

ATOMIC ENERGY CENTRAL SCHOOL NO. 4, RBT

Primary Section-(2017-18)

Worksheet-1

Class-IV/- SUB:EVS L-1 to 12

Name:- Roll No.- Teacher's Sign

Lesson -1(Going to school)

Q1. Fill in the blanks

1. On the mountains path are rocky and .
2. Bullock carts have wheels.
3. Camel can move easily on .
4. A bridge is stranger than a bamboo bridge.
5. Pulley helps the trolley to move across the.
6. Bullock cart is used in .

Q2. What is desert?

Q3. What is a pulley and what is it used for ?

Q4. What is a vallam?

Q5 What is a Jugad?

Q6 Is it easy to walk on snow? Why?

Q7 Where are the camel carts mostly used?

Q8 What is a trolley?

Q9 Name two vehicles used for transport which are driven by animals.

Q10 Write the things used to make the followings:-

- a. Cement bridge _____.
- b. Bamboo bridge_____.
- c. Trolley_____.
- d. Jugad_____.

Q11 Write the differences between a bamboo bridge and a cement bridge

Bamboo bridge	Cement bridge

Lesson -2 (Ear to ear)

Q1. Give five examples for each.

a. Animals whose ears we can

see_____.

b. Animals whose ears we cannot see from outside

_____.

c. Animals who have stripes on their skin

_____.

d. Animals who have spots on their skin

_____.

e. Animals who have hair on their skin

_____.

f. Animals who give birth to their young ones

_____.

g. Animals who lay

eggs_____.

—.

Q2. Give reasons.

(a) The number of tigers is decreasing day by day.

(b) We cannot see the ears of a bird.

Q3. Write the differences between the animal whose ears are seen and whose ears are not seen from outside.

Ears can be seen -	Ears cannot be seen

Lesson-3(A day with Nandu)

Q1- Fill in the blanks.

- a. An elephant herd has mainly _____ and baby elephants.
- b. The oldest _____ is the leader of the herd.
- c. Male elephants live in a herd till they are _____ years old.
- d. An elephant sleeps only _____ hours in a day.
- e. Elephants love to play with mud and _____.
- f. Mud keeps the elephant's skin _____.

Q2 –Name four animals used for riding.

_____ .

Q3-Name four animals that live in a herd.

_____ .

Q4. What do baby elephants do in a herd?

_____ .

Q5. Give reasons.

- a. An egret sits on the buffalos.

_____ .

- b. Elephants flap their ears.

_____ .

Q6. Write about an animal on which you had a ride.

Lesson-4(The story of Amrita)

Q1.Fill in the blanks.

- a. The _____community protects plants.
- b. Amrita give her life to safe_____.
- c.Khejadli village is near _____in Rajasthan.
- d._____tree grew as the most common tree in Amrita's village.
- e. _____is a medicinal plant.

Q2. Where is khejadi trees mainly found?

Q3.Why is the name of Amrita's village called Khejadli?

Q4. Why should we plant trees?

Q5. Do you think trees are in danger? What should we do to save them?

Give reasons

- a. The number of some birds is decreasing day by day.

- b. Trees are planted near a school, hospital or along the roadside.

Lesson -5(Anita and The Honeybees)

Fill in the blanks.

1. Anita lives in _____ village.
2. Muzaffarpur District is in _____.
3. Anita Khushwaha is a _____ star.
4. Every child has a right to free education upto Class _____ .
5. We get _____ from honeybees.

Q.1 In which month do the litchi trees flower?

_____.

Q.2 Name some animals which together in a group .

Q.3 How many legs does an ant have?

Q.4 Write four sentences on honeybees.

Lesson-6(Omana's Journey)

Q1. Fill in the blanks.

1. Omana wrote all about her journey in a _____.
2. Radha _____ her leg and it was in a _____.

3. Gandhidham ,Ahemdabad and Valsad are in _____state.
4. Kozikode is in _____.
5. Omana and her family were travelling from_____to Kerala.
6. At sun set the sky turned_____incolour.
7. Omnaaand her family boarded the train on_____May.
8. Ticket checker checks the _____of the passengers.

Q2. Answer these.

1. Why was Omana going to Kerala?

_____.

2. Why couldn't Omana clean her teeth?

_____.

3. Why was it so crowded at the door of the coach?

_____.

4. Why did Radha's family cancel their ticketrs?

_____.

5. What does a railway policeman do at the railway station?

_____.

6. Name five people who work at the railway station?

_____.

Lesson-7(From The Window)

Q1 .How many bridges and tunnels are there in the route from Goa to Kerala?

_____.

Q2. How did Omana feel when the train entered the tunnel?

_____ .
Q3. Why was there so much smoke and noise from the vehicles at the level crossing?

_____ .
Q4. When a train crosses a river, it makes a different sound why?

Q5. Fill in the blanks.

1. _____ and _____ are needed to cross mountain and rivers.
2. For lunch Omana's family bought _____ and _____ from the Udipi station.
3. _____ and _____ run on petrol.
4. _____ and _____ cities are in Kerala state.
5. On the route from Kerala to Goa there were many _____ trees and _____ fields.

Lesson-8(Reaching Grand Mother's House)

Q1. Fill in the blanks.

1. The Ferry moves _____ on water.
2. Omana travelled _____ KM by train from Ahmedabad to Kottayam.
3. Omana's legs were stiff at the end of bus journey because the journey was _____.
4. Standing by the railing of the boat, omana saw the _____ of the water when the boat moved.
5. Omana's family reached her Ammumm's place in the _____.
6. Omana's _____ bought tickets for them on the bus.

Q2. Answer these.

1. What information do we get from railway ticket?

2. What kind of information do we get from railway time table?

3. What is ferry?

4. Write the name of places where we need buy tickets ?

5. What changes did omana see in Kerala?

6. What were the people doing along the bank of the river?

7. What is rippling?

8. What is island?

9. What is rattling?

Lesson-9(Changes in families)

Q1. Fill in the blanks.

1. What do you call these relations in your mother tongue?

- Your father's mother:
- Your mother's sister:
- Your elder brother:
- Your father's brother:
- Your father's sister:
- Your mother's brother:
- Your mother's mother:

2. Write down the reason for these changes:

(a) In Nimmi's family:

.....

(b) In Tsering family:

.....

(c) In Nazil's family:

.....

3. Write various occasions when you get a chance to meet your cousin and relatives.

.....

.....

.....

4. Why do some children have to drop out from school?

.....

.....

.....

5. Write about your feelings when your father gets transferred to a new place.

.....

.....

.....

.....

6. Draw a tree of your family:-

Lesson-10(Hu TuTu, Hu TuTu)

Q1. Fill in the blanks.

1. A Kabaddi team has _____players.
2. KarnamMalleshwari's father is a _____.
3. Jwala,Leela&Heera lives in _____.
4. We need to use both mind & _____while playing kabaddi.
5. KarnamMalleshwari's has _____sister.

Q2. Answer these.

1. Write 5 sentences about Karnammalleshwari ?

2. In olden days why were girls not allowed to play kabaddi ?

3. Give two examples of each of the following:

A. Indoor games:

B. Outdoor games:

C. Individual games:

D. Team games:

4. What would happen if games were played without any rules?

Ans:

.....

.....

5. Write down three rules for life which you feel are very important for you.

Ans:

.....

.....

.....

1. Make your own floral rangoli design:

2. Define the following:

Creepers:

Bushes:

Trees:

3. Name the following:

- A flower that always faces the sun _____
- A flower that has thorn on the plant on which it grows _____
- A flower that grows in water _____
- A flower that blooms only at night _____
- A flower as golden as its name _____
- A flower of a plant is eaten as a vegetable _____

4. How is rose water useful?

Ans:
.....
.....

5. List a few things in your house which have the scent of flowers.

THINGS	FLOWER
1.
2.
3.

Q.6 Write two differences between a flower and a bud.

Flower	Bud

Q.7 Write four sentences about madhubani paintings.

Lesson-12(Changing Times)

1. Write the names of the professions in the blanks and draw any one tool used by them:

(A) A person who repairs taps and pipes

.....

(B) A person who fits electric wires and plugs

.....

(C) A person who lays bricks and tiles.

.....

(D) A person who makes things out of wood.

.....

(E) A person who paints walls, doors etc.

.....

2 What are the materials used to make a building?

3. In earlier times, people used a mixture of cow dung and mud to coat the floor. Why?

.....
.....

4 Where was Chetan Das and his family built the new house ?

5 Why did they put branch of neem and babool on the frame?

6 From where Chetan Das and his family come to india ?

7 What are the materials used to make the kacchha house?