

Covid-19 Special Project
SELF LEARNING ACTIVITIES - 2021

ENGLISH LANGUAGE

**Grade
04**

Student Name :

Prepared by: *Mrs. AHS. Nihara Nowshath*

**KM/KM/ AL MINAN VIDYALAYA
PANDIRUPPU**

01. Fill in the blanks.

- | | |
|----------------------|---------------------|
| 1. F...m...ly | 11. Engl...sh |
| 2. Fr... ... nds | 12. T... ... ch...r |
| 3. H...ll... | 13. L...v... |
| 4. Gr... ... t | 14. k...nd |
| 5. F ... n ... | 15. T...ll |
| 6. G d | 16. Sm...ll |
| 7. Ok ... y | 17. D... ...r |
| 8. Fl | 18. Sw... ...t |
| 9. w ... nd...rf...l | 19. N... ...r |
| 10. T...d...y | 20. S...e |

02. Put the odd one out.

1. Great, fine, good, okay, sad.
2. Father, Nisal, Mother, Brother, Sister.
3. Head, shoulder, elbow, hand, see.
4. Chandi, Bindu, Tiny, Mickey, Monkey.
5. See, speak, sniff, nose, eat.
6. Tail, fins, fish, beak, spots.

03. Choose and complete the blanks.

1.are five members in my family.
2.Tony.
3.is my father John.
4.is my mother Anne.
5. I love..... family.

He
She
My
I'm
There

04. Re - arrange.

1. l / F / a / i / m / y
2. s / d / n / i / e / F / r
3. s / h / i / l / g / n / E
4. r / e / T / e / a / h / c
5. h / t / a / F / r / e
6. r / M / t / h / o / e
7. r / h / t / e / r / o / B
8. S / i / s / t / e / r
9. d / H / a / e
10. s / y / E / e

05. Match

- | | |
|--------|--------|
| Dog | Micky |
| Cow | Tiny |
| Fish | Dasun |
| Parrot | Chandi |
| Boy | Bindu |

06. Match and write the correct letter.

- | | | |
|----------------------------|--------------------------|-------------------------|
| 1. Hello ! | <input type="checkbox"/> | a. I'm fine. Thank you. |
| 2. What's your name? | <input type="checkbox"/> | b. I live in Kalmunai. |
| 3. How old are you? | <input type="checkbox"/> | c. I'm Kalpa. |
| 4. Where do you live? | <input type="checkbox"/> | d. I'm nine years old. |
| 5. How are you? | <input type="checkbox"/> | e. Yes, I can. |
| 6. Can you ride a bicycle? | <input type="checkbox"/> | f. Hello! |
| 7. In which grade are you? | <input type="checkbox"/> | g. I'm in grade four. |

01. Complete the blanks.

- | | |
|----------------|--------------------|
| 1. M...th...r | 11. H... ..d |
| 2. F...th...r | 12. Ey...s |
| 3. Br...th...r | 13. M... .. th |
| 4. S...st...r | 14. N...s... |
| 5. B...b... | 15. F...ng...rs. |
| 6. Sm...ll | 16. H... nd |
| 7. T...lk | 17. Ts |
| 8. M...mb...rs | 18. Kn... .. |
| 9. L...v... | 19. N... ck |
| 10. Al... | 20. Sh... ..ld...r |

02. Match

- | | |
|---------|-------|
| Eyes | feel |
| Mouth | eat |
| Nose | sniff |
| Fingers | speak |
| Hands | see |

03. Fill in the blanks using “ This / These”.

1. is my head.
2. his legs.
3. her nose.
4. his fingers.
5. my face.

04. Re - arrange

1. you/ Hello/ how / are/ ?

.....

2. today/ I/ wonderful/ feel.

.....

3. Thank you/ I'm/ Fine.

.....

4. english/ teacher/ your/ I'm

.....

5. live/ in/ Galle/ I

.....

6. my/ five/ There/ members/ family/ are/ in

.....

7. my/ brother/ This / baby / is

.....

01. Write the correct letters.

- | | |
|----------------|----------------|
| 1. E...r | 11. B...shy |
| 2. L...g | 12. T... ..l |
| 3. ...lb...w | 13. Bl...ck |
| 4. Se... | 14. Sp...ts |
| 5. Sp... ..k | 15. Or...ng... |
| 6. Sn...ff | 16. F...ns |
| 7. E...t | 17. Br...wn |
| 8. F... ..l | 18. B... ..k |
| 9. H...lp...ng | 19. P... ..nt |
| 10. G...m... | 20. S...y |

02. Re - arrange

- | | |
|-------------------------------|-------|
| 1. t/ m/ o/ u/ h | |
| 2. s/ n/ o/ e | |
| 3. r/ g/ i/ n/ f/ e/ s | |
| 4. n/ d/ h/ a | |
| 5. e/ k/ e/ n | |
| 6. e/ t/ s/ o | |
| 7. e/ s / d/ h/ u/ o/ l/ e/ r | |
| 8. r/ e/ s/ a | |
| 9. b/ o/ e/ w/ l | |
| 10. b/w/ o/ r/ n | |

03. Select and write

1. Chandi hastail.
2. Bindu has spots.
3. Tiny has fins.
4. Micky has a beak.

brown
orange
red
bushy

04. Write the rhyming words.

- dear -
- kind -
- ball -
- sweet -
- milk -

meet
silk
tall
near
find

05. Read

I'm Anusha
I'm nine years old.
I'm in grade four.
I live in Kalutara.
I can skip.

Draw you

Write about yourself

I'm

I'm years old.

I'm in

I live in.....

I can

Write your name

.....

01. Fill in the blanks.

1. Tr s

2. B ... rds

3. P ... nd

4. B ... tt ... rfl s

5. B ... rd b ... th

6. W ... t ... r ... ng c ... n

7. V ... g ... t ... bl ... s

8. Fl ... w ... rs

9. T ... lk

10. L ... st ... n

11. R ... p t

12. P ... ck

13. K p

14. Cl n

15. Sw p

16. L v ... s

17. W ... t ... r

18. Pl ... nts

19. D ... mp

20. B ... n

02. Match the pictures with the proper words.

trees

birds

pond

butterflies

birdbath

vegetables

watering can

flowers

03. Write five sentences to describe the garden using the sentence pattern “ There is “ , “ There are”.

.....

.....

.....

.....

.....

04. Re - arrange

1. beautiful/has/Senuri/a /garden.

.....

2. are/There/trees

.....

3. clean/Senuri/keeps/garden/her

.....

4. clean/Let's/the/garden

.....

5. ekel broom/Take/the

.....

01. Fill in the blanks

- | | |
|-----------------------------|----------------------------|
| 1. W d | 11. G ... m... |
| 2. R ... k ... | 12. P ... ct... r... |
| 3. k ... l br m | 13. P ... p... r |
| 4. Wh lb... rr ... w | 14. Pl ... t ... |
| 5. G ... rd... n f ... rk | 15. C ... l... .. r |
| 6. Sh ... v l | 16. P ... nc... ls |
| 7. H | 17. Gl |
| 8. T... k ... | 18. S... nd |
| 9. W... sh | 19. Wh ... t... p... p...r |
| 10. Pl ... y | 20. Sc... ss ... rs |

02. Re- arrange the sentences.

1. garden / sweeps / She / the

.....

2. She / leaves / picks

.....

3. She / plants / waters / the

.....

4. into / the / dumps / garbage / She / bin

.....

5. garden / weeds / the / She

.....

03. Select and write

(shovel, Rake, hoe, Spade, ekel broom)

04. Re - arrange.

1. butterfly/lays/A/eggs/on /leaf/the

.....

2. eggs/caterpillar/out/comes/A/the/of/

.....

3. grows/big/It

.....

4. cocoon/makes/It/a

.....

5. beautiful/butterfly/A/out/comes

.....

6. eats/It/leaf/the

.....

05. Put the numbers into the boxes in correct order.

1. Draw and colour three fish on the white board.

2. Paste sand at the bottom.

3. Colour it blue.

4. Take a paper plate.

5. Cut and paste them on the right side.

6. Draw and colour three long leaves.

7. Cut and paste them on the paper plate.

01. Fill in the blanks

- | | |
|---------------------------|-----------------------|
| 1. Bl ... e | 16. W k |
| 2. p... st... | 17. Ch ... ck |
| 3. B ... tt... m | 18. H ... pp... n |
| 4. Dr ... w | 19. W ... nd...rf...l |
| 5. F ... sh | 20. B ... g |
| 6. Wh ... t ... | 21. Br... .. k |
| 7. C ... t | 22. Gr t |
| 8. L ... ng | 23. C ... t |
| 9. R ... ght | 24. S ... t |
| 10. ... ggs | 25. L ... p |
| 11. C ... t...rp...ll...r | 26. N ... p |
| 12. C ... c n | 27. p ... t |
| 13. C ... me | 28. L f |
| 14. S ... me | 29. S ... de |
| 15. D... y | 30. Ev ... ry |

02. Draw and write the lifecycle of a butterfly.

(butterfly, cocoon, eggs, caterpillar)

01. Fill in the blanks.

- | | |
|--------------------------|------------------------------|
| 1. T ... mpl ... | 11. L ... tt ... r |
| 2. Ch ... rch | 12. D ... ct ... r |
| 3. M ... squ ... | 13. B ... y |
| 4. K ... v ... l | 14. Ex ... rc ... se b ... k |
| 5. P ... ct ... r ... | 15. B ... rr ... w |
| 6. N ... mb ... r | 16. B k |
| 7. P ... st ... ff ...ce | 17. T ... rn |
| 8. L ... br ... ry | 18. R ... ght |
| 9. B k sh ... p | 19. L ... ft |
| 10. H ... sp ... t...l | 20. Str ght |

02. Can you write the correct people.

- | | |
|--------------------------------|-------------------|
| 1. Sinhalese go to the temple. | |
| 2. Christians go to the church | 1. Temple - |
| 3. Muslims go to the mosque. | 2. Church - |
| 4. Hindus go to the kovil. | 3. Mosque - |
| | 4. Kovil - |

03. Re - arrange the words.

1. e/l/p/m/e/T -
2. h/c/u/r/c/h -
3. s/M/o/u/q/e-
4. l/K/o/i/v -
5. s/t/p/o/f/f/i/c/o/e -
6. y/L/i/b/a/r/r -
7. o/o/B/k/h/s/p/o -
8. a/l/t/i/p/h/s/o -
9. r/c/a/p/r/a/k -
10. B/s/u/t/s/o/p -

04. Find and write the name of the places.

temple
mosque
kovil
church

05. Draw the symbols.

01. Turn right.

02. Turn left

03. Go straight on.

01. Complete the words.

- | | |
|-------------------------------|----------------------------|
| 1. R lway st.. t... on | 11. Att ... nt... on |
| 2. C ... r p... rk | 12. Pl se |
| 3. B ... s st...p | 13. Pl ... tf... rm |
| 4. A ... rp ... rt | 14. F ... rt |
| 5. Tr ns | 15. Pl ... ygr... .. nd |
| 6. C ... rs | 16. W k...nds |
| 7. B ... s ...s | 17. Ch...ldr...n's p... rk |
| 8. A ... r...pl... ne | 18. B... .. ch |
| 9. St...p | 19. Ch... .. n... ng |
| 10. L .. nd | 20. C... mp... .. gn |

02. Match the words with the pictures.

1. Post office

2. Library

3. Book shop

4. Hospital

03. Find and write.

1. We go to the post office to a letter.
2. We go to the to see the doctor.
3. We go to the book shop to an exercise book.
4. We go to the to read books.

(library , buy, hospital, post)

04. Match the pictures with the texts.

I go to the playground at weekends.

I go to the beach at weekends.

I go to the children's park at weekends.

05. Re - arrange the sentences.

1. picture/in/What's/number/3?
.....

2. goes/Senuri/the/to/hospital/see/to/the/doctor.
.....

3. go/I/play ground/to/the /weekends/at
.....

4. are/They/the/at/railway station/Fort
.....

5. many/There/are/animals.
.....

01. Fill in the blanks.

- | | |
|--------------------|---------------------|
| 1. Inv ... t .. | 6. N ... t ... ce |
| 2. St ... d ...nts | 7. V ... s... t |
| 3. P... rents | 8. D ... t ... |
| 4. Br... ng | 9. T ... m ... |
| 5. T ls | 10. An ... m ... ls |

02. Re - arrange the words.

- 1. s/t/a/i/t/n/o/r/a/i/l/w/a/y -
- 2. p/a/c/a/r/r/k -
- 3. s/p/t/o/b/s/u -
- 4. p/o/t/r/a/r/i -
- 5. r/t/i/a/n/s -
- 6. s/c/r/a -
- 7. u/b/e/s/s -
- 8. e/a/o/r/p/a/l/n/e/s -
- 9. g/p/r/l/o/a/u/y/n/d -
- 10. e/b/a/h/c -

03. Answer.

- 1. Where do trains stop?
- 2. Where do trains stop?
- 3. Where do park cars?
- 4. Where do aeroplanes land?

(airport, bus stop, car park, railway station)

04. underline the correct word.

1. post office, hospital, school, library

2. temple, church, mosque, kovil

3. mosque, kovil, church, temple

4. bookshop, library, hospital, Mosque

5. school, temple, library, hospital

6. school, temple, library, post office

7. farm, book shop, temple, hospital

8. kovil, temple, school. book shop

01. Fill in the blanks.

- | | | |
|--------------------|--------------------------|--------------------------|
| 1. F ... rm ... r | 6. F ... rm | 11. P ... ddy |
| 2. P ... stm ... n | 7. P ... st ... ff... ce | 12. F ld |
| 3. D ... ct ... r | 8. H ... sp... t ... l | 13. M ... nit ... r |
| 4. N ... rs ... | 9. Sch l | 14. Pr ... nc ... p... l |
| 5. Te ... ch ... r | 10. W ... rk | 15. L ... ader |

02. Match the pictures with the words.

teacher

farmer

nurse

doctor

postman

03. Re - arrange the words.

- | | |
|------------------|---------|
| 1. r/m/f/a/r/e | - |
| 2. n/p/m/o/a/s/t | - |
| 3. c/d/o/o/t/r | - |
| 4. u/r/n/e/s | - |
| 5. e/t/c/a/h/r/e | - |

04. Complete the sentences. Select the correct answers from the box

1. I buy..... at the post office.
2. I from the library.
3. I at the bookshop.
4. I in the hospital.
5. I in the school.

- learn
- meet the doctor
- borrow books
- stamps
- buy pens and books

05. Draw and colour.

1. Teacher

2. doctor

3. farmer

4. postman

5. nurse

01. complete the words.

- | | | |
|-------------------------------------|-------------------------------------|---------------------|
| 1. Bl ... nd ... r | 7. C ... c ... n... t scr ... p...r | 13. F ... lm |
| 2. Sp n | 8. R .. frig... r... t... r | 14. P ... w ... r |
| 3. Ov ... n | 9. Pr ... ss | 15. B ... tt ... n |
| 4. R ... c ... c k ... r | 10. S ... l... ct | 16. Ch ... nn ... l |
| 5. M ... rt ... r and p ... stl ... | 11. Incr... .. se | 17. V ... l ... me |
| 6. G ... s c... .. ker | 12. W ... tch | |

02. Match the words with the pictures.

hospital

farm

postoffice

school

03. Re - arrange the words.

1. r/f/a/m -
2. s/h/o/i/p/t/l/a -
3. c/s/h/l/o/o -
4. b/l/i/r/y/a/r -
5. p/o/t/s/f/f/o/c/i/e-

04. Who are they?

1. He works in the hospital.

He is a

2. He works in the paddy field.

He is a

3. She works in a school.

She is a

4. He works in a post office.

He is a

05. Match

Teacher

paddy field

Doctor

shop

Postman

school

Farmer

hospital

Salesman

post office

06. Put the odd one out.

1. Teacher, doctor, pupil, farmer, nurse

2. Blender, gascooker, bed, oven, refrigerator

3. Hospital, school, bank, road, post office

4. Mickey Mouse, Minnie Mouse, Jungle Book, Goofy, Pluto

5. Red, bed, fan, hen, leg

01. Complete the missing letters

- 1. Art ... st
- 2. F ... m s
- 3. C ... rt n
- 4. Ch ... t ... ct ... rs
- 5. M ... ke
- 6. H ... pp ...
- 7. Str ... ng
- 8. H ... lp
- 9. Oth ... r
- 10. J ... y

02. Name the pictures.

blender
gas cooker
rice cooker
refrigerator
spoon
coconut scraper
mortar and pestle

03. Put the correct number into the boxes.

- 1. Increase the volume.
- 2. Press the power on button.
- 3. Let's watch the film.
- 4. Select the channel.

04. Re - arrange the sentences.

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

2. grasshopper/ is / There / a / ant / and / an.
.....

3. are / good / They / friends.
.....

4. in/ post office / I / the / work.
.....

5. fine / it's / day / a.
.....

05. Write five words with short vowel sound " e "

Ex : met

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.
- 7.
- 8.
- 9.
- 10.

01. Fill in the blanks.

1. Chr...stm...s
2. De...p...v...l...
3. R...m...z...n
4. S...nh...l... and T...m...l N...w Y... .. r
5. V...s...k

02. Underline the correct word

1. Mosqu, Mosque, Moqsue, Mosqau
2. Tample, Templ, Templa, Temple
3. Church, Charch, Churche, Chruch
4. koil, Kovil, Kovile, Kavil
5. Milk rice, Milk race, Malk rice, Milk rise

03. Select and write

1. Vesak is celebrated by the ...Sinhalese.....
 2. Deepavali is celebrated by the
 3. Christmas is celebrated by the
 4. Ramazan is celebrated by the
- (Muslims, Christians, Tamils, Sinhalese)

04. Match

Muslims	Vesak
Tamils	Christmas
Sinhalese	Ramazan
Christians	Deepavali

05 . Write the correct wishes.

1. Let's wish Dasuni
Happy Vesak to you

2. Let's wish Meena

.....

3. Let's wish Tony

.....

4. Let's wish Nizar

.....

06. Re-arrange

1. in/is/Sinhala and Tamil New Year/April

.....

2. May/is/in/Vesak

.....

3. October /or/in/in/November/Deepavali/is

.....

4. in/is/Christmas/December

.....

5. to/going/is/Navaz/mosque/the

.....

6. Kovil/Meena/to/is/going/the

.....

01. Fill in the blank spaces.

- | | |
|------------------|-----------------|
| 1. M..lk r..ce. | 6. M..k..ng |
| 2. C ..k .. | 7. G..v..ng |
| 3. L..dd.. | 8. Off..r..ng |
| 4. W..t..l..ppan | 9. Cl.. .. ning |
| 5. Obs..rv..ng | 10. R.. .. ding |

02. Match

- | | |
|-----------|--------------------|
| Vesak | December |
| Deepavali | Not fixed |
| New Year | October / November |
| Christmas | April |
| Ramazan | May |

03. Make and write sentences.

- | | | |
|-------|----------|-----------------|
| Navaz | making | to the Kovil |
| Meena | is going | the Quran |
| Dasun | reading | a Vesak lantern |

.....

.....

.....

04. Underline the correct word.

1. Watalappan, wetalappan, wotalappan, watalappam
2. Coke, cock, cake, cacke
3. Lattu, ladu, loddu, laddu
4. Vesak, Vasak, Vosak, Vasake
5. Deepaval, Deepavali, Doopavali, Deepavali
6. Chrismas, Christmes, Christmas, Christmos
7. New Year, New Yer, NewYaer, Nwe Year

05. Read and mark right (✓) or wrong (✗).

Fathima and Rasini visit their friend, Meena. Meena is doing a design (kolam) in front of her house. They help Meena to decorate the kolam. The kolam is very beautiful. Than, Meena offers some laddu and vadai to Fathima and Rasini.

1. Fathima and Rasini visit their friend Meenu. ()
2. Fathima and Rasini help Meena. ()
3. The kolam is not beautiful. ()
4. Meena offers laddu and vadai. ()
5. Meena is doing a Vesak lantern. ()

01. Complete

- | | |
|-----------------|----------------------|
| 1. Ja...uary | 11. N..v..mb..r |
| 2. Fe...ruary | 12. D..c..mb..r |
| 3. Ma...ch | 13. Sw...tm... .. ts |
| 4. Ap...il | 14. M..squ.. |
| 5. M...y | 15. Ch..rch |
| 6. Ju...e | 16. D... ..rst..p |
| 7. J .. ly | 17. B tiful |
| 8. A .. g.. st | 18. K ... v..l |
| 9. S..pt..mb..r | 19. T .. mpl.. |
| 10. Oct...b..r | 20. Des ... gn |

02. Match the pictures with the words.

Ramazan

Vesak

Deepavali

Sinhala and Tamil New Year

Christmas

03. Re - arrange the sentences.

1. is/in/ Sinhala and Tamil New Year / April

.....

2. to/ going/ is/ Navaz/ mosque / the

.....

3. sweetmeats/ making/ I'm / with / my / mother

.....

4. Where/ going/ are/ you ?

.....

5. Tony / is / cleaning / the / temple / garden.

.....

04. Draw and colour.

1. Vesak lantern

2. Christmas cake

3. Ramazan Festival

4. Kolam

5. Temple

6. Christmas tree

01. Fill in the blanks.

- | | |
|-------------------|----------------|
| 1. S ... ll ... r | 11. C ... p |
| 2. Pr ... ce | 12. N ... ce |
| 3. Sh ... p | 13. S ... cks |
| 4. B...oks | 14. Bl ...e |
| 5. Cashi ... r | 15. Fr ... ck |
| 6. Co ... nter | 16. P ... n |
| 7. Be... utiful | 17. P... ncils |
| 8. T - sh ... rt | 18. Ru ... r |
| 9. Sh ... es | 19. Sh ... rt |
| 10. Bro... n | 20. H ... t |

02. Fill in the blanks using "This , These, That, Those,"

1. is a frock.

2. I like..... shoes

3. I like cap.

4. I like socks

03. Match the shapes with the words.

oval

circle

square

triangle

rectangle

04. Select and write.

Sales girl : Good morning! Madam. Can I help you ?

Mother : Yes of course.

.....

Sales girl : Is it for you Madam?

Mother :

Sales girl : Do you like this?

Mother : Can you show me that pink one?

Sales girl :

Mother :

It is nice. give me this one.

Sales girl : O.K Madam.

- | |
|---|
| <ol style="list-style-type: none">1. Thank you , Come Again.2. My daughter likes pink colour.3. I want to buy a frock.4. No, It's for my daughter.5. Sure Madam |
|---|

01. Complete the blanks.

- | | |
|-----------------|----------------|
| 1. Sh ... pes | 11. S ... n |
| 2. St ... rt | 12. T ... n |
| 3. Hawk ... r | 13. F... rty |
| 4. Handc... rt | 14. Tw... nty |
| 5. Purs... | 15. Fift... en |
| 6. Sk ... rt | 16. G ...ve |
| 7. T... sty | 17. Sc ... rf |
| 8. Dess... rt | 18. Pay ... ng |
| 9. W ... rld | 19. B ... ll |
| 10. Colo ... rs | 20. Sug ... r |

02. Look and answer the question.

1. How much is this ball?
It's rupees.

2. How much is this teddy bear?
It's rupees.

3. How much is this toy car ?
It's rupees.

4. How much is this bat?
It's rupees.

03. Put (?) or (.) for the correct sentences.

1. Can you give me a pen
2. Here, It is
3. How much is a kilo of potato
4. Can I help you
5. Which fruit do you like
6. I have fifty rupees
7. What's your name
8. I am nine years old
9. Where is the father
10. He is in the garden

04. Re - arrange the sentences.

1. like / this / I / T - shirt.

.....

2. want / We / buy / to / shirt / a

.....

3. you / Can / please / me / Show / that / one / ?

.....

4. is / She / the / paying / bill .

.....

5. father / My / gives / twenty / me / rupees .

.....

01. Fill in the blanks.

- | | |
|---------------|---------------------|
| 1. M... ney | 9. Ov ... l |
| 2. Butt ... r | 10. Rect .. ngle |
| 3. Flow... r | 11. Squ ... re |
| 4. C ... rds | 12. Tri... ngle |
| 5. Marbl... s | 13. P... cket |
| 6. Th ... rty | 14. T ... nnis ball |
| 7. S ... ster | 15. M ... rror |
| 8. C ... rcle | |

02. Read and sort

- | | |
|----------------------------|---------------------------|
| 1. You can count books. | 6. You can count coconut. |
| 2. You can't count sugar. | 7. You can count apples. |
| 3. You can count hats. | 8. You can't count water. |
| 4. You can't count butter. | 9. You can count chairs. |
| 5. You can't count rice. | 10. You can't count sand. |

Can	Can't
.....
.....
.....
.....
.....

03. Match

- | | |
|-----------------------------|------------------------|
| 1. Can I help you? | It's forty rupees |
| 2. How much is this? | I like pink |
| 3. What colour do you like? | Show me those trousers |
| 4. Do you like caps? | Yes , I want gloves. |
| 5. How about this shorts? | No, I want hat |

04. Read , count and answer.

1. I have six marbles.
My brother has nine marbles.
How many marbles do we have?
We have
2. I have fifty rupees.
I give twenty rupees to my sister.
How much money do I have now?
I have
3. My brother has fifteen rupees.
My father gives him ten rupees.
How much money does he have?
He has
4. I have fifteen roses.
My sister has fifteen jasmin.
How many flowers do we have now?
We haveflowers.....

01. Fill in the blanks

- | | |
|-----------------|-------------------|
| 1. M...nday | 11. Ch...ss |
| 2. Tu...sday | 12. Sw...mm...ng |
| 3. W...dnesday | 13. W...ter |
| 4. Th...rsday | 14. Pl...nts |
| 5. Fr...day | 15. R...ad |
| 6. S...t...rday | 16. H...mew...rk |
| 7. S...nd...y | 17. M...nth |
| 8. C...lend...r | 18. Ye...r |
| 9. Tod...y | 19. Cl...ssro...m |
| 10. Week...nd | 20. B...rthd...y |

02. Match how senuri usually spends her week

1. She water the plants

2. She reads books

3. She plays chess

4. She does her homework

5. She plays with her sister

6. She visits her grandmother

7. She goes swimming

03. Complete the blanks

1. January comes before
2. April comes after
3. May comes before
4. June comes before
5. August comes after
6. comes before November
7. November comes before

04. Re arrange

1. is / going / Senuri/ bed / to
.....
2. drinking / tea / is/ Senuri / her / with / sister
.....
3. is / Senuri / home / going
.....
4. with / friends / her / is / Senuri / playing
.....
5. is / Senuri / to / school / going
.....

TRIPTE IN EDUCATION ACADEMY

Grade
04**Unit 07 (My calander)
Worksheet 02**

Mrs. AHS. Nihara Nowshath

01. Fill in the blanks

- | | |
|-----------------|------------------|
| 1. J...n...ary | 9. S...pt...mber |
| 2. F...br...ary | 10. Oct...ber |
| 3. M...rch | 11. Nov...mber |
| 4. Apr...l | 12. Dec...mber |
| 5. M...y | 13. B...llo...n |
| 6. J...ne | 14. Fri...nds |
| 7. J...ly | 15. P...per |
| 8. A...gust | |

02. Match

- | | |
|------|--------|
| Jan | ne |
| Feb | ch |
| Mar | y |
| Apr | il |
| Ma | uary |
| Ju | ruary |
| Ju | ember |
| Aug | mber |
| Sep | ober |
| Oct | ly |
| Nov | ust |
| Dece | tomber |

03. Match

Sunny

Cloudy

Rainy

Windy

04. Write the dates that are marked on the calendar

Eg: Today is Monday the 1st of October 2021

1.
2.
3.
4.
5.

01. Fill in the blanks

- | | |
|-------------|--------------|
| 1. S...nny | 6. Cl...ck |
| 2. Clo...dy | 7. F...fteen |
| 3. W...ndy | 8. F...rty |
| 4. Ra...ny | 9. Th...rty |
| 5. Sk... | 10. T...me |

Match the time with the clock face

It's ten thirty

It's one o' clock

It's six thirty

It's eight forty five

It's five fifteen

03. Write the answer

1. Write the days of a week

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

2. Write the week days

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

3. Write the weekend

.....
-------	-------

4. What is your favourite colour?

.....

5. When is your birthday?

.....

TRIPTE IN EDUCATION ACADEMY

01. Fill in the blanks

- | | |
|-----------|------------|
| 1. W...lk | 6. C...tch |
| 2. R...n | 7. Thr...w |
| 3. H...p | 8. B...nd |
| 4. Sk...p | 9. H...t |
| 5. J...mp | 10. K...ck |

02. Match the actions with the correct word

Catch Jump Skip Hop run walk hit throw bend kick

03. Read and complete using “am, is, are”

1. I eating an apple
2. The dog running fast
3. The rabbit hopping
4. Youkicking the ball
5. Meena catching the ball
6. Nisal hitting the suttlecock
7. Senuri and Sahan slapping

04. Adding “ing” to the words

- walk
hop
hit
bend
run
jump
skip
play
do
help

01. Complete the Words

- | | |
|----------------|-------------------|
| 1. Sp...rts | 6. F..otball |
| 2. G...mes | 7. N...tball |
| 3. Sw...mning | 8. Pl...ygro...nd |
| 4. Badm...nton | 9. F...vourite |
| 5. Che...ss | 10. Me...ting |

02. Match the pictures with the texts

cycling

reading

dancing

gardening

playing with pets

drawing

03. Sort the words as long and short vowel

Sun
.....
.....
.....
.....

Star
.....
.....
.....
.....

bun	fast
part	summer
gun	shark
park	humming

04. Read the announcement and answer the questions

Attention please!
We are introducing cycling, volleyball and chess for grade 4 students. Please meet you sports teacher and join your favourite sports club.
Date : 01st October 2021
Time : 09:30 a.m
Place : At the playground

1. Name the sports in the announcement
.....
2. What day is the meeting?
.....
3. Where is it ?
.....
4. At what time is the meeting?
.....

01. Fill in the blanks

- | | |
|----------------|--------------|
| 1. R...ading | 6. Dr...wing |
| 2. Hobb...es | 7. Pl...ying |
| 3. Danc...ng | 8. P...ts |
| 4. G...rdening | 9. F...n |
| 5. Cycl...ing | 10. T...me |

02. Answer the questions

1. what is your hobby?

.....

2. What is your friend's hobby?

.....

3. Write five hobbies

.....

.....

.....

.....

.....

03. Read and write about Yourself

Good morning, My dear friends.

I'm Meena.

I'm nine years old.

I like to play badminton.

My hobby is gardening.

Now write about yourself.

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

04. Find and circle the games words.

a c r i c k e t a p u

f o o t b a l l i r q

p c n e t b a l i g o

b c b a d m i n t o n

v o l l e y b a l l n

01. Complete the blanks.

1. Br ... sh
2. Te ... th
3. N ... ght
4. E ... rly
5. M ... rning
6. Pl ... y
7. Fri ... nds.
8. Ev ... ning.
9. Sch ... ol
10. Ev ... ryday.

02. Read and match.

1. Please give me your eraser.

.....

2. Excuse me teacher, may I come in?

.....

3. How are you all today?

.....

4. How are you Kumar?

.....

1. I'm great . Thank you.
2. We're fine. Thank you.
3. Yes. you may come in.
4. Here you are.

03. Re - arrange the sentences.

1. good/ sleep/ have/ a/ We

.....

2. together/ We/ dinner/ take.

.....

3. wash/ We/ hands/ our/ meals/ before.

.....

4. healthy/ eat/ food/ We.

.....

5. teeth/ everyday/ our/ brush/ We.

.....

6. up/ get/ early/ We.

.....

7. boiled/ drink/ water/ We.

.....

8. animals/ to/ kind/ are/ We.

.....

9. is/ busy/ roadf/ The

.....

10. useful/are/Trees.

.....

TRIPTE IN EDUCATION ACADEMY

01. Fill in the blanks.

- | | |
|----------------|----------------|
| 1. Pr ... tect | 6. D ... nner |
| 2. G ... rbage | 7. He ... lthy |
| 3. Cl ... an | 8. Me ... ls |
| 4. Us ... ful. | 9. K ... nd |
| 5. Ro ... d | 10. Ro ... nd |

02. Read and Write the letter in the boxes

A

B

C

D

I brush my teeth in the night.

I get up early in the morning.

I play with my friends in the evening.

I go to school everyday.

03. Re- arrange the sentences.

1. need/ trees/ We.

.....

2. are/ useful/ Trees.

.....

3. trees/ plant/ Let's.

.....

4. protect/ Let's/ trees.

.....

5. love/ trees/ We.

.....

6. nature/ too/ love/ We

.....

04. Write five uses of trees.

1.....

2.....

3.....

4.....

5.....

01. Fill in the blanks.

- | | |
|-----------------|-----------------|
| 1. H ... ngry. | 6. Swe ... t |
| 2. Th ... rsty. | 7. B ... tter |
| 3. H ... ppy | 8. Fl ... ur |
| 4. Sle ... py | 9. Jagg ... ry |
| 5. Tir ... d | 10. Dess ... rt |

02. Match the pictures with the texts.

1	
	I'm hungry.
2	
	I'm thirsty.
3	
	I'm happy.
4	
	I'm sleepy.
5	
	I'm tired.

03. Guess, what is it?

1. It's white in colour and square in shape. We use rice and coconut milk to make it. What is it?

.....

2. It is sweet and brown in colour with a white icing top. It's square in shape. We use fruits to make it. What is it?

.....

3. It's very sweet and brown in colour. We make it using and kithul jaggery, What is it?

.....

4. It's yellow and sweet. It has a shape of a ball. We make it using flour, butter and sugar. What is it?

.....

TRIPLE IN EDUCATIONAL ACADEMY