

English Qualitative Module

Grade 5

Education Zone
• **Galewela**

- **Guidance and Patronage**

T.N. Hettiarachchi Director of Education Education office Galewela .

- **Supervision and Direction .**

01. H.R.S. Bandara Assistant Director of Education Education office –Galewela

02. D.G.N. Kulathunga ,Assistant Director of Education Education office –Galewela

- **Coordination**

01. K.H.N. Priyadarshana Deputy Director of Education Education office –Galewela

02. M.G. Gunarathna Banda Subject Coordinator Education office – Galewela

03. P. Aluvihare Project Coordinator Education office –Galewela

- **Pannel of writers**

01. H.M.Y.K. Herath Dambulla Primary , School

02. H.G.I.K. Kulathunga Galewela Central College

03. W.M.P.G.S. Suranga Wanasinghe Thalkote Primary School

- **Proof Reading**

01. P. Aluvihare Project Coordinator Education office –Galewela

02. G.L.A.C.D. Rajapaksha Galewela Central College

03. 03' H.M.Y.K. Herath Dambulla Primary School

- **Assistance in Computing**

01. H.G.I.K. Kulathunga Galewela Central College

- **Cover page Designing**

01. H.G.I.K. Kulathunga Galewela Central College

02. W.M.P.G.S. Suranga Wanasinghe Thalkote Primary School .

- **Trial Assistance**

01. Thanuja Gunathilaka , Chief Management Senior Officer Education Office - Galewela

02. I.S.Kumari Management Service officer Education Office – Galewela

03. S .Maduri Divisional Education office Dambulla

04. N.G. Priyanthi Manike Divisional Education office Dambulla

Grade - 05

Activity 01 - Unit 1

- Put the correct number of the province inside the map .

- 01' Northern
- 02' Eastern
- 03' North Central
- 04' North Western
- 05' Central
- 06' Western
- 07' Sabaragamuwa
- 08' Uva
- 09' Southern

Activity 02 - Unit 1

- **Match**

1. The national bird

Na tree

☐

2. The national flower

Volleyball

☐

3. The national game

Jungle fowl

☐

4. The national tree

Giant squirrel

☐

5. The national animal

Water lily

☐

Activity 03

- **Draw**

➤ Milk rice

☐

➤ Hoppers

☐

➤ String hoppers

☐

➤ Rice and curry

☐

➤ Rotti

☐

Activity 04 – Unit 1

- Read the paragraph and answer the questions .

My Country

My country is Sri Lanka. It is a small island in the Indian ocean. There are nine provinces in my country. Our staple food is rice. We got independence on 04th of February 1948 from the British.

01' Where is Sri Lanka situated in ?

02' How many provinces are there in Sri Lanka ?

03' What is the staple food of Sri Lanka ?

04' When did they get their independence ?

Activity 1 - Unit 02

- Fill in the blanks using given words .

01'

.....

02'

.....

03'

.....

04'

.....

05'

.....

rainbow / clouds / sea / mountains / sun

Activity 02 - unit 2

- Read and label

1' bud

2' root

3' flower

4' trunk

5' bark

6' fruit

7' branch

8' leaf

Activity 3 – unit 02

• Read and match

It lives in a web.
It eats insects .

Snail

It has no legs .
It lives in the soil .

Squirrel

It walks slowly .
It has a house on it .

Rabbit

It can hop .
It likes to eat carrots .

Spider

It has three lines on its back .
It eats fruits .

Worm

Activity 04 - Unit 02

- **Fill in the blanks using a / an / the**

- moon

- ant

- waterfall

- grasshopper

- island

- insect

- forest

- apple

- sun

- snail

- star

- frog

- tree

- fruit

- rainbow

- trunk

- desert

- sky

- cloud

- mountain

Activity 1 - Unit 03

01' Match the words with faces .

.....

.....

.....

.....

.....

.....

hungry / happy / angry / sleepy / sad / scared .

Activity 2 - Unit 03

01' Rewrite the sentences using pronouns .

- i. Nisal is a good boy .
..... is a good boy . (He / She / It)
- ii. Mala is a nurse .
..... is a nurse . (He / She / It / They)
- iii. Dog is sleeping under the chair .
..... is sleeping under the chair .
(He / She / It / They / We)
- iv. Children are playing cricket .
..... are playing cricket .
(He / She / It / They / We)
- v. Kamal and I are reading books.
..... are reading books.
(He / She / It / They / We)

Activity 03 – unit 03

- **Read the instructions and prepare a greeting card.**
- 1' Take an A₄ sheet.
 - 2' Fold it into two .
 - 3' Cut it in any shape .
 - 4' Draw or paste a picture in the front page .
 - 5' Colour it nicely .
 - 6' Write “ Happy Birthday ” at the top of the card.
 - 7' Write a wish to your friend inside the card .

Activity 04 - unit 03

- Read and fill in the blanks .

ice – cream

ten years

Nisal

Matale

reading books .

This is my friend

He is from

He is.....old.

His hobby is

He likes

Activity 01 – Unit 04

- Read the paragraph about Vesak and fill in the blanks on Christmas .

Vesak

Vesak is in May . We go to temple on this day . We make vesak lanterns . We celebrate the birth of Lord Buddha . We sing devotional songs .
Vesak is celebrated by Buddhists.

Christmas

Christmas is in We go to
on this day . We make..... We
celebrate the birth of We sing
Christmas is celebrated by

church

Christians

December

carols

Christmas trees

Jesus

Activity 02 – unit 04

- Read the notice and fill in the blanks .

New year day celebrations - 2021

Come and celebrate with us ;

***Games , Singing , rituals and
gift exchange .***

Date : 10th April 2021

Time : 9'00 am – 1.00 am

Venue : School play ground.

Organized by :

School development committee .

Mahasen Vidyalaya.

- The new year day celebrations in on
 - It is from
 - It is at
 - The items are
-

Activity 03 - Unit 04

➤ Match the festival and month

1' Deepavali	May
2' Christmas	April
3' Halloween	February
4' Vesak	August
5' Sinhala and Tamil New Year	June
6' Ramazan	November
7' Independence Day	October
8' Kandy Esala Perahera	December

Activity 04 – Unit 04

01' Rewrite the months of the year in correct order .

December	February	January
May	March	June
October	July	September
April	August	November

1'

7'

2'

8'

3'

9'

4'

10'

5'

11'

6'

12'

Activity 1 – Unit 05

➤ Read and write the words in correct column .

team event	individual event

tennis
cricket
running
cycling

football
shot put
hockey
netball

swimming
javelin throw

Activity 2 – Unit 05

➤ Write the correct word

1st

2nd

3rd

4th

5th

6th

7th

8th

9th

10th

second

third

sixth

first

eighth

tenth

fourth

fifth

ninth

seventh

Activity 03 - Unit 05

- **Make 5 meaningful sentences using the chart given below . first one is done for you .**

I	am	playing	a bun
He	is	washing	a picture
She		reading	cricket
It		cooking	a letter
We	are	passing	clothes
You		writing	news papers
They		drawing	rice
		eating	the ball

1' They are reading news papers'

2'

3'

4'

5'

6'

Activity 04 - Unit 05

➤ Read and answer the questions'

I. What is the national game of Sri Lanka@

.....

II. How many players are there in a cricket team@

.....

III. How often Olympic games are held@

.....

IV. Name the lady who won an Olympic Medal in Sri Lanka'

.....

V. What is the sport we can use only head and legs@

.....

Activity - 01 Unit 06

➤ Find and colour the nutrients'

a	p	z	j	l	r	s	t	u	f	a	t
n	r	k	d	m	v	w	x	y	z	a	b
t	o	l	e	n	c	d	e	f	g	h	i
c	t	m	f	m	i	n	e	r	a	l	s
a	e	n	g	o	k	l	m	n	o	p	q
k	i	o	h	v	i	t	a	m	i	n	s
e	n	p	i	p	a	b	c	d	e	f	g
b	a	q	j	a	d	o	g	c	a	t	b
c	a	r	b	o	h	y	d	r	a	t	e
d	b	s	k	b	c	a	r	v	a	n	r

Activity - 02 Unit 06

➤ Complete the crossword puzzle'

Across

1' I watched TV too much' Now I have a

4' I ate a rotten mango' Now I have a

5' I got wet yesterday' Now I have

Down

2' I ate too much sweets' Now I have a

3' I ran carelessly' Now I have a.....ankle'

Activity - 03 Unit 06

➤ **Fill in the blanks using before & after'**

1' Wash your hands eating'

2' Wash your hands playing with pets'

3' Wash your hands using the toilet'

4' Wash your hands playing outside'

5' Wash your hands preparing food'

Activity - 04 Unit 06

• **Match'**

Doctor

Sell medicine

Pharmacist

Keep the environment clean

Sweeper

Care of our teeth

Nurse

Treat patients

Dentist

Look after patients

Activity - 01 Unit 07

- Write the word in the correct picture'

Stationary

Vegetables

Fruit

Groceries

pen
rice
carrots
book
banana

eraser
pumpkin
dhal
wood apple
pencil

sugar
ruler
cabbage
watermelon
flour

brinjal
coconut
papaw
guava
leeks

Activity - 02 Unit 07

➤ Read and write the correct word'

❖ 10

e
t n

❖ 60

s x
t i y

❖ 20

y t n
e w t

❖ 70

s e e y
t w n

❖ 30

y t i
h t r

❖ 80

e g y
i t h

❖ 40

f r y
o t

❖ 90

e y i
t n n

❖ 50

i f
f t y

❖ 100

e d d h
r u n

Activity - 03 - Unit 07

❖ Read the price list and answer the questions'

Price list

mango	RS'50'00
pencil	RS'20'00
sugar	RS'100'00
carrots	RS'80'00
pineapple	RS'40'00

1' How much is a kilo of sugar?

It's.....rupees'

2' How much is a pencil?

It's.....rupees'

3' How much is a mango?

It's.....rupees'

4' How much is a pineapple?

It's.....rupees'

5' How much is a kilo of carrots?

It's.....rupees'

Activity - 04 Unit 07

- Read and write in the correct column'

corn

not

hop

north

top

frog

horse

stop

form

fork

Activity - 01 Unit 08

- Read and match'

seat belt	helmet	mittens
gloves hat	<div>1' My father is driving the car' 2' My sister is riding a bicycle' 3' My mother is carrying a hot pan' 4' My grandmother is gardening' 5' My brother is playing cricket'</div>	helmet gloves pads

Activity - 02 Unit 08

- Read and fill in the blanks'

- 1' Drink of water'
- 2' Do up and down.....exercises'
- 3' Wear gear such as helmets andguards'
- 4' Do not play when you are not
- 5' Follow the of the game'

warm	plenty	well
rules	protective	

Activity - 03 Unit 08

- Read and match'

Parking

Hospital

Hospital

Slippery road ahead

Pedestrian crossing

Activity - 04 Unit 08

- Colour the lights according to the given instructions'

Activity - 01 Unit 09

- Read draw and write'

country

national flag

greeting

Sri Lanka

.....

India

.....

Japan

.....

Africa

.....

America

.....

United Kingdom

.....

Activity - 02 Unit 09

- Select and write'

Nouns	Verbs

(globe , England , fly , go , country , cupboard , sing
read" friend" singing)

Activity - 03 Unit 09

- Rearrange the letters and write the correct adjectives'

Activity - 04 Unit 09

- **Read and match'**

1' Taj Mahal

Italy

2' Sigiriya

France

3' Fujiyama

India

4' Eiffel Tower

Sri Lanka

5' pizza Tower

Japan

Activity - 01 Unit 10

- Fill the blanks using correct prepositions'

1'

Ball is the table'

2'

Ball is the table'

3'

Ball is the box'

4'

Ball is box and
the table'

5'

Ball is.....the table'

(on \$under \$between \$in \$next to)

Activity - 02 Unit 10

- **Read and write the answers'**

i. Name five colours'

.....
.....
.....
.....
.....

ii. What is the planet we live in?

.....

iii. Name two countries'

.....
.....

iv. Write the days of the week'

.....
.....
.....
.....
.....
.....
.....

v. Name two things you like to have in your classroom'

.....
.....
.....

Activity – 03 Unit 10

- Read and write what you can and can't

Can

.....
.....
.....
.....
.....

dance

sing

fly

swim

run

Can't

.....
.....
.....
.....
.....

draw

drive

cook

write

read

Activity – 04 Unit 10

- Fill in the blanks.

..... walls
..... computer
..... animals
..... classroom
..... cars

ancient , glass , large , flying , neat