Delhi Public School, Srinagar

Revision Worksheet

English Grammar

Class V

Recalling nouns

A noun is a name for all things, places, animals or persons.

e.g.: apple, bookshelf, cinema hall, pilot, etc

 Kinds of nouns are:

Common noun is a name for all the things, places, animals or persons.

e. g.
apple,
 bookshelf, cinema hall, pilot etc.[image: image1.jpg]

Proper noun is a unique name given to a particular thing, place, animal or person.

e.g

Aligarh, Damini, Bruj, Khalifa etc.

Collective noun is the name of a collection or group of similar things or persons,

e.g

flock,
team,
bundle, crowd etc.

Abstract noun is the noun that name qualities in person, animals or things.

e.g

kindness, strength, affection etc.

Practice Exercise

A.
Read the passage carefully and underline all the nouns and write them in their respective columns:

Dewali Mela

[image: image2.jpg]

Yesterday was one of my happiest days in a long time. I had gone to a Dewali Mella with my cousins. It was held at Rajouri garden in Gupta colony. Every year we have such celebration during Dewali. Massive crowd had gathered there this time. A troupe of Russian dancers gave us stunning performance. They were awarded the first time by the jury. Another group of actors staged a beautiful play on patriotism. The audience was thrilled. There were various stalls for eatables, toys, flowers, clothes etc. I bought a bouquet for my grandmother and a few toys for my sister. There were many foreign tourists as well to enjoy these festivities. I saw a couple carrying two beautiful puppies in a basket. They brought some nuts for them.

	Common noun
	Proper noun
	Collective noun
	Abstract noun

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

B.
Provide a suitable proper noun for the following common nouns.

a.
Prime minister

b.
Planet

_____________________[image: image3.jpg]

c.
Singer

d.
Political party

e.
Ocean

C.
Fill in the blanks with the names of places.

a. We keep our clothes in a

b. Coins are made in a

c. Criminals are put in a

d. Milk products are made in a

e. We go to study in a

D.
Fill up the blanks with a suitable collective noun from those provided in the box.

[image: image4.jpg]

a. We bought a ______________________ of bananas from the fruit vendor.

b. The ________________of musicians played melodious songs.

c. Helen broke her _______________________of beads accidentally.

d. I and my neighbours keep our________________ of flats neat.

e. The hungry bear was surrounded by a _________________ of bees.

Recalling Pronouns

A pronoun is a word that is used in place of a noun or a group of words that acts like a noun. I, he, she, he, she, it, we, we, you, they are called personal pronouns.

E.g. Altaf told Ashraf that Altaf would help Ashraf.

Altaf told Ashraf that he would help him.

The words in bold are used in place of nouns. They are called pronouns.

The various forms of personal pronouns are:

	
	singular
	plural

	First person
	I, me ,mine, myself
	We, us, our, ourselves

	Second person
	You, your ,yourself
	 You, your ,yourselves

	Third person
	He , his, him, she, her, hers, it , himself, herself, itself
	They, them, theirs ,themselves

Practice Exercise

A.
Change the highlighted words in these sentences into pronouns.

a.
Raju said that Raju had a headache.

b.
Reema found an old ball. Reema threw the ball away.

c.
The boys were unhappy .The boys had been punished.

B.
Choose the correct personal pronouns from those given in brackets and fill in the blanks:

a.

Rajeev is more stronger than___________________ (I, me) am.

b.

Can I borrow this book of ________________ (your, yours) for a day?

c.

The children like ______________ (their, themselves) toys.

d.

Have you seen the ship.________________ (He ,It) is really beautiful.

C.
Using suitable pronouns complete the following passage.

On Sunday, all our families, that is Raju’s, Sana’s and mine, went on a picnic.

___________ate a big lunch and elders went to sleep under the trees. Sana, Raju and

____________went for a walk. ___________crossed a big field. ______________heard

a loud snort. A bull in the corner of the field started to chase _______________. We ran

very fast. There was a wired fence around the field. _____________crawled under it .

Raju and I helped Sana to cross from under the fence _________tore her frock and

bruised her arms and legs. ________________families were very angry with

_____________. ___________ had to leave the picnic and take ____________to the

doctor.

D.
Fill in the blanks with appropriate pronouns and underline the nouns that they stand for.

a. This is a good book. _______is written by Enid Blyton.

b. Our teacher, Mrs Khan, is very gentle. ___________is kind to everyone.

c. Meera and I are classmates.______________ are good at mathematics.

d. Diana is a very helpful girl. I am fond of ________________.

e. Our neighbours are very friendly. Everyone likes ____________________.

Recalling Adjectives

Adjectives are words that give colour, shape, size, sound and feeling to nouns. They paint a clearer picture of the nouns.

Adjectives of degree may describe nouns as they are (positive degree)

e.g:
I have a long rope.

Or compared to another? (Comparative degree)

e.g:
My rope is longer than your’s.

Or compared to all others (superlative degree)

e. g :
Todd has the longest rope of all.

There are many kinds of adjectives. The following are some of them.

a.
Qualitative adjectives (of what kind)

e. g.
 a dark night, a tall man

b.
Quantitative adjectives (how much, how many, or what position)

e. g.
 many animals ,some books, no man

Practice Exercise

A.
Read the poem given below and encircle all the adjectives.

All things bright and beautiful .

All creatures great and small

All things wise and wonderful

The lord God made them all.

The cold wind in the winter

The pleasant summer sun,

The ripe fruits in the garden

He made them everyone.

B.
All the adjectives in the poem are in positive degree. Write the adjectives in their comparative and superlative degree.

Positive

Comparative

Superlative

C.
Fill in the blanks using the correct degrees of adjectives given in the bracket.

a.
My school is the _____________in the city. (good)

b.
 The building of our school is very ______________. (beautiful)

c.
Anu is a _______________friend of mine. (good)

d.
She is the ____________________girl in our class. (intelligent)

e.
Her _____________sister is the head girl. (old)

D.
Encircle the adjectives from the following sentences and state of what kind each is:

a. The small car was driven by a fat man.

b. The clever boy won the prize.

c. There is little sugar in the jar.

d. Give me the new pen.

e. She has won many prizes.

E.
Fill in the blanks with correct form of adjectives.

a. There is _________time to prepare the lesson.(many ,enough, much)

b. _________salt is needed to improve the taste.(many, more, few)

c. You have_________________ sense of direction.(no, any, much)

d. We have__________ ration for the week.(some, much, enough)

Recalling verbs

Verb is a doing word. It shows a state.

Verb forms predicate of a sentence. There can be no sentence without a verb. Verbs indicate the time of doing or being by tenses. There are three tenses of a verb, i.e- present, past and future. All sentences must have a verb and a subject.

Practice Exercise

A.
Underline the subject and verb in these sentences . Write ‘S’ under the subject and ‘V’ under the verb.

a.
The birds are building their nests.

__

 b.
Raj buys sweets every day.

__

c.
Ravi loves ice-cream.

__

d.
 Mother gives us milk for breakfast.

__

e.
A dog is digging a hole.

__

B.
Fill in each blank with a suitable auxiliary verb from the bracket.

a. He and I ______________working. (is, are)

b. ______________you know him? (do, does)

c. When the boat overturned we _____________able to swim to the bank. (was, were)

d. It _________________necessary that you wash the car. (is, are)

e. ________________the warning bell rung? (has, have)

C.
Complete each sentence with the simple present form of the verb in the brackets.

a. The river _______________under the bridge. (flow)

b. We ___________every morning. (jog)

c. The girl ______________playing with her mother. (enjoy)

d. Students _____________hard during their exams. (study)

e. Abdul __________to be a doctor. (want)

D.
Complete each sentence with the simple past form of the verb in the brackets.

a. He ________________me for what I had done. (thank)

b. Mr.John _____________a strange sound.(hear)

c. She ________________happy and at peace.(look)

d. The steamer __________________yesterday.(sail)

e. She _____________school last year.(leave)

E.
Imagine that it is your first day at school and you don’t know anyone in class. Introduce yourself telling your classmates your name, and a little about your interests-such as your favourite cartoon character, what you like to eat, your pet dog etc. Remember all the verbs must be in simple present tense.

__

__

__

__

__

__

 string 	 bunch 	 swarm 	band 		block

