

Azaan International School

Worksheet (2019-20)

Grade: IV

Subject: Urdu

نام طالب علم: سکشن: رول نمبر: تاریخ:

۱- مندرجہ ذیل جملے پڑھ کر " مذکر " مونث " کی نشاندہی کیجئے۔ اور خالی جگہ میں لکھیے۔

مونث

مذکر

- = ۱- میرا وطن بہت اچھا ہے۔
- = ۲- ہوا تیز چل رہی ہے۔
- = ۳- میرا دل بہت بڑا ہے۔
- = ۴- میں اپنے والدین سے محبت کرتا ہوں۔
- = ۵- مجھے گلاب کا پھول پسند ہے۔
- = ۶- میری بہن بہت اچھی ہے۔
- = ۷- میرا اللہ بہت اچھا ہے۔

2- نیچے دئے گئے بے ترتیب حروف کو جوڑ کر جملے بنائیے۔

- ۱- دیکھا ہم نے سرس ایک دن۔
- ۲- غریب تھے ان کے والدین بہت ہی۔
- ۳- کشمیر ہے زمین پر ہے جنت تو وہ۔
- ۴- پھول پسند ہے بہت مجھے۔
- ۵- باکسر محمد علی تھے بڑے بہت۔

3- مثال کو دیکھ کر لکھیے کے کون کیا کرتا ہے۔

- = جج ۱- انصاف کرتا ہے۔
- = گلوکار ۲-
- = آرٹسٹ ۳-
- = ڈاکٹر ۴-
- = ٹیچر ۵-

4- اس کہانی میں سے "الفاظ کی ضد" ڈھونڈ کر لکھیے۔

ایک کسان تھا۔ وہ شروع سے ہی گاؤں میں رہتا تھا۔ ایک وہ پردیس گیا۔ وہاں اس نے خوب پیسے کمایا۔ ایک دن کسان کو خیال آیا کہ گاؤں جائے۔ گھر آیا تو سب لوگ کسان کو دیکھ کر حیران رہ گئے۔ کسان نے سب سے پہلے قرضے ادا کیے۔ بیوی بچوں کو تحفے دیے۔ دوستوں سے ملنے چلا گیا، وہ دوستوں کو کہنے لگا تریبوز ایک پہاڑ کی مانند ہوتا ہے۔ بڑا۔ دوست نے کہا اچھا۔

الفاظ	x	ضد
.....	x
.....	x
.....	x
.....	x

5- مندرجہ ذیل دیئے گئے الفاظ سے خالی جگہوں کو پُر کیجئے۔

22 سال چھ غریب بھید بھاؤ مخالفت بارہ سال عیسائی سیاہ فام

۱- محمد علی ایک..... گھرانے میں پیدا ہوئے۔

۲- محمد علی نے..... راونڈ میں سوئی لسٹن کو ہرا دیا۔

۳- محمد علی نے سبھی طرح کے بھید بھاؤ کی..... کی۔

۴- محمد علی..... کے تھے کسی چور نے سائیکل چرائی۔

۵- محمد علی 17 جنوری 1942ء میں ایک..... گھرانے میں پیدا ہوئے۔

۶- محمد علی کارنگ..... کے تھے۔

۷- محمد علی نے صرف..... کی عمر میں مکے بازی کا عالمی ہیوی ویٹ خطاب جیت لیا۔

۸- محمد علی کالے لوگوں کے ساتھ ہونے والے..... سے بہت ڈکھی تھے۔

6- چند ایسے الفاظ لکھیے جو "ن" پر ختم ہو۔

.....
.....
.....

7- مندرجہ ذیل الفاظ کے جملے بنائیے۔

- ۱- نام =
۲- وطن =
۳- پھول =
۴- برسات =
۵- صحت =
۶- خوشبو =
۷- روشنی =

8- ان حروف کو جوڑ کر لفظ بنائیے۔

- ۱- د + ر + خ + ت =
۲- غ + ر + ی + ب =
۳- خ + ط + ا + ب =
۴- آ + ز + ا + د =
۵- ر + خ + ص + ت =
۶- پ + ہ + ل + ا =
۷- غ + ل + ا + م =

9- ان حروف کو الگ الگ کر کے لکھیے۔

- ۱- سرکس = + +
۲- کرتب = + +
۳- جنگل = + +
۴- شہرت = + +
۵- محبت = + +

10- نیچے دی گئی تصویروں کو پہچانیے اور جملے بنائیے۔

11- مندرجہ ذیل جملوں میں سے خط کشیدہ الفاظ کا املا درست کیجئے اور خالی جگہوں میں لکھیے۔

- ۱- چاند بہت توب سورت ہوتا ہے۔
۲- آگرہ میں طاج محل ہے۔
۳- پڑھائی سے ہمیں طرنی ملتی ہیں۔
۴- ہمیں ایک اچھا انسان بنا چاہئے۔
۵- استاد ہمیں اچھی طربیت دیتے ہیں۔
۶- میری بہن کا نام ذنت ہے۔
۷- ہمیں اپنے استاد کی عضت کرنی چاہئے۔
۸- مہمان کا اسطقبال کرنا چاہئے۔

12- صحیح مصرعوں کو ملا کر شعر کو مکمل کیجئے اور خالی جگہوں میں لکھیے۔

ناج یہ اُن کا سب کو بھایا
گھوڑے، ہاتھی، بھا لو، بندر
پیارے سے ان کو تھپکی دے کر
نکلا اپنی دھاک جماتا
بات نئی یہ کر کے دکھائی

دیکھ لیے اس کھیل کے اندر
سائیکل اک بھالونے چلائی
شیر بھی پنجرے سے غراا تا
تار پہ چل کر ناچ دکھایا
جو کر آئے گھوڑے لے کر

13- مندرجہ ذیل دیباچے میں سے سوالات کے جوابات ڈھونڈ کر لکھیے۔

محمد علی

محمد علی کا پہلا نام کیسیس مارسلیس کلمے جو نیر تھا۔ وہ ۱۷ جنوری ۱۹۴۲ء میں ایک عیسائی گھرانے میں پیدا ہوئے۔ ان کے والدین بہت ہی غریب تھے۔ ان کے والد سڑکوں پر لگانے کے لیے تختوں اور بورڈ پر اشتہار پینٹ کیا کرتے تھے۔ ان کی والدہ گھروں میں کام کرتی تھیں۔

سوال ۱- اس سبق کا نام کیا ہے؟

جواب -

سوال ۲- محمد علی کا پہلا نام کیا تھا؟

جواب -

سوال ۳- محمد علی کی تاریخ پیدائش کیا تھی؟

جواب -

سوال ۴- محمد علی کو نسے گھرانے میں پیدا ہوئے؟

جواب -

سوال ۵- محمد علی کی والدہ کہاں کام کیا کرتی تھی؟

جواب -

Azaan International School

Grade - IV

Activity Sheet (2019-20)

Subject- English

Name: _____ Roll No: _____ Sec : _____

1. Choose and write the correct word next to its meaning. Write its suffix in the given brackets.

joyful	readable	youngest	fearless	tallest	singer
careless	careful	worthless	doable	slower	teacher

- a. without fear _____ ()
- b. the most tall _____ ()
- c. full of care _____ ()
- d. able to do _____ ()
- e. one who sings _____ ()
- f. without worth _____ ()
- g. most young _____ ()
- h. full of joy _____ ()
- i. without care _____ ()
- j. one who teaches _____ ()
- k. more slow _____ ()
- l. able to read _____ ()

2. Form words using the given suffix. Fill up the petals with those words and color them.

3. Fill in the blanks with will or can.

- a. He _____ call me tomorrow.
- b. _____ you lend me your pencil?
- c. I _____ make a greeting card.
- d. They _____ go to school.
- e. My sister _____ help me in my homework.

4. Fill in the blanks with some or any.

- a. Tina sent me _____ pictures from the wedding.
- b. The baby can't eat _____ solid food.
- c. He has brought _____ fruits.
- d. Did he bring _____ fruit from market?
- e. You can call me _____ time.

5. Choose the correct answer.

The Personification is...

- a. Giving human characteristics to non-human object.
- b. Using like or as when comparing two or more things
- c. Comparing two or more things without using like or as.
- d. When you talk bad about a person.

6. Read the poem

The tulips slowly woke up from her
Beautiful, lovely dream,
She stretched her colorful,
Bright petals.

Her shiny, brown eyes popped out,
While she was dancing in the sunlight,
She stood still while a
Cool breeze beckoned her
Petals, amongst the other tulips.

7. Answer the following questions.

A. What is personified in the above poem?

B. What human qualities are given to tulips?

C. Synonym of beckoned is _____

D. Write any 2 sentences personifying some object.

8. Colour the synonyms red and antonyms blue.

9. Solve the puzzle.

Across

2. Synonym of receive
3. Synonym of dark
5. Synonym of eager to know

Down

1. Antonym of good
4. Antonym of more

10. Look at the spell tree carefully. Circle the wrongly spelt words with red color and write its correct spelling in the given box.

--

Azaan International School

Grade - IV

Activity Sheet (2019-20)

Subject-English

Name: _____ Roll No: _____ Sec : _____

1. Match the beginning of the proverb to its end.

- | | |
|---------------------------|----------------|
| a. A barking dog | saves nine |
| b. A stitch in time | none |
| c. Never judge a book | flock together |
| d. Pen is mightier than | has nine lives |
| e. A cat has | never bites |
| f. Two is company | sword |
| g. Birds of same feathers | by its cover |
| h. Time and tide wait | three is crowd |

2. Fill in the blanks with should or shouldn't.

- a) I _____ do my homework before I go to bed.
- b) They _____ run in the corridor.
- c) I _____ be noisy in the library.
- d) He _____ write neatly in his note book.
- e) We _____ respect our elders.

3. Fill in the blanks with offered or suggested.

- a) She _____ Rs.2000 for my old piano.
- b) She _____ me a drink.
- c) He _____ to help us.
- d) Can you _____ a good candidate for this job?
- e) They _____ him a good job.

4. Make one suggestion and an offer to your friend by using the word " let ".

5. Write the two words from each portmanteau word.

- a. hinglish = _____ + _____
- b. brunch = _____ + _____
- c. camcorder = _____ + _____
- d. newscast = _____ + _____
- e. fantabulous = _____ + _____
- f. frenemy = _____ + _____
- g. guesstimate = _____ + _____
- h. chillax = _____ + _____

6. Write the new words formed by adding suffixes to the words.

- a. expel + ed = _____
- b. appeal + ed = _____
- c. sail + ing = _____
- d. reveal + ed = _____
- e. conceal + ing = _____

7. Choose the correct form of the verb that agrees with the subject.

- a. Annie and her brothers _____ (is / are) at school.
- b. Either my mother or my father _____ (is / are) coming to school.
- c. The dogs or the cats _____ (is / are) outside.
- d. Ben _____ (don't / doesn't) know the answer.
- e. The man with the big beard _____ (live / lives) in my street.
- f. Nobody _____ (know / knows) about that incident.
- g. _____ (is / are) the tweezers in the drawer?

8. Read the passage.

Cindy was so excited for her birthday. Her mom was taking her to the pet store so she could pick out her very own pet. On her birthday , they went to the pet store and Cindy looked around at all the different kinds of animals. There were dogs ,cats , birds fish and even snakes! They were all interesting , and she could n't decide which one she wanted.

Cindy was looking at some turtles swimming around in a small tank when she heard someone say , “ Hello! What’s your name?” Cindy looked around, but did not see anyone.

“Um, my name is Cindy. Who is there?” she said. “Cindy, Cindy, Cindy!” said a small green parrot in a cage nearby. Cindy got a huge grin on her face .She had found her new pet.

9. Answer the following questions.

a. When did Cindy get to pick out a new pet?

b. Why could Cindy not decide what she wanted?

c. Who said, "Hello! What is your name?"

d. If you had a bird that could talk, what would you teach it to say?

10. Look at the spell tree carefully. Circle the wrongly spelt words with red color and write its correct spelling in the given box.

Azaan International School

Grade - IV

Activity sheet (2019-20)

Subject-English

Name: _____ Roll No: _____ Sec : _____

1. Find opposites in word search.

raw	arrogant	push	foolish	narrow
-----	----------	------	---------	--------

a	c	m	k	o	p	l	k	h	c
k	w	i	d	e	h	g	p	o	o
z	y	t	q	g	x	j	u	k	o
x	u	e	w	d	n	s	l	o	k
c	i	s	m	b	m	f	l	p	e
v	o	f	e	o	f	z	j	a	d
b	p	y	t	d	d	x	k	x	t
s	m	a	r	t	v	e	l	w	r
n	a	s	d	f	g	h	s	l	k
m	p	o	i	u	y	y	t	t	g

2. Given below are the antonyms of the words underlined in each sentence. Rewrite the sentences choosing the correct antonym:

wild	frown	deep	bright	depart
------	-------	------	--------	--------

a. The plane will arrive on time.

b. The animals at the zoo are tame.

c. She had a big smile on seeing her gift.

d. The colors used to paint the room were drab.

e. They need to swim at the shallow end of the pool.

3. Read the following poem.

How large unto the tiny fly

Must little things appear!

A rosebud like a feather bed

Its prickle like a spear;

A loaf of bread, a lofty hill

A wasp, a cruel leopard.

And specks of salt as bright to see

As lambkins to a shepherd.

4. Answer the following questions.

a. What is compared in the above lines?

b. Write any 2 similes mentioned above.

c. Why prickle is compared to a spear?

5. Complete each simile.

a. He fought like _____

b. We dived like _____

c. She was as wise as _____

d. We laughed like _____

e. They flew as high as _____

f. It was as hot as _____

g. We walked as slow as _____

h. It was as old as _____

6. Write words referring to opposite gender.

a. actor _____

b. bride _____

c. waiter _____

d. lady _____

e. nephew _____

f. poet _____

7. Say whether the sentences are declarative, Imperative, Interrogative or exclamatory.

- a. What a beautiful picture you have drawn! _____
- b. This is the book I bought yesterday. _____
- c. Why didn't your brother go to school yesterday? _____
- d. Rupa, open the door please. _____
- e. Call your brother right away. _____
- f. Did she say something to make the teacher angry? _____
- g. Look at the pictures and make sentences. _____

8. Complete the paragraph below by filling in the missing words – be sure to change the verbs to past tense.

forget	buy	is	drive	go	say	find
put	look for	isn't	turn on	look at		

Something terrible happened to me last week. On Monday, I _____ a lottery ticket at a shopping mall near my house. I _____ the ticket in the pocket of my jacket, and _____ home. After I got home, I went to bed and _____ about the ticket. On Tuesday morning, I got into my car, and _____ to work. On the way to work. I _____ the radio, and the Man on the radio said my lottery ticket number. After he _____ my number. I put my hand in my jacket pocket. Oh no! the ticket _____ in my pocket! Next, I _____ back home and _____ the ticket. I _____ the ticket on a table. Finally, I _____ the ticket very carefully. Oh no! I couldn't believe my eyes! It _____ the wrong number! Next time I will be more careful. Maybe next time I won't buy a lottery ticket.

10. Look at the spell tree carefully. Circle the wrongly spelt words with red color and write its correct spelling in the given box.

A large empty rectangular box for writing the correct spellings of the wrongly spelt words.

Azaan International School

विषय :हिंदी

L-9,10 Grammar Worksheet (2019-20)

कक्षा :IV _____ नाम : _____ दिनांक : _____

{नोट : सभी प्रश्नों के उत्तर देना अनिवार्य है। प्रश्नों को ध्यान पूर्वक पढ़कर उत्तर साफ़ व सुंदर लेख में लिखिए_ }

{खण्ड: क}

व्याकरण :

1. नीचे दिए गए पद्यांश को पढ़िए और पूछे गए प्रश्नों के उत्तर लिखिए_

पेड़ हमारे सच्चे दोस्त ,
हमको छाया देते, देते हमको फल,
मीठे- मीठे रसीले फल,
ताकत हमको देते फल।
जीवन हमको देते ये,
देते हमको ऑक्सीजन,
अपनी लकड़ी हमको देते,
जिससे बनता फर्नीचर।
पेड़ों से हरियाली मिलती,
जिससे जीवन हो जाता हरा-भरा ।

१. हमारे सच्चे दोस्त कौन है ?

उ. _____

२. पेड़ हमें क्या-क्या देते हैं ?

उ. _____

3. फल खाने से हमें क्या मिलता है ?

3. _____

4. नीचे दिए गए शब्दों के विलोम शब्द लिखिए_

१. जीवन x _____ २. सच्चा x _____

५. नीचे दिए गए शब्दों के वचन बदलकर लिखिए_

१. लकड़ी - _____ २. पौधा - _____

II. नीचे दिए गए शब्दों के समान तुकवाले शब्द लिखिए_

१. धीरे - _____ २. मीचे - _____

३. वाली - _____ ४. आज्ञा - _____

५. बजाता - _____ ६. आना - _____

III. नीचे दिए गए शब्दों को जोड़कर नए शब्द बनाइए_

१. कह + कर = _____ २. हँस + कर = _____

३. पसार + कर = _____ ४. घबरा + कर = _____

IV. नीचे दिए गए शब्दों के विपरीतार्थक शब्द लिखिए_

१. न्याय x _____ २. आदर x _____

३. उचित x _____ ४. साधारण x _____

५. सुगंध x _____ ६. उपस्थित x _____

V. नीचे दिए गए रेखांकित शब्दों के वचन बदलकर वाक्य दोबारा लिखिए_

१. गाँव में बैलगाड़ी है ।

२. मुकुल पुस्तक लाया ।

३. विभा सब्जी बना रही है ।

४. पिता जी बाजार से मिठाइयाँ लाए।

५. अध्यापिकाएँ बच्चों को गाना सिखा रही हैं ।

VI. नीचे दिए गए वाक्यों में (में \ में) लिखकर वाक्य पूरे करिए_

१. _____ स्कूल जा रही हूँ ।

२. आकाश _____ तारे है ।

३. _____ पत्तों _____ छिप जाऊँगा ।

४. कक्षा _____ अध्यापिका पढ़ा रही है ।

५. तुमको ध्यान _____ लगा देखकर _____ धीरे - धीरे आऊँगा।

VII. नीचे दिए गए शब्दों के वाक्यों में प्रयोग करिए_

१. खेत : _____

२. अध्यापक: _____

३. चिड़ियाघर : _____

४. लाल : _____

५. स्वादिष्ट: _____

VIII. नीचे दिए गए वाक्यों को पढ़िए और क्रियाविशेषण शब्दों के नीचे रेखांकित करिए_

१. उसे जूस बहुत स्वादिष्ट लगी ।

२. आजकल बीज बोने का मौसम है ।

३. पिता जी देर से उठे ।

४. मम्मी ने जल्दी से खाना बनाया ।

५. मैं प्रतिदिन दाँत साफ़ करता हूँ ।

Azaan International School

विषय : हिंदी

L-1 1, 12 Grammar Worksheet (2019-20)

कक्षा : IV _____ नाम : _____ दिनांक : _____

{नोट : सभी प्रश्नों के उत्तर देना अनिवार्य है। प्रश्नों को ध्यान पूर्वक पढ़कर उत्तर साफ़ व सुंदर लेख में लिखिए_ }

{खण्ड :क}

व्याकरण :

I. समान सुनाई देनेवाले भिन्नार्थक शब्दों के अर्थ समझो और सही शब्द भरकर वाक्य की पूर्ति कीजिए_

1. शाम होते ही चिड़ियाँ _____ दूसरे पक्षी घोंसले की _____ उड़ने लगते हैं(ओर\और)
2. सरोवर में तैरते _____ को देखकर बच्चा _____ पड़ा।(हंस \ हँस)
3. इस गाड़ी का _____ बड़ा ही _____ है।(चालाक\चालक)
4. आज _____ निकलते ही मैंने एक _____ व्यक्ति को देखा। (दीन\दिन)
5. चाचा जी ने मुझे दीवाली पर सजाने के लिए एक बड़ा _____ लाकर _____ (दिया/दीया)

II. नीचे दिए गए शब्दों को अनुस्वार (ं) लगाकर लिखिए_

- | | |
|-----------------|-------------------|
| 1. घटा - _____ | 2. चुम्बन - _____ |
| 3. पतग - _____ | 4. अङ्ग - _____ |
| 5. रग - _____ | 6. सुन्दर - _____ |
| 7. अगूर - _____ | 8. सघ - _____ |

III. नीचे दिए गए वाक्यों में सही काल पहचान कर सही (✓) का निशान लगाइए_

1. लड़कियाँ मंच पर गा रही हैं। (भूतकाल \ वर्तमानकाल)

२. बंदर को देखकर बालक हँसेगा। (वर्तमानकाल \ भविष्यतकाल)
३. नेहा बारिश में खेल रही थी। (भविष्यतकाल \ भूतकाल)
४. किसान ट्रैक्टर और हल से खेत जोतेंगे। (वर्तमानकाल \ भविष्यतकाल)
५. लड़के मैदान में खेल रहे हैं। (भूतकाल \ वर्तमानकाल)
६. रोशन सीधा-सादा लड़का था। (भविष्यतकाल \ भूतकाल)

IV. नीचे दिए गए वाक्यों में सही विरामचिह्न लगाइए_

१. जल्दी चलो देर हो रही है
२. गीता अपने नाना नानी के साथ बाज़ार गई
३. तुम कहाँ जा रहे हो
४. मुझे खेलना अच्छा लगता है
५. मेरे मन पसंद फल केला सेब अंगूर और अनार है
६. कितना सुहावना मौसम है

V. नीचे दिए गए मुहावरों को उनके अर्थ से मिलान करिए_

कान पकड़ना

बहुत भूख लगना

नौ दो ग्यारह होना

शाबाशी देना

पीठ थपथपाना

माफ़ी माँगना

पेट में चूहे कूदना

किसी से बचकर भागना

नीचे दिए गए मुहावरों का अर्थ लिखिए और उनका वाक्यों में प्रयोग करिए_

१. लाल-पीला होना : _____

२ हाथ बँटाना : _____

VI. नीचे दिए गए चित्र को देखकर उस से संबंधित (पाँच या छः) वाक्यों में वर्णन करें_

VII. नीचे दिए गए शब्दों को शुद्ध करके लिखिए_

- | | |
|--------------------|----------------------|
| १. परिक्षा - _____ | ५. विज्ञानिक - _____ |
| २. भाशा - _____ | ६. विशेष - _____ |
| ३. परयास - _____ | ७. भूमी - _____ |
| ४. गुरु - _____ | ८. करपा - _____ |

* * * * *

Azaan International School

Grade - IV

Worksheet (2019-20)

Subject- Maths

Name: _____ Roll No: _____ Sec : _____

1. Write fractions and decimals represented by the shaded portions given below :

$$\text{Fraction} = \frac{\text{No of shaded boxes}}{\text{Total number of boxes}}$$

Fraction = _____ Decimal = _____

2. Convert the following fractions into decimals:

a. $\frac{7}{10} = \underline{\quad}$ b. $\frac{65}{100} = \underline{\quad}$ c. $\frac{489}{10} = \underline{\quad}$ d. $\frac{9563}{1000} = \underline{\quad}$ e. $\frac{8007}{1000} = \underline{\quad}$

3. Convert the following mixed numbers into decimals:

a. $1 \frac{18}{100} = \underline{\quad}$ b. $2 \frac{3}{10} = \underline{\quad}$ c. $3 \frac{25}{100} = \underline{\quad}$ d. $2 \frac{51}{100} = \underline{\quad}$

4. Arrange the following decimals in ascending order:

- a) 0.3 , 0.9 , 0.6 , 0.5 , 0.4 _____
- b) 0.432 , 0.423 , 0.544 , 0.369, 0.368 _____
- c) 1.065 ,1.075,1.298 ,2.015,2.017 ,1.04 _____
- d) 7.3 , 7.34 , 7.43 , 7.44 , 7.4 _____

5. Arrange the following decimals in descending order:

a) 0.6 , 0.7 , 0.9 , 0.4 , 0.8 _____

b) 0.604 , 0.608 , 0.505 , 0.517 , 0.650 _____

c) 1.7 , 1.707 , 1.777 , 1.07 , 1.77 _____

d) 3.54 , 3.2 , 3.432 , 3.6 , 3.53 _____

6. Convert the following as indicated and fill in the blanks:

a. Convert 69 p into rupees _____

b. Convert ₹ 3.64 into paise _____

c. Convert ₹ 76.88 into paise _____

d. Convert ₹ 180.4 into paise _____

Azaan International School

Grade - IV

Worksheet (2019-20)

Subject- Maths

Name: _____ Roll No: _____ Sec : _____

1. Compare by putting the correct symbol (< , > or =)

a. $\frac{3}{5}$ $\frac{2}{5}$

b. $\frac{5}{9}$ $\frac{7}{9}$

c. $\frac{7}{11}$ $\frac{9}{11}$

2. Circle the proper fractions from the fractions given below:

$$\frac{3}{8}$$

$$\frac{6}{5}$$

$$\frac{1}{7}$$

$$\frac{5}{4}$$

$$\frac{9}{10}$$

$$\frac{4}{6}$$

$$\frac{2}{7}$$

3. Add or subtract.

a. $\frac{1}{5} + \frac{1}{5} =$

b. $\frac{31}{47} + \frac{7}{47} =$

c. $\frac{8}{9} - \frac{3}{9} =$

d. $\frac{27}{62} - \frac{19}{62} =$

4. Convert the following improper fractions into mixed numbers:

a. $\frac{9}{5}$

b. $\frac{32}{19}$

c. $\frac{54}{11}$

d. $\frac{63}{10}$

5. Convert the following mixed numbers into improper fractions :

a. $2\frac{1}{5}$

b. $3\frac{3}{8}$

c. $11\frac{5}{9}$

d. $6\frac{4}{13}$

6. Solve :

- a. There are 49 students in a class. If $\frac{5}{7}$ of the students went to the picnic, how many students went to the picnic?

7. Colour the given figures to represent the fractions given:

a. $\frac{4}{6}$

b. $\frac{3}{8}$

c. $\frac{4}{8}$

d. $1\frac{3}{4}$

Azaan International School

Grade - IV

Worksheet (2019-20)

Subject- Maths

Name: _____ Roll No: _____ Sec : _____

1. Fill in the blanks:

- A line segment has _____ end points.
- A _____ marks the exact location of an object.
- A _____ can extend in both directions.
- The length of the boundary of a circle is called the _____ of the circle.
- The diameter of a circle is _____ the length of its radius.

2. Match the following with its name :

	A Line Segment
	A Line
	A Ray

3. State whether TRUE or False :

- The diameter of a circle does not pass through its centre. _____
- The radius of a circle is twice the length of its diameter. _____
- The length of the boundary of a circle is called its circumference _____
- A line segment has one end point. _____
- A compass is used to draw a circle. _____

4. Solve :

- If the radius of a circle is 8cm, what is its diameter? _____
- If the diameter of a wheel is 48 cm, what is its radius? _____

5. Count and write the number of line segments in the shapes:

6. Measure the lengths of the line segments using a ruler:

Length of \overline{AB} = _____

Length of \overline{BC} = _____

Length of \overline{CD} = _____

Length of \overline{DA} = _____

7. Name the centre, radius and the diameter of the circle given

Centre is _____

Radius is _____

Diameter is _____

Azaan International School

Grade - IV

Worksheet (2019-20)

Subject- Social

Name: _____ Roll No: _____ Sec : _____

L-8. Soil and Mineral Resources of India

I. Color the different type of soils on the map.

a. Red for Red soil

b. Green for Alluvial soil

c. Yellow for Desert soil

d. Blue for Black soil

e. Purple for Laterite soil

f. Brown for Mountain soil

II. Fill in the blanks

1. The rivers originated from Himalayas carry soil and small pieces of rocks and deposit them in plains. This type of soil formed is called _____.
2. _____ soil is mainly found in southern and eastern parts of the Deccan plateau.
3. The crops grown in red soil with the help of _____.
4. The process in which top layer of soil is removed is known as _____.
5. The process of digging minerals is called _____.
6. The minerals from which we get metals are called _____.
7. We need to _____ soil and _____ for our future use.
8. Clay pottery, _____ dishes and glasses are made from rocks and minerals.
9. Non-Metallic minerals are _____, _____ and _____.
10. Desert soil is mainly found in _____.

II. Look at the picture below and write in the space given below.

Minerals name	Where is it found	Uses
 <p data-bbox="277 495 347 524">Gold</p>		
 <p data-bbox="236 801 387 831">Aluminium</p>		
 <p data-bbox="277 1137 347 1167">Steel</p>		
 <p data-bbox="277 1440 347 1469">Coal</p>		
 <p data-bbox="229 1541 379 1570">PETROLEUM</p>		
 <p data-bbox="261 2063 368 2092">Copper</p>		

Azaan International School

Grade - IV

Worksheet (2019-20)

Subject- Social

Name: _____ Roll No: _____ Sec : _____

7. Natural resources

I. Write any 3 Renewable and Nonrenewable resources in the given box.

Renewable	Non-renewable

II. Answer in one word.

1. Petroleum, coal and natural gases are

A. _____

2. Resource can be replaced or grown back are called.

A. _____

3. Write the sources of water.

A. _____

4. Write the uses of water.

A. _____

5. Name the two methods adopted by farmer to conserve water.

A. _____

III. Write any 5 ways to conserve water.

1. _____

2. _____

3. _____

4. _____

5. _____

IV. Fill in the blanks:

1. Farmer needs water to _____ their fields and ensure that their _____ grow well.
2. Farmer get water for irrigation through _____, _____, _____ etc.
3. The water stored in dams is used for the _____.
4. Dams are also called _____.
5. Bhakra-Nangal Dam is built on _____.
6. Rainfall is the main source of _____.
7. _____ resources are essential for our life.
8. Overuse of _____ to generate _____ has resulted in _____ of the environment.
9. _____ helps in reducing the wastage of water.
10. The water that steps into the Earth is called _____.

V. Given below are some choices to do task. Circle the best choice and write a reason for it in the given space.

1. Cleaning the desk and chair	a. with sponge b. with paper towel	
2. Source of light in the class	a. Tube light b. Sunlight through the window	
3. Paper for rough work	a. Back side of used paper b. New set of sheets	

Azaan International School

Grade - IV

Worksheet (2019-20)

Subject- Social

Name: _____ Roll No: _____ Sec : _____

7. Natural resources

I. Write any 3 Renewable and Nonrenewable resources in the given box.

Renewable	Non-renewable

II. Answer in one word.

1. Petroleum, coal and natural gases are

A. _____

2. Resource can be replaced or grown back are called.

A. _____

3. Write the sources of water.

A. _____

4. Write the uses of water.

A. _____

5. Name the two methods adopted by farmer to conserve water.

A. _____

III. Write any 5 ways to conserve water.

1. _____

2. _____

3. _____

4. _____

5. _____

IV. Fill in the blanks:

1. Farmer needs water to _____ their fields and ensure that their _____ grow well.
2. Farmer get water for irrigation through _____, _____, _____ etc.
3. The water stored in dams is used for the _____.
4. Dams are also called _____.
5. Bhakra-Nangal Dam is built on _____.
6. Rainfall is the main source of _____.
7. _____ resources are essential for our life.
8. Overuse of _____ to generate _____ has resulted in _____ of the environment.
9. _____ helps in reducing the wastage of water.
10. The water that steeps into the Earth is called _____.

V. Given below are some choices to do task. Circle the best choice and write a reason for it in in the given space.

1. Cleaning the desk and chair	a. with sponge b. with paper towel	
2. Source of light in the class	a. Tube light b. Sunlight through the window	
3. Paper for rough work	a. Back side of used paper b. New set of sheets	

Azaan International School

Grade - IV

Worksheet (2019-20)

Subject- Telugu

Name: _____ Roll No: _____ Sec : _____

I. అక్షరములను గుర్తించి, చదివి క్రమ పద్ధతిలో వ్రాయుము.

గ ఖ చ క జ ఞ ఘ ట డ ఝ బ ఛ ఢ ఠ ణ

II. 'చ' తో వచ్చు పదము వ్రాసి దాని యొక్క పటము గీయుము.

b. 'ఝ' తో వచ్చు పదము వ్రాసి దాని యొక్క పటము గీయుము.

III. క్రింది గళ్ళలో అక్షరములను కలిపి 3 పదాలు వ్రాయుము.

క	ఓ	ఆ
గం	ట	డ
ఈ	ఖ	ఱ

1. _____

2. _____

3. _____

V. ఖాళీలను పూరింపాము Missing Letters.

Azaan International School

Grade - IV

Worksheet (2019-20)

Subject- Science

Name: _____ Roll No: _____ Sec : _____

8. FORCE, WORK AND ENERGY

I. Name the source of energy used in the following & write any two uses of it energy.

II. Name the type of force working in the following conditions:

a. A leaf falling down a tree.

b. A man pushing a car.

c. A girl walking on the floor.

- d. A boy picking up his school bag. _____
- e. A magnet attracting iron objects. _____

III. Fill up the blanks.

- a. A _____ and _____ makes an object move.
- b. Force can change the movement, direction and _____ of an object in motion.
- c. A force generated when two surfaces rub against each other is called _____.
- d. When an object moves over a distance on applying force _____ is done.
- e. Energy is the _____ of a body to do work.
- f. The energy present in the rays of the sun is called _____ energy.
- g. A boat uses _____ energy to move.
- h. The force that is exerted by the muscles in our body is called _____ force.
- i. _____ energy is obtained by burning wood, coal and other fuels.
- j. A tool or a device that helps to make a task easier is called a _____.

IV. Change the underlined words to make the sentences correct.

- a. The moon is the ultimate source of energy on the earth.

- b. The push or a pull of an object is called energy.

- c. Mechanical energy is obtained by burning of wood, coal and other fuels.

- d. Televisions, fans and washing machines work with the help of muscular energy.

- e. A needle, a knife, a hammer and an axe are examples of complex machines.

Azaan International School

Grade - IV

Worksheet (2019-20)

Subject- Science

Name: _____ Roll No: _____ Sec : _____

7. STATES OF MATTER

I. Identify whether the following are solid, liquid or gas

II. Fill in the blanks.

- Anything that has weight and occupies space is called _____.
- _____ exists in all three states of matter.
- Solids have a _____ shape, volume and mass.
- A _____ takes the shape of the container it is filled in as it does not have a definite _____.
- _____ is the gaseous state of water.
- When a liquid is poured from one container to another its _____ does not change.
- The _____ form is the lightest state of matter.
- A gas has a definite mass but does not have a definite _____ or _____.
- _____ can change a state of matter from solid to a liquid to a gas.
- When a substance dissolves in a liquid a _____ is formed.

III. Write whether True / False. Correct the false statements.

- a. Oil, kerosene and petrol are solids. ()

- b. The liquid in which the substance dissolves is known as solute. ()

c. Liquids flow from lower level to a higher level. ()

d. Solids dissolves into liquid quickly by stirring and heating. ()

e. A solid melts into a liquid when heated to a certain temperature. ()

IV. Draw an example of a solid, liquid and gas and write their properties in the space given below.

<hr/> <hr/> <hr/> <hr/>	<hr/> <hr/> <hr/> <hr/>	<hr/> <hr/> <hr/> <hr/>
-------------------------	-------------------------	-------------------------

V. Tick the correct answer:

- Matter changes from one form to another on
a. heating b. melting c. freezing d. all of these
- In water-salt solution, water is a
a. solute b. solvent c. Solution d. solid
- Which of the following has a fixed shape, size and volume.
a. Stone b. milk c. juice d. perfume
- A liquid mostly changes into a _____ when heated
a. gas b. solid c. water d. solution
- A state of matter which occupies all the space available.
a. Solids b. liquids c. gases d. water