

UNIT 1 CHAPTER 1

FIRST DAY AT SCHOOL

TEXT BASED QUESTIONS**Objective Answer Type Questions**

1- Tick (✓) the correct option.

(i) This poem is about before he goes to school on the first day.

(a) what a child thinks

(b) experiences of a child

(c) a wonderful child

(d) None of these

(ii) The child wonders about this teacher will look like

(a) puppy (b) mom or gran

(c) friends (d) neighbour

(iii) The child's pet is a

(a) kitten (b) parrot

(c) puppy (d) frog

2- Answer the following questions

(i) When you entered your class what did you like?

(ii) Who was the first friend you made?

(iii) How did you feel when you went to school first day?

(iv) Do you think the child would like to carry his puppy to school?

LANGUAGE BASED QUESTIONS

3- Complete the opposites of the following words.

(i) Day N__h__

(ii) Friend E_e__

(iii) Full _mp__

(iv) Good B__

(v) Laugh C__

4- Manjula is a class II student. Her teacher found the items given below in Manjula's bag. Decide if they should be in her school bag or not. Circle Yes or No.

S. Items found Should be in bag?

No.

(i) Sharpener Yes No

(ii) Water bottle Yes No

(iii) Doll Yes No

(iv) Eraser Yes No

(v) Toy aeroplane Yes No

(vi) Tiffin Yes No

5- See the picture given below and answer the questions based on it.

(i) What is the thing marked as A?

(ii) Who is the person marked B?

(iii) Who are the persons marked C?

6- Answer the following questions.

(i) What does the child in the poem think about his drawing?

(ii) What does the child wonder about his teacher?

(iii) What are the full forms of the words 'Mom' and 'Gran'?

 (iv) What does the child think about his classmates?

(v) Do you think the child is afraid of going to a new school? Why?

7- Fill in the blanks with the words given below.

puppy first mom drawing

(i) The child is worried because it is his day at school.

(ii) The child wonders whether his teacher would look like his
 or Gran.

(iii) The child has a as his pet.

(iv) The child wonders if his will be as good as his classmates.

8- Fill in the missing letters to complete the words.

(i) W ___ T ___ RB ___ TT ___

(ii) PE ___ CI ___

(iii) E ___ A ___ ER

(iv) S ___ ___ RP ___ N ___ R

(v) N ___ T ___ B ___ ___ K

(vi) S ___ H ___ ___ LB ___ G

9- Now write some rhyming words for 'pet'. One is done for you.
 Words that have a similar sound are called rhyming words.
 For example - mat, hat

met

10- Complete the sentences by writing the '-ing' form of the action words given below.
 Words that express action are called action words. For example: Crying, smiling etc.

- dancing reading washing
- talking riding playing

(i)

I am my hands.

(ii)

Shivam is a bicycle

(iii)

Tanu is to her friend.

(iv)

Geeta is with a doll.

(v)

Kannu is a book.

(vi)

Lata likes
 ...