

GRAMMAR PRACTICE

Extra Worksheet

Class-4

What is a noun?

A noun is a...

Person

Place

Thing

Idea

A. Fill in the gaps with collective nouns.

School, forest, pride, army, choir, bunch

1. A _____ of singer.
2. A _____ of grapes.
3. A _____ of trees.
4. A _____ of lions.
5. An _____ of ants.
6. A _____ of fish.

Answers

1. (choir), 2 (bunch), 3 (forest) 4 (pride) 5 (army) 6 (school)

B. Circle the nouns

- i) Brother run chairs flowers sit garden piano green
Sarah fast sad cat pizza friend table

- ii) Complete the sentences using nouns from above

1. This is my _____. Her name is _____.
2. I like to eat _____.
3. My pet is a _____.
4. I play the _____.
5. There are four _____ at our _____.
6. The _____ smell so good in the _____.
7. Your _____ is tall.

Answers

- i) Brother, chairs, flowers, garden, piano, sarah, cat, pizza, table, friend
ii) 1.(Friend), (Sarah), 2.(pizza), 3.(cat), 4.(piano), 5.(chairs), (table), 6.(flowers),
(garden), 7.(brother)

C. Write a possessive noun for each phrase by adding.

Ex: the basketball of the girl, the girl's basketball.

1. The blanket of the baby, the _____ blanket.
2. The wrench of the plump, the _____ wrench.
3. The bicycle of the child, the _____ bicycle.
4. The coffee of the mother, the _____ coffee.
5. The glasses of Liam, _____ glasses.

Answer

1.(baby's) 2. (plump) 3. (child's) 4. (mother's) 5. (Liam's)

Pronoun Takes the place of a noun

them
or
they

he or
him

she or
her

it

we or
us if it
includes
you

A. Replace pronoun with the underlined nouns.

She, he, her, his, their, they, them, we

1. Sam and I ate lots of candy.
2. My friends gave my birthday gifts.
3. I made cards for my classmates.
4. My mom baked cakes form my class party.
5. My brother's class had a party.
6. My dad picked red roses for my mom.
7. My sister's teddy bear has a heart on it.
8. Bob and Ani's balloons are for the party.

Answers:

1. (we)
2. (they)
3. (them)
4. (she),
- 5 (his)
6. (he)
7. (her)
8. (their)

Subject Pronouns	Possessive Pronoun
<i>I</i> have a bicycle	The bicycle is <i>mine</i>
<i>You</i> have a bicycle	The bicycle is <i>yours</i>
<i>He</i> has a bicycle	The bicycle is <i>his</i>
<i>She</i> has a bicycle	The bicycle is <i>hers</i>
<i>We</i> have a bicycle	The bicycle is <i>ours</i>
<i>They</i> have a bicycle	The bicycle is <i>theirs</i>

B. Fill in the blanks below to complete the sentences, use the words in the box above.

1. We bought that house last year. It is _____.
2. This car belongs to Mr and Mrs. Smith. It is _____.

3. The little boy shouted, “give the ball to me. It is _____”.
4. The bicycles were _____, so they rode them home after school.
5. My brother and I made that chair. It’s _____
6. I think these keys are _____. I left them on table.
7. Her sister drew the picture. Its _____.
8. Are you sure this books belong to your mother.
Yes, it is _____.

Answers

- 1.(ours) 2.their 3.(mine) 4.(their) 5.(ours) 6.(mine) 7.(hers) 8. (hers)

C. Rewrite the story and correct the underlined pronouns.

The Kitten

Rosie wanted a kitten more than anything in the world. For months, **them** had dreamed of the day that **they** and **them** parents would go to the pound and adopt **their** brand new pet. But Rosie’s mother insisted **themselves wait** until Rosie’s birthday, which was still two months away. Rosie thought of kittens all day. **I** hoped **yours** would have blue eyes, fluffy fur, and a happy purr that Rosie would feel through **my** shirt when the kitten curled up on **your** chest. Walking home from school on day, **its** passed a neighbor house and noticed a big cup board box on the porch. Curious, **they** ventured closer and saw **himself** neighbor, Mrs Spencher lifting a fluffy kitten from the box!

Answers

She, she, her, her, they, she, hers, her, her, she, she, her

Adjectives

An adjective describes a noun or a pronoun.

Example:

happy dog

tired boy

seven girls

An adjective answers:

What kind?

Which one?

How many?

A. Rewrite each sentences with describing adjectives to make it more interesting. Underline your adjectives.

Examples: Jacob finished his dinner.

Jacob finished his delicious dinner.

1. Dad parked the car.

2. Mom served the lasagna.

3. Andrew walked his dog.

4. The actor waved to the fans.

5. The teacher waited for her students.

6. The girl waited for the bus.

Answers will vary

B. Complete the gaps with demonstrative

THIS OR THAT

1. _____ is a BIKE

2. _____ is a BALL

3. _____ is a TRAIN

4. _____ is a CAR

5. _____ is a PLANE

6. _____ is a GO-KART

7. _____ is a KITE

8. _____ is a DOLL

Answer

- 1.(this), 2. (that) 3 (these) 4. (this) 5. (that) 6. (this) 7. (that) 8. (that)

C. Complete the chart with proper form of degree adjective

Positive Adjective	Comparative Adjective	Superlative Adjective
Slow		
	Wiser	
		cleanest
	Happier	
thoughtful		
	More pleasant	

Answers

Slow-slower-slowest

Wise-wiser-wisest

Clean-cleaner-cleanest

Thoughtful-more thoughtful-most thoughtful

Pleasant-more pleasant-most pleasant

D. Write 3 sentences to describing the person and circle the adjectives.

Answers will vary

Articles

A. Fill in the blanks with a, an, the

1. _____ bird is flying in _____ sky.
2. _____ earth goes round _____ sun.
3. Take _____ umbrella when you go out in _____ rain.
4. _____ astronaut can go to _____ moon.
5. _____ old man can not become _____ young boy again.
6. Sameer is reading _____ magazine.
7. They are reciting _____ poem.

B. Can we say....

- | | | |
|---------------------|---|-----------------------------|
| A dogs | <input checked="" type="checkbox"/> yes | <input type="checkbox"/> no |
| An toy | <input checked="" type="checkbox"/> yes | <input type="checkbox"/> no |
| An owl | <input checked="" type="checkbox"/> yes | <input type="checkbox"/> no |
| The tree | <input checked="" type="checkbox"/> yes | <input type="checkbox"/> no |
| An orange | <input checked="" type="checkbox"/> yes | <input type="checkbox"/> no |
| The moon | <input checked="" type="checkbox"/> yes | <input type="checkbox"/> no |
| An cows | <input checked="" type="checkbox"/> yes | <input type="checkbox"/> no |
| A interesting story | <input checked="" type="checkbox"/> yes | <input type="checkbox"/> no |

Answers:

- A. 1. (a), (the) 2. (the), (the) 3. (an), (the) 4. (an), (the) 5. (an), (a) 6. (a) 7. (a)
B. No, no, yes, yes, yes, yes, no, no