

ANSWERS

Knowledge Master : 1

Chapter 1 : In The Sky

I change shape every night. But I am big and round when full. I am the **Moon**.

We float in the sky and bring rain. We are of different shapes and sizes. We are the **Clouds**.

I am a big, yellow star. I give you heat and light. I shine so bright. I am the **Sun**.

We twinkle in the sky at night. We are many in number. We are the **Stars**.

Chapter 2 : Seasons

The sun is so hot. People wear light cotton clothes. Everyone loves to eat ice cream. We love to have chilled cold drink. **Summer**

All the plants and trees are in bloom. Colourful butterflies fly up in the air. We go for picnics. **Spring**

It's too cold. We need our cap, jackets and gloves. Everyone loves having hot-hot vege soup. **Winter**

It's always raining for hours and hours with thunderstorms. We use umbrellas and wear raincoats and gumboots. **Rainy**.

Chapter 3 : Natural Wonders

- | | | | |
|----------|-------------|---------|-----------|
| 1. River | 2. Mountain | 3. Lake | 4. Forest |
| 5. Ocean | 6. Desert | | |

Chapter 4 : Parts of a Plant

- | | | | |
|-----------|---------|----------|--------|
| 1. Flower | 2. Leaf | 3. Fruit | 4. Bud |
|-----------|---------|----------|--------|

5. Roots

6. Stem

Chapter 5 : Lovely Flowers

1. Lily

2. Sunflower

3. Lotus

4. Rose

5. Daisy

6. Marigold

Chapter 6 : Vegetables

1. Potato

2. Onion

3. Cauliflower

4. Radish

5. Cabbage

6. Brinjal

7. Lemon

8. Spinach

Chapter 7 : Food For Thought

1. B A M B O O is the fastest growing grass.

2. An A P P L E tree can produce more than 500 apples in a year.

3. S T R A W B E R R Y is the only fruit with seeds on the outside.

4. B A N A N A peel can stop the itching caused by mosquito bite.

5. P I N E A P P L E is named so because it looks like a huge pine cones.

6. C A R R O T becomes sweeter in winter season.

7. G R E E N vegetables can improve our eye sight.

Chapter 8 : What am I?

When you cut me up, I will make you cry. I smell really strong, but I don't know why. On the white plate, I can be found. In your garden, I'll be underground. **Onion**

Buying this vegetable, doesn't cost much money. It is the favourite food of the great Bugs Bunny. What am I? **Carrot**

I'm red and have seeds. I am also round. Sliced up in salads, is where I can be found. What am I? **Tomato**

Most people eat these. That is no surprise. They taste great as chips. And also as fries. What am I? **Potato**

I have a white and heavy flower, And it is packed with vitamin power. My name is long and rhymes with tower. What am I? **Cauliflower**

Chapter 9 : Sort and Jot

FRUITS : APPLE BANANA GRAPES MANGO
STRAWBERRY WATERMELON

VEGETABLES: SPINACH POTATOS BRINJAL
CAULIFLOWER ONION BOTTLE-
GROUD

Chapter 10 : Bird Crossword

1. PENGUIN 2. PEACOCK 3. HEN
4. NIGHTINGALE
5. CROW 6. WOODPECKER 7. EAGLE
8. PARROT
9. OWL 10. SPARROW

Chapter 11 : Animal Homes

1. Bird c. Nest 2. Lion e. Den 3. Dog b. Kennel
4. Bee f. Hive 5. Spider a. Web
6. Monkey d. Tree

Chapter 12 : Animal Sounds

1. Quacks 2. Roars 3. Trumpets
4. Neighs 5. Moos
6. Brays 7. Croaks 8. Cows
9. Barks 10. Mews
11. Chirps 12. Hisses

Chapter 13 : Who's my Parent?

- | | | |
|------------------|-----------------|----------------|
| 1. Goat – Kid | 2. Cow – Calf | 3. Hen – Chick |
| 4. Lioness – Cub | 5. Dog – Puppy | |
| 6. Horse – Foal | 7. Cat – Kitten | |

Chapter 14 : National Symbols

- | | | | |
|------------|-----------|----------|----------|
| 1. Tiranga | 2. Banyan | 3. Tiger | 4. Lotus |
| 5. Peacock | 6. Mango | | |

Chapter 15 : Great Indians

1. Swami Vivekananda

2. Indira Gandhi

3. Subhash Chandra Bose

4. Pandit Jawaharlal Nehru

5. Mahatma Gandhi

6. Shaheed Bhagat Singh

Chapter 16 : Incredible India

1. Taj Mahal – Agra
2. Golden Temple – Amritsar
3. Victoria Memorial – Kolkata
4. Gateway of India – Mumbai
5. Statue of Unity – Gujarat
6. Red Fort – Delhi

Chapter 17 : Festivals of Joy

- | | | |
|-----------|--------------|--------------|
| 1. Diwali | 2. Gurupurab | 3. Dussehra |
| 4. Holi | 5. Eid | 6. Christmas |

Chapter 18 : Famous Indians

- | | |
|--------------------------|-----------------------|
| 1. Chetan Bhagat | 2. Viswanathan Anand |
| 3. Amitabh Bachan | 4. A.P.J. Abdul Kalam |
| 5. Pt. Shiv Kumar Sharma | 6. Baba Ramdev |

Chapter 19 : Rhyming Words

- | | |
|--|--|
| 1. We caught a small Fish .
And put it in a Dish . | 2. Singing a song is Fun .
Eat jam with a Bun . |
| 3. Out in the field there lived a little Mouse .
He lived inside his own cozy House . | |
| 4. I have a red Bat .
My sister has a blue Hat . | 5. There was a Cat .
That sat on a yellow Mat |
| 6. I like to Bake .
A chocolate Cake . | |

Chapter 20 : Story Time

The Correct order is:

Name of the story is:

Thirsty Crow

Chapter 21 : Fairy Tales

a. Alice in Wonderland

b. Cinderella

c. Snow White and the Seven Dwarfs

d. Little Red Riding Hood

e. Beauty and the Beast

f. Jack and the Beanstalk

Chapter 22 : Colour Zone

1. c. Green
2. a. Orange
3. b. White
4. b. Red
5. c. Black
6. b. Yellow

Chapter 23 : Matching Opposites

- | | | |
|----------------|----------------|----------------|
| 1. Day – Night | 2. Fast – Slow | 3. Hard – Soft |
| 4. Up – Down | 5. Hot – Cold | 6. Fat – Thin |

Chapter 24 : Household Items

1. Tells the time .

2. Shows movies and cartoons.

3. Helps to talk to someone far.

4. Helps to do office work.

5. Keeps food fresh and cool.

6. Washes clothes.

Chapter 25 : Important Days

- | | | |
|-------------|--------------|------------|
| 1. December | 2. September | 3. May |
| 4. June | 5. November | 6. October |
| 7. August | 8. March | |

Chapter 27 : Water is Life

1. Cooking
2. Cleaning house
3. Watering plant
4. Brushing teeth
5. Drinking water

Chapter 28 : Safety on Road

1. Red light says — **Stop**
2. Yellow light says — **Wait**
3. Green light says — **Go**

Chapter 29 : Our Helpers

1. Teacher
2. Carpenter
3. Tailor
4. Painter
5. Doctor
6. Watchman

Chapter 30 : Vehicles

1. Car
2. Train
3. Bus
4. Aeroplane
5. Ship
6. Metro Train

Chapter 31 : Communication Devices

1. Computer
2. Television
3. Post Card
4. Newspaper
5. Musical Player
6. Mobile Phone

Chapter 32 : Communication

1. TV – Personal
2. Newspaper – Public
3. Mobile Phone – Personal
4. Postcard – Personal
5. Radio – Public
6. Fax Machine – Personal

Chapter 33 : Cartoon Friends

1. Doreamon
2. Tom
3. Ben 10
4. Superman
5. Mickey Mouse
6. Chhota Bheem
7. Peppa pig
8. Donald Duck

Chapter 34 : Picture Puzzle

Chapter 35 : Popular Games

- | | | |
|-------------|----------------|--------------|
| 1. Ludo | 2. Hide & Seek | 3. Cricket |
| 4. Football | 5. Chess | 6. Hopscotch |
| 7. Checkers | 8. Kho-Kho | 9. UNO |

Chapter 36 : Hobbies

- | | | |
|-------------|--------------|-------------|
| 1. Dancing | 2. Cycling | 3. Singing |
| 4. Swimming | 5. Gardening | 6. Painting |

Chapter 37 : Brain Teasers

- Find out one word in each line that does not fit in each group and circle it.
 - Chair, table, lamp, tree
 - Cat, squirrel, rat, sparrow

3. Ship truck, car, bicycle
4. Coat, jacket, sweater, t-shirt
5. Basketball, football, tennis, chess

Chapter 38 : Indoor Games

1. Snake & Ladders
2. Chess
3. Ludo
4. Carrom

Chapter 39 : Outdoor Games

1. Hockey
2. Lawn Tennis
3. Motor Car Racing
4. Football
5. Cricket
6. Volleyball

Chapter 40 : Games We Play

Ludo

Chess

Scrabble

Chapter 41 : Famous Sports Persons

1. Saina Nehwal

2. Vishwanathan Anand

3. Milkha Singh

4. Sania Mirza

5. Sachin Tendulkar

6. Sushil Kumar

Revision Time - I

- A. Write True (T) or False (F) in front of the following statements.

1. T

2. F

3. T

4. F

B. Match the following correctly.

1. Spring

2. Stars

3. Desert

4. Forest

Cloud

Rainy Season

Mountains

Lake

Revision Time - II

A. Write True (T) or False (F) in front of the following statements.

1. Tomato

2. Leaves

3. Rose

4. Apple

5. Stem

6. Orange

7. Roots

8. Bud

9. Turnip

10. Brinjal

Revision Time - III

A. Fill in the blanks.

1. NIGHTINGALE

2. WOODOPECKER

3. OWL

4. LION

5. HORSE

6. KANNEL

B. Match the following.

1. Goat – (c) Kid

2. Spider – (b) Web

3. Horse – (d) Foal

4. Bird – (b) Nest

5. Duck – (f) Quacks

6. Elephant – (e) Trumpets

Revision Time - IV

A. Match the following.

1. National Flower of India

2. National Flag of India

3. National Animal of India

4. National Bird of India

B. Name the following.

1.

Diwali

2.

Mahatma Gandhi

3.

Taj Mahal

4.

Christmas

C. Complete the following.

1. A. P. J. Abdul Kalam

2. Indira Gandhi

3. Swami Vivekananda

4. Viswanathan Anand

5. Amitabh Bachchan

Revision Time - V

A. Write the opposite of the following.

1. Fast Slow

2. Hard Soft

3. Up Down

4. Hot Cold

B. Match the rhyming words of the following.

1. Ten – (b) Ben

2. Book – (a) Look

3. Goat – (d) Boat

4. Sea – (c) Tea

C. Do your self.

D. Complete the following titles of fairy tales.

1. BEAUTY AND THE BEAST

2. CINDERELLA

3. ALICE IN WONDER LAND

4. JACK AND THE BEANSTALK

Revision Time - VI

- A.1. ✓ 2. ✕ 3. ✕ 4. ✕
 5. ✓ 6. ✕

B. Match the following.

1. This light means "Go".

2. Doctor

3. This light means "Wait".

4. Teacher

5. Watering plants

6. Watchman

Revision Time - VII

A. Tick (3) the correct option.

1. Ship sails on water/land. ✓
 2. Aeroplane fly in air/water. ✓
 3. Bus stops at the Bus stop/Train stop. ✓
 4. Train runs on railway track/water track. ✓

B. Match the following.

1. Computer

2. Television

3. Post Card

4. Mobile

5. Newspaper

6. Metro

Revision Time - VIII

A. Match the following.

1. Hopscotch

2. Peppa Pig

3. Chess

4. Chota Bheem

5. Doraemon

6. Ludo

B. Complete the following patterns.

Revision Time - IX

A. Circle the odd one out.

1. Owl

Parrot

Pigeon

Cat

- | | | | |
|------------|----------|------------|---------|
| 2. Mango | Orange | Apple | Brinjal |
| 3. Car | Cycle | Scooter | Bike |
| 4. Cricket | Football | Basketball | Ludo |
| 5. Ludo | Chess | UNO | Cricket |

B. Match the following.

1. Swimming

2. Painting

3. Gardening

4. Cycling

5. Kho Kho

6. Singing

Revision Time - X

- A. 1. ✓ 2. ✗ 3. ✗ 4. ✗
5. ✗

B. Match the following.

1. Blindman's Buff

2. Motor Car Racing

3. Sachin Tendulkar

4. Sania Mirza

Test Paper - I

A. Fill in the blanks.

1. Lotus
2. Bomboo
3. Amitab Bachchan
4. Desert
5. Winter

B. Match the following.

1. Lion – c. Roars
2. Cow – e. Moos
3. Crow – d. Caws
4. Dog – b. Barks
5. Donkey – a. Brays

C. Rearrange the letters and form the words from the given clues.

- | | |
|------------|---------|
| 1. LYIL | LILY |
| 2. ITREPUJ | JUPITER |
| 3. BIJRNAL | BRINJAL |
| 4. EHN | HEN |
| 5. NOU | UNO |

Test Paper - II

A. Identify the picture.

UNO

Saina Nehwal

Volleyball

B. Complete the following.

1. CARPENTER

3. FOOTBALL

5. PEPPAPIG

2. AEROPLANE

4. CARROT

C. Pick the odd one out.

1. Coat, jacket, sweater, t-shirt
2. Ludo, chess, vivo, cricket
3. Volleyball, football, baseball, chess
4. Juice, cold drink, coffee, burger
5. Chair, table, lamp, mango

Fun Time

A. Fill up the blanks by adding up the numbers given in the hexagons below. One has been done for you.

B. Use subtraction to find the missing number. One has been done for you.

