


I made a little snowman with my sister.

We rolled three balls of snow.


His nose was a big, orange carrot.


His eyes were two big lumps of coal.


We covered his head with a red cap.


The color of his scarf was also red.


But when the sun shine, snowman melts away.

Answer the following questions.

- I. Who was making snowman?
- 2. How many balls were used to make a snowman?
- 3. Who melts the snowman?
- 4. Which things are used to make a snowman?
- 5. What was the color of scarf?

Read the statement and tick/cross accordingly.


- I. Is snowman a living thing? ____
- 2. His scarf was blue ____
- 3. His eyes were made of a button ____
- 4. Me and my sister were making snowman _____
- 5. His nose was made of a carrot____


Winter is a season when the weather outside can be very cold and sometimes snowy.


You need to wear a warm coat, hat, gloves, and socks to stay warm.


Snow is made up of tiny ice crystals that fall from the sky.


You can make snowballs, build snow forts, and even go sledding down hills.


Winter weather can also bring blizzards. A blizzard is a big snowstorm with lots of snow and strong winds.


During a blizzard, it's best to stay inside and stay warm until it passes.

Answer the following questions.

- I. What is the weather like during winter?
- 2. What do you need to wear in the winter?
- 3. What is snow made up of?
- 4. What is a blizzard?
- 5. Write some activities for winter.

Read the statement and tick/cross accordingly.

- 1. During blizzard you should go out and play ____
- 2. Snow comes from tree ____
- 3. You can sleep on snow ____
- 4. A blizzard is drizzling ____
- 5. You should wear coat during winters____


A car is a vehicle with four wheels. It's color is orange.


Steering wheel is used to control the direction of car.


I love listening to music on the radio in my car.


Pedals are use to control the car. Pedals make the car go and stop.


We go to the park and grocery store to get food for my family.


I take good care of my car by washing it and making sure it is clean inside and out.

Answer the following questions.

- I. What color is your car?
- 2. How many wheels does your car have?
- 3. What do you like to do while driving in your car?
- 4. Where do you go in your car?
- 5. How do you take care of your car?

Read the statement and tick/cross accordingly.

- I. Steering wheel helps to stop car ____
- 2. I go to zoo in my car____
- 3. My car is blue in color ____
- 4. It has six wheels ____
- 5. Pedals make the car go and stop ____


I have a cat. Her name is


Fluffy, and she has soft,

white fur with black spots on

her back.


She also likes to play with toys, such as balls of yarn or toy mice.


Fluffy likes to sleep in a cozy bed that I made for her.

I feed her every day and clean her litter box.


She takes bath in a bath tub.


We go for a walk in park everyday.


Answer the following questions.


- I. What is your cat's name?
- 2. What color is Fluffy's fur?
- 3. What does Fluffy like to play with?
- 4. How often do you feed your cat?
- 5. How do you feel about your cat?

Read the statement and tick/cross accordingly.

- I. Fluffy is a pet dog ____
- 2. Fluffy's fur is white with black spots ____
- 3. Fluffy likes to play with balls and frisbees ____
- 4. We go for a walk to park everyday ____
- 5. The author likes his cat ____


Max loves to play fetch with a ball.


He also likes to chase after squirrels and birds in the park.


I take him for walk around the neighborhood so he can get exercise and fresh air.


Max will bark when he hears a noise outside or when someone comes to the door.


I feed him everyday with good food.

Answer the following questions.


- I. What is the name of your pet dog?
- 2. What kind of dog is Max?
- 3. What color is Max's fur?
- 4. What game does Max like to play?
- 5. Why does Max bark sometimes?

Read the statement and tick/cross accordingly.

- I. Max is a golden retriever ___
- 2. Max's fur is black _____
- 3. Max likes to play fetch with a ball ____
- 4. Max barks to protect the home ____
- 5. I don't like my dog ____


Apples are round and juicy fruits that grow on trees.


They come in different colors, like red, green, and yellow.


People like to eat apples for a snack, in a pie, or with peanut butter.


Apples have vitamins and fiber.


Eating apples can help keep our bodies strong and healthy.


If they kept for a long time, apple begin to rot.

Answer the following questions.

- I. What are apples?
- 2. Where do they come from?
- 3. What colors can apples be?
- 4. How can you eat an apple?
- 5. Are apples healthy?

Read the statement and tick/cross accordingly.


- I. You can pick apples from a tree ____
- 2. Apples cannot be cooked in any way_____
- 3. Apples are a type of fruit that grows on trees ____
- 4. Apples are not a very popular fruit to eat ____
- 5. Apples are orange in color _____


Birds are flying animals. They can fly high in the sky.


Birds have feathers and beaks.


Birds come in many different colors and sizes, like red cardinals and tiny hummingbirds.


People like to watch birds in their yards and feed them.


Birds make nest in trees and live there.

Birds lay eggs and feed their babies on their own.

Answer the following questions.


- I. Where do baby birds come from?
- 2. Where do birds live?
- 3. Write any two types of birds?
- 4. Write two features of birds.
- 5. Where do people feed birds?

Read the statement and tick/cross accordingly.

- I. Birds don't lay eggs ____
- 2. Birds live in igloos _____
- 3. Birds are reptiles ____
- 4. Birds have beaks ____
- 5. People don't love birds ____

READING COMPREHENSION Rainbow


Rainbows are colorful arcs that you can see in the sky after it rains.

Rainbows usually appear after a rainstorm when the sun comes out.


It consist of seven different colors i-e: red, orange, yellow, green, blue, indigo, and violet.


These colors are made up of sunlight and air.


People like to watch rainbow.

They also believe that rainbows bring good luck.


Rainbow stays for a short period and then disappears.

Answer the following questions.


- I. What are rainbows?
- 2. What do rainbows look like?
- 3. Rainbows consist of how many colors? Name them.
- 4. When can you see a rainbow?
- 5. Why do people like rainbows?

Read the statement and tick/cross accordingly.

- I. Rainbow appears in a straight line ____
- 2. Rainbow don't have any color _____
- 3. rainbow is made of sunlight and air ____
- 4. Rainbow appears after rainstorm ____
- 5. Rainbows have pink color _____


The ocean is the largest body of water on Earth.


It covers about 71% of the planet's surface.


It is home to a diverse range of creatures, from tiny plankton to enormous whales.


The ocean is also an important source of food and energy for humans.


It is also responsible for maintaining a balance between temperature and rainfall.


People are harming ocean with pollution and overfishing.

Answer the following questions.


- I. What is the ocean?
- 2. What percentage of the Earth's surface does the ocean cover?
- 3. What types of creatures live in the ocean?
- 4. What are some challenges that the ocean is facing?
- 5. What is the ocean responsible for?

Read the statement and tick/cross accordingly.


- I. People are harming ocean with pollution ____
- 2. Ocean is not responsible for climate changes _____
- 3. Ocean covers around 50% of the planet's surface ____
- 4. There is no living thing present in water ____
- 5. Ocean is the smallest body of water ____


Trees are tall plants with leaves and a trunk.


They come in different sizes, such as small, medium, and large.


They are used for many things like providing shade, making homes for animals.


Trees are also used for making wood and different wooden items.


It is important plant more trees because they give us oxygen.


Overcutting of trees is harming natural life.


Answer the following questions.

- I. What are trees?
- 2. What sizes do trees come in?
- 3. What are trees used for?
- 4. What are trees known for?
- 5. Why are trees loved by many people?

Read the statement and tick/cross accordingly.


- I. Trees don't have leaves ____
- 2. Trees are present in different shapes and sizes _____
- 3. Trees are used for making furniture and toys ____
- 4. Trees don't gives us oxygen ____
- 5. Cutting trees is good for environment _____


Mountains are some of the tallest and most majestic natural features in the world.

Mountains are made up of rocks and soil.


Mountains can provide a home to a variety of plants and animals.


It offers opportunities for recreation, such as hiking and skiing.


Some mountains have snow on their top all the time.


When snow melts it flows down into rivers and provides water for plants, animals, and people.

Answer the following questions.

- I. What are mountains?
- 2. How are mountains formed?
- 3. What happens when the snow melt?
- 4. What are size of mountains?
- 5. What types of activities can be done in the mountains?

Read the statement and tick/cross accordingly.


- I. Mountains are small in size ____
- 2. Mountains are made up of snow _____
- 3. Mountains are usually consist of rocks and sand ____
- 4. Mountains are home for many animals ____
- 5. Mountains are not used for hiking _____


Stars are actually giant balls of hot gas that are very far away from us.


They are so far away that they look tiny little points of light that twinkle and shine at night.


Stars are also important for navigation. People used to use the stars to figure out where they were going.


Even today, pilots and sailors use the stars to help them navigate in the dark.


Some stars are visible to the naked eye, while others can only be seen with telescopes.


The stars are held together by their own gravity.

Answer the following questions.


- I. What are stars?
- 2. What is the role of stars in navigation?
- 3. How many stars are in the universe?
- 4. How stars are held together?
- 5. Does all the stars visible to naked eye?

Read the statement and tick/cross accordingly.

- I. Stars are made up of hot gas ____
- 2. Stars don't help us in navigation _____
- 3. Stars are not visible wit naked eye ____
- 4. Stars twinkle in the night ____
- 5. Stars are far away from us _____


They are machines that you pedal with your feet to make the wheels go around.


They can have different colors and designs, and some even have bells or baskets.


Riding a bicycle is great exercise and can help you stay healthy and strong.


You should always wear a helmet to protect your head, while riding bicycle.


Bicycles are pollution free.

They are environment friendly.

Bicycles are used for commuting, riding and touring.

Answer the following questions.

- I. What are bicycles?
- 2. How do bicycles work?
- 3. What are bicycles used for?
- 4. Are bicycles environmentally friendly?
- 5. Why helmet is necessary for riding a bicycle?

Read the statement and tick/cross accordingly.


- I. Bicycles are used for riding ____
- 2. Bicycles are not available in different sizes _____
- 3. Wearing helmet is not important while riding a

bicycle ____


- 4. Bicycles pollute the environment ____
- 5. Bicycles are used with pedals _____


Fishes are amazing creatures that live in the water.


They come in all sorts of colors and sizes, and they can swim very fast.


Fishes breathe using their gills, which help them take oxygen from the water.

They also have fins to help them swim, and scales to protect their skin.


They eat all sorts of things like other fishes, plants, and even insects.

People mostly use worms for fishing. When fish tries to eat worm it got stuck in hook.

Answer the following questions.

- I. Where do fishes live?
- 2. What helps fishes to breath?
- 3. What are some common colors, shapes, and sizes of fish?
- 4. How fishes swim?
- 5. Write the procedure of fishing.


Read the statement and tick/cross accordingly.

- I. Fishes live in nests ____
- 2. Fishes are not available in different sizes _____
- 3. Fishes breath with the help of gills ____
- 4. Fins help fishes to swim fast ____
- 5. Worms are used as feed to catch fishes _____

READING COMPREHENSION Cows


Cows are domestic animals that are commonly raised for their meat, milk, and hides.


They are also often used as work animals.

READING COMPREHENSION Cows


Cows eat only plants. They often consuming up to 100 pounds of food in a day.


Cows are social animals and they typically live in groups called herds.


Cows are often milked by farmers, some farmers use machines to extract the milk from their udders.


The milk can be used to make dairy products, such as cheese, butter, and yogurt.

- I. What are cows?
- 2. Which items are made with cow's milk?
- 3. What do cows eat?
- 4. What are they used for?
- 5. Write the main purpose of owning cows?

Read the statement and tick/cross accordingly.

- I. Cows are not social animals ____
- 2. Their milk is used for making different items _____
- 3. Farmers extract their milk with machine ____
- 4. Cows are often found in herds ____
- 5. Cows don't eat grass ____


Doctors are medical professionals who help people when they are sick or injured.


They diagnose illnesses, treat injuries, and prescribe medicines.


Doctors can specialize in different areas of medicine, such as pediatrics, surgery, or neurology.


They often work in hospitals, clinics, or private practices.


Doctors play an important role in keeping people healthy and saving lives.

To become a doctor, one must complete years of education and training.

- I. What do doctors do?
- 2. What can doctors specialize in?
- 3. Where do doctors work?
- 4. How does someone become a doctor?
- 5. What is the role of doctors in society?

Read the statement and tick/cross accordingly.

- 1. Doctors diagnose illness ____
- 2. Doctors work in schools _____
- 3. Doctors are not specialized ____
- 4. Doctors keep people healthy and save lives ____
- 5. It take years of education to become a doctor _____


Pilots are skilled professionals who operate and control aircraft.


They fly passengers and cargo from one place to another.


They have a deep understanding of aviation laws, weather patterns, and safety procedures.


Pilots work with a team of flight attendants and air traffic controllers.


Pilots must be able to think quickly and make decisions under pressure.


They are responsible for making decisions in emergency situations.

- I. What do pilots do?
- 2. What kind of training do pilots need?
- 3. Who do pilots work with during a flight?
- 4. What are the responsibilities of a pilot?
- 5. Why are pilots important to society?

Read the statement and tick/cross accordingly.

- I. Pilots are not allowed to make any decisions ____
- 2. Pilots work in a team ____
- 3. They have a deep information of aviation laws ____
- 4. Pilots are not professionals ____
- 5. Pilots control aircrafts ____


Teachers are people who teach students.


They make plans for what to teach, teach the students, and check if they learned.


Teachers also help make school a happy place.


They listen to students, give them encouragement, and help them do their best.


Teachers not only teach subjects, but also help students learn important life skills.


Teachers are important because they help shape the future of our society.

- I. What do teachers do?
- 2. What is a teacher's job in the classroom?
- 3. Who are teachers?
- 4. What else do teachers help students with besides subjects?
- 5. Why are teachers important for the future?

Read the statement and tick/cross accordingly.

I. Teachers play an important role in the future of our

generation ____

- 2. Teachers gives us life skills _____
- 3. They teach in schools ____
- 4. Teachers don't make school a happy place ____
- 5. They teaches students _____

READING COMPREHENSION Carpenters


Carpenters are skilled workers who make and repair things out of wood.


They use tools like saws, hammers, and drills.

READING COMPREHENSION Carpenters


They build structures like houses, furniture, and even toys.


They should be careful and use all safety measures while working.

READING COMPREHENSION Carpenters


Carpenters have been essential to the development of human civilization.


Carpenters also have to be creative.

READING COMPREHENSION Carpenters

- I. What do carpenters do?
- 2. What tools do carpenters use?
- 3. What kind of structures do carpenters build?
- 4. Why do carpenters have to be careful?
- 5. What skills do carpenters need to be good at their job?


READING COMPREHENSION Carpenters

Read the statement and tick/cross accordingly.

I. Carpenters are essential to the development of

human civilization ____

- 2. Carpenters are not creative _____
- 3. Carpenters build houses ____
- 4. Carpenters are not skilled workers ____
- 5. Carpenter uses saw and hammer _____


Farmers are essential to the production of food and other agricultural products that are necessary for humans.


They are responsible for growing crops, raising livestock, and managing the land.


Farmers work long hours, often starting before dawn and working until after sunset.


They do planting and harvesting crops, feeding and caring for animals, and repairing equipment.


Farmers also play an important role in preserving the environment.


They play a crucial role in providing us with healthy food.

- I. What do farmers do?
- 2. Where do farmers work?
- 3. Write some tasks of farmer?
- 4. What are the working hours of farmers?
- 5. Why are farmers important?

Read the statement and tick/cross accordingly.

- I. Farmers provides us healthy food ____
- 2. Farmers work for two hours only _____
- 3. Farmers raise live stocks ____
- 4. Farmers don't grow crops ____
- 5. Farmers play an important role in preserving

environment ____


A soldier is a brave person who fights for their country.


They wear a uniform and carry weapons to protect their nation.


Soldiers are trained to face dangerous situations.


They are often sent to different parts of the world for their mission.


They have to spend long periods of time away from their families.


Despite the risks, soldiers are proud to serve their country.


- I. What is a soldier?
- 2. What do soldiers wear?
- 3. What do soldiers carry?
- 4. What is the job of a soldier?
- 5. Why are soldiers proud of their job?

Read the statement and tick/cross accordingly.

- 1. Soldiers don't carry weapons ____
- 2. Soldiers don't protect country _____
- 3. Soldiers leave their families to protect their country

4. They are sent to different countries for mission ____


5. They get hard trainings _____


The carrot is a root vegetable.


It can be used in variety of things such as salads, soups, stews, and side dishes.


Carrots are a rich source of vitamins and minerals, including vitamin A, potassium, and fiber.


Carrots are easy to grow and are a popular vegetable in home gardens.


Carrots come in a variety of colors, including orange, yellow, purple.


Carrot is a healthy and delicious addition to any meal.

- I. What are carrots?
- 2. What are the different colors of carrots?
- 3. What are carrots known for?
- 4. Why are carrots a popular food?
- 5. What do people enjoy about eating carrots?

Read the statement and tick/cross accordingly.

- I. Carrots come in three different colors ____
- 2. Carrots are unhealthy _____
- 3. Carrots are root vegetables ____
- 4. Carrots are a rich source of vitamins and minerals


5. Carrots can only be used for juices _____


Bananas are a good source of nutrition and are packed with vitamins, minerals, and fiber.


They can be peeled and eaten on their own or sliced and added to cereal, yogurt, or smoothies.


Bananas are also a popular ingredient in baked goods such as bread, muffins, and pancakes.


Bananas can be purchased at different stages of ripeness, from green to yellow to brown.


Green bananas are firmer and less sweet, while yellow bananas are softer and sweeter.


Brown bananas are overripe and may be better suited for use in baking recipes.

- I. What are bananas?
- 2. What is the color of bananas?
- 3. What are the stages of banana?
- 4. Why are bananas a popular food?
- 5. What do people enjoy about eating bananas?

Read the statement and tick/cross accordingly.

- I. There are two stages of banana ____
- 2. Bananas are of orange color _____
- 3. Bananas are most likely food for baking ____
- 4. Yellow bananas are more sweeter and softer ____
- 5. Bananas are good source of nutrition _____