

U.K.G. KEY BOOK

Hindi Aksharamala	2
English Primer - B	4
Maths - 0	13
Exploring Science - 0	16
Social Studies - 0	19

हिंदी अक्षरमाला

TEXT BOOK ANSWERS

Identify the pictures and match.

अ - अनार (Pomegranate)

उ - उल्लू (Owl)

ए - एड़ी (Heel)

आ - आम (Mango)

Write the missing letters from अ to अः

अ, आ, इ, ई, उ, ऊ, ऋ, ए, ऐ, ओ, औ, अं, अः

Write the following letters in alphabetical order.

क, ख, ग, घ, ङ, च, छ, ज, झ, ञ

Write the missing letters.

क, ख, ग, घ, ङ

च, छ, ज, झ, ञ

Identify the pictures and circle the correct letter below them.

थ - थरमस (Flask)

ड - डमरू (Drum)

ट - टमाटर (Tomato)

न - नल (Tap)

द - दवात (Ink bottle)

Identify the pictures and write their first letter.

- फ - फल (Fruits)
व - वक (Crane)
ब - बतख (Duck)
म - मछली (Fish)
र - रथ (Chariot)
य - यज्ञ (A Religious Sacrifice)

Write the following letters in alphabetical order.

प, फ, ब, भ, म, य, र, ल, व

Identify the pictures and write their first letter.

- श - शरबत (Squash)
ह - हल (Plough)
ष - षट्कोण (Hexagon)
स - सपेरा (Snake Charmer)
क्ष - क्षत्रिय (Soldier)
त्र - त्रिशूल (Trident)

ENGLISH PRIMER-B

1. The Alphabet : Review

- | | | | |
|--------------|------------|------------|--------------------|
| 1) Apple | 2) Ball | 3) Cat | 4) Dog (AD) |
| 5) Elephant | 6) Fish | 7) Girl | 8) Horse |
| 9) Inkpot | 10) Jug | 11) Kite | 12) Lion |
| 13) Mango | 14) Nest | 15) Orange | 16) Parrot |
| 17) Queen | 18) Rabbit | 19) Ship | 20) Tiger |
| 21) Umbrella | 22) Van | 23) Watch | 24) Xmastree |
| 25) Yak | 26) Zebra | | |

2. Use of 'a' and 'an'

- A. There is an elephant and a lion. **(TB)**
He is eating an apple. She is eating a banana.
Neena has an inkpot and a pen.
It is an eagle. It is sitting on a tree.
She is giving her an orange and a toy.
Montu has an umbrella and a raincoat in hand.

- B. an elephant a tortoise **(TB)**
an owl a cat
an umbrella a book
an ice cream a ball

- C. 1) a 2) an 3) a 4) an **(AD)**
5) a 6) an 7) a 8) an
9) an 10) a 11) a 12) a

3. Phonic Sound of 'a'

- A. black, cat, rat, rat, fat, hat, black, van, man, van, man, van. **(TB)**
- B. The boy has a cat. **(TB)**
The girl is wearing a hat.
The man is sitting on a mat.
The boy has a bat.

D. ran – dan, pan, van, fan, man. **(AD)**
mar – tar, far, jar, car, war

E.1) rat, mat, pat, bat, cat, fat. **(AD)**

2) nap, tap, rap, gap, map, cap.

4. Phonic Sound of 'e'

A. Dev, pet, hen, hen, golden, eggs, slept, bed, Dev, met, men,
key, pen. **(TB)**

B. A cow is in the shed. **(TB)**

A spider is in the web.

A hen gives us eggs.

A boy is sleeping on the bed.

C. 1) e 2) e 3) e 4) e **(AD)**

D. 1) red- wed, met - net, keg - beg, when - then. **(AD)**

E. 1) e 2) d 3) get, let. **(AD)**

5. Phonic Sound of 'i'

A. Jim, hill, tin, tin, pit, Jim, pit, hit, tin **(TB)**

B. The boy is wearing a tie. **(TB)**

Throw this can in the bin.

The girl has a clip in her hair.

The milk is in the jug.

D. 1)

a)

(AD)

2)

b)

3)

c)

- E. 1) spin 2) lit 3) din **(AD)**

6. Phonic Sound of 'o'

- A. dog, blocks, goat, goat, stop, goat, blocks **(TB)**
- B. The man is wearing a coat. **(TB)**
The goat is sitting on the log.
The boy is playing with a dog.
The lady is in a boat.
- C. 1) o 2) o 3) o 4) o **(AD)**
- D. 1) op - mop, flop, shop, stop, hop **(AD)**
2) od - pod, hod, mod, nod, rod
3) og - clog, blog, frog, smog, jog

7. Phonic Sound of 'u'

- A. Sun, hut, gun, running, bun, fun. **(TB)**
- B. A cat is on the rug. **(TB)**
The duck is in the pond.
Do not run.
Do not pluck the flowers.
- C. jug, mug, plug **(AD)**
- D. 1) hug 2) lump **(AD)**
- E. 1) a 2) e 3) e, a 4) e **(AD)**
5) i 6) o 7) o 8) u

8. Mixed Vowels

- A.1. Children love ice creams and chocolates. **(TB)**
2. The sun rises in the east.
3. Cow gives us milk.

4. Children are enjoying with the joker.
5. The girl is playing with a doll.
6. I go to school every morning.
7. Boys love to play cricket.
8. A man is watering the plants.

- B. mat → tap → pet → ted → din → nib → **(AD)**
 bun → nod → dog → god → dug → gun →
 nap → pan

9. Singulars and Plurals

- A. 1) Walls 2) Tomatoes 3) Watches 4) Nurses **(TB)**
 5) Branches 6) Kites
- B. (Left Column) tree, pens, fox, tomato. **(TB)**
 (Right Column) foxes, trees, tomatoes, pen.
- C. apples, glasses, mango, dog, fox, books, balls, watches, brushes. **(TB)**
- D. 1) bat 2) pen 3) dog 4) apple **(AD)**
 5) kite 6) mango 7) bench 8) brush
 9) glass 10) class

10. Use of 'This' / 'That'

- A. This is a rose flower. **(TB)**
 That is a cricket bat.
 This is a ball.
 That is a bag.
 This is a kite.
 That is a tree.
- B. 1) This 2) That 3) This 4) That **(TB)**
 5) This is an umbrella. 6) That is a balloon.

- C. 1) a dog 2) an elephant 3) rabbit 4) butterfly **(AD)**
 5) remote 6) television 7) candle 8) kite.

11. Use of This is / These are

- | | |
|---|--|
| <p>A. This is a rose.
 These are owls.
 These are vegetables.
 This is a boy.</p> | <p>These are apples. (TB)
 This is a rabbit.
 This is a girl.
 These are mangoes.</p> |
| <p>B. This is a pup.
 This is a tree.
 This is an apple.
 These are apples.</p> | <p>These are cars. (TB)
 These are pups.
 These are bells.
 These are whistles.</p> |
| <p>C. 1) cubs 2) parrot
 5) bags 6) cub
 9) parrots 10) orange</p> | <p>3) chick 4) oranges (AD)
 7) bag 8) chicks</p> |

12. Use of 'These' / 'Those'

- A. 1) These 2) Those 3) These 4) Those **(TB)**
- B. 1) T 2) T 3) F 4) F **(AD)**
- C. 1) Those are buckets. 2) These are camels. **(AD)**
 3) These are books. 4) Those are cameras.
 5) These are cats.

13. Use of 'That' / 'Those'

- A. 1) T 2) T 3) F 4) T 5) F **(TB)**
- B. 1) That is 2) Those are 3) Those are **(TB)**
 4) That is 5) That is 6) Those are

C. That is (AD)

Those are

- D. 1) owls 2) tiger 3) cocks (AD)
4) owl 5) tigers 6) cock

14. Use of 'I' / 'My' / 'You' / 'Your'

- A. 1) I, my 2) You, your 3) I, my 4) I, my 5) You, your (TB)
B. 1) you 2) I 3) your 4) you, I 5) I, my (TB)
C. 1) You, your 2) You, your 3) You, your (AD)
4) You, your 5) You, your 6) You, your
D. 1) I, my 2) I, my 3) I, my 4) I, my 5) I, my 6) I, my (AD)

15. Use of 'He' / 'She' / 'His' / 'Her'

- A. She, Her, She, her, He, He, His, She, her (TB)
B. 1) his, He, his 2) her, She, her (AD)
C. 1) her, She, her 2) his, He, his (AD)

16. Use of 'We' / 'They'

- A. They are students. **(TB)**
We are friends.
They are singers.
We are teachers.
- B. 1) We 2) We 3) They 4) They **(TB)**
- C. 1) He, He 2) I, You 3) She, She 4) I, You **(AD)**

17. Use of 'Was' and 'Were'

- A. (Left column) was, were, were, was, was **(TB)**
(Right column) were, was, were, were, were
- B. 1) was 2) were 3) was 4) was **(AD)**
- C. 1) × 2) ✓ 3) × 4) ✓ 5) × **(AD)**

18. Use of 'Has' and 'Have'

- A. 1) has 2) have 3) have 4) has 5) have **(TB)**
6) have 7) have 8) have 9) has 10) have
- B. Has - He, she, It. Have - I, We, You, They **(AD)**
- C. 1) has 2) have 3) have 4) has **(AD)**
5) have 6) have

19. Use of 'Yes' / 'No'

- A. Yes; No, bag; Yes; No, fish; Yes; No, postman **(TB)**
- B. 1) Yes, it is. 2) No, they are not. They are girls. **(AD)**
3) No, it is not. It is a pen. 4) Yes, she is.
5) Yes, it is. 6) No, he is not. He is happy.
- C. 1) Are these trees? 2) Are they doctors? **(AD)**
3) Is this a mango?

20. Use of 'Prepositions'

- A. 1) under 2) on 3) in 4) in **(TB)**
B. 1) in 2) under 3) in 4) on **(TB)**

Behind, In Front Of and Between

- C. (Left column) behind, between, in front of **(TB)**
(Right column) in front of, behind, between
- D. 1) d 2) f 3) a 4) c 5) b 6) e **(AD)**
- E. 1) Rabbit is in front of the lion. 2) The lion is in the den. **(AD)**
3) Cow is behind the tree. 4) The boat is under the bridge.
5) Anmol is standing between two dogs.
6) The book is on the table. 7) The mug is in the tub.
8) The cup is on the book.

21. Action Words

- A. (Left column) Flying, Dancing, Walking, Eating, Sleeping **(TB)**
- B. Aman is writing. **(TB)**
Sonu is walking.
Preeti is eating.
Neha is dancing.
- C. 1) reading 2) riding 3) running 4) singing **(AD)**
- D. 1) Kabir is playing. 2) Ravi is jumping. 3) Chaman is driving. **(AD)**

22. Gender

- A. Tiger - Tigress; Man - Woman; Cock - Hen; King - Queen; Grandfather - Grandmother. **(TB)**
- B. 1) Lioness 2) Queen 3) Peacock 4) Hen **(TB)**
5) Father 6) Woman 7) Brother 8) Tigress
- C. 1) Male - Ox, Boy, Dog; Female - Cow, Girl, Bitch **(AD)**
- D. 1) M 2) M 3) F 4) M 5) F 6) M 7) F 8) F **(AD)**
- E. Male - Grandfather, Ox, Boy, Dog **(AD)**
Female - Bitch, Girl, Cow, Grandmother.

23. Colours

- B. 1) c 2) a 3) b 4) e 5) f 6) d **(AD)**

24. Days of a Week

- A. 1) Monday 2) Tuesday 3) Wednesday 4) Thursday **(TB)**
5) Friday 6) Saturday 7) Sunday
- C. Sunday Monday Tuesday Wednesday **(AD)**
Thursday Friday Saturday.

25. Seasons and Months

- A. 1) Winter 2) Summer 3) Rainy 4) Autumn **(AD)**
- B. 1) f 2) i 3) l 4) a 5) j 6) c **(AD)**
7) k 8) d 9) g 10) b 11) h 12) e
- D. January, February, March, April, May, June, July, **(AD)**
August, September, October, November, December.

26. Conversation

- A. Hello ! **(TB)**
Good morning.
I'm fine, thank you.
Bye, see you tomorrow ! Take care.
- B. Hello ! **(AD)**
How are you ?,
Thank you.
Where are your parents ?
Good morning, Good morning.
How are your parents ?,
Bye, Bye, Take care.

27. Story Time : The Lion and The Mouse

- A. 1) hot 2) pity 3) thanked 4) gnawed **(AD)**
- B. a) 3 b) 1 c) 4 d) 2 **(AD)**

MATHEMATICS-0

TEXT BOOK ANSWERS

2. Numerals (0 to 10)

Count and Write :

(Left column) Seven - 7; Six - 6; Four - 4

(Right column) Five - 5; Eight - 8; Nine - 9; One - 1

More than ($>$), Less than ($<$) and Equal to ($=$)

$<$, $>$, $<$, $=$, $=$

Put the right sign $=$, $<$ or $>$ in the boxes given below.

(Left column) $>$, $>$, $<$, $<$

(Right column) $=$, $>$, $<$, $=$

4. More About Numerals

Count and Write :

Ten - 10; Twelve - 12, Eighteen - 18

Put $>$, $<$ or $=$ in the circles.

12 $>$ 10 16 $>$ 13 14 $<$ 16

19 $=$ 19 13 $=$ 13 15 $>$ 13

Encircle the numeral that is equal to the number name :

Ten - 10

Fourteen - 14

Nineteen - 19

Match Numerals with Number Names :

78 - Seventy eight

25 - Twenty five

39 - Thirty nine

89 - Eighty nine

44 - Forty four

5. Addition

Addition of Two Digit Numbers (Exercise)

(Row - wise) 59, 97, 86, 75, 79, 79, 88, 97, 80, 99, 88, 76, 89, 90,
39, 99, 35, 99, 67, 99, 89, 68, 60, 99, 99, 99, 98, 55,
68, 99, 67, 82

Addition (Word Problems)

7, 6, 5, 6, 5

6. Subtraction

Subtraction of Two Digit Numbers (Exercise)

33, 11, 11, 13, 2, 20, 10, 11, 31, 61, 57, 32, 31, 52, 13, 10, 52, 32,
10, 13, 61, 41, 11, 22, 41, 52, 11, 10, 73, 51, 16, 20

Subtraction (Word Problems)

3, 3, 5, 4, 7

7. The Number Line

Skip Counting (Exercise)

0, 2, 4, 6, 8, 10, 12
8, 10, 12, 14, 16, 18, 20
14, 16, 18, 20, 22, 24, 26
24, 26, 28, 30, 32, 34, 36

Count by Skipping 2's : 2, 4, 6, 8, 10, 12, 14, 16, 18

Count by Skipping 3's : 3, 6, 9, 12, 15, 18, 21, 24, 27

Count by Skipping 4's : 0, 4, 8, 12, 16, 20, 24, 28, 32

Count by Skipping 5's : 5, 10, 15, 20, 25, 30, 35, 40, 45

8. Multiplication

Write the following repeated additions as a multiplication fact :

3 x 4; 4 x 5; 5 x 6; 6 x 2; 4 x 7; 4 x 10

9. Clock

Fill the correct time in the boxes :

10 o' clock; 5 o' clock; 3 o' clock; 8 o' clock

Draw the hour hands in the clocks as per the time given :

2 o' clock; 11 o' clock; 8 o' clock; 4 o' clock timings.

2 0' clock

11 0' clock

8 0' clock

4 0' clock

10. Shapes

(Left Column) Circle, Cone, Circle, Circle

(Right Column) Cube, Cuboid, Square, Cube

11. Money

$$₹ 1 + ₹ 5 = ₹ 6$$

$$₹ 5 + ₹ 2 = ₹ 7$$

$$₹ 10 + ₹ 5 = ₹ 15$$

$$₹ 10 + ₹ 50 = ₹ 60$$

$$₹ 20 + ₹ 10 = ₹ 30$$

$$₹ 100 + ₹ 100 = ₹ 200$$

$$₹ 1000 + ₹ 500 = ₹ 1500$$

SCIENCE-0

ANSWERS

Unit -1 : GLANCING AROUND

1. Things Around Us

- A. i) b ii) c iii) d iv) a **(TB)**
B. 1) T 2) F 3) F **(AD)**
C. 1, 3, 7 **(AD)**
D. 2) Scissors 3) Key 4) Paper 5) Pencil **(AD)**
E. 1) P 2) W 3) M 4) G 5) P 6) M **(AD)**

2. Living and Non-Living Things

- A. 4, 5, 6, 7 **(AD)**
B. 1) F 2) F 3) T 4) T 5) T **(AD)**
C. 1) d 2) c 3) a 4) b **(AD)**
D. Red - Ice cream, Green - Tree **(TB)**
E. Living things - Girl, Bird, Plant **(AD)**
Non - living things - Bat, Pen, Bed

Unit -2 : GET TO KNOW ME

3. Body Parts

- A. 1) Two 2) Two 3) Two **(TB)**
B. i) c ii) e iii) a iv) b v) d **(TB)**
C. 1) legs 2) two 3) ears 4) write **(AD)**

4. Clean and Healthy

- A. 1) ✓ 2) × 3) ✓ **(TB)**
B. 1) healthy 2) daily 3) early **(AD)**
C. 1) B 2) G 3) G 4) G 5) B 6) G **(TB)**

Unit -3 : OUR NEED

5. Air and Water

- A. Frog, Rat, Child, Tree **(TB)**
B. i) b ii) d iii) a iv) c **(AD)**

6. Food for Survival

- A. 2, 5, 7 **(AD)**
C. i) b ii) e iii) a iv) c v) d **(TB)**

7. Types of Houses

- A. 1) T 2) F 3) T 4) F 5) T **(AD)**
B. i) b ii) c iii) d iv) a **(TB)**
C. 1) live 2) weak 3) living 4) bedroom 5) cities **(AD)**

Unit -4 : PLANTS AROUND US

8. Kinds of Plants

- A. 1) Grass 2) Rose 3) Banyan 4) Banana **(TB)**
B. 1) T 2) H 3) S 4) H 5) T 6) S 7) H 8) T **(AD)**

9. Things from Plants

- A. 1) T 2) F 3) T 4) F 5) T **(AD)**
B. i) c ii) a iii) d iv) b **(TB)**
C. 1, 2, 5, 7, 9 **(AD)**

Unit -5 : ANIMALS AROUND US

10. Domestic Animals

- A. i) d ii) a iii) b iv) c **(TB)**
C. 2, 5, 7 **(AD)**

11. Wild Animals

- A. i) d ii) a iii) b iv) c **(TB)**
B. 1) W 2) W 3) W 4) W 5) D **(AD)**
6) W 7) D 8) W 9) D

12. Aquatic Animals

- A. Fish, Duck, Crab, Frog **(TB)**
B. i) c ii) d iii) e iv) a v) b **(AD)**
C. 1) Seahorse 2) Duck 3) Fish 4) Frog **(TB)**
5) Turtle 6) Whale

13. Birds and Insects

- A. ANT, CROW, BEE, OWL **(TB)**
B. 1) Owl 2) Butterfly 3) Spider **(AD)**
4) Penguin 5) Peacock

14. Young Ones of Animals

- A. i) d ii) a iii) b iv) c **(TB)**
B. 1) Cat 2) Duck 3) Dog 4) Cow **(TB)**

15. Homes of Animals

- A. i) c ii) d iii) a iv) b **(TB)**
B. 1) T 2) F 3) T 4) F 5) T **(AD)**

16. Things from Animals

- ★ i) c ii) d iii) b iv) a **(TB)**

SOCIAL-0

TEXT BOOK ANSWERS

1. About Me

- A. Student Activity
- B. Student activity

2. My family

A. Match the following (TB)

- 1.D 2. C 3. A 4. B

B. Arrange the jumbled letters in proper order to find your relatives.

- 1. sister 2. father
- 3. grand mother 4. brother

C. In the given boxes write 'S' for small family and 'B' for big family

- 1. Cousin- B 2. Daughter- S
- 3. Father- S 4. Grand mother- B

D. Student activity. Project work.

3. Having Fun Together

A. Vasu went to a zoo on Sunday. Then he saw many birds and animals. in the box given below , there are some birds and animals hidden them. One has been done for you. (TB)

- 1. tiger 2. rhinoserous
- 3. elephant 4. apes
- 5. parrot 6. bear
- 7. stork 8. camel
- 9. snake 10. deer

B. Write 'T' for true and 'F' for false statements. (TB)

1. F 2. T 3. T 4. F

C. Match the following. (AD)

1. D 2. A 3. E 4. B 5. C

D. Arrange the jumbled alphabets to find the games and animals. (AD)

1. Ludo 2. carrom 3. chess
4. tiger 5. elephant

E. Write the names of any three out door games. (AD)

1. cricket 2. kabaddi 3. kho kho

4. Helping Parents

A. Put tick (✓) on the things you can do yourself. (TB)

student activity.

B. Write T for true and F for false statements. (TB)

- 1.T 2.F 3.T 4.T

C. Match the following that help your parents (AD)

- 1.D 2.A 3.B 4.E 5.C

D. Write the correct words from the following jumbled letters. (AD)

1. family 2. mother 3. helping
4. watering 5. bringing

5. My Sweet Home

A. Complete the names. (TB)

1. Igloo 2. hut 3. carvan 4. house boat.

B. Join the dots and colour the pictures. (TB)

student activity

C. Match the following. (AD)

- 1.D 2.E 3.A 4.B 5.C

D. Fill in the blanks. (AD)

1. Carvan 2. hut 3. tent

6. Rooms in a House.

A. Match these articles to related rooms. (TB)

1. (iii) 2. (i) 3. (iv) 4. (ii)

B. Colour the followings picture. (TB)

Student Activity

C. Write correct words from the following jumbled words. (AD)

1. Dining room 2. Kitchen room 3. Study room

7. Things AT Home

A. Complete the names of the things. (TB)

1. Computer 2. Telephone 3. Gas stove 4. Iron

B. Collect the pictures of six things other than given in the chapter and paste them here. (TB)

Student Activity

C. Match the following. (AD)

1. C 2. E 3. A 4. B 5. D

8. The Clothes

Tick (✓) the things we wear on hot days. (TB)

A.

B.

C.

D.

E. Write T for True and F for False statements. (AD)

1. F 2. T 3. T 4. T 5. T

F. Match the following. (AD)

1. C 2. A 3. E 4. B 5. D

9. The School

A. Think and write.

Student Activity.

B. Match the pictures, (TB)

1. (II) 2. (III) 3. (IV) 4. (i)

C. Put the followings letters in a proper order to make meaningful words : (AD)

1. Library 2. School 3. Principal

D. Write T for True and F for false statements. (AD)

1. F 2. T 3. T

10. Classroom

A. Look at these pictures and match them write their names. (TB)

1 (iv) 2. (iv) 3. (vi) 4. (iii) 5. (i) 6. (ii)

B. Join the dotted lines and colour the pictures. (TB)

Student Activity

C. Put the followings letters in a proper order fo make meaningfull words. (AD)

1. Chart 2. Note book 3. Chair.

D. Write T for True and F for False statements. (AD)

1. T 2. F 3. T 4. T

11. People Who Help us in School

A. Complete the name of the people who help us in the school. (TB)

1. Teacher 2. Principal 3. Clerk.
4 Peon 5. Gardner 6. Sweeper.

B. Match the followings. (AD)

1. D 2. A 3. E 4 B 5. C

C. Write T for True and F for False statements. (AD)

1. T 2. F 3. F 4. T

12. Our Neighbourhood

A. Fill in the blanks to complete the neighbourhood places. (TB)

- | | |
|-----------|------------|
| 1. Park | 2. Bank |
| 3. Temple | 4. Market. |

B. Match the followings with near related places. (TB)

Temple

Park

Market

Hospital

C. Write T for True and F for False statements. (AD)

- | | | |
|------|------|------|
| 1. F | 2. T | 3. T |
|------|------|------|

13. Our Helpers

A. Draw lines to match people with the objects names. (TB)

B. Write the missing letters in the followings words. (AD)

1. Carpenter

2. Painter

3. Tailor

4. Policemen

5. Potter

14. Places of Worship.

A. Match the religious places with related to Temples. (TB)

B. Trace the dots and colour in. (TB)

Student Activity.

C. Arrange the jumbled alphabets to find the worship places. (AD)

1. Gurudwara

2. Church

3. Mosque

4. Temple.

15. Festivals and Celebrations.

A. Match the followings with realted events and festivals.(TB)

1. d 2. c 3. b 4. a

B. Colour this birthday party. (TB)

Student Activity.

C. Write 'T' for True and F for False statements. (AD)

1. T 2. F 3. T 4. F 5. T

16. Good Manners.

A. Tick the pictures which show good manners. (TB)

1. ✓ 2. ✗ 3. ✓ 4. ✓
5. ✓ 6. ✗

B. Match the following. (AD)

1. D 2. A 3. B 4. E 5. C

17. Games

A. Write I for the Indoor game and O for the outdoor game. (TB)

1. I 2. O 3. O 4. I 5. I 6. O

B. Match the following. (AD)

1. D 2. A 3. B 4. C 5. E

C. Write the missing letters in the following words. (AD)

1. basket ball 2. hockey
3. carroms 4. table tennis 5. cricket

18.Means of Transport

A. Write 'L' for the land transport. W for water transport. A for air transport. In that given boys : (TB)

1. A 2. L 3.W 4. L 5. A 6. L 7. W

B. Match the following. (AD)

1.E 2.C 3.A 4.B 5.D

C. Write 'T' for True and 'F' for False statements : (AD)

1.F 2.T 3.T

D. Write the missing letters in the following words : (AD)

1. Bus 2. Yacht 3. Ship 4. Helicopter 5. Train

19. Means of Communication

A. Look at the picture and fill in the missing letter. (TB)

1.Telivision 2. Telephone 3. Radio

B. Colour the picture beautifully : (TB)

Student activity

C. Match the following. (AD)

1.D 2.E 3. C 4. A 5.B

20. Seasons

A. Complete the words : (TB)

1. Seven 2. Hot 3. Woollen 4. Summer

B. Help the girl in having the ice cream. (TB)

Student activity

C. Match the following : (AD)

1.E 2. A 3.D 4.B 5.C

21. Sun, Moon and Stars

A. Draw and colour of the following pictures : (TB)

Student activity

B. Match the following : (AD)

1. D 2. A 3. B 4. C

C. Write the missing letters in the following words : (AD)

1. Stars 2.Clouds 3. Moon 4. Sun

