

NEW BHARATH MATRICULATION HIGHER SECONDARY SCHOOL, THIRUVARUR

CLASS IV ENGLISH TERM I

UNIT 1 : A WORLD WITH ROBOTS

LESSON 1 : THE TRICK ROBOT (PROSE)

I. MEANINGS:

1. Pleaded - requested
2. Glad - happy
3. Believe - hope
4. Hungry - feeling hunger
5. Refuse - reject

II. OPPOSITES:

1. Glad × unhappy
2. Refuse × accept
3. Believe × un believe
4. Lazy × active
5. Intelligent × fool

III. CHOOSE THE CORRECT ANSWER:

1. Vicky wanted a robot to do all his work .
a) toy b) friend c) robot
2. Vicky's father bought a trick robot.
a) lazy b) trick c) active
3. Vicky decided to sell the robot at the end.
a) keep b) sell c) passive
4. Robot asked Vicky to sell him to an active master.
a) active b) lazy c) passive

IV. WRITE TRUE OR FALSE :

1. Vicky pleaded his father to buy a robot. TRUE
2. Vicky was an active boy always. FALSE
3. The robot did not obey his master. TRUE
4. Vicky's father decided to change his son's character. TRUE

V. ANSWER THE FOLLOWING:

1. What kind of a boy was Vicky?

The boy was lazy.

2. Who asked the robot to attend the phone call?

The boy asked the Robot to attend the phone call.

3. Whom did Vicky want to do all his work ?

Vicky wanted Robot to do all his work.

4. How did Vicky change at the end ?

"No Robot for me ! I will do all the work for me."

5. What did you learn from this lesson ?

I want to be active and I do all my work.

VI. MATCH THE FOLLOWING:

1. I will do all the work myself - Vicky
2. First, you charge my battery - Robot
3. I have bought you a Robot. - Vicky's father

VII. NAME THE CHARACTER OR SPEAKER:

1. "The Robot will do all your work" Father
2. "Why don't you do that yourself?" Robot
3. "You want me to strain my back" ? Robot
4. "Play me a pleasant song". Vicky

LESSON:2 MY ROBOT (POEM)

I. MATCH THE RHYMING WORDS

1. Tall - all
2. Song - along
3. Rack - sack
4. Rest - best

II. FILL IN THE BLANKS:

1. I have a Robot big and strong.
2. I have a Robot smart and tall.
3. It keeps the sack in every little rack
4. It never takes food and rest.

III. ANSWER THE FOLLOWING :

1. What does it sing?

It sings rhyming song.

2. How do the wheels go ?

The wheels walk along.

3. Does it work its best?

Yes, it works its best.

4. How does it welcome all?

It welcomes all with a nice greeting cards.

LESSON : 3 ROBOT EXPO

I. CHOOSE THE CORRECT ANSWER:

1. Anitha shares her experience about Robot expo
2. The Robot that sat on her shoulder was a butterfly
3. Anitha's friends wanted a Robot in their houses Cook
4. A Robot advised her to use dustbin

II. ANSWER THE FOLLOWING:

1. Where did Anitha go ?

Anitha went to the Robot Expo.

2. What did Anitha eat in the expo?

Anitha ate Omelette in the expo.

3. What are the three parts of a Robot?

The three parts of a Robot are:

1. The controller
2. Mechanical part and
3. The sensor

4. What are mechanical parts?

Mechanical parts are those which help the Robot move.

5. What Robot will you make why?

I will make a writing Robot because I want to write stories.

UNIT 2:

LESSON 1: DO IT YOURSELF

I. MEANINGS:

1. Sew - making stitches with a needle
2. Cereals - grains used for food
3. Slicing - cut into slices
4. Neat - perfect
5. Fond of - love
6. Prepare - make

II. OPPOSITES:

1. Love × hate
2. Like × unlike
3. Few × many
4. Simple × magnificent
5. Good × bad

III. MATCH THEIR HOBBIES:

1. Rosy - cycling
2. James - gardening
3. Megalai - swimming
4. Raju - cooking
5. James - gardening
6. Aliya - stitching
7. Vinoth - DIY kid

IV. CHOOSE THE CORRECT ANSWER:

1. Vinoth is a do it yourself kid
2. Rosy rides a bicycle
3. Raju loves cooking.

V. ANSWER THE FOLLOWING:

1. Who sews the cloth?

Aliya sews the cloth.

2. What does the Megalai do with elders?

Megalai swims with elders.

3. How does Raju help his mother? How?

Raju help his mother by cleaning grains and cereals.

4. What does DIY kid refers to?

DIY kid refers to 'Do It Yourself'.

5. What is your hobby?

(Individual response)

LESSON 2: TREASURE TROVE

I. RHYMING WORDS:

1. Mars - cars
2. Time - crime
3. Be - sea
4. Bed - head

II. ANSWER THE FOLOWING:

1. What would we do when we are happy or sad?

We read, when we are happy.

2. When do we land on Mars?

We land on mars when we learned about space.

3. Why do we discover a mystery?

We discover a mystery to solve a crime.

4. Where did we visit a mermaid?

We visit a mermaid under the sea.

5. Why should we read?

We should read to become happy.

LESSON 3: ANBU AND THE FISH

I. CHOOSE THE CORRECT ANSWER:

1. Anbu was talented in catching fish.
2. Every Sunday they would go fishing.
3. Anbu got three fish this week.
4. They use earthworm as bait.
5. They fed fish with puffed rice.

II. IDENTIFY THE CHARACTER OR SPEAKER:

1. He set the fish free. - Anbu
2. "Grow the fish at home, Anbu" - Madhan
3. He bought a new fish tank - Anbu's father

III. TRUE OR FALSE :

1. Anbu was talented in cooking. False
2. Every Tuesday they would go fishing. False
3. They use earthworm as bait. True

IV. ANSWER THE FOLLOWING:

1. What did they use as net?

They use dhoti as net.

2. Why was the fish floating on top?

The fish was dead so it floating on the top.

3. What was their new hobby?

Feeding fish was their new hobby.

UNIT 3:

LESSON 1: TIME FOR A JOURNEY

I. MEANINGS:

1. Adventure - unexpected undertaking
2. Tent - portable canvas shelter
3. Tribal - racial, ethnical
4. Cannibals - human who eat other humans
5. Rebels - people who protest authority

II. OPPOSITES:

1. Brave × coward
2. Found × lost
3. Great × ordinary
4. Separate × together
5. Friend × enemy

IV. ANSWER THE FOLLOWING:

1. Was Robinson interested in sea adventures?

Yes, Robinson was interested in sea adventures.

2. Did Robinson's ship sink?

Yes, Robinson's ship sank.

3. Was Robinson alone in the island?

No, Robinson was not alone. He had dog with him.

4. Did Robinson kill Friday?

No, Robinson did not kill Friday.

5. Do cannibal eat people?

Yes, cannibal eat people.

V. SHORT ANSWERS:

1. Who is the hero of this story ?

Robinson is the hero of this story.

2. What was the age of Robinson Crusoe when he left for sea?

Robinson was nineteen years old when he left for sea.

3. Why did he grow crops?

He grew crops for his food.

4. What made him frightened?

A human foot print on the other side of island made him frightened.

5. Why did Robinson name the tribe Friday ?

Robinson named him Friday as he met him on Friday.

LESSON 2: A VOYAGE (POEM)

I. RHYMING WORDS:

1. One - done
2. Away - day
3. Goat - boat
4. Gale - pale

II. CHOOSE THE CORRECT ANSWER:

1. The animals hire the boat.
2. Suddenly there was a gale

III. ANSWER THE FOLLOWING QUESTIONS:

1. Why did they sail?

They wanted to find a new country.

2. Like whom did they want to do ?

They wanted to do like Columbus.

3. Did they find a new country?

Yes, they found a new country.

LESSON 3: BUJJU'S BRAVE ADVENTURE

I. CHOOSE THE CORRECT ANSWER:

1. Bala and Janani acted like the monkey.
2. Appu felt hungry and ate a guava
3. All the children wished to go to the waterfall
4. Footprints helped Bujju to reach his family.

II. TRUE OR FALSE:

1. Appu felt hungry and ate a banana. False
2. All the children wished to go to the waterfall True
3. A map helped Bujju to reach his family. False

III. ANSWER THE FOLLOWING:

1. Did Appu share guava?

No, Appu did not share guava.

2. Did all visit the waterfall?

No, all the children did not visit the waterfall.

3. Did Bujju realise his mistake?

Yes, Bujju realised his mistake.

1. Write a letter to your class teacher asking leave for one day.

Leave Letter

Thiruvarur,

-- -- 2020

From

B. Priya,

IV standard __section,

New Bharath Matriculation Higher Secondary School,

Thiruvarur.

To

The class teacher,

IV standard __section,

New Bharath Matriculation Higher Secondary School,

Thiruvarur.

Respected Madam / Sir,

I am suffering from fever. I am unable to attend the class .so I request you to grant me leave for one day () only.

Thanking you,

Yours obediently,

2. WRITE AN ESSAY ON TIGER

TIGER

- Tiger is the national animal of India. It is a wild animal. Tiger has a strong body. It lives in jungle.
- Tiger is yellowish in colour with black stripes on its body. It is a carnivorous animal. It hunts and eats other animals.
- Tiger can swim in water too. It belongs to cat family.
- The young one of the tiger is called a cub. Tigers are found mainly in countries like. India, Bhutan, China, Korea and Russia.
- We are proud to say that tiger is our national animal.

3. PROVERBS

- 1. Knowledge is power.**
- 2. Slow and steady wins the race.**
- 3. Health is wealth.**
- 4. No pain No gain.**
- 5. Covet all lose all.**
- 6. Old is Gold.**
- 7. Work is worship.**
- 8. East are west home is best.**
- 9. Prevention is better than cure.**
- 10. Time is Gold.**

4. COMPREHENSION

My family just adopted a puppy and a kitten from the animal shelter. They were so young, they did not have their own name yet. We had to think of good names for them.

The puppies liked to jump up, the kitten likes to curlup in our laps “What do you want to name them? Asked mom”. My sister said, pounce for the puppy and cuddles for the kitten. We all thought those names were perfect.

QUESTION AND ANSWER:

1. Which animal did they adopt?

They adopted puppy and its kitten.

2. What does the kitten like to do ?

The kitten likes to curlup in their lap.

3. What is the puppy’s name going to be?

The puppy’s name is going to be pounce.

4. Who thought the names were perfect?

All the family members were thought perfect.

5. WRITE AN ESSAY ON “RAINY DAY”

RAINY DAY

On a rainy day it rains all day. The sky is overcoat with clouds.

No one can get out of the house without an umbrella and raincoat.

Rivers, ponds, canals etc are filled with water.

During rainy days classes are not hold.

Rain is a gift of nature.It helps plants to grow flowers to bloom.

“Some people walk

In the rain

Others just get wet”.

6. WRITE OPPOSITE GENDER

GENDER

MASCULINE

1. Father

2. Son

3. Sir

4. Uncle

5. Grandfather

6. Brother

7. Boy

8. King

9. Rooster

10. Peacock

11. Tiger

12. Lion

13. Fox

14. Sheep

15. Wizard

16. Monk

FEMININE

Mother

Daughter

Madam

Aunty

Grandmother

Sister

Girl

Queen

Hen

Peahen

Tigress

Lioness

wixen

Ewe

Witch

Nun

7. WRITE THE PLURAL FORMS

SINGULAR

Box

Bus

Class

Mosquito

Bush

Church

Life

Leaf

Cattle

Sheep

Furniture

Cow

Mother-in-law

Tooth

Ox

Monk

Monkey

Key

Man

Cold

Rice

Buffalo

Lady

Knife

Cargo

PLURAL

Boxes

Buses

Classes

Mosquitoes

Bushes

Churches

Lives

Leaves

Cattle

Sheep

Furniture

Cows

Mothers-in-law

Teeth

Oxen

Monks

Monkeys

Keys

Men

Cold

Rice

Buffaloes

Ladies

Knives

Cargoes

8. WRITE HOMOPHONES

HOMOPHONES

1. Flour	-	Flower
2. Wait	-	Weight
3. Sum	-	Some
4. Heel	-	Heal
5. Nose	-	Knows
6. Knot	-	Not
7. Bee	-	Be
8. Week	-	Weak
9. Hour	-	our
10. Cell	-	Sell
11. Ear	-	Year
12. Eyes	-	Ice
13. Cent	-	Sent
14. Hear	-	Here
15. In	-	Inn
16. Ad	-	Add
17. Ate	-	Hate
18. Aloud	-	Allowed
19. Hair	-	Air
20. Sun	-	son

9. WRITE AN ESSAY ON IMPORTANCE OF EDUCATION

IMPORTANCE OF EDUCATION

Education is man's best friend. It is a tool which helps us to simplify lot of tough in our life. An educated person is respected everywhere,

Good education is the key to success in personal and professional life.

It makes us smart enough to learn how to live a happy life and handle tough situation.

Education is the most powerful weapon that we can use to change the world.

10. WRITE A PARAGRAPH ABOUT AN APPLE

AN APPLE

- Apples are red, yellow or green in colour.
- They are grown in hilly areas.
- They are sour and sweet in taste.
- It has small seeds.
- It is used to make juice jam and jelly.
- It is very good for our health.
- It has a lot of fibre in it.
- An apple a day keeps the doctor away.
- Apple is my favourite fruit.
- I like it very much.

10. DESCRIBE PALM TREE

PALM TREE

- Palm tree is very tall.
- There are male or female trees.
- Its fruits are brown in colour.
- Villagers make roof from the leaves of palm tree.

12. WRITE 20 VERBS

VERBS

PRESENT	PAST	PAST PARTICIPLE
Write	wrote	written
Speak	spoke	spoken
Come	came	come
Drive	drove	driven
See	saw	seen
Dance	danced	danced
Walk	walked	walked
Jump	jumped	jumped
Perform	performed	performed
Buy	bought	bought
Listen	listened	listened
Watch	watched	watched
Cry	cried	cried
Teach	taught	taught
Think	thought	thought
Answer	answered	answered
Laugh	laughed	laughed
Fly	flew	flown

13. WRITE 15 COMPOUND WORDS

COMPOUND WORDS

- 1. Apple + tree = apple tree**
- 2. Bath + room = bathroom**
- 3. Bus + stop + bus stop**
- 4. Foot + ball + foot ball**
- 5. House + keeper = house keeper**
- 6. Sea + food = sea food**
- 7. Air + port = air port**
- 8. After + noon = afternoon**
- 9. Eye + ball = eye ball**
- 10. Home + work = home work**
- 11. Foot + path = foot path**
- 12. Sun + light = sun light**
- 13. Break + fast = break fast**
- 14. Hand + bag = hand bag**
- 15. Gold + fish = gold fish**
- 16. Ear + phone = ear phone**
- 17. Ear + ring = ear ring**
- 18. Watch + man = watch man**
- 19. Black + board = black board**
- 20. Grass + hopper = grasshopper**

14. WRITE THE ANIMALS AND ITS SOUND

ANIMALS

SOUNDS

1. Bees	-	Hum, Buzz
2. Birds	-	sing
3. Calves	-	Bleat
4. Cats	-	Meow, mew, purr
5. Chicken	-	cackle
6. Cocks	-	crow
7. Cows	-	moo, low
8. Crows	-	caw
9. Cuckoos	-	cuckoo
10. Deer	-	bell
11. Doves	-	coo, moan
12. Ducks	-	quack
13. Eagles	-	scream
14. Elephants	-	trumpet
15. Flies	-	buzz
16. Giraffes	-	bleat, grunts
17. Hares	-	squeak
18. Lions	-	roar
19. Monkeys	-	chatter, gibber
20. Oxen	-	bellow
21. Parrot	-	talk
22. Sheep	-	bleat
23. Tiger	-	roar, growl
24. Wolves	-	howl
25. Tortoise	-	Grunt
26. Snake	-	hiss
27. Pigeons	-	coo