ENGLISH WORKSHEET FOR FA1 REVISION

CLASS V

Write the meaning of

blaze : __

trundling : ___

mounds : __

frosty-fizz : __

cluster : ___

in a fix : ___

flash across the mind : __

lo and behold : __

traditional feast : __

delicious : __

chopping - __

shoot - ___

couple - __

hoop - ___

passes - __

relay race - ___

baton - ___

geese - ___

creeper - __

winding - ___

muttered - ___

flapped - __

teamwork - __

1. In which season is ice cream popular?

__

2. Who feels joyful on seeing the Ice-cream Man?

__

3. Name the different flavours of ice cream the Ice-cream Man has in his cart.

__

4. What are the two things that the Ice-cream Man is selling?

__

5. What is the ice-cream cart compared to in the poem?

__

What do the following words describe in the poem?

joyful __

little __

round __

Circle the words where you get a zzzzz sound.

price

prize

maze

face

rice

rise

blaze

fizz

lazy

lacy

busy

racy

raise

rays

race

ace

chase

this

these

frosty

What are the describing words used in the poem for the following?

____________________ mounds

____________________ flavour

____________________ cluster

Make new words by adding/dropping a few letters from the root word.

	
	-ed
	-ing
	-er
	-est

	pound
	
	
	
	

	try
	
	
	
	

	large
	
	
	
	

	new
	
	
	
	

	tasty
	
	
	
	

	wise
	
	
	
	

	stare
	
	
	
	

	clean
	
	
	
	

1. What were the preparations in the palace for?

__

2. Why did the Maharaja go into the kitchen in the afternoon?

__

3. What had the cook planned to do with the vegetable scraps?

__

4. What did the Maharaja order?

__

5. Why did the Maharaja ask the cook to do with vegetable scraps?

__

6. What new dish did the cook make with the vegetable scraps?

__

Ingredients are the things that are used to make a dish. Circle the ingredients of in the box below.

chillies
groundnut

wood

vegetable

scraps

coconut
roasted

peanuts

curd

pot

garlic

broken

bangles

basket

curry leaves

Choose five things that you do when you reach home from school. Write them in order.

pack school bag

put away school bag

have lunch

read a story book

chat with mummy

about school

sleep for a while

wash up

do the home work

watch TV

go to play

change out of school uniform

First, I___.

Then, I___.

Next, I___.

After that, I__.

Finally, I __.

Write the rhyming word:

Corn - ________
no - _________
mire - _________
toy - _________

book - _________
bad - _________
page - _________
bone - _________ cow - _________

morning _______________

high _______________

has _______________

car _______________

boots _______________

when _______________

heat _______________

where _______________

walk _______________

Write opposite words for the words a given below:

fresh - _______
guest - ________
command - _________

enter - _______
clean - ________
huge - ________

new - _______

near - _______
dirty - ________

Complete the sentences meaningfully.

(i) The bridegroom left with the door of his in-laws' house because it was made of ______________ and there was no bamboo in his ______________.

(ii) The bridegroom was unable to have bamboo curry in the end because ______________

Write past tense for –

drive - ________
lash - _________
go - _________
come - _________ eat - ________

drink - _________
sing - _________
write - _________
draw - ________ read - _________

cry - _________
roll - _________
hide - _________
call - _________ meet - _________

order - __________
prepare - _________
survey - _________
ask - ________ command - ________

walk - _________
flash - _________
clean - ________
wash - _______ add - __________

start - _________
whip - _________
decorate - _________
serve - _______ enter - _________

visit - _________
cook - _________
remember - ________ point - ________ boil - _________

taste - _________
laugh - _________
remove - __________ chop - ________ shock - ________

carry - _________
make - ________
tell - _________
 say - ______ marry - __________

Word hunt: Fill in the blanks with words from the story.

(i) The bridegroom went to visit his ______________ .

(ii) The mother-in-law pointed _________ _________the bamboo door.

(iii) He stayed the night ____________ his in-laws.

(iv) He carried the __________ __________back with him.

(v) The curry was made _________ bamboo shoots.

Give the other gender:

Father-in law –

Bridegroom –

Maharaja –

Husband –

Sister-in-law –

Uncle –

Write the new word on the line.
1. sleepy(est)

2. pretty (est)
_____________ 3. soft (er) _____________

4. crazy(est)

5. loud (er)
_____________ 6. tough (est) ____________

7. bright (er)

8. sad (er)
_____________ 9. lucky (est)_____________

10. nasty (er)

11. lazy (est)
_____________ 12. tiny (er)_____________

13. scary (est) _____________
14. dark (er)
_____________ 15. strong (est)_____________

16. weak (er)

17. jolly (est)
_____________ 18. fast (er)_____________

19. lovely (est) _____________
20. sweet (er)

Put the letters in the right order to make a word:

ilesm:

norming :____________

mrala : ___________

edorns : __________

ocklc : ____________

wodwin : __________

xaelr” __________

yadot : __________

pesle : ____________

Read the following passages and answer the questions given below.

Once a crow and a deer were close friends. The crow had his nest on the branch of a tree. The deer’s home was near a meadow. One day a fox saw the deer, standing alone near the tree. His mouth watered. He said to himself, “How delightful it would be if I could get this deer for my meal!’. He thought of a tricky plan. He went to the deer and said, “Brother deer ; I am living alone in the jungle. Let me be your friend . All my people are dead and I am left alone in this world”. The deer felt sorry for the fox. He was foolish enough to believe this and said “ I am sorry to hear this. From today we are friends”.

1. Who were close friends?

__

2. Where did the crow have his nest?

__

3. Where was the deer’s home?

__

4. Who was standing alone near the tree?

__

5. Why did the deer feel sorry for the fox?

__

6. Give the opposites : enemy ________ , wise ___________

7. The body part with which we speak and eat

__

8. Pick out the word which means ‘forest’ from the passage ____________

9. Give the past tense of think _________, feel __________

10. Make sentence :

Delightful : __

Give one word for the following:

1. Teacher, Principal, ____________

2. Nurse, doctor, ______________

3. Postman, Postmaster, ___________

4. Prisoner, Policeman, ___________

Find a word from the poem which means:

Combined effort : __

Move onward : __

Wooden or iron ring : __

Short stick carried in a relay race : __

In the puzzle find the words given in the column. Notice that these words are formed by joining two words. One is done for you. Find some more such words and underline them.
	basketball
	a
	f
	d
	b
	r
	e
	a
	k
	f
	a
	s
	t

	
	s
	e
	d
	a
	y
	b
	r
	e
	a
	k
	r
	y

	
	x
	s
	u
	n
	f
	l
	o
	w
	e
	r
	x
	w

	
	h
	t
	y
	r
	a
	t
	r
	a
	c
	e
	i
	o

	
	b
	l
	u
	n
	c
	h
	t
	i
	m
	e
	n
	l

	
	c
	v
	t
	e
	a
	m
	w
	o
	r
	k
	n
	i

	
	q
	e
	v
	e
	r
	y
	b
	o
	d
	y
	r
	t

	
	v
	f
	y
	h
	o
	n
	e
	y
	b
	e
	e
	q

	
	f
	u
	n
	n
	y
	l
	o
	o
	k
	i
	n
	g

	
	b
	n
	h
	a
	r
	d
	s
	h
	i
	p
	m
	i

Complete the sets of rhyming words.

	Words from the poem
	team
	plus
	done
	hoop
	goal
	joy

	Your own words
	
	
	
	
	
	

Name the team members needed for the following:

(i) To play cricket we need __

(ii) To make a film we need __

(iii) To run a good school we need __

(iv) To run a restaurant we need __

(v) To run a hospital we need __

Look at the pictures and and answer the questions in one sentence, using the word clues given in the box:

[image: image1.png]

plumber
painter

mason

electrician

labourer
carpenter
gardener

1. Who is laying the bricks?

__

2. Who is holding the ladder?

__

3. Who is the man on the ladder?

__

4. Who is the making the door?

__

5. Who is painting the walls?

__

Now make up a story about the picture. Give names to the people. Write the story showing the importance of teamwork.

__

__

__

__

__

__

__

__

__

Complete the poem with the help of the given picture clues:

	For want of a _________ [image: image2.png]

, the _________[image: image3.png]

was lost

	For want of a _________[image: image4.png]

, the _________[image: image5.png]

was lost

	For want of a _________ [image: image6.png]

, the _________[image: image7.wmf]was lost

	For want of a _________[image: image8.wmf], the _________ [image: image9.png]

was lost

	For want of a _________ [image: image10.png]

, the _________[image: image11.png]

was lost

	And all for the want of a horseshoe _________ [image: image12.png]

!

Write the full form of the following:

wouldn't – ____________
I’d – _____________

He’d – ____________

can’t
– ____________
isn’t – ____________

won’t – ____________

he’ll – ____________

they’re – ____________
couldn’t – ____________

we’re – ____________
she’s – ____________
it’s – ____________

what’ve – ____________
there’s – ____________
you've – ____________

we’ve – ____________
aren’t – ____________
haven’t – ____________

Write opposite word:

tall -

awake -

happy -

wise –

big -

laugh -

few -

in -

less -

start -

kind -

begin –

rich -

open -

fat -

buy –

wide -

was -

heavy -

bright –

proud -

true -

strong -

expand –

healthy -

enter -

friend -

win –

early -

victory -

slow -

far –

slowly -

hot -

high -

warm –

beautiful -

dark -

drop –

push –

give -

always -

remember-

hard –

difficult -

old -

dirty -

float –

Complete the following senetences:

1. If nobody passes the ball in a basketball game, then you can’t ______________________

2. In a relay race, if no one passes the baton, then _________________________________

In groups of five, discuss what you enjoy doing alone and what you like doing in a group. Now prepare a list as shown below.
	Things I like doing alone
	Things I like doing in a group

	………………………………..

………………………………..

………………………………..
	………………………………..

………………………………..

………………………………..

Frame any three questions each using:

Why

(i) __

(ii) __

(iii) __

What

(i) __

(ii) __

(iii) __

Who

(i) __

(ii) __

(iii) __

How

(i) __

(ii) __

(iii) __

When

(i) __

(ii) __

(iii) __

Where

(i) __

(ii) __

(iii) __

Now form questions for the answers given in the speech bubbles.

Q. __

A. The shoe was lost because of the nail.

Q. __

A. The kingdom was lost because the battle could not be fought.

Q. __

A. The battle was lost because there was no rider.

Write plurals:

goose -

foot -

branch -

friend -

bird -

Encircle the correct spellings:

Branchis

Branches

Branchs

Answered

Answerd

Answerad

Straggled

Struggled

Struggld

Advised

Advised

Adwised

Tomorrow

Tomorrow

Tommorow

Destroy

Disstroy

Distroy

Use the word too, to, or two to complete each sentence.
1. Mohan and Sohan went _______________ a football game.

2. Ram said, “I ate _______________ much ice cream.”

3. Please pick up _______________ litres of milk from the store.

4. May I play _______________?

5. Madan likes _______________ ride horses.

6. We will all go _______________ the beach on Sunday.

7. My teacher said, “Your voices are _______________ loud.”

8. Dennis wants _______________ be in the school play.

9. Grandmother bought me _______________ birthday presents.

10. Would you like _______________ have rotis for dinner tonight?

10. Next month, my little sister will turn _______________ years old.

11. You have _______________ many toys in your bedroom.

12. When Parul started school, she learned _______________ count up to ten.

Look at the picture and write a few sentences about ‘Conservation of Plants’:
[image: image13.jpg]

Where did the geese live?

__

Why did the old bird advise the other birds to destroy the creeper?

__

Why did the geese cry, “Help Help”?

__

What did the hunter do when he thought that the geese were dead?

__

Why did the geese pretend to be dead?

__

Describe one incident when you got into trouble because you did not do your work on time.

__

__

The words in the clouds describe something or someone in the story. Name them in the blanks provided.

[image: image14.png]

Make sentences of your own with the words given in the clouds.

__

__

__

__

__

Here are some answers about the given picture. Now frame questions for the given answers.

The colour of the ant is black

__

It lives on land

__

It has two long antennae

__

It crawls on the ground

__

It eats sugar.

__

Fill in the blanks with prepositions such as to, at, off, on, in, into, with.

This tree was the home _____ a flock of wild geese.

He noticed the creeper _______ the foot of the tree.

“It would be a pity _______ destroy it now.”

As they flow ______ the tree they were trapped.

The boy ran _______ the dog.

The frogs jumped _______ the well.

The girl was thrilled ______ see her new bicycle.

The birds were caught ______ the net.

The children walked _____ the bridge.

Complete the paragraph with suitable words from the box

Around
across

with

along

to

after

next to

into

from

One day, as I was walking ___________ the bank of the river, I saw my friend running ___________ the field. He was calling my name and waving ___________ me. I stopped and waited. _____________ the town looking for you. I have some exciting news to share __________ you. Do you remember the old house _____________ the neem tree? Guess who is moving _____________ house? Janak Das, the great magician. Now we can learn lots of magic tricks _______ him.”

Fill in the blanks given below with questions word.

________ do you play?

________ do you get up?

________ do you have for breakfast?
`

________ do you go to school?

________ is your birthday?

________ do you want for your birthday?

________ do you like best in the school – games, arts, music?

Prepared by: M. S. KumarSwamy, TGT(Maths)
 Page - 13 -

