

GRADE 5.ENGLISH (MARIGOLD) UNIT-8.CH – NOBODY'S FRIEND (POEM)

> SUMMARY

The poem is a great lesson for children to teach them the habit of sharing. It is written by Enid Blyton and is a very valuable poem.

The poem begins by telling us about a little girl who does not like sharing her things. She has sweets, book and a doll but she wouldn't share them as she has no friends. Then the poem tells us about a little boy. He also has some toffees but instead of sharing them with everyone, he eats them up. Similarly, the boy also has a tricycle which he just rides alone. He does not lend it to anyone. The boy has a toy train and just plays it with himself as he is not anybody's friend.

Then the poet tells us about a person who has sweets and will also share them with everyone. She also has books and balls which is ready to lend to others. The poet also has games which she likes sharing with others.

> NEW WORDS

- 1. Share
- 2. Lend
- 3. Nobody
- 4. Tricycle
- 5. Bit
- 6. Wouldn't
- 7. Anyone

WORD MEANINGS

- 1. Share enjoy things with others
- 2. Lend give
- 3. Bit piece
- 4. Tricycle cycle with three wheels

> ANSWER THE FOLLOWING QUESTIONS

1. What are the things the girl does not want to share?

Ans. The girl does not want to share her book, sweets and doll.

2. Did the boy share his toffee and tricycle with others?

Ans. No, the boy did not share his toffee and tricycle with others.

3. Why are the two children nobody's friends?

Ans. The two children are nobody's friends because they do not share their things with anybody.

4. What does the child in the last stanza want to share?

Ans. The child in the last stanza wants to share his cake, games, ball, apple and books with others.

WRITE RHYMING WORDS FOR THE FOLLOWING. ≻

- 1. Share care, stare
- Nobody somebody, everybody
 Friend trend, send
- 4. Train rain, plain

ACTIVITY ≻

Draw and colour a few things mentioned in the poem.

GRADE 5.ENGLISH (MARIGOLD) UNIT-8.CH – THE LITTLE BULLY (PROSE)

> SUMMARY

There was a boy named Hari. He was small but strong. He loved to tease all the boys and girls who went to school with him. What he loved to do most was to pinch. Another trick he played was pricking people with a pin. All the children therefore hated Hari. They never liked his company.

One day the class went for a picnic to the seaside. Although children were very excited, they did not go near Hari. They played among themselves leaving Hari alone on a sandy corner near a rocky pool.

It was the lunch time. Hari took out his lunch box and began to eat. Just then he saw a monster crab who came close to him and pinched him. Hari cried loudly. Soon many large lobsters and sandy-coloured shrimps and prawns came out and pricked him one by one. Hari was helpless. His lunch rolled into the pool. He somehow saved his life. Now, he realised his mistake and took a pledge not to pinch or prick the children any more because it pains a lot.

> NEW VOCABULARY

- 1. Bully
- 2. Trouble
- 3. Although
- 4. Tease
- 5. Bruise
- 6. Pricking
- 7. Hoarse
- 8. Crowded
- 9. Queer
- 10. Nipped
- 11. Leapt
- 12. Pinchers
- 13. Excited

WORD MEANINGS

- 1. Bruise injury
- 2. Trick mischief
- 3. Raced ran
- 4. Pool a small body of still water
- 5. Hoarse rough
- 6. Pleased happy
- 7. Starred looked at
- 8. Fright fear
- 9. Stalks stem
- 10. Queer strange
- 11. Nipped pinched
- 12. Yelled cried loudly

- 13. Pleasantly happily
- 14. Horror fear
- 15. Lobster shellfish
- 16. Champion master
- 17. Leapt jumped
- 18. Feast eat
- 19. Streaming rolling

> ANSWER THE FOLLOWING QUESTIONS

1. Why did all the children hate Hari?

- (i) Because he would not talk to anyone.
- (ii) Because he always pinched them.
- (iii) Because he loved stealing their food.
- Ans. 1 (ii) Because he always pinched them.

2. "Nobody took Hari's hand. Nobody went near him. Nobody played with him." This shows that Hari had

- (i) many friends.
- (ii) few friends.
- (iii) no friends.
- Ans. No friends

3. Which of the following actions would make a friendly person? Write them down.

- Respecting other people.
- Eating a small child's tiffin.
- Calling people rude names.
- Pushing a smaller boy and making him cry.
- Being helpful to everyone.
- Helping your classmates in school.
- Mocking at friends and hurting their feelings.
- Protecting a weaker person.
- Ans. Actions which would make a friendly person
 - Respecting other people.
 - Being helpful to everyone.
 - Helping your classmates in school.
 - Protecting a weaker person.

4. Hari was pinched till he was black and blue. 'Black and blue' means

- (i) Hari fell down in pain.
- (ii) there were bruises on his body.
- (iii) Hari painted himself in colours.
- (iv) Hari had a black and blue shirt.
- Ans (ii) there were bruises on his body.

MAKE SENTENCES

- 1. Bruise He had a bruise just below his right eye.
- 2. Nipped She nipped at my arm.
- 3. Queer I heard some very queer noises in the garden.

> ANTONYMS(OPPOSITES)

- $1. \ Push-Pull$
- 2. Wild civilized
- 3. Excited calm
- 4. Hoarse polite
- 5. Praise complain

> WRITING SKILLS

Essay on My Mother

My Mother

Do you have someone who is great, spends time with you, cares for you, and is an important person? Well, I do, and she has black hair, brown eyes, and a caring touch. That's my mom.

My mom talks to me about many things. One of the things she talks to me about is what will happen when I grow up. She tells me what to do in case of an emergency. And one day I had a really bad day with my friends, and she told me what to do about it.

My mom and I spend a lot of time together. We play games, bake cookies, make best from the waste, and make drawings.

Mom takes me shopping at the mall. We buy toys and clothes, and we eat at the café. We usually get Chinese food or go to a McDonald's restaurant.

My mom is the greatest. I love how she jokes around. She is always fun no matter what, and she gives me great advice. My mom is more than a mom; she is like my best friend!

GRADE 5.ENGLISH (GRAMMAR GEAR) CH-12.CONJUNCTIONS-KINDS

CONJUNCTION DEFINITION:

A CONJUNCTION is basically a part of speech that connect sentences, phrases or clauses together.

There are basically 3 types of conjunction: >Coordinating Conjunctions >Subordinating Conjunctions

Corelative Conjunctions

A. Fill in the blanks using the coordinating conjunctions and, but or or.

- 1. I tried to learn skating **<u>but</u>** broke my ankle.
- 2. The restaurant look grand, **but** the food was not delicious.
- 3. Maria may come home tomorrow or day after tomorrow.
- 4. I can speak Spanish but cannot read or write it.
- 5. Karan bought a new pair of jeans and wore it to the part.
- 6. Rashmi washed all the clothes **but** forgot to hang them on the clothesline.
- 7. Are you coming to the movie with us or staying back to watch the match?
- 8. The police had finally caught the pickpocket, **but** he managed to escape.
- 9. Kabir's family went on the Alaskan cruise **and** experienced the view of Northern Lights.
- 10. The result of the competition will be put up on the notice board <u>or</u> may come in by mail.

B. Match the parts in Column A and Column B.

- 1. I covered the baby with a blanket, so she slept peacefully.
- 2. He wanted to watch movies all day, so he did not step out of the house.
- 3. There was nobody in the house on Monday, so he was able to complete his work in peace.
- 4. Everyone said the climb was dangerous, yet he went off on the trek.
- 5. Megha ran as fast as she could, for she wanted to win the race.

C. Join the two sentences using the coordinating conjunctions and or but.

- 1. It is cold, but I do not wish to wear a thermal.
- 2. I will go to the market **and** buy paints.
- 3. Rani Lakshmi Bai was born in 1835 and died in 1858.
- 4. Sara learns classical dance **and** plays the guitar too.

- 5. Danka has joined guitar classes, **but** often misses the sessions.
- 6. The watch slipped from my hand, **but** it did not break.
- 7. Veena is a business person **and** also a television personality.
- 8. Pooja opted for carpentry as a hobby, **but** Rhea decided to take up sculpting.
- 9. India has many rivers, **but** there is not enough freshwater.
- 10. Murthy lost his house in the Chennai floods, **but** he does not complain.

D. Underline the correlative conjunctions and circle the words they link.

- 1. It is <u>either raining or very sunny</u> in the hills.
- 2. Both father and daughter look so alike.
- 3. <u>Neither the kids</u> <u>nor their parents</u> can swim.
- 4. These products are <u>not only cheap but also more durable</u> than those.
- 5. The dog was <u>so excited</u> to see the master <u>that</u> it broke a vase while jumping around.
- 6. All the students can <u>either participate in the violin recital or join</u> the choir.
- 7. Stealing is not only a bad habit but also a punishable offence.
- 8. <u>Bothmy mother</u> and father were very happy with my scores.
- 9. The teachers will inform us whether the school is open or closed tomorrow.
- 10. These boys are not only creative but also very intelligent.

E. Complete each sentence using the correct correlative conjunctions from the brackets.

- 1. either...or
- Both...and
 so...that
- 3. not only...but also
- 5. not only...but also
- 6. so...that
- 7. Neither...nor
- 9. Either...or
- 8. whether...or
- 10. Both...and

GRADE 5.ENGLISH (GRAMMAR GEAR) CH-13.PREPOSITIONS-KINDS

PREPOSITION

Relationship is shown by Preposition

Preposition shows relationships/position between two objects and is placed before Noun, Pronoun OR Noun Phrases.

Examples : (1) The book is on the table. (2) The school is near the temple.

Preposition are divided into three kinds according to their functions:

Prepositions of Time (at, in, by, for, since, on) Prepositions of Position

Prepositions of Direction

A. Fill in the blanks by choosing the correct prepositions of position.

- 1. The mall is located **on** the street right next to your house.
- 2. My sister is sitting near the door.
- 3. There was a lot of water logging in the lane due to heavy rainfall.
- 4. I built a sandcastle **at** the end of the beach.
- 5. The clouds looked like a bed of cotton when the plane flew over them.
- 6. Nowadays, stamps are available only **at** post offices.
- 7. The Eiffel Tower and the Notre-Dame de Paris are situated in Paris.
- 8. Lopa and her family won a free stay at Hotel Hilly in Shimla.
- 9. The distance between Delhi and Chandigarh is around 300 kilometres.
- 10. The deer did not see the leopard as it was hiding in the bushes.

B. Fill in the blanks with correct prepositions of direction or movement.

- 1. We moved into our new house in November.
- 2. It suddenly became dark as the train entered into the tunnel.
- 3. We waded through the shallow river with the help of a rope.
- 4. Lush green bushes with small white flowers ran along the fence in m grandfather's hill cottage.
- 5. She ran into her room and shut the door when she saw a monkey sitting on their dining table.
- 6. Maya slowly walked towards the monkey and offered it a banana.
- 7. Arjun, Kavya and Mrinal are coming to my place for a party.
- 8. It is difficult to walk along/on the road during peak hours.
- 9. It is dangerous to walk across/on the railway tracks.
- 10. We walked along the beach for hours.
- 11. The children ran into/ towards the park shouting with joy.
- 12. They went through seven tunnels to reach the place.

C. Fill in the blanks with the correct prepositions of time.

- 1. I promised I would be back home **by** six o' clock.
- 2. Their family has been in the tourism business since 1997.
- 3. The movie will begin <u>in</u> five minutes.
- 4. The doctors will be available every day from Friday morning till Sunday evening.
- 5. Many young fighters lost their lives **<u>during</u>** their struggle for freedom.
- 6. We have a recitation competition <u>in</u> school on Saturday.
- 7. The surgeon will be available only <u>at</u> one o' clock today.
- 8. He wrote his third book **<u>during</u>** his time in prison.
- 9. Anmol could not attend football practice **for** weeks because of his fracture.
- 10. I will go home **during** summer break.
- **D.** Rewrite these sentences correctly replacing the incorrect prepositions.
 - 1. Snakes live in holes <u>under</u> the ground.
 - 2. Birds live in nests in the trees.
 - 3. The museum closes <u>at</u> five o'clock every evening.
 - 4. The boy jumped **<u>over</u>** the railing to fetch the ball.
 - 5. The red apples hanging <u>on</u> the trees were very tempting.
 - 6. We had to drive <u>for</u> three hours before we found a petrol station.
 - 7. Raj had been waiting for his friend since two o'clock.
 - 8. I woke up twice **during** my sleep last night.
 - 9. It was a beautiful drive along the coastline.
 - 10. We saw a peacock as we were walking to school.

E. (Self attempt)

oना International School Shree Swaminarayan Gurukul, Zundal **GRADE 5.ENGLISH (GRAMMAR GEAR) CH-14. PUNCTUATIONS** PUNCTUATION MARKS Exclamation **Question Mark** Full Stop Comma Mark Joins two or more Shows strong ideas in a sentence or emphasis or Shows the end of a Shows that a question separates items in a strong emotion sentence is being asked series Quotation emi Colon Colon postrophe Marks Used to show **Connects** two possession or for **CC 99** complete Introduces the contraction of Show that words have sentences that are information that comes word. been directly quoted related after it

A. Rewrite the sentences using commas appropriately.

- 1. There are many mangoes, but some of them are rotting.
- 2. The girls will conduct a debate, and the boys will put up a play.
- 3. The treasure hunt led us to a tunnel, a lake, a mound, a resort and a nature camp.
- 4. Last Sunday, we went to the museum.
- 5. Anna's almirah was cluttered with bags, shoes, socks, toys and books.
- 6. We had to carry umbrellas, for the weather forecast predicted rain.
- 7. The doctor's clinic was closed, so we had to rush to the hospital.
- 8. Maria and Monica, do you want to try this dish?
- 9. Good morning, ladies and gentlemen.
- 10. The children ran out hurriedly, almost tumbling out.

B. Rewrite the sentences using semicolons appropriately.

- 1. Wait for me here; I will be back soon.
- 2. Carry your sleeping bags; however, tents will be provided.
- 3. I have switched on the Wi-Fi; the phone will soon be able to connect to the network.
- 4. It was a beautiful sight; flowers bloomed all around us.
- 5. They have branches in many cities; for example, in Delhi and Bhopal.

6. The Republic Day-Parade had cultural dancers from Manipur, Punjab and Telangana; school children from across the country; tableaux from Bengal, Uttarakhand and Bhutan; and camel-mounted military forces and motorcycle-riding armed forces.

7. I do not like water colours; I prefer charcoal.

8. The farmhouse was a mad house with horses neighing in their stables; the cats, the dogs and the sheep looking confused; and the hens, the ducks and the geese running berserk.

9. I visit this store very often; the shopkeeper even knows my name.

10. Srikant scored the least, 58 runs; Venkat was out for 37; Suresh scored the highest,

75 runs; and Neeraj and Vasu batted till the end.

C. Rewrite the sentences using commas and semicolons, as required.

- 1. We use a solar heater; it saves energy.
- 2. On a holiday, Dad often takes us for a long drive.
- 3. Good afternoon, teachers and students.
- 4. It rains and snows, but the brave soldiers stay put.
- 5. We had a flat tyre; moreover, there was not a spare as well.
- 6. The teacher had explained it again and again, yet I got confused.
- 7. The children picked cherries; played with rabbits; and had fun on the farm.
- 8. Dad tells Rohan to ride carefully; however, he still gets bruised every day.
- 9. My parents are travelling; hence, I am with my grandparents.
- 10. In Jaipur, we visited the Amber Fort, which is located high on a hill; City Palace and the Hawa Mahal, located in the heart of the city; and the Jantar Mantar