbox"/> | mornning | <input type="checkbox"/> |
| 5)sleepi | <input type="checkbox"/> | sleepy | <input type="checkbox"/> | 6)chicken | <input type="checkbox"/> | chickan | <input type="checkbox"/> |

Q1) Complete the following stanza:

I looked in the _____
_____ Nose
It's the _____ thing
the way it _____
stuck right out where all of it shows
with _____ where breathing goes.

Q2) Answer the following:

1) Why does the poet feel that the nose is a funny thing?

Ans: _____

2) Why is a nose important for you?

Ans: _____

Q3) Write a few sentences about your Nose It's Importance:

Q1) Write Rhyming words

1) funny _____ 2) way _____

Q2) Write the gender:

1) girl _____ 2) father _____

Q3) Write opposite words of:

1) Long x _____ 2) tall x _____

Q4) Write past tense of:

1) look _____ 2) start _____

Q5) Write plural forms of:

1) Mirror _____ 2) hole _____

Q1) Write 5 body parts:

1) _____ 2) _____ 3) _____

4) _____ 5) _____

Q2) Draw any 3 body parts:

Q3) Put ✓ or ✗ for correct spellings:

1) funniest funnesty

2) breathing breathinge

3) giggle giggale

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: IV

Sub: ENGLISH

Unit II : The Little Fur Tree

Q1) Read the passage and answer the following:

Shetty the magician was returning home when all of a sudden it began to rain. At last he saw a pretty little fir tree. Soon the rain stopped. He was happy that he did not get wet.

1) Who was Shetty?

Ans: _____

2) Where was he returning?

Ans: _____

3)What happened all of sudden?

Ans: _____

4)What did he see?

Ans: _____

5)Why was he happy?

Ans: _____

Q2) Write a few sentences on Importance of trees.

Q3) Answer the following:

1) Why was the pretty little fir tree happy with gold leaves?

Ans: _____

2) Why was the fir tree sad?

Ans: _____

3) How many wishes were asked?

Ans: _____

Q1) Write opposite words un or im:

1) Important x _____ 2) healthy x _____

Q2) Write (one, many) singular plurals:

1) friend _____ 2) begin _____

Q3) Underline the Nouns:

- 1) Shetty was a magician.
- 2) I wish I had gold leaves as goats do not eat gold leaves.

Re-write the passage below using capital letters.

one saturday afternoon amarjit and his little sister went for a picnic to india gate.
there they saw ducks in water.

ZONAL INSTITUTE OF EDUCATION & TRAINING,
CHANDIGARH
Class: IV
Sub: ENGLISH
Unit II : Run

Q1) Complete the stanza:

Away from the _____ And into the _____
Out to the _____ Run Run _____
Run down the _____
Run up the _____ Run through the _____
Then _____ back again.

Q2) Answer the following questions:

1) What does the poem tell us to do?

Ans: _____

2) Write about the places where the poet wants us to run.

Ans: _____

2) Do you like to play and run about? Why?

Ans: _____

Q3) Write a few sentences about any favourite game you like why

Q1) Write two words with ee

1) _____

2) _____

Q2) Write two words with ea:

1) _____

2) _____

Q3) Write two 'ing' words:

1) _____

2) _____

Q4) Make two questions:

Why _____

How _____

Q5) Make a sentence using the word - country

Q6) Write past tense of:

1) run _____

2) play _____

Q7) Name any two games that you play which you have to run:

1) _____

2) _____

Some letters are missing in each word. Write ee or ea in each word:

1) t r ____ ____ s

5) s l ____ ____ p

2) p l ____ ____ s e

6) b ____ ____ p

3) t ____ ____ s e

7) f ____ ____ t

4) t ____ ____ c h

8) m ____ ____ t

ZONAL INSTITUTE OF EDUCATION & TRAINING,
CHANDIGARH

Class: IV

Sub: ENGLISH

Unit II : Nasruddin's Aim

Q1) Answer the following questions:

1) What did Nasruddin boast about?

Ans:

2) Why did Nasruddin say, "It was my aim the third time?"

Ans:

3) Why did Nasruddin take someone else's name each time he missed the target?

Ans:

5) What was Nasruddin doing with his friends?

Ans:

6) Do you think Nasruddin was good at archery?

Ans:

Q2) Write a few sentences about What is your aim in life

Q1) Make a sentence using the word - aim:

Ans:

Q2) Make two words from the word - Nasruddin :

1) _____ 2) _____

Q3) Underline the Nouns:

- 1) Nasruddin was chatting with his friends.
- 2) I live in Chandigarh.

Q4) Underline the prepositions(in,on,under)

- 1) The monkey is on the tree.
- 2) The cat is under the table.
- 3) The pencil is on the table.

Q5) Write the opposite word of:

1) Friend x _____ 2) before x _____

Q6) Write any 2 'ing' words:

1) _____ 2) _____

Q7) Name any two games which you like:

1) _____ 2) _____

C

Q1) Put ✓ or ✗ for the correct spelling:

1) targat target

2) aim aime

3) arrow arrowe

4) archery archery

5) chatting chating

Q2) Write missing letters :

1) b o a s _____

2) s k _____ l l

3) h _____ t

ZONAL INSTITUTE OF EDUCATION & TRAINING,
CHANDIGARH
Class: IV
Sub: ENGLISH
Unit II : Why?

Q1) Complete the following stanza:

I know a curious _____

Who _____

Why _____

Why not _____ the by.

He wants to know what makes the _____

And why they cross _____

Q2) Answer the following questions:

1) Name a few things that sink.

Ans: _____

2) Write two questions that the little boy asks.

Ans: _____

3) Write down at least two questions using "why"?

Ans: _____

Q1) Write the rhyming words:

1) why _____ 2) sink _____

Q2) Write the past tense of :

1) Know _____ 2) make _____

Q3) Make two words by using the letters in the word behind:

1) _____ 2) _____

Q4) Write two any 'ing' words like asking:

1) _____ 2) _____

Q5) Fill in the blanks using was or were

- 1) The boy _____ curious.
2) Children _____ asking why.

Q6) Underline the nouns:

- 1) Ram is asking a question.
2) Meena is very curious.

Q7) Write singular plurals.

1) Boy _____ 2) hill _____

Q1) Write the jumbled words:

- 1) wokn know
2) llihs _____
3) oby _____
4) hwy _____
5) ksy _____

Q2) Put ✓ or ✗ for correct spelling

- | | | | |
|------------|--------------------------|---------|--------------------------|
| 1) Clouds | <input type="checkbox"/> | clouds | <input type="checkbox"/> |
| 2) shyne | <input type="checkbox"/> | shine | <input type="checkbox"/> |
| 3) wood | <input type="checkbox"/> | woad | <input type="checkbox"/> |
| 4) marble | <input type="checkbox"/> | marbile | <input type="checkbox"/> |
| 5) flowars | <input type="checkbox"/> | flowers | <input type="checkbox"/> |

ZONAL INSTITUTE OF EDUCATION & TRAINING,
CHANDIGARH

Class: IV

Sub: ENGLISH

Unit II : Alice in Wonderland

Q1) Answer the following questions:

1) While listening to the story, what did Alice see?

Ans: _____

2) What was different about the rabbit that Alice saw?

Ans: _____

3) How did Alice reach Wonderland?

Ans: _____

4) What strange things did Alice see?

Ans: _____

5) Where did the rabbit go?

Ans: _____

Q2) Write a few sentences on Alice (At least 5 sentences)

Q1) Read the following passage and answer the following:

Once upon a time there was a butterfly which lived in a garden, which was known as the Bengali garden. Both the gardener and owner were Bengali's. The walls of the garden bungalow and fences were of chocolate brown colour. There are also three kinds of rose- pink, red and yellow.

1) Where did the butterfly live?

Ans: _____

2) What was the name of the garden?

Ans: _____

3) How many kinds of roses were there?

Ans: _____

3) Give one word: **One who looks after the garden?**

Ans: _____

4) Make a sentences by using the word "colours"

Ans: _____

Q1) Tick \ the correct answer:

1) The rabbit had 1) white eyes() 2) big eyes() 3) pink eyes()

2) Who fell down and down and down

a) Alice() b) mouse() c) the rabbit()

3) Who said "Oh my ears and whiskers"

a) the rabbit() b) Alice() c) Alice sister()

4) The garden Alice saw was

a) big() b) lovely() c) small()

5) Who was burning with curiosity?

a) Alice() b) the rabbit() c) the children()

ZONAL INSTITUTE OF EDUCATION & TRAINING,
CHANDIGARH

Class: IV

Sub: ENGLISH

Unit V : Don't be Afraid of the Dark

A

Q1) Complete the stanza

Don't be afraid _____ one

The earth _____ is done

The sun _____ but _____ never

And those stars _____ ever.

Q2) Answer the following questions:

1) What is the poem about?

Ans: _____

2) What happens when the day is over?

Ans: _____

3) What does the poet want us to do at night?

Ans: _____

Q3) Write a few sentences on Life without the sun.

B

Q1) Make two words from one word moonlight.

1) _____ 2) _____

Q2) good+night _____ rain+bow _____

Q3) Write the opposite of

1) Night x _____ 2)light x _____

Q4) Write the full forms for the following:

1) Don't _____ 2)won't _____

Q5) Write the past tense of:

1) Start _____ 2)travel _____

Q6)Make a sentence with the following word

Afraid: _____

Q7)Choose the right word:

1)The sum was _____ difficult for the class to solve, only
_____ Students could do it(two, too).

C

Q1) Put ✓ or ✗

The poet tells the child to be afraid when it is dark _____

Q2)Complete the following words:

1) D a r _____

2) S _____ n

3) N i g h _____

4) M o _____ n

5) A f r a i _____

6) S t a _____ s

7) E a r t _____

8) G o _____ d

9) D _____ y

10) S h i n _____

ZONAL INSTITUTE OF EDUCATION & TRAINING,
CHANDIGARH
Class: IV
Sub: ENGLISH
Unit II : Why?

A

Q1) Read the following passage and answer the following :

Once there lived an old woman in a forest with her grandson called Jim. The old woman earned her living by selling fire woods which she use to collect from the forest. One day she send her grandson to the forest to collect woods with a piece of bread for lunch. On the way he met a hungry old man.

1) Who lived in the forest?

Ans: _____

2) With whom did she live?

Ans: _____

3) How did the old woman earn her living?

Ans: _____

4) Where did the old woman send her grandson one day?

Ans: _____

5) Whom did he meet on way?

Ans: _____

Q2) Write 5 sentences on Helen:

B

Q1) Answer the following questions:

1) Something is wrong, said Helen's mother what was wrong with Helen?

Ans: _____

2) What kind of girl was Helen?

Ans: _____

3) Who agreed to help Helen?

Ans: _____

4) How did Miss Sullisan help Helen?

Ans: _____

Q5) what was the most important thing that Helen finally understood?

Ans: _____

C

Q1) Write the past tense :

1) Reach _____ 2) Name _____

Q2) Make two words from the following words everything:

1) _____ 2) _____

Q3) Write the plural forms:

1) finger _____ 2) doll _____

Q4) Underline the Nouns:

1) Helen copied her teacher and spelt doll.

2) A baby was born in a town in Alabama

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: IV

Sub: ENGLISH

Unit 6 : THE DONKEY/I HAD A LITTLE PONY/THE MILKMAN'S COW

1. Write a few sentences about your favourite animal. (2 Marks)

2. Have you ever been in a bad mood? What made it good? (2 Marks)

3. Name the people who tried to move the cow. (2 Marks)

4. What do you do when someone beats you or say bad words to you? (2 Marks)

5. Match with the meaning (4 Marks)

- | | |
|-------------|-----------------------|
| a) gleaming | to smile broadly |
| b) twirling | to make ringing sound |
| c) jingling | to shine |
| d) grinning | to twist |

6. Fill in the blank with can or can't:- (4 Marks)

- a) I _____ swim
b) I _____ speak German
c) I _____ run fast
d) I _____ fly

7. Choose the correct word:- (4 Marks)

- a) The milk man's cow _____ to moved (refused/accepted)
- b) The _____ had a bag of potatoes and peas (wrestler/grocer)
- c) The _____ of a wrestler were gleaming in the sun (muscles/moustache)
- d) An ice-cream man came with his _____ cart (grinning/jingling)

8. Write the opposites of:- (4 Marks)

- a) pretty x _____
- b) strong x _____
- c) pull x _____
- d) difficult x _____

9. Name the persons who use the following items:- (4 Marks)

- a) milk-can _____
- b) stethoscope _____
- c) brush and paint _____
- d) chisel _____

10. Make sentences:- (4 Marks)

- a) Mood _____
- b) sister _____
- c) Difficult _____
- d) police-man _____

11. Underline the noun:- (2 Marks)

- a) The cow began to chew.
- b) The milk-man clapped his hands

12. Underline the describing words:- (2 Marks)

- a) Difficult problems
- b) Tasty grass

13. Punctuate:- (2 Marks)

- a) the wrestler the grocer the policeman and the milkman pulled the cow
-

14. Who said the following words:- (2 Marks)

- a) "Humph" I will show you how to do it right
-

- b) "Cool down" "Cool down" it can't be too hard
-

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: IV

Sub: ENGLISH

Unit 7 : HIAWATHA/THE SCHOLAR'S MOTHER TONGUE

1. Write 3 sentences about "Hiawatha" (3 Marks)

2. How did the pundit challenge everybody at the court of Akbar? (2 Marks)

3. Name any four states and the languages spoken there:- (2 Marks)

4. What is your mother tongue? And name the other languages you can speak (2 Marks)

5. Fill in the blanks with correct form of homophones:- (2 Marks)

- a) The man _____ on a white horse. The road was very broad.
b) I won a prize. I have _____ sister.

6. Give one word for:- (4 Marks)

- a) To give all your attention to something =con_____
- b) Meant to be kept as secret = con_____
- c) Used to store things = con_____
- d) One who gives ticket in a bus =con_____

7. Unscramble the letters:- (4 Marks)

- a) ertinw _____ (season)
- b) entdiferf _____ (opposite of same)
- c) ulgute _____ (language)
- d) okspe _____ (past tense of speak)

8. Add "ly" and re-write:- (4 Marks)

- a) slow _____ b) quick _____
c) love _____ d) merry _____

9. Fill in the blanks using self forms (myself/yourself/himself/itself):- (4 Marks)

- a) Do your work _____
b) He cooks his food _____
c) I will pack my things _____
d) The cow eats the grass _____

10. Join two sentences using "who" (4 Marks)

- a) There was a little child. He knew the languages of birds.

- b) There was a reindeer. It ran very swiftly.

- c) There was a pundit. He visited the court of Akbar.

- d) There was a squirrel. He ate nuts.

11. Use a, an or the;- (4 Marks)

- a) Tenali Ram was _____ intelligent person. He made fool of _____ thieves.

- b) There was _____ well near his house. He put _____ jewels into _____ well.

12. Give one adjective for;- (1 Marks)

- a) Your father _____ b) Your mother _____

13. Write the past tense of:- (2 Marks)

- a) build _____ b) keep _____ c) meet _____ d) dig _____

14. Use 'some' or 'any' (1 Marks)

- a) They are not preparing _____ meal.

- b) Give me _____ food to eat.

15. Use apostrophe and re-write:- (1 Mark)

- a) The feathers of the bird are yellow _____

- b) The shirt of the boy is black _____

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: IV

Sub: ENGLISH

Unit 8 : A WATERING RHYME/THE GIVING TREE

1. Write five sentences on the importance of trees: (5 Marks)

2. How did the boy enjoy the company of the tree? (2 Marks)

3. What did the boy make with the trunk of the tree? (2 Marks)

4. Fill in the blanks by adding "ly" to the word given in the bracket:- (5 Marks)

- a) The children love to sing _____(loud)
- b) Read your lessons _____(silent)
- c) Throw the ball _____(slow)
- d) The tree gave its fruit to the boy _____(happy)
- e) Do your work _____(neat)

5. Write the rhyming words:- (4 Marks)

- a) hour _____
- b) high _____
- c) roots _____
- d) heat _____

6. Re-arrange the letters to form the names of flowers: (2 Marks)

- a) mriaglod _____
- b) tlous _____

7. Choose the right word:- (2 Marks)

- a) The best time to water the plant is _____ (morning/noon)
b) The _____ of the plant are to be watered (shoots/roots)

8. Write words by adding "ing":- (4 Marks)

- a) water _____ b) morn _____
c) work _____ d) talk _____

9. Put the punctuation mark and re-write:- (4 Marks)

a) on monday i will go to school

b) rahim ravi and raju are going to see the circus

c) sita where are you looking

d) what is the colour of the sky

10. Who said to whom:- (2 Marks)

a) "How delicious"!

b) "Come and climb up my trunk"

11. Underline the describing words:- (2 Marks)

a) old stump b) quiet place

12. Write the past tense of:- (2 Marks)

a) climb _____ b) pluck _____

13. Write the opposites of:- (4 Marks)

a) old x _____ b) buy x _____
c) give x _____ d) long x _____

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: IV

Sub: ENGLISH

Unit 9 : BOOKS/GOING TO BUY A BOOK

1. Write a paragraph about your favourite book: (5 Marks)

2. Why did the child in the poem like looking at the pictures? (2 Marks)

3. Why did the grandfather give the children money? (2 Marks)

4. Give one word for:- (4 Marks)

- a) The place where aeroplane land and take off _____
- b) The place where the books are kept _____
- c) The place where children go to study _____
- d) The place where food is cooked _____

2. Make word families:- (8 Marks)

- a) "ell": _____
- b) "ee": _____
- c) "ail" : _____
- d) "ook" : _____

3. Fill in the blanks:- (2 Marks)

- a) My brother and I went to a _____shop to buy books
- b) The man in the _____smiled at us

4. Underline the describing words:- (3 Marks)

- a) It was a moonlight night.
- b) Her beautiful eyes opened.
- c) What a wonderful book.

5. Use and/or:- (2 Marks)

- a) Do you like stories about animals _____ adventure stories
- b) I want fairy tales _____ panchtantra stories.

6. Write the past tense of:- (4 Marks)

- a) smile _____
- b) decide _____
- c) pick _____
- d) know _____

7. What will you do at the bookshop? (4 Marks)

- a) I shall _____
I shall _____
- b) I shall _____
I shall _____

8. Change the gender:- (4 Marks)

- a) grandfather : _____
- b) boy : _____
- c) husband : _____
- d) man : _____

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: IV

Sub: ENGLISH

Unit 10 : THE NAUGHTY BOY/PINOCCHIO

1, Read the following passage and answer the questions given below:- (8 marks)

Once upon a time, an old carpenter bought a very queer piece of wood. As he used his plane on it, he heard a little laughing voice say, "stop" you're tickling me". Old man was puzzled by the voice.

a) What did the carpenter buy?

b) What did the voice say?

c) Who was puzzled?

d) What did he make out of it?

e) Write the past tense of:-

1) buy _____ 2) hear _____

f) Underline the describing word:-

a) old carpenter

b) strange wood

2. Write the rhyming words:- (4 marks)

a) found _____

b) hard _____

c) long _____

d) merry _____

3. Fill in the blanks. (2 marks)

The naughty boy came from _____. The naughty boy went to _____

4. Make four words using the letters in "Pinocchio": (2 marks)

5. Complete the following sentences. (4 marks)

a) The peacock is a _____

b) Pinocchio was a _____

c) Always eat _____

d) To have strong teeth drink _____

6. Write four things made of wood. (2 marks)

7. Match the following. (2 marks)

- | | |
|-------------|----------|
| a) Scotland | French |
| b) Indian | Japanese |
| c) France | Scottish |
| d) Japan | Indian |

8. Describe the naughtiest child of your class: (4 marks)

9. Add "ing" to the given words:- (2 marks)

- | | |
|-----------------|---------------|
| a) laugh _____ | b) make _____ |
| c) tickle _____ | d) grow _____ |

10. Write the opposites of:- (2 marks)

- | | |
|-----------------|-------------------|
| a) lie x _____ | b) rude x _____ |
| c) glad x _____ | d) longer x _____ |

3. Write the degrees of comparison:- (4 marks)

- | | | |
|----------|-------|-------|
| a) short | _____ | _____ |
| b) long | _____ | _____ |
| c) big | _____ | _____ |
| d) small | _____ | _____ |

4. Who said to whom:- (2 marks)

a) "Stop, you are tickling me"

b) "I am glad to be a real boy"

5. Write the past tenses:- (2 marks)

- | | |
|-----------|-------|
| a) run | _____ |
| b) find | _____ |
| c) decide | _____ |
| d) finish | _____ |

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: IV

Sub: MATHS

Lesson 1: **Building with Bricks**

SECTION : A

- 1) How many faces does a brick have ? _____
- 2) How many faces are square in a brick ? _____
- 3) How many zeroes does one lakh have ? _____
- 4) Numeral for ten hundred is _____
- 5) Number name of 34,567 = _____
- 6) Numeral for ten thousand four hundred thirteen = _____
- 7) Draw and colour a strong brick pattern ?

SECTION : B

- 1) Write the place and place value of the underlined digits.
34598 : Place : _____ Place Value : _____
568023 : Place : _____ Place Value : _____
- 2) Name two things which have cuboidal shape? _____, _____
- 3) The cost of one thousand old bricks is Rs 800? Find the cost of 5000 bricks ?

- 4) The cost of one thousand new bricks is Rs 1200. Find the cost of 500 bricks?

5) Draw two jaali patterns .

6) Draw a brick and show all its parts

7) Write in expanded form.

$3467 = \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + \underline{\hspace{2cm}}$ $45670 = \underline{\hspace{2cm}} + \underline{\hspace{2cm}} + \underline{\hspace{2cm}}$

8) Draw brick in two different ways in such a way that you can show three of its faces .

9) Colour as directed. (a) Nine thousand ninety nine-red, (b) Two thousand three hundred fourteen – blue,(c) One lakh -green,(d) Three thousand six hundred four – black

3604

9099

1,00,000

2314

SECTION : C

- 1) The smallest 4-digit number is _____
- 2) The greatest 5 digit number is _____
- 3) Arrange these numbers in ascending order :
3456, 9870, 1289, 5234 : _____
- 4) Arrange these numbers in descending order:
5634, 7624, 8976, 2365 : _____
- 5) The cost of one thousand new bricks is Rs 1200. Find the cost of 3500 bricks?

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: IV

Sub: MATHS

Lesson 2: Long and Short

SECTION : A

1) $100 \text{ cm} = \underline{\hspace{2cm}}$ metre

2) $4 \text{ metres} = \underline{\hspace{2cm}}$ cm

3) Write the suitable unit (cm, m, km)

a) Height of one year baby $\underline{\hspace{2cm}}$ b) Length of my mother's saree $\underline{\hspace{2cm}}$

c) Distance from Pune to Mumbai $\underline{\hspace{2cm}}$ d) Length of your Maths Book $\underline{\hspace{2cm}}$

4) Add $183 \text{ m } 40 \text{ cm}$ and $658 \text{ m } 23 \text{ cm}$

5) Subtract : $56 \text{ m } 75 \text{ cm} \text{ --- } 24 \text{ m } 50 \text{ cm}$

SECTION : B

1) Convert in cm

a) $4 \text{ m } 18 \text{ cm} = \underline{\hspace{2cm}}$ cm

b) $9 \text{ m } 25 \text{ cm} = \underline{\hspace{2cm}}$ cm

2) Convert in Km

a) $4 \text{ km } 456 \text{ m} = \underline{\hspace{2cm}}$ m

b) $10 \text{ Km } 100 \text{ m} = \underline{\hspace{2cm}}$ m

3) Add: $15 \text{ km } 345 \text{ m}$ and 45 km 4 Subtract $92 \text{ m } 40 \text{ cm}$ from $110 \text{ m } 85 \text{ cm}$

5) Mr Ravi walks three rounds of a rectangular park of length 800 m and breadth 500 m . How much distance he walks every day ?

6) Sangeeta is going to Pune which is 25 Km away and Gayatri is going to Lonavla which is 40 Km away in opposite direction. How far is Pune from Lonavla.:

7) Read the table and answer.

Friends Name	Distance of home from school
Vivek	4500m
Aditya	3500m
Vaishnavi	7200m
Arush	3000m
Dileep	2000m

- Who lives nearest to school _____
- Who lives farthest to school _____
- How many children live 2 km away from school _____
- _____ lives 3000m away from school which is same as _____ km
- Who lives 2km away from school ? _____

8) Read the table and answer.

Sports	School records	National records
High Jump (Boys)	Samual P (2m 5cm)	Sumedh G (2m 15 cm)
Long Jump (Boys)	Varun S (8m 10 cm)	Aditya H (7m 95 cm)
High Jump (Girls)	Saroj T (1m 95 cm)	Karuna D (2m 10 cm)
Long Jump (Girls)	Vimala K (7m 10 cm)	Sofia S (7m 30 cm)

- Aditya H's jump is nearly _____ m
- Who is the National recorder of high jump (Boys) _____
- Who is the National recorder of long jump (Girls) _____
- How many cm more should Saroj jump to reach 2m _____
- What is the difference between the longest and highest jump ? _____

SECTION : C

1) How many rounds of a circular park of length 400m, Mr Prasad has to run to complete 2km?

2) 2)What is the perimeter of a square park of side 600m.

3)Convert into km and m(a) 4570m=__ km__ m (b)9855 m = __km__ m

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: IV

Sub: MATHS

Lesson 3: A Trip to Bhopal

SECTION : A

- 1) The number 1000 more than 4567 is _____
- 2) The number 100 less than 3425 is _____
- 3) The smallest and greatest 4- digit number formed using the given numbers using only once. 7, 3, 8, 2
Smallest number : _____ Greatest number : _____
- 4) Which is oldest and which is youngest
a) 3400 years old, b) 4200 years old, c) 1000 years old, d) 7500 years old
Oldest : _____ Youngest : _____
- 5) Which pair if numbers add to make 200
a) 50 and 160 b) 150 and 50 c) 200 and 20 d) 120 and 140

SECTION : B

- 1) One van can carry 12 students. How many students can 6 vans carry ?

- 2) Cost of 10 toy car is Rs 1200. Find the cost of I toy car ?

- 3) Write the number which is exactly between 300 and 350 : _____

- 4) Find the sum of 4- digit greatest number and 5- digit greatest number ?

- 5) Find the difference between the smallest 5- digit number and greatest 4-digit number.

- 6) Write all possible 3-digit numbers using 6, 4, 3 only once, and also write the smallest and greatest numbers from that.

7) $4567 + \underline{\hspace{2cm}} = 5035$ 8) $100000 \underline{\hspace{1cm}} \underline{\hspace{1cm}} \underline{\hspace{1cm}} \underline{\hspace{1cm}} \underline{\hspace{1cm}} \underline{\hspace{1cm}} \underline{\hspace{1cm}} \underline{\hspace{1cm}} \underline{\hspace{1cm}} \underline{\hspace{1cm}} = 99999$

8) Read the table and answer

Sl no	Name of the ride	Ticket - price	Trip time
1	Dashing car	Rs 25	20 minutes
2	Fair lady	Rs 50	15 minutes
3	Micky mouse	Rs 20	30 minutes
4	Train ride	Rs 100	40 minutes

a) Which ride makes two rides in exactly one hour : _____

b) Rahul went first in dashing car then in train ride. How much did he pay for both the rides ? _____

c) Dhanesh has Rs 100 with him. Which are the three different rides he can enjoy and how much money will be left with him ?

d) Which ride gives the most time in least money ? _____

SECTION : C

1) Sushil wants to buy a note book for Rs 68 fruits for Rs 15. He has Rs 75 with him. Has he enough money to purchase both the items ?

2) In class IV 240 children are there. They are going for a picnic. If one bus can carry 80 students, how many buses are needed ?

3) A small ant climbs 5 cm in one minute and slips down 2cm. How much time will it take to climb 15 cm ?

4) Write a number which can be divided by 2, 3, and 5 and comes between 25 and 50.

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: IV

Sub: MATHS

Lesson 4: **Tick –Tick- Tick**

SECTION : A

- 1) 1 hour = _____ minutes 1 day = _____ hours
- 2) A week has _____ days. A leap year has _____ days.
- 3) Write am or pm
 - a) Sleeping time : 10:00 _____
 - b) Going to school : 7:30 _____
 - c) Going to park : 4:00 _____
 - d) Wake up time : 6 :00 _____
- 4) Write the DOB in words
 - a) 15/5/1995 : _____
 - b) 26/11/2011 : _____
- 5) Write these dates in numbers
 - a) 15 Jul 2001 = _____
 - b) 30 December 2016 = _____

SECTION : B

- 1) Write two activities which need minutes to complete.
_____, _____
 - 2) Write two activities which need seconds to complete.
_____, _____
 - 3) Our school assembly starts at 8: 00 am and finishes at 8:20 am. How long does our school assembly take ?

 - 4) How many hours are passed in between 10:00 am to 1:30 pm

 - 5) Vinod started his journey at 6:00 am and reached Mumbai after 3 hours. What time did he reach Mumbai?

-
- 6) Mrs Rani started his journey at 9:00 am and reached Pune at 11:30 am. How much time did she take to reach Pune ?

-
- 7) Convert into 24- hour clock time
 - 4:50 am = _____
 - 2:30 pm = _____
 - 6:10 pm = _____
 - 8:40 am = _____

8) Convert into 12- hour clock time.

07:50 hours = _____

22:30 hours = _____

16:20 hours = _____

10:40 hours = _____

9) On a butter packet it is written that

a) In which month was the butter packed ? _____

b) Does it safe to have it on 25/7/16/? _____

Packed on 15/1/16

Best before 6 months from packing

9) Draw clocks and show the given time on them

4: 25

10:10

11) Our winter break started from 24/12/2016 and ended on 2/1/2017. How many days did we get holidays?

SECTION : C

1) Write the time

Quarter past 10 = _____ Quarter to 12 = _____

2) Write the time using quarter past or quarter to

3:15 = _____ 5:45 = _____

3) Name two places where have you seen 24-hour clock being used?

_____, _____

4) Munki goes to bed at 10:15 pm every day and wakes up 6:00am. How long does she sleep?

SECTION : A

1) Draw the top view of a table.

2) Draw a side view of a shoe.

3) Side view of a long cup-board is (a circle, a square, a rectangle)

4) Draw the side view, top view and front view of your tiffin box.

1) Name two things which look rectangle from the top.

_____ , _____

2) Name two things which look circle from the top.

_____ , _____

3) Draw rail way track from different sides.

4) _____

5) When you enter in to your class room on which side is the black board?

6) When you enter in to your class room on which is the display board?

7) Match with their top view.

Things	Top view
Pencil	
Pipe	
Funnel	
Tomato	
Rail way track	
Shoe	

8) Draw the sketches of your class room (Top View).

SECTION : C

1) Write route map for going from your class room to
(1)HM 's room,

2) Library

3) Principal's office.

4) Draw a route map for Chandigarh railway station to KV Sector 31D.

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: IV

Sub: MATHS

Lesson 6: **The Junk Seller.**

SECTION : A

1) $100 \times 80 =$ _____

2) $500 \times 60 =$ _____

3) A person earns Rs 80 in a day. How much money does he earn in 10 days?

4) Veena spent Rs 230.00 for a frock and Rs 345.00 for a shirt. How much money did she spend in all ?

5) The cost of one kg apple is Rs 60. Find the cost of 8 kg apples?

SECTION : B

1) . The rate list of some junk is given below.

Kind of junk	Rate of 1 kg
Paper	Rs 10
Plastic	Rs 30
Iron	Rs 50

Find the cost of

(a) 15 kg paper

(b) 20 kg of plastic.

2) A person earns Rs 150 in a day. How much money does he earn in January?

3) A person earns Rs 120 in a day. How much money does he earn in a week ?

4) Find the product using expanded form

34×26

67×54

5) The rate list of some fruits are given

below.

Fruit	Rate of 1 kg
Apple	Rs 60
Pine apple	Rs 30
grapes	Rs 20
Banana	Rs 40

Find the cost of

- (a) 5 kg bananas (b) 20 kg of grapes. (c) 12 Kg apples

--	--	--

SECTION : C

1) Kiran bought 1kg iron for Rs 180 but sold it for Rs 215. How much money does he earn?

2) Find the products.

$34 \times 41 = \underline{\hspace{2cm}}$

$206 \times 4 = \underline{\hspace{2cm}}$

$383 \times 3 = \underline{\hspace{2cm}}$

$69 \times 52 = \underline{\hspace{2cm}}$

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: IV

Sub: MATHS

Lesson 7: JUGS AND MUGS

1. Fill in the blanks (10 Marks)

- (a) 1 litre = _____ millilitres (b) 5000 ml = _____ litres
- c) Write litres or millilitres : A bucket can hold 25 _____ of water.
- d) $4\frac{1}{2}$ litres = _____ ml e) 10 litres = _____ ml f) $6\frac{1}{2}$ litres = _____ ml
- g) 250 litres + 350 litres = _____ litres.
- h) 400 litres + 30 litres = _____ litres.
- i) 55 litres - 5 litres = _____ litres.
- j) 500 litres - 300 litres = _____ litres.

2) Name two containers which can hold more than 1 litres of water (2 Marks)

_____ , _____

3) Name two containers which can hold less than 1 litres of water (2 Marks)

_____ , _____

4) Name two things which we measure in litres (2 Marks)

_____ , _____

5) Two animal which can drink more than 1 litre water at a time (2 Marks)

_____ , _____

6) Write two activities which need more than one litre of water. (2 Marks)

_____ , _____

7) Write two activities which need less than one litre of water. (2 Marks)

_____ , _____

8) Write two different ways to make 1 litres (2 Marks)

_____ + _____ =

1 litre

 = _____ + _____ + _____ + _____

9) Raju's bottle can hold 500 ml of water. He drank 350ml of water from that.
How much water is left in the bottle? (2 Marks)

10) Which of the following will you measure in litre and in millilitre ?(4 Marks)

- (a) Petrol in a tanker () (b) A spoon of syrup ()
(c) Water in a water tank () (d) A can of cooking oil ()

11) Jyoti has 2 litres of juice. How many bottles of 500 millilitres can she get
(2 Marks)

12) Sahil has to take 3 injections in a day for 5 days. One injection gives 5ml of medicine . (4 Marks)

(a) How much medicine will he need for one day?

(b) How much medicine in all for 5 days

13) Hari runs a tea shop. For making a glass of tea he uses 50 ml of milk. Yesterday he made 500 glasses of tea. How much milk did he use? (2 Marks)

14) A can holds $1\frac{1}{2}$ litres of oil. Mrs Rani used 750 ml oil out of that. How much oil is left in the can? (2 Marks)

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: III

Sub: MATHS

Lesson 8: **Carts and Wheels**

1. Fill in the blanks (8 Marks)

- a) Name two things used to trace a circle _____, _____
- b) The boundary of a circle is called _____ (Center, circumference)
- c) The distance from center of a circle to the circumference is called _____ (Radius, diameter)
- d) _____ of radius is Diameter. (Double, half)
- e) The instrument used to make a circle is called _____ (Compass, scale)
- f) A circle has _____ center. (one, many)
- g) _____ of diameter is radius. (Double, half)
- h) A circle has _____ radius (one, many)

2) Draw a circle of Radius 4cm using a compass. (2 Marks)

Mark Center O Radius OA

3) Which circle has longer radius. Mark and measure the radius? (4 Marks)

4) Complete the table (10 Marks)

S. no	Radius	Diameter
1	6 cm	
2		18cm
3	7cm	

4		22cm
5	15cm	

5) Draw a circle of diameter 4 cm and Mark its center, radius (2 Marks)

6. Fill in the blanks (5 Marks)

- Center of the circle - _____
- Chord of the circle - _____
- Radii of the circle - _____
- Diameter of the circle - _____

7. Draw a square of 2 cm and 3 cm sides and draw a circle inside the square so that circle touches to all the sides of the square and measure the diameter of the circles. (4 Marks)

--	--

8. Copy this design of circle (4 Marks)

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: III

Sub: MATHS

Lesson 9: HALVES AND QUARTERS

1. What part of the whole is coloured? (2 Marks)

2. Colour the part of the shape written below (2 Marks)

$\frac{1}{2}$

$\frac{1}{4}$

$\frac{3}{4}$

3) Colour half the number of shapes in given figure

SECTION B Q1 Fill in the blanks

1) $\frac{1}{2}$ metre = _____ cm

4) $\frac{1}{2}$ Kg = _____ gm

2) $\frac{1}{4}$ metre = _____ cm

5) $\frac{1}{4}$ Kg = _____ gm

3) $\frac{3}{4}$ metre = _____ cm

6) $\frac{3}{4}$ Kg = _____ gm

Q2 Shan poured 1 Litre of milk into two bottles so that the first bottle holds $\frac{3}{4}$ litre and the other holds $\frac{1}{4}$ litre.

*Shade the level of milk in each bottle.

* How many millilitres of milk does each bottle hold?

Q3 Write two different ways of balancing weight of

$\frac{3}{4}$ Kg

1) _____ + _____

2) _____ + _____ + _____

Q4 cut the given rectangles into QUARTER PARTS in four different ways

Q5 There are 52 mangoes. $\frac{1}{2}$ of them are ripe. How many mangoes are ripe?

SECTION C SEE THE PRICE LIST AND FIND THE COST OF GIVEN THINGS

Item	Price in Rs/kg
Tomato	24
Potato	32
Onion	16
Carrot	20

a) Find the cost of $\frac{1}{2}$ kg

potato _____

b) What is the price of $\frac{3}{4}$ kg carrot?

c) What is the cost of $\frac{1}{4}$ kg Onion? _____

d) Which costs more $\frac{1}{2}$ kg onions or $\frac{1}{4}$ kg carrot? _____

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: IV

Sub: MATHS

Lesson 10: **PLAY WITH PATTERN**

SECTION A

COMPLETE THE PATTERN

AB 1	CD2	EF3		
------	-----	-----	--	--

7	14	21		
---	----	----	--	--

501	401	301		
-----	-----	-----	--	--

1	2	3
3	1	2
2	3	1

NOW WRITE A, B, C IN THE BOX

SECTION B

1) COMPLETE THE GIVEN TABLE

21	+	16	=	37
	+	15	=	37
23	+		=	37

3) Complete the magic square using numbers 1 to 9

Rule - Total of each row and column should be equal

4) Find the secret message

9 12 15 22 5 13 25 13 15 20 8 5 18

5) Write GOOD MORNING using same rule

6) Find the secret message

MDUDQ

SDKK

KHDR

SECTION C

Make magic triangle using numbers 1 to 6. **Rule - Numbers on each side of triangle add up to 9**

Make a number tower by completing the given numbers

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: IV

Sub: MATHS

Lesson 11: TABLES AND SHARES

SECTION A

1) A Cow has 4 legs

How many legs?	4	8	12	16	20	24	28
How many Cows?							

2) A Hen has 2 legs

How many legs?	2	4	6	8	10	12	14
How many Hens?							

3) A week has 7 days

How many days?	7	14	21	28	35	42	49
How many weeks?							

4) Five 100 rupee notes=Rs_____

5) Eight 50 rupee notes=Rs_____

SECTION B

Q1 Divide

1) $96 \div 2 =$

2) $55 \div 5 =$

$3) 968 \div 8 =$

$4) 492 \div 4 =$

$5) 978 \div 7 =$

$6) 110 \div 10 =$

Q2 A box can hold 75 apples. How many boxes are needed for packing 600 apples?

Q3 Jay has 80 chocolates. He wants to pack 4 chocolates in one packet .How many packets will he have?

Q4 There are 275 bricks in a hand cart. Manu found the weight of a brick 2 kg. What will be the weight of all the bricks?

SECTION C

Q1 DIVIDE

$1) 655 \div 15 =$

$2) 897 \div 12$

Q2 One meter of cloth costs Rs 35. Shyam bought 15 meters cloth. How much has he paid?

Q3) Cost of a ticket is Rs 63. Hari paid Rs 378. How many tickets did he purchase?

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: IV

Sub: MATHS

Lesson 12: **HOW HEAVY? HOW LIGHT?**

SECTION A

1) ADD THE GIVEN WEIGHTS

10Kg

250 gm

27Kg

550gm

62Kg

125gm

15Kg

145gm

2) SUBTRACT THE GIVEN WEIGHTS

68Kg

750gm

20Kg

600gm

25Kg

150gm

15Kg

350gm

3) Name four things that we buy in kg

SECTION B

1) Guess and write the weight of things bought in gm or kg

Items	Weight	gm or Kg
Sugar	5	
Tea	250	
Wheat	10	
Chilli powder	25	

2) Which is heavy 5 Kg wool OR 1Kg Iron

Ans: _____

3) Weight of Anamika is 23Kg. Weight of chair and Anamika is 31Kg. Find the Weight of the chair? _____

4) How will you weigh Potatoes of given weights using 3 kg 7 kg 9 kg

a) 16 Kg

b) 10 Kg

5) Which pan will go down show by an arrow?

255gm

65gm

225gm

275gm

SECTION C

See the Postal Rates

Postal Items	Postal rates (in Rs)
Letter Weighing i) 20gm or less	12.00
ii) for every additional 20 gms	4.00
Parcel Weighing i) 50gm or less	14.00
ii) for every additional 50gms	5.00

--	--

Find the cost of sending a letter weighing 50gms?

Find the cost of sending a parcel of books weighing 200gms?

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: IV

Sub: MATHS

Lesson 13: **FIELDS AND FENCES**

SECTION A

FIND THE BOUNDARY OF THE GIVEN FIELD

3) Find TWO ROUNDS of the given square field one round=_____ m

two rounds=_____ m

SECTION B

1) How many small squares of side 1cm are there in this big square?

2) Divide the given rectangle into 4 equal parts. How many squares each part has?

3) How many small squares will fill this big rectangle. Draw and show?

3) A hockey field is 91 meters 40 cm long and 55 meters wide. How long is the boundary of the field?

4) Mary and Rani run at the same speed. If Mary is running in the inner circle C and Rani is running in the outer circle B who will win the race? _____

5) Which garden is bigger? (Tick on bigger garden)

SECTION C

1) Length of one magic book is 15cm and width is 4 cm. How many books can be placed on a table having length of 150 cm and width of 40 cm?

2) Draw 2 different shapes using 3 small squares of 1 cm side and write the boundary of each shape.

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: IV

Sub: MATHS

Lesson 14: SMART CHARTS

SECTION A

1) How many tally marks are there?

a)

b)

c)

d)

2) Read the table given below about the hobbies of students. Represent the data using tally marks

Painting	10	
Dancing	8	
Music	5	
Craft	15	
Cycling	13	

Which is the most popular hobby? _____

Which is the least popular hobby? _____

SECTION B

1) See the chapati chart and write answers (1/2 or 1/4)

Children who like milk are _____

Children who like tea are _____

If there are 80 children how many children like

Tea _____

Coffee _____

Milk _____

2) The following graph shows fruit preferences among the students. Observe and answer:

Which fruit is most popular?

ANS:- _____

How many students like apples?

ANS:- _____

Which fruit is least popular?

ANS:-- _____

3) Make a chapati chart of the given data

Total number of children in a school are 240. One fourth children like Maths and three fourth children like English

How many children like Maths? _____

How many children like English? _____

SECTION C

Look at the Drama Chart and answer the following questions.

The Drama Chart

 - shows 5 children

a) How many children are playing music in the drama? _____

b) Which are more – children collecting dresses or those acting? _____

c) Which activity is being done by most of the children? _____

d) How many children are making sets? _____

शिक्षा एवं प्रशिक्षण आंचलिक संस्थान, चंडीगढ़

कक्षा 4 - हिन्दी

पाठ 1 मन के भोले भाले बादल

{अ} उत्तर लिखो 1} तुम्हें बादल में किन-किन प्राणियों की आकृतियाँ दिखाई देती हैं?

तुकबंदी शब्द लिखो

2} हाथी ----- 2} फुलाए----- 3} पंख----- 4} जोकर-----

{ब} उत्तर लिखो

बादल नदी- नालों में बाढ़ कैसे लाते हैं ?

विलोम शब्द लिखो

{1} काला {2} चुप {3} ऊपर {4} आना {5} अच्छा

उत्तर लिखो

तूफान क्या होता है ? बादलों को तूफानी क्यों कहा गया है ?

पर्यायवाची शब्द लिखो

{1} बादल {2} आसमान {3} पानी {4} नदी

कविता की पंक्तियाँ पूरी करो

कुछ तो लगते हैं तूफानी-----

कुछ अपने थैलों से चुपके-----

रह-रह कर छत पर आ जाते-----

कभी-कभी जिद्दी बन करके-----

{1} कविता के कवि का नाम पूरे वाक्य में लिखो ।

बहुवचन लिखो {4}

1} हाथी-----2}शेर-----3}परी-----4}ऊँट

{स} सरलार्थ लिखो

कुछ जोकर सी तौंद फुलाए, कुछ हाथी सी सूँड उठाए

कुछ ऊँटों से कूबड वाले , कुछ परियों से पंख लगाए ।

अनुच्छेद लिखो

बादल

शिक्षा एवं प्रशिक्षण आंचलिक संस्थान, चंडीगढ़

कक्षा 4 - हिन्दी

पाठ 2 जैसा सवाल वैसा जवाब

1} {अ} उलटे शब्दों पर गोला लगाओ

सरल----- मुशिकल दुष्कर कठिन

मूर्ख-----समझदार अकलमंद बुद्धिमान

2} किसने कहा ? किससे कहा ?

बीरबल बड़ा बुद्धिमान बनता है ।

उत्तर-----

पहले मेरे सवालों को गलत साबित कीजिए ।

उत्तर-----

{ब}1} मिलान करो

अभिमान आग्रह

अनुरोध बुद्धिमान

अकल बहादुर घमंड

संसार मालिक

निंदा विश्व

स्वामी बुराई

2} अर्थ लिखो

1} संसार = ----- 2}विश्वास-----3}प्रयास-----4}मूर्ख-----

3} बीरबल की चतुराई के दो किस्से लिखो

1}-----

-----2}-----

1} मुहावरों को वाक्यों में प्रयोग करो

कलई खुलना वाक्य -----

छक्के छूटना वाक्य-----

तूती बोलना वाक्य-----

बातों में आना वाक्य-----

खाली स्थान भरो

1} बादशाह अकबर अपने मंत्री-----को बहुत पसंद करता था ।

2} कुछ-----बीरबलसे जलते थे ।

3} ख्वाजा साहब ने अपने तीनों सवाल लिखकर -----को दे दिए ।

4} संसार की आबादी पल-पल -----रहती है ।

5} बादशाह तो बीरबल के -----से संतुष्ट हों गया ।

6} ऐसे-----के ऐसे ही जवाब होते हैं ।

{स} अगर तुम ख्वाजा सरा की जगह होते तो बीरबल को हराने के लिए कौन-कौन से सवाल पूछते? तीन सवाल लिखो ।

कहानी बढाओ ----- एक दिन अकबर ने बीरबल से पूछा , “बीरबल दुनिया में सबसे अधिक शक्तिशाली कौन है ?

शिक्षा एवं प्रशिक्षण आंचलिक संस्थान, चंडीगढ़

कक्षा 4 - हिन्दी

पाठ 3 किरमिच की गेंद

{अ} उलटे अर्थ लिखो

दोस्त -----2} आखिर-----3} शोर-----4} देश-----

{ब} 1} इन्हें क्या कहेंगे?

1}जिस मकान में दो मंजिल हों-----

2}जिस स्कूटर में दो पहिए हों-----

3} जिस झण्डे में तीन रंग हों-----

4} जिस जगह पर चार राहें मिलती हों-----

प्रश्नों के उत्तर लिखो

1} दिनेश घर में बैठा क्या कर रहा था ?

2} दिनेश ने कैसीआवाज सुनी?

3} किरमिच की गेंद कहाँ पर पडी हुई थी?

4} दिनेश के घर में किन-किन चीजों के पौधे लगे हुए थे ?

सही-सही मिलान करो

1} अवकाश संध्या

2} धरती छुट्टी

3} शाम जमीन

क्रिया छाँटकर लिखो

1} मोहन स्कूल बस से जाता है -----

2} मेरी पेंसिल खो गई -----

3} दिनेश ने सभी से पूछा -----

{स} किसने किससे कहा? लिखो ।

1} "अरे अरे, बेटा कहाँ जा रहे हो ? -----

2} मुझे एक गेंद मिली है । ?-----

3} मेरी गेंद तो पाँच महीनेपहले खोई थी -----

4} "अपने-अपने बल्ले ले आओ , पहले खेल लें ।"

{2} अगर तुम स्टेडियम में क्रिकेट मैच देखने जाओगे तो कैसा महसूस करोगे? विस्तार से लिखो ।

शिक्षा एवं प्रशिक्षण आंचलिक संस्थान, चंडीगढ़

कक्षा 4 - हिन्दी

पाठ 4 पापा जब बच्चे थे

{अ} {1} सही रिश्ते पर घेरा लगाओ

1} पापा के पापा ----- नाना , दादा , मौसा 2} पापा की बहन ----- मौसी , चाची , बुआ

3} पापा की माँ ---- नानी , दादी , अम्मा 4} माँ के पापा ----- दादा , नाना , बाबा

2} विलोम शब्द लिखिए

1} शहर ----- 2} शोर ----- 3} ज्यादा ----- 4} बड़े -----

{ब} {1} कौन क्या काम करता है? मिलान करो ।

1} अभिनेता वाहन चलाता है ।

2} चौकी दार जूते बनाता है ।

3} वायुयान चालक इलाज करता है ।

4} हलवाई पहरेदारी करता है ।

5} चिकित्सक मिठाईयाँ बनाता है ।

6} ड्राइवर एकिंटिंग करता है ।

7} मोची वायुयान उड़ाता है ।

{2} रिक्त स्थान भरो

1} शुरू-शुरू में पापा ----- बनना चाहते थे ।

2} एक दिन रेलवे स्टेशन पर पापा ने एक अजीब-----को देखा ।

3} -----को घुमाकर ईंधन-पानी भरा जाता है ।

4} वह न तो हँसा और ना -----।

5} पापा की समझ में आ गया कि वह रोज-रोज अपना -----नहीं बदल सकते ।

{3} उत्तर लिखो

1} पापा जब छोटे थे तो अक्सर उनसे क्या सवाल पूछा जाता था ?

2} पापा चौकीदार क्यों बनना चाहते थे ?

3} शंटिंग किसे कहते हैं ?

4} पाठ के लेखक का नाम वाक्य में लिखो ।

वाक्य बनाओ

1 } अजनबी-----

2 } अफसर-----

3} सहलाना -----

4} चरवाहा -----

{स} दो संज्ञा और दो सर्वनाम शब्द लिखो ।

संज्ञा----- सर्वनाम-----

अपने पहचान वाले किन्हीं दो लोगों का साक्षात्कार लेकर लिखो । { पाँच-पाँच प्रश्न}

1}

2}

शिक्षा एवं प्रशिक्षण आंचलिक संस्थान, चंडीगढ़

कक्षा 4 - हिन्दी

पाठ 5 दोस्त की पोशाक

उत्तर लिखो

{अ} 1} तुम बनठन कर कहाँ-कहाँ जाते हो?

2} शब्दों को सही अर्थ से मिलाओ

1} गपशप जान - पहचान

2} बनठन भेंट

3} परिचय उत्साह

4} मुलाकात सजधज

5} गर्मजोशी बातचीत

{ब} 1} नसीरुद्दीन अपनी अचकन के बारे में हमेशा क्यों बताते होंगे?

2} मुहावरों को वाक्यों में प्रयोग करो ।

1} मुँह बनाना---वाक्य

2} घड़ों पानी पडना -वाक्य

3} विशेषण शब्द लिखो

1} अचकन -----2} काम -----

3} चाय-----4} घोडा-----

3} भिन्न- भिन्न अर्थों को स्पष्ट करते हुए वाक्य बनाओ ।

1} उत्तर

2} उत्तर

3} जल

4} जल

5} आम

6} आम

प्रश्नों के उत्तर लिखो ।

4} 1} नसीरुद्दीन अपने दोस्त के लिए क्या लाए ?

उत्तर-----

2} जमाल साहब नाराज क्यों हो गए ?

उत्तर -----

3} दोनों दोस्त कितने लोगों से मिले ?

उत्तर-----

4} अचकन वास्तव में किसकी थी और क्यों थी ?

उत्तर-----

{स} शब्दों के लिए विशेषण लिखो

1} गीत-----2} विद्यार्थी-----3} मंदिर -----4} चाय-----

उत्तर विस्तार से लिखो

नसीरुद्दीन तुम्हें कैसा लगा- चतुर , मूर्ख या भोला ?

तुम्हें वह ऐसा क्यों लगा , उसका कारण भी लिखो ।

शिक्षा एवं प्रशिक्षण आंचलिक संस्थान, चंडीगढ़

कक्षा 4 - हिन्दी

पाठ 6 नाव बनाओ नाव बनाओ

1} {अ} कविता की पंक्तियाँ पूरी करो ।

पानी सचमुच खूब पड़ेगा-----

लाकर घर में नदी भरेगा-----

भैया मेरे, जल्दी आओ-----

नाव-----

2} तुकबंदी शब्द लिखो

1} छाया-----2} टटोलो-----3}अड्ती-----4}पानी-----

{ब} 1} अर्थ लिखकर वाक्य बनाओ ।

1} सागर= -----वाक्य-----

2} नदी= ----- वाक्य-----

3} हर्ष= ----- वाक्य-----

2} कविता में से पाँच क्रिया शब्द ढूँढकर लिखो

1} -----2}-----3}-----

4}-----5}-----

विलोम शब्द लिखो

{1} हल्की-----

-----2}नया-----3}आलस-----4}लम्बी-----

3} समानार्थी शब्द लिखो

1} नदी=-----2} हर्ष=-----3} पानी=-----

4) कविता के आधार पर लिखो कि ये कैसे हैं ?

1) -----गुल्लक 2)----- कागज

3) -----गली 4)----- पैसे

उत्तर लिखो

बारिश के मौसम गलियों और सड़कों में पानी भर जाने पर अपनी परेशानियों को विस्तार से लिखो ।

नाव पर अनुच्छेद लिखो

शिक्षा एवं प्रशिक्षण आंचलिक संस्थान, चंडीगढ़

कक्षा 4 - हिन्दी

पाठ 7 दान का हिसाब

{अ} 1} शब्दों को शुद्ध करके लिखो

1} सतकार-----2} विद्बान-----3} परशंसा-----

4} समजौता-----5} मुशिकल-----6} प्रतीदिन-----

2} वाक्य बनाओ।

1} राजा-----

2} रूपया -----

3} भूख-----

4} प्रार्थना-----

{ब} 1} सही कथन पर सही और गलत कथन पर गलत का निशानलगाओ ।

1} राजा अपनी प्रजा पर हजारों रूपए खर्च करता था ()

2} अकाल के समय लोग राजा से मदद माँगने आए । ()

3} सन्यासी ने चाल चलकर राजा को मूर्ख बना दिया । ()

4} सन्यासी लोगों की मदद करना चाहता था । ()

5} अकाल के समय राजा ने प्रजा की खूब सहायता की । ()

6} राजा और उसके दरबारी मूर्ख थे । ()

2} उत्तर लिखो

1} कर्ण कौन थे ? कर्ण जैसे दानी का क्या मतलब है ?

उत्तर -----

2} दान क्या होता है ? लोग किन कारणों से दान करते हैं ?

उत्तर-----

3} राजा राजकोष का पैसा किन-किन कामों में खर्च करता था ?

उत्तर-----

4} राजा कैसे स्वाभाव का था ?

उत्तर-----

5} लोगों ने राजा से मदद क्यों माँगी ?

उत्तर-----

3} नीचे लिखी संख्याओं को शब्दों में लिखो ।

1} 44 -----2} 38 ----- 3} 59 -----

4} 83 -----5} 57 -----6} 94 -----

4} विलोम शब्द लिखो

1} धनी ----- 2} प्रशंसा----- 3} प्रतिदिन----- 4} असली-----

{स} 1} किसने-किससे और क्यों कहा?

1} राजभंडार से हमारी सहायता करने की कृपा करें।

2} राजकोष में अधिक धन है तो क्या उसे दोनों हाथों से लुटा दें?

3} दाता कर्ण बड़ी दूर से आपकी प्रसिद्धि सुनकर आया हूँ।

4} मुझे ऐसे जानमाल से मत मारिए।

2} तुम अकाल से लोगों की मदद कैसे करोगे ? अनुच्छेद लिखो ।

शिक्षा एवं प्रशिक्षण आंचलिक संस्थान, चंडीगढ़

कक्षा 4 - हिन्दी

पाठ 8 कौन

(अ)

प्रश्न १. कौन कविता में किसके बारे में बताया गया है ?

उत्तर १-----

प्रश्न २. समान तुक वाले शब्द लिखो ।

१. कोने -----

२. जाता -----

प्रश्न ३.कबाड़ी किसे कहा गया है?

उत्तर ३.-----

प्रश्न ४.चूहा कहाँ रहता था ? वह किससे डरता है ?

उत्तर ४.-----

प्रश्न ५.तुमने चूहे के बारे में कौन -सी कहानी पढी है ?

उत्तर५.-----

(ब)

प्रश्न १.. कौन कविता के कवि का क्या नाम है ? व्याकरण में कौन का प्रयोग किस रूप में किया गया है ?

उत्तर १-----

प्रश्न २.शब्दार्थ लिखो ।

१. कुतरना : -----

२. बिखराना :-----

प्रश्न ३.कबाड़ी क्या -क्या सामान खरीदता है ?

उत्तर ३. -----

-----प्रश्न ४.शरारती जीव रात को किस प्रकार नहीं सोने देता ?

उत्तर ४-----

प्रश्न ५.तुम्हारे घर से सामान ले जाकर कबाड़ी उसका क्या करता है ?

उत्तर ५.-----

प्रश्न ६.अगर कबाड़ी तुम्हारे घर का कबाड न खरीदे तो क्या होगा ?

उत्तर ६. -----
-----प्रश्न ७. तुम्हारे हिसाब से इनमें से कौन सा नुकसान सबसे बड़ा है और क्यों ?

उत्तर ७. -----

प्रश्न ८. यदि शरारती जीव या उसकी फौज घुस गई है तो पता करो कि उससे कैसे निपटा जाता है ?

उत्तर ८. -----
-----प्रश्न ९. ऐसे चार जीवों के नाम लिखो जो चीजों को कुतर या काट कर खाता है ?

उत्तर ९. -----
-----प्रश्न १०. चूहे के अलावा और कौन-कौन से जीव तुम्हारे घर में घुस जाते हैं ?

उत्तर १० ----- प्रश्न ११. तुकात्मक शब्द लिखो ।

१. जाता ----- २. मिठाई -----

(स)

चूहे पर अनुच्छेद लिखो ।

उत्तर १. -----

-----प्रश्न २. चूहा घर में क्या-क्या नुकसान करता है ? इस नुकसान को कैसे रोक सकते हैं ?

उत्तर २. -----

शिक्षा एवं प्रशिक्षण आंचलिक संस्थान, चंडीगढ़

कक्षा 4 - हिन्दी

पाठ 9 स्वतंत्रता की ओर

(अ)

प्रश्न १. धनी कौन था ?

उत्तर १.-----प्रश्न २.गांधी जी का आश्रम कहाँ था ?

उत्तर२. -----प्रश्न ३. बिन्नी कौन थी ?

उत्तर३. -----प्रश्न ४.स्वतंत्रता दो शब्दों से मिलकर बना है लिखो ।

उत्तर ४.-----प्रश्न ५.विशेषण लिखो ।

१.----- पेड २. -----चश्मा ३. ----- कुरता

प्रश्न ६. स्वतंत्रता की ओर पाठ में किसके बारे में बताया गया है ?

उत्तर ६.-----

(ब)

प्रश्न १. धनी और उसके माता-पिता कहाँ रहते थे ?

उत्तर१ -----

प्रश्न २. वे आश्रम में क्या काम करते थे?

उत्तर २.-----

प्रश्न ३. धनी को बिन्नी की देखभाल करने की जिम्मेदारी दी गई थी ।तुम्हारी क्या जिम्मेदारी है ?

उत्तर ३.-----

प्रश्न ४. दांडी नामक स्थान कहाँ है ? वहाँ क्या हुआ था ?

उत्तर४.-----

प्रश्न ५.साबरमती में क्या-क्या काम करना पड़ता था ?

उत्तर ५.-----प्रश्न

६.वाक्य बनाओ :

१. योजना :-----

२. अन्याय :-----

३. भारतीय :-----

प्रश्न ७. इन तारीखों का क्या महत्व है ?

- १) १५ अगस्त :----- ३) ०५ सितम्बर :-----
२) ०२ अक्टूबर :----- ४) १४ नवम्बर :-----

प्रश्न ८. धनी बिन्नी की देखभाल कैसे करता था ?

उत्तर ८. -----

प्रश्न ९ .कुछ स्वतंत्रता सेनानियों के नाम लिखो ।

उत्तर ९.-----

प्रश्न १०.गांधी जी का पूरा नाम क्या था ?

उत्तर १०. -----(स)

प्रश्न १. स्वतंत्रता से आप क्या समझते हो ।स्पष्ट करो

उत्तर१.-----

प्रश्न २. महात्मा गांधी के बारे में लिखो ।

उत्तर २.-----

-

शिक्षा एवं प्रशिक्षण आंचलिक संस्थान, चंडीगढ़

कक्षा 4 - हिन्दी

पाठ 10 थप्प रोटी थप्प दाल

(अ)

प्रश्न १. वाक्य बनाओ ।

१.सरपटः-----

२.रोटी :-----

प्रश्न २. बच्चे कौन -सा खेल खेल रहे थे?

उत्तर २.-----

प्रश्न ३.थप्प का क्या अर्थ होता है ?

उत्तर३.-----

प्रश्न ४.कौन-कौन खेल रहे थे ? यह खेल कहाँ खेला जा रहा था ?

उत्तर ४.-----

प्रश्न ५.दूध से बनने वाली छह चीजों के नाम लिखो ।

उत्तर५.-----

(गेड ब)

प्रश्न १.तरकारी का क्या अर्थ होता है ?तुम्हें कौन-कौन सी तरकारी पसंद है ?कुछ पते वाली सब्जियों के नाम लिखो ।

उत्तर१.-----

प्रश्न २.मुन्नी ने अम्मा से क्या-क्या चीजें ली ?

उत्तर २.-----

प्रश्न ३.बच्चों ने खाने -पीने की चीजें छीके में क्यों रख दी ?

उत्तर ३. -----

प्रश्न ४. विशेषण लिखो :

१ .----- हलवा

२. ----- पत्थर

प्रश्न ५.बहुवचन लिखो :

१. तरकारी : -----

२. रोटी : -----

प्रश्न ६.स्त्रीलिंग लिखो :

१.मुन्ना : -----

२.लडका : -----

प्रश्न ७.वाक्य बनाओ :

१. सब्जी : -----

२. स्वाद :-----

प्रश्न ८.लडकियाँ कौन-कौन से खेले खेलना पसंद करती हैं ?

उत्तर ८. -----

प्रश्न ९.खाने की चीजों के नाम लिखो ,जो आपको पसंद हैं ।

उत्तर ९. -----

प्रश्न १०. बिल्ली क्या-क्या खा गई ?

उत्तर १०.-----

प्रश्न ११.चाय बनाने के लिए किन-किन चीजों की जरूरत पडती है ?

उत्तर ११ -----

(ग्रेड स)

प्रश्न १. घर के अंदर और बाहर खेले जाने वाले खेलों का नाम लिखो ।

उत्तर १.-----

-----प्रश्न २.अपने प्रिय खेल के बारे में लिखो ।

उत्तर २.-----

शिक्षा एवं प्रशिक्षण आंचलिक संस्थान, चंडीगढ़

कक्षा 4 - हिन्दी

पाठ 11 पढ़क्कू की सूझ

(अ)

प्रश्न १.पढ़क्कू कविता किसके बारे में है ?

उत्तर १. -----

प्रश्न २.खेत में हल चलाने के लिए किस जानवर का उपयोग होता है ?

उत्तर २. -----प्रश्न ३.चार पालतू जानवरों के नाम लिखो ।

उत्तर ३. -----

प्रश्न ४.घंटी बजने की आवाज कैसी होती है ? घंटी तुमने कहाँ देखी है ?

उत्तर ४. -----

(ब)

प्रश्न १.पढ़क्कू की सूझ कविता के कवि का नाम लिखो ।मिर्च का मजा कविता तुमने कौन सी कक्षा में पढ़ी ?

उत्तर१.-----

प्रश्न २.बैल से कौन से काम लिए जाते हैं ?

उत्तर २.-----प्रश्न ३.शब्दार्थ लिखो ।

१.सॉझ :----- २. भेद :----- ३.तनिक :-----

प्रश्न ४.मालिक बिना देखे क्या जान लेता था ?

उत्तर ४.-----

प्रश्न ५.ये लोग क्या बनाते हैं ?

उत्तर ५. १.सुनार: ----- २.कुम्हार :-----

३. कवि:----- ४. लेखक : -----

प्रश्न ६.इनसे क्या पढ़ते हैं :

१. अर्थशास्त्र में :----- २. इतिहास में : -----

प्रश्न ७.अनाजों के नाम लिखो जिससे तेल बनता तथा खाने में प्रयोग होता है ?

उत्तर ७.-----

प्रश्न १०. मुहावरे का अर्थ लिखकर वाक्य बनाओ :

उत्तर १०.१दिन- रात एक करना : -----

२.पसीना बहाना :-----

प्रश्न ११.पागुर का अर्थ है -जुगाली करना । अन्य जुगाली करने वाले जानवरों के नाम लिखो ।

उत्तर ११-----

(स)

प्रश्न १.बैल के अलावा ओर कौन से जानवर है जो हमारी मदद करते है ?

उत्तर १. -----

प्रश्न २.तुम्हें क्या-क्या पढना अच्छा लगता है ओर क्यों ?

उत्तर २.-----

शिक्षा एवं प्रशिक्षण आंचलिक संस्थान, चंडीगढ़

कक्षा 4 - हिन्दी

पाठ 12 सुनीता की पहिया कुर्सी

(अ)

प्रश्न १. पहिया कुर्सी पर कौन बैठी थी?

उत्तर.१. -----प्रश्न २. छोटू का असली नाम क्या था ?

उत्तर.२. -----

प्रश्न ३. विलोम शब्द : १.चढ़ना ----- २. नीचे -----

प्रश्न ३. बहुवचन लिखो :

१. दुकान ----- २. सीढ़ी ----- ३. पहिया -----

(ब)

प्रश्न १.सुनीता अन्य लडकियों से कैसे भिन्न है ?

उत्तर १. -----

-----प्रश्न २.सुनीता क्यों खुश थी ?

उत्तर २.-----

प्रश्न ३.अर्थ लिखो : 1. चमक :----- २. अजीब :-----

प्रश्न ४.संज्ञा और क्रिया शब्द लिखो ।

सुनीता खेल रही है । संज्ञाशब्द : ----- क्रिया शब्द -----

प्रश्न ५.पहिया कुर्सी से आप क्या समझते हैं ? इसे कौन इस्तेमाल करता है ?

उत्तर ५. -----

प्रश्न ६.सुनीता जैसी लडकियों के लिए कौन से काम कठिन है ?

उत्तर ६. -----

प्रश्न ७.इन चीजों को किससे मापा जाता है (लिटर, किलोग्राम , मीटर , दर्जन)

उत्तर ७.१. आलू :----- २. फल : ----- ३.कपडा :----- ४. दूध :-----

प्रश्न ८.छोटू, सोनू ,मोनु यह कौन से नाम होते हैं ? आपका प्यार वाला नाम क्या है ?

उत्तर ८. -----

प्रश्न ९.सुनीता बाजार क्यों और किसके साथ गई ?

उत्तर ९.-----

प्रश्न १०.सुनीता को क्या अच्छा नहीं लगा ?

उत्तर१०.-----

(स)

१. अपनी एक दिन की दिनचर्या के बारे में लिखो ।

उत्तर १.-----

प्रश्न २.तुम विकलांग लोगों की मदद कैसे करोगे ?

उत्तर २.-----

शिक्षा एवं प्रशिक्षण आंचलिक संस्थान, चंडीगढ़

कक्षा 4 - हिन्दी

पाठ 13 हुदहुद

(अ)

प्रश्न १. हुदहुद कौन है ? (जानवर / पक्षी)

प्रश्न २. बहुवचन लिखो : १. अंडा :----- २. पक्षी :-----

प्रश्न ३ .संज्ञा वाले शब्द लिखो ।

१. भारत में हुदहुद पाए जाते हैं । -----

प्रश्न ४. वाक्य बनाओ :

१. परेशान : -----

२. प्रसन्न :-----

प्रश्न ५. क्या हुदहुद को पालतू बनाया जा सकता है ? (हाँ / नहीं)

(ब)

प्रश्न १. हुदहुद को अन्य किन-किन नामों से पुकारा जाता है ?

उत्तर १. -----

प्रश्न २. पाँच कलगी वाले पक्षियों के नाम लिखो ।

तर २. -----

प्रश्न ३. कुछ पक्षियों के नाम लिखो ।

उत्तर ३. १. जो पानी में रहते हैं : -----

२. जो अंडा देते हैं : -----

प्रश्न ४. शब्दार्थ लिखो :

१. भेंट : ----- २. विख्यात : -----

प्रश्न ५. मुलाकात के दो भिन्न अर्थ होते हैं दो वाक्य लिखकर दोनों अर्थ स्पष्ट करें।

१. -----

२. -----

प्रश्न ६. क्रिया शब्द को चुनकर लिखो ।

१. राधा खाना खाती है । (-----)

२. पक्षी उड़ रहा है । (-----)

३. वह खेल रहा है । (-----)

४. तुम कहाँ जा रहे हो । (-----)

प्रश्न ७. विशेषण शब्द को लिखो ।

१. ----- पंख

२. ----- बाल

३. ----- बोली

४. ----- फल

प्रश्न ८. हुदहुद पक्षी की सुंदरता के बारे में लिखो ।

उत्तर ८. -----

प्रश्न ९. कुछ वस्तुओं के नाम उनके रंगों को बताते हुए लिखो ।

उत्तर ९. रंग	वस्तु
१. -----	-----
२. -----	-----
३. -----	-----
४. -----	-----

(स)

प्रश्न १. अपने प्रिय पक्षी के बारे में लिखो ।

उत्तर १. -----

प्रश्न २. आपके द्वारा प्राथमिक कक्षा में पढ़े गए अन्य पक्षियों के नाम लिखो ।

उत्तर २. १. -----
२. -----
३. -----

शिक्षा एवं प्रशिक्षण आंचलिक संस्थान, चंडीगढ़

कक्षा 4 - हिन्दी

पाठ 14 मुफ्त ही मुफ्त

(अ)

प्रश्न १. मुफ्त शब्द का क्या अर्थ है ?

उत्तर १.-----

प्रश्न २. मुफ्त ही मुफ्त पाठ में किसके बारे में बताया गया है ?

उत्तर २.-----

प्रश्न ३. इस पाठ के मुख्य पात्र का नाम लिखो ।

उत्तर ३.-----

प्रश्न ४. कुछ पेड़ों के नाम लिखो ।

उत्तर ४.-----

प्रश्न ५. विलोम शब्द : १. कम ----- २. पास -----

(ब)

प्रश्न १. भीखूभाई का मन क्या खाने का हुआ ?

उत्तर १.-----

प्रश्न २. भीखूभाई कौन सी भाषा बोलते थे ?

उत्तर २.----- प्रश्न ३. सब्जी मंडी में क्या-
क्या बिकता है ?

उत्तर ३.-----

प्रश्न ४. कुछ गुठली वाले फलों के नाम लिखो ।

उत्तर ४.-----

प्रश्न ५. वाक्य बनाओ :

१. नारियल :-----

२. घुड़सवार :-----

प्रश्न ६. लिंग बदलो : १. टोकरा : ----- २. माली : -----

प्रश्न ७. बोझा ढोने वाले कुछ पशुओं के नाम लिखो ।

उत्तर ७. -----

प्रश्न ८. शब्दार्थ लिखो :

१. कोलाहल : -----

२. किस्मत : -----

प्रश्न ९. हर जगह नारियल के दाम में फर्क क्यों था ?

उत्तर ९. -----

प्रश्न १०. वस्तुओं के दाम क्यों बढ़ते हैं ?

उत्तर १०. -----

प्रश्न ११. घने छायादार पेड़ों के नाम लिखो ।

उत्तर ११. -----

(स)

प्रश्न १. भीखूभाई कैसे आदमी थे ?

उत्तर १. -----

प्रश्न २. मुफ्त ही मुफ्त पाठ में गुजरात राज्य की कौन-कौन सी विशेषताओं का पता चलता है ?

उत्तर २. -----

I. From the grid find the place where these are used to travel.

A	S	S	A	M	X	Y	Z	O
G	H	K	E	R	A	L	A	P
R	A	J	A	S	T	H	A	N
O	X	L	A	D	A	K	H	X
G	U	J	A	R	A	T	H	S
K	A	R	N	A	T	A	K	A

1. Bamboo bridge : _____
2. Trolley : _____
3. Camel cart : _____
4. Vallam: _____
5. Jugad: _____

II . Observe the pattern and fill in:

1. Camel: Camel cart :: _____ :Bullock cart
2. Cement bridge: _____ :: Bamboo bridge :Not strong
3. Rope bridge: Assam :: Vallam: _____
4. Rocky path :: Uttarangal : Snowy path : Kashmir

WRITE THREE USES OF BRIDGES

.....

.....

.....

.....

.....

.....

III. Draw and colour :

1. Vallam

2. Bamboo bridge

O	Z	Y	X	M	A	S	S	A
P	A	L	A	R	E	K	H	G
N	A	H	T	S	A	J	A	R
X	H	K	A	D	A	L	X	O
S	H	T	A	R	A	I	U	G
A	K	A	T	A	N	R	A	K

IV. Pick out and encircle animals from the group which are used by children to go to school.

I. Put the names of the animals in the table below:

Ears can be seen	Has hair on skin	Ears cannot be seen	Has feather on skin

II. Give examples:

1. Animals with ears like leaves _____ , _____
2. An animal with ears like fans _____
3. Animals with ears on the top of the head _____ , _____
4. Animals with ears on both sides of its head _____ , _____
5. Animals give birth to young ones _____ , _____
6. Animals which lay eggs _____ , _____
7. Animals which give us wool _____ , _____

III. Name four 'National Parks' of our country.

- (a) (b)
- (c) (d)

IV Draw and colour

Animals whose ears we cannot see (any 2)

V Match the following animals with their ears.

Ears

Animals

(a)

(b)

(c)

(d)

(e)

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: IV

Sub: EVS

LESSON 3. A DAY WITH NANDU

I. How do elephants cool their bodies?

II Elephant's body parts are hidden in the maze, find them:

A	P	L	C	T	U	S	K	S
I	T	E	A	R	C	O	F	Q
F	M	G	U	U	O	Y	T	Q
E	Y	S	G	N	A	I	L	S
E	Z	P	O	K	P	N	V	B
T	A	I	L	U	Y	T	E	D

B) Describe each body part of elephant here:

.....

.....

.....

.....

.....

.....

III Fill in the correct word in each box and match with the suitable picture:

An army of _____

A pack of _____

A bunch of _____

A swarm of _____

A flock of _____

A herd of _____

A shoal of _____

A pack of _____

IV Elephant is the largest land animal alive now.

Do you know the answer for these?

a. Largest water animal living now _____

b. Fastest flightless running bird : _____

c. Fastest running land animal: _____

d. Busiest colony of insects: _____

V. Write one slogan on save animals:

Given below is a picture of a tree. Write down the things we get from the plants.

II Write any five uses of a Neem Tree.

- (a)
- (b)
- (c)
- (d)

III Write the names of any five animals which are hunted.

- (a) (b)
- (c) (d)
- (e)

Draw a tree which is near your house or in your school. Colour it and write about its uses.

Match the animals with the products they give us.

V

1. Fill in the blanks:

1. There is only Queen bee in a beehive.
2. lays eggs.
3. Honeybees suck from the flowers.
4. Honeybees are kept in a
5. One needs to do a course to keep bees.
6. and are required to keep the bees.
7. Honeybees lay their eggs from to
8. are the most important bees for the hive.

1) Draw and colour a beehive

III. Write the names of the following insects

IV. Give names of any four animals which are reared to earn money and the products we get from them.

Animals

Product

- | | |
|-----------|-------------|
| (a) | (i) |
| (b) | (ii) |
| (c) | (iii) |
| (d) | (iv) |

Write any four uses of honey.

- | | |
|-----------|-----------|
| (a) | (b) |
| (c) | (d) |

1. Name any four insects which live and work together:

2. Write four neighboring states of Bihar.

3. Write four uses of honey:

4. What kind of eatables attract ants? List them.

_____, _____, _____, _____

II Fill in the blanks:

1. There is only _____ queen bee in a bee hive

2. Honey bees suck _____ from flowers.

3. _____ bee lays eggs.

4. One needs to do _____ course to keep bees.

III complete the following table:

1	Anita	Is useful for making beauty products
2	honey	Is a girl star
3	Wax of hive	Does not do any work
4	Queen bee	Is used for making candles
5	Worker bees	One in hive and lay eggs
6	Male bees	Make hive, collect nectar and take care of baby bees
7	Honey is made	Golden ratio
8	Bee hive is an example of	With the nectar of flowers

Q.1. Write any four things which you see at a railway platform.

- (a) (b)
- (c) (d)

Q.2. Name the following public servants:

- (a) One who collects and checks the tickets at railway platform and in train :
- (b) One who treats the sick people :
- (c) One who gives education to children :
- (d) One who cleans our streets. :
- (e) One who brings letters and parcels :

Q.3 Draw a train and colour it.

4. Who are these people shown in the picture?

Look at the route taken by Omana's train in the map and enlist the states covered by it.

- (a) (b)
 (c) (d)

Give names of any four cities starting with 'A'.

- (a) (b)
 (c) (d)

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: IV

Sub: EVS

LESSON 7. FROM THE WINDOW

1. Look at the picture and write their names.

.....

.....

.....

2. Complete the table:

S.No.	Name of the State	Language	Clothes	Food
1.	Kerala	Malayalam		
2.	Tamilnadu		Veshti	
3.	Gujarat	Gujarati		
4.	Goa			Prawn

3. What do you call the following in your own language?

(a). Your maternal uncle : _____

(b). Your maternal aunt : _____

(c). Your paternal uncle : _____

(d). Your paternal aunt : _____

4. Write the % of concession given for-

(a). Male senior citizen _____ (b). Female senior citizen _____

(c). Children below 12 years _____

5. Write the abbreviation for -

(i). PTO _____

(ii). S.Rly _____

(iii). W.Rly _____

(iv). SL CLASS _____

(v). PNR _____

(vi). WS _____

(vii). N.Rly _____

(viii). E.Rly _____

(ix). IRCTC _____

(x). RAC _____

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: IV

Sub: EVS

LESSON 8. REACHING GRANDMOTHER'S HOUSE

IRCTCs e-Ticketing Service
Electronic Reservation Slip

• This ticket will only be valid along with an ID proof in original. If found travelling without ID Proof, Passenger will be treated as without ticket and charged as per extant Railway rules.

Transaction ID: 0228897857		PNR No : 4531713328
Train No. & Name: 6232/MAILADUTURAI EX		Date of Journey: 09-Jul-2010
Class: SL	Date of Booking: 09-Jul-2010 11:37:15 AM	Date of Boarding: 09-Jul-2010
From: BANGALORE CY JN(SBC)	To : TIRUCHCHIRAPALI(TPJ)	Distance: 0422 KM
Boarding : BANGALORE CY JN(SBC)	Resv Upto: TIRUCHCHIRAPALI(TPJ)	Quota: General
Scheduled Departure: 19:05*	Total Fare : Rs 191.00	Adult: 1 Child: 0

*Departure time printed on the ERS is liable to change. New time table from 01-Jul-2010

SNO.	Name	Age	Sex	Concession Code	Booking Status/Current Status / Coach No/ Seat No
1.	P K BANUMATHI	45	Female		RLWL 286/RLWL 133/ / 0000/

Service Charges

1-IRCTC service charge:-Rs 10.00

(i). Is this a confirmed ticket ?

Ans. _____.

(ii). Can you travel with this ticket if the status remains the same ? Give reason.

Ans. _____.

(iii). IRCTC service charge is Rs. _____.

(iv). This ticket is booked through _____.

(v). PNR No. is _____.

2. Write any 4 train names starting from Bangalore , their arrival time , departure time.

Train Name	Arrival time	Departure Time

3. Draw a ferry and a boat and write one sentence about each.

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: IV

Sub: EVS

LESSON 9. CHANGING FAMILIES

1. Make a list of family members that-

You had 5 years before	You have today	You'll think you will have after 5 years.
		

2. Make a list of any 5 festivals that you celebrate

In Schools	At Home

3. Make your family tree.

Draw any scene of family celebration.

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: IV

Sub: EVS

LESSON 10. HU TU TU, HU TU TU

1. Observe the pictures and name the famous sports personalities and also the sport they are associated with.

2. FIND THE NAMES OF TEN GAMES IN THIS GRID

FIND THE NAMES OF TEN GAMES IN THIS GRID.

V	O	L	L	E	Y	B	A	L	L
B	A	D	M	I	N	T	O	N	U
C	H	E	S	S	E	R	S	C	D
A	H	O	C	K	E	Y	B	P	O
R	L	U	C	A	R	R	O	M	G
D	O	I	A	D	P	L	Q	W	V
S	R	T	K	A	B	A	D	D	I
C	N	F	O	O	T	B	A	L	L

3. Write how many players are needed in a team to play the following games

(i). Volley Ball _____ (ii). Base Ball _____

(iii). Foot Ball _____ (iv). Cricket _____

(v). Kabaddi _____.

4. Draw your favourite outdoor game and write few sentences about it.

.....

.....

.....

.....

.....

WHAT ALL QUALITIES DO YOU LEARN FROM GAMES AND SPORTS? WRITE ANY FOUR:

.....

.....

.....

.....

1. Complete the names of the flowers with the help of clues :

1) This flower has gold in it .

-- A --- --- --- L D

2) This fragrant flower is used to adorn the hair of women.

--- --- M --- ---

3) This flower has oil in it .

--- --- N --- --- --- ---

4) The flower is the symbol of purity .

--- --- --- Y.

5) This flower is a vegetable .

--- --- U L --- --- --- --- ---

2. Label the parts of a flower.

3) Identify the following flowers and write their names.

4) From the Grid find out the names of the flowers using the clues given below and colour their names:

T	S	A	H	J	A	N	R	L	B	K
P	U	W	T	Y	D	G	O	O	A	O
Y	N	R	H	J	J	H	S	T	N	K
G	F	T	J	G	A	O	D	S	A	H
T	L	O	T	U	S	R	F	U	N	N
P	O	Y	K	H	M	S	L	W	A	S
H	W	U	R	K	I	E	O	A	Z	E
M	E	I	G	F	N	P	W	T	E	P
N	R	P	H	V	E	O	G	E	N	A
G	E	M	J	C	Y	P	E	T	A	L
W	B	Z	E	N	I	A	R	R	D	S

- I. It is yellow in colour and it turns towards the sun.
- II. It is white in colour and has a good fragrance.
- III. Colours are made from this flower.
- IV. Flowers of this plant are used to make a delicious vegetable dish in the state of Kerala.
- V. Name of the colourful part of a flower.
- VI. Name of the green leafy structure holding the flower.
- VII. This flower grows on a water plant.
- VIII. This flower is used to make pakoras.

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: IV

Sub: EVS

LESSON 12. CHANGING TIMES

117 Match the things with the rooms.

Find out the price of

One bag of cement _____

One brick _____

One coloured tile _____

One truck of sand _____

Chetan Das was a teacher by profession. He used to teach children
 Write the names of the professions in the blanks and draw any one
 tool used by these persons:

The plan of the house is made by an _____

1) A person who repairs taps and pipes.

A person who fits electric wires and plugs, etc.

A person who lays bricks, tiles, etc.

A person who makes things out of wood.

A person who paints walls, doors, etc.

I. Given below are four cards. Write a line on each conveyi message "Keep the River Water Clean".

II Match the columns to make sensible sentences.

A

1. Water can be polluted by
2. We get water from
3. A sea
4. Potassium permanganate

B

- is a very large water body.
- is a chemical used for cleaning water
- rubbish thrown into rivers.
- hand pumps.

Give three examples for each of the following.

1. Animals that live in water _____
2. (Diseases caused by polluted water) _____
3. Sources of water _____
4. Water sports _____

Fill in the blanks.

1. Adding chemicals like _____ to water kills germs present in it.
2. Water must be boiled for at least _____ minutes to kill germs.
3. _____ dump waste in rivers.
4. Making water safe for drinking is called _____ of water.

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: IV

Sub: EVS

LESSON 14. BASVA'S FARM

Part -A

Rearrange the various steps of farming in correct sequence and write it in the blanks given below

1. Harvesting of crops
2. Transplanting the seedlings
3. Preparing the soil bed
4. Irrigating the fields
5. Sowing of seeds
6. Proper storage

Part - B

Draw and name the different implements used for farming in different stages

1. Preparing the soil

2. Sowing the seeds

3. Watering the fields

4. Harvesting

Part C

Observe the given map and answer the questions given.

Name the crops grown in

- a. Karnataka _____, _____,
- b. Tamil Nadu _____
- c. Punjab _____
- d. Maharashtra _____, _____

Name the states

where the following crops are grown

Major Crop	Names of States
Rice	
Bajra	
Wheat	
Jowar	

Part - A

1. Observe the pictures; name it and group them in baskets after reading the labels.

Seasonal

Throughout the year

2. Observe the fruits and vegetables brought by you and fill in the table given below

Names of fruits /vegetables	Colour	Length	Weight	Price

Part - B

1. Read the activities in the life of a vegetable vendor and arrange them in correct order.

Sprinkle water and pack in gunny bags in the morning.

Seeing and listing what is left and what is to be bought.

Go to mandi to buy vegetables and fruits.

Sorting out left over vegetables of the previous day in the morning.

Sorting out vegetables as not fully ripe and ripe and ready to be sold.

Arranging on the hand cart.

Sprinkling water to keep them fresh as day proceeds.

Part – C

Talk to a vegetable seller in your area .Ask the following questions and make a brief report in the note book.

Q1 What is his or her name?

Q2 Who all help in the work of selling vegetables?

Q3 Who all stay with the vegetable cart or sit in the shop?

Q4 What vegetables do they sell?

Q5 What time do they start work?

Q6 For how many hours in a day do they work?

Q7 Ask them details of any two vegetables they sell all through the year and during only some months of the year.

a. Name of the vegetable.

b. The price of the vegetable

c. How much of the vegetable do they buy at a time?

d. Which are the months when you get these vegetables?

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: IV

Sub: EVS

LESSON 16. A BUSY MONTH

Part - A

Answer the following question.

1 . Mention six things used by birds to make their nests..

.....

2 . Name the different parts of a bird .

.....

3 .Name the enemies of birds.

.....

4. Name 2 bird sanctuaries in India.

.....

5. Write the various uses of the beak of birds.

.....

6.. Write the various uses of the feet of different birds.

.....

Part - B

I. Name them

- 1) National bird of India.....
- 2) National animal of India.....
- 3) Animal which chews the cud.....
- 4) Animal whose teeth keeps growing.....
- 5) Smallest bird.....
- 6) Bird which cannot fly.....
- 7) Largest bird.....
- 8) Bird which can fly backward.....
- 9) An extinct bird.....
- 10)A bird which is endangered.....

II Draw any two birds and write differences in their type of feet,type of beak ,food habits , habitat,type of nests.

Name of the bird		
------------------	--	--

Diagram		
Feet		
Beak		
Food habits		
Habitat		
Type of nest		

Part - C

Q.1. Match the following nests with the name of the bird?

Tailor Bird

Indian Robin

Weaver bird

Sparrow

Barbet

Q.2. Where does a Koel lay eggs? Why?

Ans.....

Q.3. Why do birds make nests?

Ans.....

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: IV

Sub: EVS

LESSON 17. NANDITA IN MUMBAI

Part - A

1. Encircle the pictures using colour that are associated with Mumbai city.

Part - B

1. Complete the table:

	House in slums	House in high rise buildings
Number of rooms		
Water supply		

Electricity		
Toilets		
Any other		

Part - C

- 1. Each group will get a topic given on the word card, they discuss and present the report about the advantages and disadvantages of living in a city.**

WORD CARDS

HOUSING

COMMUTING/TRAVELLING

EDUCATION

MEDICAL FACILITIES

ENTERTAINMENT

JOB OPPORTUNITIES

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: IV

Sub: EVS

LESSON 18. TOO MUCH WATER, TOO LITTLE WATER

Part - A

1. Draw some containers used in your house for storing water.

2. Collect newspaper clippings. To discuss on that in pairs, and find reasons for shortage of water.

What are the various reasons for shortage of water?

- _____
- _____
- _____
- _____
- _____

Part - B

1. Identify the following water sports

2. Which of the following diseases are water borne? Encircle them:

MALARIA TYPHOID JAUNDICE CHOLERA

CHICKEN POX DIARRHOEA CHICKUNGUNIA

Part - C

1. What is ORS?

Write the ingredients mixed to make ORS:

2, What is the source of drinking water in your

School: _____

House: _____

Part - A

1. DEWEEDING THE GARDEN

Pull out a dried plant or a weed from the garden and observe it and complete the activity sheet.

- ❖ Was it easy or difficult to pull out the plant?

- ❖ Was it a dry plant or a green plant?

- ❖ Is it a small or big plant?

- ❖ Does it have roots?

- ❖ What are the other parts of the plant you can see?

- ❖ Draw the part which was under the ground (root) of the plant you have just pulled out?

Part - B

1. Choose the correct word to fill in the blanks.

(Carrot, radish, thin, Banyan, support, Grass, Abba, Australia, water, minerals, water, law, roots)

1. Abdul was helping his..... in the garden.
2. The pea plant has a..... stem.
3.and are the roots that we eat.

- 4.....tree has roots that look like hanging branches. They provide.....to the tree
5. Desert Oak is found in.....
- 6..... hold plants firmly to the soil.
7. Roots absorb.....and from the soil.
8. The roots of the..... plant is strong and much more spread out than the part of the plant above the ground.
9. The roots of the trees go deep into the soil till they reach.....
10. There is a..... against cutting of trees.

Part - C

1. Write 'True' for the correct statements and 'False' for the wrong statements.

1. Roots help a tree to grow. ()
2. The pea plant has a delicate stem. ()
3. A branch of the Neem tree in the courtyard broke and fell. ()
4. Desert Oak tree has hanging branches which actually are the roots. ()

2.. Choose the correct answer (MCQs)

1..... trees are found in Australia.

- a) Banyan
- b) Peepal
- c) Desert Oak
- d)None of these

2. In the Australian desert when there was no water, the local people got water from theof the Desert Oak tree.

- a) leaves
- b) roots
- c) branches
- d) trunk

3. Seeds require.....to germinate and produce roots and a stem.

- a) air
- b) sunlight
- c) water
- d) all of these

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: IV

Sub: EVS

LESSON 20. EATING TOGETHER

Part - A

1. Group the food items into different groups of what it is made of

Upma, idli, dosa, bread, noodles, jam, pickle, egg, fruit, sambhar, dal, curds, paneer, pea, pulao, bhatura

RICE

WHEAT

FRUITS

VEGETABLES

PULSES

OTHERS

Part - B

1. Write the name of the state (choosing from the list below) in the thali associated with the dish.

Tamil Nādu, Kerala, Punjab, Gujarat, Karnataka, West Bengal, Assam, Delhi, Maharashtra

Makki ki roti, Sarso ka saag

Avial

Bise bhalle bhatt

PONGAL

Pav bhaji

SANDESH

Chaat

Modak

Part - C

1. Put the harvest festival to the state to which it belongs in the given political map of India.

Baisakhi, Bihu, Pongal, Onam, Gudipadwa, Lohri, Makar-Sankranti

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: IV

Sub: EVS

LESSON 21. FOOD AND FUN

PART (A)

Q.1 Fill in the blanks using the correct word given below.

[halwa, boarding school, tandoor, vacations].

- 1) Divya and Swastik live in a -----.
- 2) In Gurudwara, chapatis are baked in -----.
- 3) Kadhah Prasad is a kind of -----.
- 4) From Hostel, one can come home only in-----.

Q.2 Match the following.

Religion	Places of worship
1. Hindu	Gurudwara
2. Christian	Mosque
3. Muslim	Temple
4. Sikh	Church

PART (B)

Q.3. Answer the following questions.

a) What is Langar?

Ans.

.....

b) What did Divya tell the children about hostel life?

Ans.

.....

c) What are the things needed for preparing Kadhah Prasad?

Ans.

.....

d) Name the 4 occasions when people eat together.

Ans.

.....

Q.4. Answer the following questions in detail.

a.) List the activities people do together in Gurudwara.

Ans.

.....

.....

.....
.....
b.) What are the things prepared in Gurudwara?

Ans.

.....
.....
.....

Q.5. a) Match the following

- | Religion | Place of worship |
|--------------|------------------|
| 1. Hindu | Gurudwara |
| 2. Christian | Mosque |
| 3. Muslim | Temple |
| 4. Sikh | Church |

(PART –C)

Q.6. Write any 4 differences between life in a Hostel and life at Home

Q.7. Write any 4 benefits of sharing work and eating together.

.....
.....

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: IV

Sub: EVS

LESSON 22. THE WORLD IN MY HOME

(PART-A)

Q.1) Write True or False for the following statements.

a.) Akshay doesn't love his grandmother. -----

b.) Girls and boys should be treated equally -----

c.) Dhondu comes from very small family. -----

d.) Ritu likes Meena's uncle -----

Q.2) Write the names of four things that you like and dislike.

Ans. Like

Dislike

PART—B

Q.3) Answer the following questions.

a.) In your home, on what issues people quarrel over?

b.) Who takes all important decisions in your family?

c.) Is there anyone in your family who is like Pillu Aunty? Who?

d.) Why was Akshay confuse

e.) Are you ever told not to play with any of you friend by any family member? Why?

f.) What did Dhondu want to do?

.....

g.) Why doesn't Ritu want to go to Meena's house?

.....

Q.4) Give reasons

a.) Marietta's family is quarrelling.

.....

b.) At 7 o'clock in the evening, Pratibha is hurrying home.

.....

Q.5) Fill in the blanks using given words.

[kulfi, football, fair, uncle, chakki, grandmother.]

1. Dhondu wants to buy a _____ machine to grind grain.
2. Akshay loves his _____ very much.
3. Dhondu's _____ takes all decisions in the family.
4. All the children enjoyed some icy cold _____.
5. Pratibha thinks it is not _____ to have different rules for girls and boys.
6. Marietta's family had to watch the _____ match.

PART—C

Q.6) Write any 4 things that you think--

a.) Only boys can do

b.) Girls cannot do

.....

.....

.....

.....

.....

.....

.....

.....

Q.7) Have you ever disliked anybody's touch? What should we do in that case?

.....

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: IV

Sub: EVS

LESSON 23. POCHAMPALLI

Q1. Fill in the blanks using given words.

(Andhra Pradesh, Jammu and Kashmir, design, Paithani, Muktapur, skill, expensive, viewer)

1. A person who weaves cloths on loom is called
2. Pochampalli town is in
3. Vani and Prasad live in Village.
4. The size and number of the needles changes according to the
5. Great Is needed to wear special sarees.
6. Silk is becoming day by day.
7. Sarees are famous in Maharashtra.
8. World famous Pashmina shawls are made in.....

PART – B

Q2. Answer the following questions.

A) The treads of a saree are dyed. What other things are dyed? name any 4

1. _____ 2. _____ 3. _____ 4. _____

B) Write any 4 traditional occupations.

1. _____ 2. _____ 3. _____ 4. _____

C) Name any 4 famous Sarees in India.

1. _____ 2. _____ 3. _____ 4. _____

D) Why this precious craft is in danger?

.....
.....

E) Name any 4 types of cloth material.

.....
.....

F) What does weavers require before actual weaving ?

.....
.....

Q3. Give one word answer.

- A) A person who makes pots
- B) A person who makes things of wood
- C) A person who makes things of iron
- D) A person who mends shoes
- E) A person who makes things of gold
- F) A person who grows crops

Q4. How did Pochampalli cloths get its name?

.....
.....

Q5. Name any 3 things that got their famous names from places they are made in.

PART – C

Q6. Why are many weavers giving up their family craft?

.....
.....
.....

Q7. Write the steps of weaving from thread to saree.

.....
.....
.....
.....

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: IV

Sub: EVS

LESSON 24. HOME AND ABROAD

PART – A

Q1. Write True or False.

- A) Chittappan is Malu's uncle
- B) Malu and her family lives in Abu Dhabi
- C) Chennai and Kochi are in Kerala
- D) It took Chittappan two hours to reach Kochi
- E) It rains heavily in Abu Dhabi
- F) The date is the most common fruit in Abu Dhabi
- G) Malayalam language is spoken in Kerala
- H) People in Abu Dhabi wear silk cloths

PART – B

Q2. Complete the sentences about Abu Dhabi –

- A) Language spoken
- B) Cloths
- C) Currency
- D) Common fruit
- E) Climate
- F) Trees and plants
- G) Types of buildings
- H) Land

Q3. Answer the following questions

1) What is globe? What is it used for?

.....
.....

2) Why was Shanta not tired?

.....
.....

3) List the names of interesting things Shanta saw from the plane?

.....
.....

4) What do you understand by sand dunes?

.....
.....
.....

5) Which were the 4 places that Maalu saw on the globe?

.....
.....
.....

PART – C

Q4. Explain why petrol is cheaper than water in Abu Dhabi

.....
.....
.....

Q5. Write 4 differences between: -

Kerala

Abu Dhabi

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: IV

Sub: EVS

LESSON 25. SPICY RIDDLES

Part - A

1. Complete the table

Draw the spice	Name in English	Name in mother tongue

Part - B

Search the following spices and name them:

Q V B P T O A J V L
Z C Y E U L W U G M
C A L P R Y C H M U
H R W P M N I I D S
I D C E E V N M X T
L A C R R J N V Q A
L M P Z I W A R I R
I O L Y C V M D O D
E M X M Q S O Y M G
S C Q N G I N G E R

Part - C

Spicy Riddles

Who Am I? (NAME AND DRAW)

1. I am hot and spicy and red to see. If taken too much I make your eyes and nose water

2. I make you look beautiful and soothe wounds too. I am yellow but not a dirty fellow.

3. I am round like a pearl. I curl and grow. I am black and rough skinned. i have sharp and spicy taste.

4. I am long tapered. I season food. So, I am in curd rice and jaljeera too

5. I am long and tapered. I freshen mouth after a meal. I love when you search for me at the dinning place.

6. I sooth toothache. I look like a nail with a bud on top. I am put in both sweet and salty things.

7. I am white but my brother is black. I am small but my brother is big. I and my brother spread fragrance where ever I go?

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: IV

Sub: EVS

LESSON 26. DEFENCE OFFICER WAHIDA

Part - A

1. Name these famous personalities. Also write the field in which they have become famous in.

Part - B

I. Fill in the information about Defence Officer Wahida

Her father's name _____

Her birth place _____

Her qualification _____

Her designation _____

Her achievements

II. Match the RANKS and the MACHINES to the defence forces.

Army

Fighter plane

Squadron leader

Air force

submarine

Major

Navy

tank

Lieutenant commander

Part - C

1. Name a few professions in which women were not allowed to pursue till a few years ago.

2 What are qualities one should have in order to become a Defence officer?

3. WORDSEARCH

Find out 8 PROFESSIONS hidden in the puzzle

J	T	Q	S	Q	Z	M	R	U	E	M	S	O	P	B
H	O	B	S	C	U	N	A	K	S	H	Y	N	B	K
W	I	M	E	W	I	J	B	U	N	C	R	B	A	F
A	N	J	O	Z	A	E	L	Q	I	I	P	Y	M	L
B	L	N	D	U	L	X	N	F	K	V	I	Y	S	T
T	C	K	V	Q	N	H	C	T	L	R	L	H	D	P
D	D	I	C	R	S	T	F	D	I	Z	O	D	Y	G
P	O	L	I	C	E	N	A	H	C	S	T	U	L	N
D	H	N	Z	A	R	D	E	I	Z	P	T	H	P	I
N	B	P	V	O	W	X	H	O	N	K	V	N	W	W
F	K	Q	T	U	H	V	R	E	J	E	I	M	S	W
I	S	C	S	B	L	A	W	Y	E	R	E	E	X	G
C	O	L	F	T	W	B	C	C	Q	P	T	R	L	N
D	Q	D	Z	E	N	G	I	N	E	E	R	V	M	E
F	X	Z	T	A	T	E	A	C	H	E	R	M	B	I

Name a woman you know (or heard of) in these profession

<u>PROFESSION</u>	<u>NAME OF A WOMEN</u>

ZONAL INSTITUTE OF EDUCATION & TRAINING, CHANDIGARH

Class: IV

Sub: EVS

LESSON 27. CHUSKIT GOES TO SCHOOL

Part - A

You might have visited the following places.

Put a tick (✓) if these facilities are available and a cross (X) if not available there.

Place	Wheel chair	Ramp	Special washroom for the handicapped
School			
Theatre			
Railway station			
Park			
Buses			
Trains			
Hospital			

Part - B

1.Match the following

Wheel chair	Difficulty in seeing
Braille script	
Hearing aid	
Ramp	Difficulty in hearing
Style (walking stick)	
Walker	Difficulty in moving (From one place to another)
Clutches	

2. Identify these great personalities:

3. What does this symbol mean?

Part - C

1. If there is a student in your class like Chuskit in what way can you help her?

2. What is this equipment called? How can the child go up the steps?

Draw and illustrate.