

Unit 1

Ch. Neha's Alarm Clock (Girija Rani Asthana)

Neha's alarm clock is a story about a girl whose **alarm** always rings at six every morning she wakes up early to go to school. She makes faces and Aussies over going to school. Even if she stops her **alarm**, the chirping sounds of the birds will wake her up.

New Words:

1. Snuggles
2. Mutters
3. Window sill
4. Relax
5. Alarm
6. Narrator
7. Wishes
8. Bright
9. Unfair
10. Snores

Word Meanings:-

1. Snuggles:- to be in comfortable position
2. Mutters:- Say something in a very low voice
3. Window sill:- Down part of a window
4. Relax:- Free from tension
5. Escape:- get away
6. Narrator:- One who tells Story
7. Snore :- breathe with a sound

Make Sentences:-

1. Hungry: - The hungry boy gulped down the bowl of soup.
- 2 Job: - What kind of job are you looking for ?
- 3 Forget :- You cannot tell me. I had forget my work.
- 4 Lunch :- Take your lunch at 1 o' clock.

☆ **Answer the following questions :-**

Q1. At what time did Neha's clock ring every morning ?

Ans. Neha's clock rang at 6 o'clock every morning.

Q2. What did the birds say ?

Ans. The birds said to wake up .

Q3. What is inside you that makes you get up at the same time everyday ?

Ans. Our body clock makes us get up at the same time everyday.

Q4. Why was Neha happy ?

Ans. Neha was happy because her clock has fallen.

☆ **Who said these words and to whom ?**

1 "WAKE UP, DEAR ! WAKE UP FAST ! "

Ans. Birds said to Neha

2 "Ma, who woke me up today ?"

Ans. Neha said to mother.

3 "Why do you sleep at nine every night ? "

Ans. Mother said to Neha

☆ **Grammar**

- Write antonyms of the words given below -

1. Unfair Fair

2. Forget Remember

3. Fall Rise

4. Happy Sad

5. True false

Activity

Draw an alarm clock and write down your breakfast time, lunch dinner, playtime and sleeping time.

Kindly refer the link for video

https://youtu.be/NjEy_qvyTYU