

Pुर्णा International School

Shree Swaminarayan Gurukul, Zundal

SUMMATIVE ASSIGNMENT -1 2021-22

Grade – 1

Subject- EVS

Syllabus – CH- 1, 2, 3, 4, 5, 6, 8, 9, 10

• **Choose the correct option.**

- Which body part is not a sense organs?
a. ears b. nose c. **hair**
- What do we wear in summer?
a. raincoat b. **cotton clothes** c. woollen clothe
- We should always walk on the_____.
a. road b. **footpath** c. busy traffic
- Walking, running and swimming are good_____.
a. habits b. **exercises** c. routine
- It covers the top of the house.
a. **roof** b. kitchen c. bedroom
- We use mud, wood and straw to make the_____.
a. pucca house b. building c. **kachcha house**
- The places near to our house is_____.
a. **neighbourhood** b. friends c. park
- We need food to_____.
a. breathe b. **live** c. sleep
- Everyday we should drink eight glasses of_____.
a. milk b. juice c. **water**
- Plants give us_____.
a. **fruits** b. milk c. eggs
- We eat breakfast in the-
a. evening b. night c. **morning**
- You should oil your hair once a_____.
a. **week** b. month c. year

13. You should sleep at least for _____ hours at night.

- a. five b. even c. **eight**

14. The clothes we wear should be _____.

- a. **clean** b. dirty c. wrinkled

15. We go to a _____ when we are ill.

- a. school b. **hospital** c. market

16. We go to the _____ to buy vegetables.

- a. **market** b. post office c. bank

17. We go to the school to _____.

- a. eat b. shop c. **study**

18. We take a _____ from bus stop.

- a. train b. **bus** c. car

- Identify the places and write their name.

Fire station

Bank

Temple

Mosque

Police station

Hospital

• **Fill in the blanks.**

[clothes, kitchen, water, energy, hungry, house, neighbours, sorry, hands, mouth, eyes, bank, tongue, five]

1. We wear clothes to cover our body.
2. We eat food when we feel hungry.
3. Food gives us energy to work and play.
4. Drink at least eight glasses of water every day.
5. Say sorry when you hurt someone.
6. Our house keeps us safe from wild animals and thieves.
7. We cook food in the kitchen.
8. People who live near to my home are our neighbours.
9. Our hands helps us to hold things, to write and to clap.
10. I eat and speak with my mouth.
11. There are five sense organs in our body.
12. Our tongue helps us to taste.
13. We read a book with our eyes.
14. Bank is the safe place to keep our money.

• **Write true or false for following statement.**

1. Our skin helps us to feel. (T)
2. We have six sense organs. (F)
3. All students wear school uniform in the school. (T)
4. We eat breakfast in the night. (F)
5. Fresh fruits and vegetables can spoil our teeth. (F)
6. We should cross the road by running fast. (F)
7. Do not touch electrical switches and plugs. (T)
8. Always trim your nails regularly. (T)

9. Wash your hands before and after meals. (T)
10. We enter a house through a window. (F)
11. House keeps us safe from the heat and cold. (T)
12. House not keeps safe from wild animals and thieves. (T)
13. Roof covers the top of a house. (T)
14. A Kachcha house made of bricks, cement and iron. (F)
15. Pucca house will find in towns. (T)
16. We rest and sleep in the bedroom. (T)
17. We should always walk on the footpath. (T)
18. We should get in or off a moving bus. (F)
19. We should not play on the road. (T)
20. Throw bits of paper in the dustbin. (T)

• Can you identify me, who am I ?

Watchman

Sweeper

Gardener

Doctor

Vegetable seller

Teacher

Tailor

Player

Mason

Student

Chef

• Match the following.

- 1. Summer → Rain Coat
- 2. Rainy → Cotton Clothes
- 3. Winter → School Uniform
- 4. School → Woollen Clothes
- 5. House → Policeman
- 6. Thieves → Teacher
- 7. Furniture → Mason
- 8. Pen → Carpenter
- 9. Injection → Tailor
- 10. Scissors → Doctor

• Match the objects you use to keep yourself clean.

• **Answer the following questions .**

1. How many sense organs we have, write the name?

Ans. **5 sense organs, eye, ear, nose, tongue, skin.**

2. Why do wear clothes?

Ans. **To cover our body.**

3. Why do we wear cotton clothes in summer?

Ans. **They keeps us cool.**

4. How do we cross the road?

Ans. **On zebra crossing.**

5. Write the name of some good exercises?

Ans. **Walking, swimming, playing, dancing.**

6. What will you do when you feel tired?

Ans. **We take rest.**

7. What do we use to make a kuccha house?

Ans. **Mud, Wood and straw.**

8. Write any 3 places of your neighbourhood?

Ans. **School, bank, hospital.**

9. What do we use to make Pucca house. ?

Ans. **Bricks, cement, iron, steel and wood.**

10. What does the traffic lights say to us?

Ans. **Red** - 'stop'

Green - 'go'

Yellow - 'wait'

11. How many meals we eat in a day?

Ans. **Three meals1. Breakfast 2. Lunch 3. Dinner**

12. What do we wear when we go to school?

Ans. **School uniform.**

13. What is called "healthy food"?

Ans. **Food that makes our body strong and helps us to stay healthy is called healthy food.**

• **Write Safety Rules.**

1. Do not play with fire.
2. Do not touch electrical switches.
3. Cross the road only at the zebra crossing.
4. Never play on or near the road.
5. Always walk on the footpath.
6. Do not watch television too much.
7. Do not rub your eyes with dirty hands.
8. Follow traffic signals

• **Write good food habits.**

1. Wash your hands with soap and water before eating.
2. Eat slowly and chew the food well.
3. Do not waste food and water.
4. Eat healthy food. Do not eat junk food.
5. Rinse your mouth after eating.

- Fill the colour in the traffic lights and write the meaning of each colour in the given boxes.

- Write about my five sense organs with the help of following pictures.

1. I see with my eyes.
2. I smell with my nose.
3. I hear with my ears.
4. I taste with my tongue.
5. I touch with my skin.

GOOD
LITTLE