

KM/ KM/ MALHARUSH SHAMS MAHA VIDYALAYA
(NATIONAL SCHOOL)
SANTHAMARUTHU

SPECIAL HOLIDAY WORKSHEETS- 2021

GRADE- 04

ENGLISH

UNIT- 01 WORKSHEET- 01

By: Mrs. AM. Fasmiva (BBA(Hons), PGDE)

01. Write the missing letters.

1. Ey....s (a, e, i)

6. f....sh (a, e, i)

2. Bl....ck (a, e, i)

7. br....wn (a, o, i)

3. Parr....t (a, e, o)

8. fing....rs (a, e, i)

4. Sh....ulder(o, e, i)

9. br....ther (a, e, o)

5. f....mily (a, e, i)

10. elb...w (a, o, i)

02. Match A with B

A

B

sniff

eat

see

speak

feel

03. Rearrange and write the words correctly

1. are / These/ toes/ my

.....

2. hear/ with/ ears/ we/ our

.....

3. in/ I'm/ four/ grade

.....

4. live/ I/ Colombo/ in

.....

5. feel/ I/ today/ wonderful

.....

04. Mark right(R) or wrong (W)

1. I have two eyes. ()

2. A fish can't swim. ()

3. We have two eyes. ()

4. A cow has a tail. ()

5. You have ten fingers. ()

6. A parrot has a red beak. ()

05. Complete the blanks using the given words

(baby, kind, sweet, family, tall)

This is my mother

..... and dear

This is my father

Standing near

This is my brother

See how

This is my sister

Not so tall

This is my brother

..... and small

This is my

One and all.

KM/ KM/ MALHARUSH SHAMS MAHA VIDYALAYA
(NATIONAL SCHOOL)
SAINTHAMARUTHU

SPECIAL HOLIDAY WORKSHEETS- 2021

GRADE- 04

ENGLISH

UNIT- 01 WORKSHEET- 02

By: Mrs. AM. Fasmiya (BBA(Hons), PGDE)

01. Underline the correct word given below.

- | | | |
|------------|---------|---------|
| 1. femily | family | famile |
| 2. tongue | tungue | tonge |
| 3. smoll | smale | small |
| 3. brother | bruther | brether |
| 4. members | membars | memburs |

02. Underline the correct reply.

1. Hello!

(I'm fine/ hello!)

2. What's your name?

(I'm nine/ I'm Ansaf)

3. How old are you?

(I'm fine/ I'm nine)

4. How are you?

(I'm nine/ I'm fine)

5. Where do you live?

(I'm in Grade four/ I live in Kalmunai)

03. Select and write the correct word

This - These

1. is my head.
2. are my ears.
3. are my fingers.
4. is my friend Ameen.
5. are my coloured pencils.

04. Find and circle the word.

1. s f d a m i n l y

2. n r b o b d e y f

3. e p a e h t r s m

4. f r e i e g n d s

5. f s i w a i h m n

05. Name the parts of the body.

KM/ KM/ MALHARUSH SHAMS MAHA VIDYALAYA
(NATIONAL SCHOOL)
SAINTHAMARUTHU

SPECIAL HOLIDAY WORKSHEETS- 2021

GRADE- 04

ENGLISH

UNIT- 02 WORKSHEET- 01

Bv: Mrs. AM. Fasmiva (BBA(Hons), PGDE)

01. Write the missing letters.

- | | | | |
|----------------|----------|-------------------|----------|
| 1. R..... ke | (a, e,i) | 6. p.....nd | (a, e,o) |
| 2. W ter | (a, e,i) | 7. b..... rds | (a, e,i) |
| 3. Tre....s | (a, e,i) | 8. le.....f | (a, e,i) |
| 4. Coc.....on | (o, e,i) | 9. w.....ed | (a, e,i) |
| 5. Pl.....te | (a, e,i) | 10. be.....utiful | (a, e,i) |

02. Match the pictures with the correct word

plant

cocoon

pond

hoe

watering can

03. Circle the odd one from the given words.

- | | | | |
|-----------|-------------|--------------|------------|
| 1. Shovel | hoe | refrigerator | rake |
| 2. Leaves | sweep | pick | water |
| 3. Birds | butterflies | squirrels | ekel broom |
| 4. Tail | trunk | root | flowers |
| 5. Dig | sweep | pick | garden |

04. Rearrange the following words to form meaningful sentences.

1. leaves/ Senuri/ picks
.....
2. clean/ garden/ Let's/ the
.....
3. dumbs/ the/ She/ garbage
.....
4. A/ butterfly/ beautiful/ comes out/
.....
5. Meena/garden/ her/clean/ keeps
.....

05. Look at the stages of the lifecycle of a butterfly and put them in order.

- ☐ The cocoon breaks.
- ☐ The eggs become caterpillars.
- ☐ The caterpillar makes a cocoon.
- ☐ A new butterfly comes out.
- ☐ The caterpillar eats leaves and grows big.
- ☐ The butterfly lays eggs.

KM/ KM/ MALHARUSH SHAMS MAHA VIDYALAYA (NATIONAL SCHOOL) SAINTHAMARUTHU

SPECIAL HOLIDAY WORKSHEETS- 2021

GRADE- 04

ENGLISH

UNIT- 02 WORKSHEET- 02

By: Mrs. AM. Fasmiya (BBA(Hons), PGDE)

01. Underline the correct word

- | | | |
|----------------|-------------|-------------|
| 1. Flowars | flowers | flowurs |
| 2. Garden | gerden | gardun |
| 3. Garbage | garbige | gurbage |
| 4. Scissors | scisors | sissors |
| 5. Catarpillar | caturpillar | caterpillar |

02. Label the pictures

.....

.....

.....

.....

.....

03.Fill in the blanks by choosing the correct word.

(paste sweep weeds eats comes)

1. the garden.
2. sand at the bottom of the paper plate.
3. Niha the garden.
4. The caterpillar the leaf.
5. A new butterflies out.

04.Select and write the suitable word that sounds alike.

Pat Lap

Bin Top

Ten

Tin gas fat mop map men

05.Write the suitable word for the given picture clues.

1. Wash your

.....

2. Pick the

.....

3. A beautiful comes out.

4. Father is pushing the

5. There are in her garden.

KM/ KM/ MALHARUSH SHAMS MAHA VIDYALAYA
(NATIONAL SCHOOL)
SAINTHAMARUTHU

SPECIAL HOLIDAY WORKSHEETS- 2021

GRADE- 04

ENGLISH

UNIT- 03 WORKSHEET- 01

By: Mrs. AM. Fasmiya (BBA(Hons), PGDE)

01. Write the missing letters.

1. Kov.....l (a, e,i)
2. Str.....ight (a, e,i)
3. w.....ekend (a, e,i)
4. p.....rents (a, e,i)
5. campai.....n (a, g,i)

6. libr.....ry (a, e,i)
7. a.....rport (a, e,i)
8. an.....mals (a, e,i)
9. chil.....ren (d, e,i)
10. pl.....tform (a, e,i)

02. What do the following road signs mean?

.....

.....

.....

03. Underline the correct word

1.

mosque

kovil

church

school

2.

library

house

school

bus stop

3.

hospital

temple

farm

play ground

4.

park

stadium

zoo

farm

5.

Mosque

church

temple

school

04. Match the correct word for each picture.

1.

post office

2.

temple

3.

shutterstock.com - 579389734

bus stop

4.

turn left

5.

beach

05. Read the notice and answer the questions below.

Notice

Cleaning Campaign

Date: Saturday the 26th of June

Time: from 8.30 a.m. to 11.30 a.m.

Place: Malharush Shams Maha Vidyalaya

We invite all the students and parents .

Please bring garden tools to clean the school.

05. 06.2021

Environmental Club

1. What is the notice about?

.....

2. When is the cleaning campaign?

.....

3. At what time does it start?

.....

4. What do they want to bring?

.....

5. Who organized it?

.....

KM/ KM/ MALHARUSH SHAMS MAHA VIDYALAYA (NATIONAL SCHOOL) SAINTHAMARUTHU

SPECIAL HOLIDAY WORKSHEETS- 2021

GRADE- 04

ENGLISH

UNIT- 03 WORKSHEET- 02

Bv: Mrs. AM. Fasmiva (BBA(Hons), PGDE)

01. Label the places.

02. Match.

1. Kandy

the elephants

2. Jaffna

trees and plants

3. Dehiwala

Palmyrah trees

4. Pinnawala

Dhaladha Maligawa

5. Peradeniya

zoo

03. Complete the blanks

(see, read, study, pray, buy)

1. We go to mosque to
2. We go to the hospital to a doctor.
3. We go to textile shop to clothes.
4. We go to school to
5. We go to library to

04. Read the announcement and answer the question.

Leena and her family are going to Colombo. They are at the Jaffna railway station.

Attention please!

The train on platform three leaves Jaffna to Colombo. It leaves at 4. 30 a.m. It stops at Kilinochchi, Vavuniya and Anuradhapura.

1. Where is Leena' s family going?
.....
2. Where are they now?
.....
3. What is the platform number?
.....
4. What time does the train leave?
.....
5. Where does it stop?
.....

05. Choose the correct number using the sentences given below

1. I like to visit the Galle Face Beach.
2. I like to visit Pinnawela.
3. I like to visit Dehiwala zoo.
4. I like to visit the Kandy Botanical Garden.
5. I like to visit Sigiriya.

- ☐ There are many drawings.
- ☐ There are many elephants.
- ☐ There are many animals.
- ☐ There are many flowers and plants.
- ☐ There we can fly kites.

06. Answer the question.

1. Where do you go at weekend?
.....
2. Where do aeroplanes land?
.....
3. Where do you go to catch the bus?
.....
4. Where do you go to borrow books?
.....

07. Put the correct number of the suitable verb in the blanks.

(borrow	buy	see	post	read)
1	2	3	4	5

1. Mohan goes to the book shop tostory books.
2. Sara goes to the hospital tothe doctor.
3. John goes to the library to books.
4. Banu goes to the post office toa letter.
5. Vimal goes to the play ground tocricket.

KM/ KM/ MALHARUSH SHAMS MAHA VIDYALAYA
(NATIONAL SCHOOL)
SAINTHAMARUTHU

SPECIAL HOLIDAY WORKSHEETS- 2021

GRADE- 04

ENGLISH

UNIT- 04 WORKSHEET- 01

By: Mrs. AM. Fasmiva (BBA(Hons), PGDE)

01. Match A with B.

- | | |
|-------------|------------|
| 1. watch | hospital |
| 2. nurse | season |
| 3. rainy | film |
| 4. increase | blackboard |
| 5. teacher | volume |

02. Circle the odd one

- nurse, hospital, doctor, letter
- stchool, farmer, paddy field, hoe
- rice cooker, radio, blender, oven
- school, hospital, bakery, cake
- school, students, farm, kitchen

03. Ring the correct letters to name the pictures

1.

c o n v e r n

2.

e o a s m n t

3.

r e a t i f n

4.

e h o a s m e

5.

p e a d s d y

04. Mark right (R) or wrong(W).

- | | |
|-------------------------------------|---------|
| 1. The grasshopper collected food. | () |
| 2. Farmers produce rice. | () |
| 3. Ants work hard. | () |
| 4. We use gas cooker in kitchen | () |
| 5. Nurses take care of the patients | () |

05.Re-arrange the words.

1. watch / let's / film / the

.....

2. singing / the / is / dancing / grasshopper/and

.....

3. cartoon / is / Mickey Mouse / a

.....

4. work/ in/ paddy field/ I/ the

.....

5. are/ good/ they/ friends

.....

KM/ KM/ MALHARUSH SHAMS MAHA VIDYALAYA (NATIONAL SCHOOL) SAINTHAMARUTHU

SPECIAL HOLIDAY WORKSHEETS- 2021

GRADE- 04

ENGLISH

UNIT- 04 WORKSHEET- 02

By: Mrs. AM. Fasmiva (BBA(Hons), PGDE)

01.Name the pictures.

.....

.....

.....

.....

.....

.....

02. Underline the correct answer.

1. (A teacher/ A nurse) works in a hospital.
2. A farmer works in a (paddy field/ post office) .
3. (A grasshopper/ an ant) collects food for the rainy season.
4. We use the (oven/ rice cooker) to cook rice.
5. (Press/ increase) the power on button.

03. Read the paragraph and find the job.

Sheela is a nurse. She works in a famous hospital. Her father is a teacher and her mother is a housewife. She has a brother and a sister. Her sister is a lecturer and her brother is a businessman.

<u>name</u>	<u>job</u>
1. Sheela
2. Sheela' s father
3. Sheela' s mother
4. Sheela' s brother
5. Sheela' s sister

04. Sort and write.

Pharmacy, school, police station, oven, refrigerator, doctor, spoon,
teacher, hospital

Job	kitchen	places

KM/ KM/ MALHARUSH SHAMS MAHA VIDYALAYA
(NATIONAL SCHOOL)
SAINTHAMARUTHU

SPECIAL HOLIDAY WORKSHEETS- 2021

GRADE- 04

ENGLISH

UNIT- 05 WORKSHEET- 01

By: Mrs. AM. Fasmiya (BBA(Hons), PGDE)

01. Write the missing letters.

- | | | | |
|------------------|-----------|-----------------|-----------|
| 1. festiv.....ls | (a, e, i) | 6. m.....nth | (a, o, i) |
| 2. mosq.....e | (a, e, u) | 7. dec.....rate | (o, e, i) |
| 3. fr.....ends | (a, e, i) | 8. l.....ntern | (a, e, i) |
| 4. s.....l | (a, e, i) | 9. Apr.....l | (a, e, i) |
| 5. al.....s | (m, e, i) | 10. c.....ke | (a, e, i) |

02. Answer the questions.

1. Where does a teacher work?

.....

2. What does the postman bring?

.....

3. Where do you take medicine?

.....

4. What do we deposit in a bank?

.....

5. Why do you go to library?

.....

03. Underline the odd one.

1. Laddu, Kovil, milk, rice cake
2. Ramzan, Mosque, Muslims, Hindus
3. Vesak, May, June, August
4. Christmas, Christians, Deepawali, Ramzan
5. Observe, read, story book, clean

04. Put right (R) or wrong (W).

Nizar visits his friend Meena. Meena is doing a design at her doorstep. It is a beautiful Kolam. Later Meena offers some laddu to Nizar.

1. Nazar visits Meena with his friend Tony. ()
2. The kolam is beautiful. ()
3. Meena is doing the column inside the house. ()
4. Meena offers some cake to Nisar. ()

05. Write five sentences about your favourite festival.

.....

.....

.....

.....

.....

.....

.....

.....

KM/ KM/ MALHARUSH SHAMS MAHA VIDYALAYA (NATIONAL SCHOOL) SAINTHAMARUTHU

SPECIAL HOLIDAY WORKSHEETS- 2021

GRADE- 04

ENGLISH

UNIT- 05 WORKSHEET- 02

By: Mrs. AM. Fasmiva (BBA(Hons), PGDE)

01. Label the pictures.

02. Match A with B

A

Muslims go to the
Buddhist go to the
Christians go to the
Hindus go to the

B

Church
Mosque
Kovil
Temple

03. Rearrange the words.

1. prepare/ watalappan / Muslims

.....

2. in / Christmas / is / December

.....

3. temple / go / Buddhist / to

.....

4. lanterns / making / Lal/ is/ Vesak

.....

5. cleans / the / Tony / garden / temple

.....

04. Sort and write

Buddhist, Kovil, Ramzan, Church, Hindus, Christians, Deepawali,
Muslims, Christmas, Temple, mosque, Sinhala and Tamil New Year

communities	festivals	religious places

05. How would you wish?

1. Christmas :

2. Vesak :

3. Sinhala and Tamil new Year :

4. Ramazan :

KM/ KM/ MALHARUSH SHAMS MAHA VIDYALAYA (NATIONAL SCHOOL) SAINTHAMARUTHU

SPECIAL HOLIDAY WORKSHEETS- 2021

GRADE- 04

ENGLISH

UNIT- 06 WORKSHEET- 01

By: Mrs. AM. Fasmiva (BBA(Hons), PGDE)

01. Match

1. Seller

2. Price

3. Shop

4. Goods

5. Cashier

02. Write the missing letters.

1. Fro.....k

(c, e, i)

2. l.....nch

(a, u, i)

3. mir.....or

(a, e, r)

4. m.....ther

(a, o, i)

5. poc.....et

(a, e, k)

6. rul.....r

(a, e, i)

7. sq.....are

(u, e, i)

8. cir.....le

(c, e, i)

9. marbl.....s

(a, e, i)

10. cash.....er

(a, e, i)

03.Count and write the answer.

1. I have six balloons. My sister has four balloons. How many balloons do we have now?

.....

2. Saman has fifteen chocolate balls. His friend has six chocolate balls. How many chocolate balls do they have now?

.....

3. I have twenty rupees. I gave ten rupees to my brother. How much do I have now?

.....

4. Nihal: How much is an exercise book?

Saleman: It's forty rupees.

Nihal: I have fifty rupees. Give me rupees balance.

04.Underline the correct word.

1. I like these shoes. (It/ they) are black.

2. I like this frock. (It/ They) is beautiful.

3. I like the flower pots. (It/ They) are I catching.

4. He likes fruits and vegetables. (It/ They) are healthy.

5. I like my classroom. (It/ They) is big.

KM/ KM/ MALHARUSH SHAMS MAHA VIDYALAYA
(NATIONAL SCHOOL)
SAINTHAMARUTHU

SPECIAL HOLIDAY WORKSHEETS- 2021

GRADE- 04

ENGLISH

UNIT- 06 WORKSHEET- 02

By: Mrs. AM. Fasmiva (BBA(Hons), PGDE)

01.Circle the odd one.

- | | | | |
|------------------|-----------|--------------|-----------|
| 1. hat, | shoes, | ruler, | tie |
| 2. oval, | apple, | diamond, | triangle |
| 3. flour, | rice, | oil, | sugar |
| 4. price, | money, | story books, | seller |
| 5. textile shop, | pharmacy, | school, | book shop |

02.Choose the correct letter .

1. How many birds can you see?
2. What color do you like best ?
3. How much is this?
4. What is the shape of the moon?
5. Would you like a piece of cake?

- a. It's sixty rupees.
- b. Three
- c. Yes, I like it.
- d. I like orange.
- e. Circle

03. Complete the dialogue.

Salesman:	Good morning! Can I help you?
Rani's mother:	Yes of course.....
Salesman:	Is it for you madam?
Rani's mother:	No,
Salesman:	Do you like this?
Rani:
Rani's mother:	How much is it?
Salesman:
Rani's mother:	Here you are.
Salesman:

- Yes, I like it very much.
- It's 500 rupees.
- Thank you very much
- I want to buy a frock
- It's for my daughter

04. Label the shapes.

<p>1.</p> <p>.....</p>	<p>2.</p> <p>.....</p>	<p>3.</p> <p>.....</p>
<p>4.</p> <p>.....</p>	<p>5.</p> <p>.....</p>	

KM/ KM/ MALHARUSH SHAMS MAHA VIDYALAYA
(NATIONAL SCHOOL)
SAINTHAMARUTHU

SPECIAL HOLIDAY WORKSHEETS- 2021

GRADE- 04

ENGLISH

UNIT- 07 WORKSHEET- 01

By: Mrs. AM. Fasmiya (BBA(Hons), PGDE)

01. Match.

1. Time

2. Rainy

3. Months

4. Birthday

5. Chess

02. Select and write the verb.

(visit, plays, goes, waters, does)

1. David chess.
2. Saman to the playground.
3. Mother the plants in the garden.
4. My sister her homework.
5. He his grand parents.

03. Look at the calendar page and complete the sentences given below.

1. is the month of this calendar page.
2., Tuesday, Wednesday, Thursday and Friday are weekdays.
3. The weekend is and Sunday.
4. The third of June is a
5. is the last day of the month.

04. Rearrange the words.

1. her/ visits/ She/ grandmother
.....
2. after/ March/ comes/ April
.....
3. go/ It's/ to/ home/ time
.....
4. in/ She/ her/ plants/ waters/ the/ garden
.....
5. is/ Monday/ of/ June/ the/ Today/ 10th/ 2021
.....

KM/ KM/ MALHARUSH SHAMS MAHA VIDYALAYA
(NATIONAL SCHOOL)
SAINTHAMARUTHU

SPECIAL HOLIDAY WORKSHEETS- 2021

GRADE- 04

ENGLISH

UNIT- 07 WORKSHEET- 02

By: Mrs. AM. Fasmiva (BBA(Hons), PGDE)

01. Underline the correct word.

1. It's in the sky.

(rainy/ cloudy/ sunny)

2. It's clock.

(eleven/ twelve/ one)

3. It's

(lunch time/ play time/ tea time)

4. Meena is with her friend

(jumping/ running/ playing)

5. It's in the sky.

(cloudy/ windy/ raining)

02. Complete the days of the weeks.

Monday Thursday
 Saturday and

03. Mark the time.

1. It's five fifteen.

3. It's eight forty-five.

5. It's one o'clock.

2. It's six thirty.

4. it's nine fifteen.

04. Sort and write.

Saturday, cloudy, May, Friday, Sunny, June, windy, Sunday, August,
 rainy, Monday, Wednesday, February, October

week days	weekend	months	weather

05. Answer the questions.

1. When is your birthday?

.....

2. How is the weather like today?

.....

3. Which month comes before June?

.....

4. How many days are in a week?

.....

KM/ KM/ MALHARUSH SHAMS MAHA VIDYALAYA (NATIONAL SCHOOL) SAINTHAMARUTHU

SPECIAL HOLIDAY WORKSHEETS- 2021

GRADE- 04

ENGLISH

UNIT- 08 WORKSHEET- 01

By: Mrs. AM. Fasmiya (BBA(Hons), PGDE)

01. Underline the correct word using the picture given below.

1. (hit, skip, kick)

4. (jump, kick, hop)

2. (run, catch, throw)

5. (bend, catch, skip)

3. (walk, run, skip)

02. Complete the blanks.

(water, plants, small, flower, gardening)

My hobby is I have a
..... garden in front of my house. I have
many plants and vegetables
..... in my garden. I the
garden every day. .

03. Put the words in correct order.

1. gardening/ hobby/ my/ is

.....

2. the/ Read/ aloud/ word

.....

3. am/ reading/ book/ I/ a

.....

4. to/ I/ like/ play/ netball

.....

5. like/ and/ I/ swimming/ cycling

.....

04.Circle the correct word.

1. Lal (am, is, are) kicking the ball.

2. Mohammed (am, is, are) running home.

3. We (am, is, are) playing cricket.

4. You(am, is, are) painting the pictures.

5. Tony and Meena (am, is, are) making kites.

05.Write about your hobby.

My hobby is

.....

.....

.....

.....

.....

.....

.....

.....

KM/ KM/ MALHARUSH SHAMS MAHA VIDYALAYA (NATIONAL SCHOOL) SAINTHAMARUTHU

SPECIAL HOLIDAY WORKSHEETS- 2021

GRADE- 04

ENGLISH

UNIT- 08 WORKSHEET- 02

By: Mrs. AM. Fasmiya (BBA(Hons), PGDE)

01. Write the missing letters.

- | | | | |
|------------------|-----------|-------------------|-----------|
| 1. Sp.....rts | (a, e, o) | 6. r.....bbit | (a, e, o) |
| 2. Cat.....h | (a, c, o) | 7. h.....bbies | (a, e, o) |
| 3. Sum.....er | (a, e, o) | 8. c.....cling | (y, e, i) |
| 4. b.....dminton | (a, e, o) | 9. fi.....eld | (a, e, o) |
| 5. st.....dent | (a, e, u) | 10. Septemb.....r | (u, e, o) |

02. Match.

1. Run

2. jump

3. catch

4. kick

5. punch

03.Sort and write the words.

father	dark	path	lunch	gutter	father
summer		March	fast	funny	hungry

sunny

cart

04.Read the announcement and answer the questions.

Attention please!

We are introducing tennis between tennis, badminton and chess for grade 4 students. Please meet your sports teacher and join your favourite sports club!

Date: 15th June 2021

Time: 9:30 a.m.

Place: At the stadium

1. Name of the sports:.....
2. What day is the meeting?
3. To whom?
4. Where is it?
5. What time is the meeting?

05.Write about your favourite sport.

My favourite sport is

.....

.....

.....

KM/ KM/ MALHARUSH SHAMS MAHA VIDYALAYA (NATIONAL SCHOOL) SAINTHAMARUTHU

SPECIAL HOLIDAY WORKSHEETS- 2021

GRADE- 04

ENGLISH

UNIT- 09 WORKSHEET- 01

By: Mrs. AM. Fasmiya (BBA(Hons), PGDE)

01. Label the pictures given below.

.....

.....

.....

.....

02. Circle the long vowel sound.

slow

frog

phone

stop

good

crow

fool

book

post

hop

03. Sort and write the number.

1. Let's cut the trees.

2. Let's brush two times a day.

3. Let's drink boiled water.

4. Let's get up late

5. Let's go to school every day.

6. Let's throw rubbish on the floor.

Good practice

Bad practice

04. Underline the correct word

1. We boiled water.(drink/ eat)
2. Trees us fruits.(take/ give)
3. We healthy food. (drink/ eat)
4. We with our friends. (play /brush) in the evening.
5. Let's the garbage into the bin. (dump/ pick)

05. Write the words using the picture.

1. brush your to keep them white.
2. We wash our before meal.
3. give us beautiful flowers.
4. He garbage into the bin.
5. We healthy food

KM/ KM/ MALHARUSH SHAMS MAHA VIDYALAYA (NATIONAL SCHOOL) SAINTHAMARUTHU

SPECIAL HOLIDAY WORKSHEETS- 2021

GRADE- 04

ENGLISH

UNIT- 09 WORKSHEET- 02

By: Mrs. AM. Fasmiya (BBA(Hons), PGDE)

01.Match with suitable pictures.

1. Let's keep the school wall clean.

2. Let's protect our school bus.

3. Let's say thank you to the policeman.

4. Let's follow the road rules.

5. Let's grow trees.

02.Re-arrange the words.

1. give/ medicine/ Trees/ us

.....

2. your/ give/ pencil/ me/ Please

.....

3. rules/ follow/ Let's/ the/ road

.....

4. to/ kind/ We/ animals/are

.....

5. eat/ don't/ fresh/ I/ vegetables

.....

03. Read and mark.

orange

brinjal

green gram

salad leaves

lettuce

dhal

pineapple

spinach

potatoes

1. Circle the fruits.

2. Square the green leaves.

3. Cross the cereals.

4. Underline the vegetables.

04. Complete the blanks.

1. Ahmed: Please give me your ruler.

Raja:

2. Vino: Excuse me teacher, may I come in?

Teacher:

3. Teacher: How are you all today?

Children:.....

4. Salesman: How can I help you ?

Customer:.....

5. Son: Thank you.

Mother:

I want to buy an umbrella.

You are welcome .

Here you are.

Yes you may.

.

We are fine, thank you.

KM/ KM/ MALHARUSH SHAMS MAHA VIDYALAYA (NATIONAL SCHOOL) SAINTHAMARUTHU

SPECIAL HOLIDAY WORKSHEETS- 2021

GRADE- 04

ENGLISH

UNIT- 10 WORKSHEET- 01

By: Mrs. AM. Fasmiya (BBA(Hons), PGDE)

01. Match with the pictures.

1. Bala played with her friends.

2. Ali visited the zoo.

3. Sarah went on a picnic.

4. Raju watched a film.

5. Malan went to the beach.

02. Cross the odd one.

1. Ramzan Christmas birthday New Year.

2. sleepy tired thirsty enjoy.

3. New Year wattalappan milk rice laddu

4. Food hungry eat study

5. milk rice candle cake gift

03. Read and complete.

It's very sweet and brown in colour. It's square in shape. It's a favourite dessert. We make it using eggs, kithul , jaggery and milk. We make it for Ramzan.

taste

colour

shape

needed things

festival

04. Complete the blanks.

my

their

his

her

its

1. Jimmy is my pet dog. colour is black.
2. The students are painting Classroom.
3. Meena is visiting grandparents.
4. I am helping father in the garden.
5. Nehal is chatting with friends.

KM/ KM/ MALHARUSH SHAMS MAHA VIDYALAYA
(NATIONAL SCHOOL)
SAINTHAMARUTHU

SPECIAL HOLIDAY WORKSHEETS- 2021

GRADE- 04

ENGLISH

UNIT- 10 WORKSHEET- 02

By: Mrs. AM. Fasmiya (BBA(Hons), PGDE)

01. Underline the correct one.

(I am thirsty/ I am happy)

(I am happy/ I am sleepy)

(I am sleepy / I am hungry)

(I am tired/ I am happy)

(I am sleepy/ I am angry)

02. Circle the long vowel sounds.

Spoon

book

true

blue

blue

full

moon

broom

03. Find the festive food.

1. k / e / a / c
2. e / k / v / m / u
3. k / r / i / l / i / c / e / m
4. a / b / a / n / a / n
5. w / t / a / t / p / a / p / l / n / a

04. Put the correct number in the blanks.

Raja : Hello, Ahmed. I m Raja here.
Ahmed : Hello, Raja.
Raja : Fine, thanks. Hope you are fine too.
Ahmed :
Ahmed : Yes, anything special?
Raja : Yes, my parents are going to
Ahmed : Great! Can I give some clothes too?
Raja : Come with your parents.
Ahmed : Thank you so much.

1. Yes, please

2. Are you free on the 15th?

3. How are you?

4. See you on the 15

5. donate some clothes to an elder's home.