

Model Activity Task

Class – IV

English

Full Marks : 15

Activity 1

Read the following passage and write any two Proper Nouns and two Common Nouns in the table given below : [1×4 = 4]

Akash is a little boy. His sister is Ashima. They have a rabbit. Its name is Pinku. They go to school every day. They are very obedient to their teacher.

Proper Nouns	Common Nouns

Activity 2

Write one rhyming word for each of the following words:

[1×3 = 3]

- (a) loud :
- (b) old :
- (c) soon :

Activity 3

Underline and write the Common Gender and Neuter Gender from the sentence given below:

[2×2=4]

The cat is sleeping under the table.

Common Gender:

Neuter Gender:

Activity 4

Make sentences with the following words:

[2×2 = 4]

- (i) broom :
- (ii) cloud :

Students will write answers to these activity tasks in subject-specific exercise books at home, and submit the exercise books to respective subject teachers after schools reopen.
Under no circumstance, students will go out of home.