

[5]

[image:]

GRADE II
ENGLISH
DAILY PRACTICE PAPER
[DPP]
2019-2020

POST MID TERM
UNIT-5
APPLICATION BASED
Objective: To learn about Adjective.
An adjective is a word that describes a noun or Pronoun.
Fill in the blanks with adjectives that are opposite in meanings to the adjectives that are highlighted.
1. The mouse is small but the elephant is………………
2. Roy is strong but Mrs. Roy is…………….
3. Reena is short but Tina is…………….
4. These sums are easy but those ones are …………….
5. The butterfly is beautiful but the cockroach is……………….
6. Sita is thin but Simran is…………….
7. Hair is black but the tooth is………………
8. Tea is hot but the juice is ………………….
Complete the following sentences by choosing the correct describing word.
1. The peacock is ……………… (beautiful/ugly)
2. A balloon is………………….. (heavy/light)
3. The hare is…………………… (slow /swift)
4. The tortoise is ……………….. (swift/slow)
5. The moon is…………………. (hot/cold)
6. The lemon is…………………. (sour/sweet)
7. An ass is……………………. (clever/foolish)
8. The lion is………………….. (strong/weak)

 (
DATE
TEACHER’S SIGN
)
	oo
	ump
	ake
	oud
	enny

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

	
	
	
	
	

	
	
	
	
	

CONCEPT BASED WORKSHEET
Objective: To develop Pronunciation.
Pick the correct words in the box given below and write in the appropriate column.

 (
Too, Dump, Cloud, Make, Jenny, Boot , Grump, Sake , aloud, Boom, Jump, uncloud, Benny, Root , Stump ,Weeny Snake , Fenny, Boot, loud, Hoof ,Fourpenny, Fake ,Pump, Soon, Flake ,Hump, lump, funny , awake , Shake ,Proud , shroud, Penny, Proud, Henny.
)

 (
DATE
TEACHER’S SIGN
)
CONCEPT BASED WORKSHEET
Objective:To know Demonstrative Adjective.
Circle the demonstrative adjective[This, these (Near) and That, those(Far)]:
1.________ man really loves the comic book store. (Those/That)
2.________ apples are ready to be eaten. (These/This)
3.________ people are very positive.(Those/That)
4.________ farmers are growing some great organic vegetables. (This/Those)
5.________ friends of mine are very reliable.(These/That)
6.Did you write ________song?(These/This)
7._________ movie was very realistic. (Those/That)
8.I can tell that __________ lions are well taken care of.(This/These)
9.________ are my pencils. (This/These)
10._______ is my ruler. (That / Those)

 (
DATE
TEACHER’S SIGN
)

PAPER PENCIL TEST
 Write down the names of the animals that you can see in a zoo

 Match the animals with their young ones.
1.Cow 					(a) Cub
2.Hen						(b) Kitten
	 3.Dog 					(c) Calf
		4.Cat						(d) Chick
	 5.Lion					 (e) Puppy

 Encircle the describing words.
1. Raman is a fat boy.
2. He is a funny man.
3. That’s a big car.
4. They are our new neighbours.
5. My sister is a clever girl.

 (
DATE
TEACHER’S SIGN
)
APPLICATION BASED WORKSHEET
Objective: To Enhance the creative skill.
Draw a pet or wild animal which you like it and colour.

 (
DATE
TEACHER’S SIGN
)

READING COMPREHENSION
Objectives:To improve their reading skill
Read the following passage. Answer the following questions in one word or one sentence.
 Larry the Frog
[image: Image result for frog picture outline image]
Questions:
Larry is a frog. Larry is green with brown spots.
He loves to play in the pond. Sometimes Larry
catches files .He likes to eat files for dinner. After Larry catches files, he hops around the pond.

1.What is Larry ?

2.What color is Larry ?

3. Where does Larry love to play ?

4.What does Larry catch?

5.What does Larry like to eat for dinner ?

6.What does Larry to after he catches the files?

 (
DATE
TEACHER’S SIGN
)
UNIT -6
APPLICATION BASED WORKSHEET
Objective: To learn about indefinite Pronouns.
	
	 PEOPLE
	PLACES
	THINGS

	any
	anyone
anybody
	anywhere
	anything

	every
	everyone
everybody
	everywhere
	everything

	no
	no one
nobody
	nowhere
	nothing

	some
	someone
somebody
	somewhere
	something

Indefinite pronouns are used to talk about noun without saying exactly who, where or what they are. They are followed by singular verbs.
Complete the sentences below with the correct indefinite pronouns.
1.I looked __________________ for my cat, but I couldn’t find it.
2.Madesh called his friend, but __________________ answered the phone.
3.I didn’t go _______________ on the weekend, so I was really bored.
4.Let’s get__________________ to eat after our class.
5.Did you hear that? I think __________________ rang the doorbell.
6.__________________ was on time. No one was late.
7.I didn’t eat________________ for lunch, so I’m really hungry now.
8.Sri Vidhya understood__________________ that her teacher said.
9.I had __________________ to go because all the shops were closed.
10.__________________ came to school because it was a holiday.
11.Radha wants to go __________________ interesting next summer.
12.Was__________________ at home when you knocked on the door?

 (
DATE
TEACHER’S SIGN
)
APPLICATION BASED WORKSHEET
Objective: To enhance the logical thinking.
Rearrange these words to form sentences.
1.is / a / funny / he / man
 __.
2. quiet / he / is
__.
3.is / very / he / mischievous
 ___.
4.No/ one / face / has / ever / seen / his
 ___.
Take the describing words from the cloud and fill in the blanks.
 (
Beautiful

Big

Naughty

Old

Four
)

1. ____________ man					4.____________ boy
2. ____________ girl					5.____________ flowers
3. _____________ house

 (
DATE
TEACHER’S SIGN
)
PAPER PENCIL TEST
Objective: To develop the Vocabulary.
Circle all the words that rhyme with the first word.
	Face
	Place Nose Race

	Boat
	Fold Coat Float

	Cave
	Gave Gate Share Save

	Jump
	Happy Bump Lump

	Neat
	Meet Seat Heat

	Cone
	Bone Tune Tone

	Grows
	Blows Tiny Follows

	Pine
	Tin Mine Line

	Glove
	Love Moon Dove

	Skip
	Lip Drip Drop

	Map
	Lap Mop Sap

	Great
	Wonder Plate Slate

 (
DATE
TEACHER’S SIGN
)
APPLICATION BASED WORKSHEET
[bookmark: _GoBack]Objective: To enhance the creative skill.
Draw a picture of the Bear family with Papa Bear , Mama Bear and Baby Bear.

 (
DATE
TEACHER’S SIGN
)
READING COMPREHENSION
Objective:To improve their reading skills.
Read the following passage. Answer the following questions in one word or one sentence.
The Robin’s Nest
The Robin wanted to build a nest.
First,she found some grass and straw.
Then she took the grass and straw to a tree.
Next,she put the grass and straw together to make a nest.
Finally, she laid her eggs in the nest.

1.What did Robin do first?
 a. She took the grass and straw to a tree.
b. She put the grass and straw together.
c. She found some grass and straw.
2. What did Robin do at last?
a. She laid her eggs.
b. She found some grass and straw.
c. She looked for food.
3.In the story, the word finally means __________________.
a. First				b. Last			c. Next.
4.What is robin?
a.An animal b. A Bird c. Insects
5.What is the title of this passage?_______________________

 (
DATE
TEACHER’S SIGN
)

UNIT -7
CONCEPT BASED WORKSHEET
 Objective : To add “s” to nouns –s , -es , -ies , - ves .
· Just add “s”
· If the noun ends in a ‘ sss/sh/ch/x/zz’ sound [add es]
· If the noun ends in a ‘-y’ drop the ‘y’ and add ‘ ies’
· If the noun ends in – f or – fe drop the –f , -fe and add ‘ves’.

	Noun
	Plurals
	Noun
	Plurals

	Baby
	
	Berry
	

	Beach
	
	Fox
	

	Leaf
	
	Knife
	

	Donkey
	
	Wolf
	

	Match
	
	Life
	

	Dress
	
	Class
	

	Fish
	
	Country
	

	Peach
	
	Toy
	

	Story
	
	Friend
	

	Brush
	
	Day
	

Note: Vowel + Y = add -s , Consonant + Y = add –ies .

 (
DATE
TEACHER’S SIGN
)

CONCEPT BASED WORKSHEET
Objective : To form degrees of comparison:
For example:
	tall
	taller
	tallest

Of the two boys, James is taller.
Of the three boys, James is the tallest.
 Degrees of Comparison by adding ‘er’ and ‘est’

	Positive
	Comparative
	Superlative

	Bright
	
	

	Cold
	
	

	High
	
	

	Strong
	
	

	Young
	
	

	Great
	
	

	Clever
	
	

	Sweet
	
	

	Fast
	
	

	Bold
	
	

	Long
	
	

	Smell
	
	

 (
DATE
TEACHER’S SIGN
)
PAPER PENCIL TEST
Objective : To learn Vocabulary
Rearrange the letters in the correct order to make a word.
	1.aellvy
	

	 2.ailp
	

	 3.dilw
	

	 4.tars
	

	 5.alpy
	

	 6.omatot
	

	 7.mbrelalu
	

	 8.anorge
	

	 9.ubn
	

	 10.nwos
	

What would you draw on your blackboard? Draw it below.
	

 (
DATE
TEACHER’S SIGN
)

READING COMPREHENSION
Objectives: To improve their reading skills.
Read the following passage. Answer the following questions in one word or one sentence.
Sonu loved the little butterfly. It was so pretty. It had brown spots on its yellow wings. But it looked sad in Sonu’s hand. Sonu wanted it to be happy. “Go,” said Sonu, “fly away!”.
He let the butterfly go.It sat on the red rose. It flew to the peach tree and then sailed on a lotus leaf. It flew merrily from flower to flower.
Questions:
i) i)Who loved the little butterfly?
__
 ii) Who was so pretty?
__
iii) Which colour spots did the butterfly have?
__
iv) Who was having yellow colour wings?
__
v) Who looked sad in Sonu’s hand?
__
vi) Which flower mentioned in the passage?
__
vii) What is the name of the tree in the passage?
__
viii) Butterfly sailed on _____________________________________
 (
DATE
TEACHER’S SIGN
)

Anugragha International School, Thungavi

image1.png
Anugragha

INTERNATIONAL SCHOOL

image2.jpeg

image3.jpeg

image4.gif

