

English & Foreign Language Branch
Department of Education - Central Province

Self-Learning Activities

English Language

Grade 4 - Work Sheet 6

Unit 9 (Good Practices)

Prepared by:

Zonal Education Office

Naula.

Activity 1

Write the correct number under the picture.

1. I go to school everyday
2. I play with my friends in the evening.
3. I brush my teeth in the night.
4. I get up early in the morning.

Activity 2

Select and write

Mala –?

Kamal- Yes you may.

Rosy -give me your book.

Nila- Here you are

Rosy -

Nila - You're.....

(Thank you / Excuse me, May I sit here / welcome / Please)

Activity 3

Look at the pictures and fill in the blanks.

1.into the bin.

2. are useful.

3.

.....for our
turn.

4.

.....Let's protect it.

5.

.....Let's follow the road
rules.

(This is our school bus/The road is busy/Trees/We dump garbage/Let's wait)

Activity 4

Complete the grid

(Wheat, Spinach, Grapes, Beetroot, Barley, Pineapple, Chick pea, Bitter gourd, Tomatoes
Oranges, Coriander leaves, Lettuce , Gotukola, Papaw , Carrots, Pumpkin, Water spinach,
Oats Banana , Corn)

Vegetables	Grains	Fruits	Green leaves

Activity 05

Fill in the blanks.

