

ગુજરાત શૈક્ષણિક સંશોધન અને તાલીમ પરિષદ, ગાંધીનગરના પત્ર-ક્રમાંક
જીસીઈઆરટી/સી એન્ડ ઈ/2014/2222, તા. 3-2-2014 - થી મંજૂર

શિક્ષક અને વાલી માટે અલાયદી
શિક્ષક-આવૃત્તિ તૈયાર કરવામાં આવી છે
જેનો ઉપયોગ અવશ્ય કરશો.

ENGLISH

(Second Language)

Standard 4

(First Semester - Second Semester)

PLEDGE

India is my country.

All Indians are my brothers and sisters.

I love my country and I am proud of its rich and varied heritage.

I shall always strive to be worthy of it.

I shall respect my parents, teachers and all my elders and treat everyone with courtesy.

I pledge my devotion to my country and its people.

My happiness lies in their well-being and prosperity.

રાજ્ય સરકારની વિનામૂલ્યે યોજના હેઠળનું પુસ્તક

વિદ્યાર્થીનું નામ : _____

શાળાનું નામ : _____

વર્ગ : _____ રોલ નંબર : _____

ગુજરાત રાજ્ય શાળા પાઠ્યપુસ્તક મંડળ

‘વિધાયન’, સેક્ટર 10-એ, ગાંધીનગર - 382 010

© ગુજરાત રાજ્ય શાળા પાઠ્યપુસ્તક મંડળ, ગાંધીનગર

આ પાઠ્યપુસ્તકના સર્વ હક ગુજરાત રાજ્ય શાળા પાઠ્યપુસ્તક મંડળને હસ્તક છે.
આ પાઠ્યપુસ્તકનો કોઈ પણ ભાગ કોઈ પણ રૂપમાં ગુજરાત રાજ્ય શાળા પાઠ્યપુસ્તક મંડળના નિયામકની લેખિત પરવાનગી વગર પ્રકાશિત કરી શકાશે નહિ.

વિષય-સલાહકાર

ડૉ. રાજેન્દ્રસિંહ જાડેજા
ડૉ. મહેન્દ્ર ચોટલિયા

લેખન-સંપાદન

ડૉ. દમયંતી ઉમરા
ડૉ. નૂસરત કાદરી
શ્રી ચંદા કોરાણી
શ્રી રોકેશ પટેલ

સમીક્ષા

ડૉ. પીયૂષ જોષી
ડૉ. સુલભા નટરાજ
ડૉ. અલકા મેકવાન
શ્રી છાયા ઉપાધ્યાય
શ્રી અન્ના પટેલ

ચિત્રાંકન

લલ્લા કોમ્યુનિકેશન્સ

સંયોજન

શ્રી કિશ્ના દવે
(વિષય-સંયોજક : અંગ્રેજી)

નિર્માણ-આયોજન

શ્રી સી. ડી. પંડ્યા
(નાયબ નિયામક : શૈક્ષણિક)

મુદ્રણ-આયોજન

શ્રી હરેશ એસ. લીખ્યાચીયા
(નાયબ નિયામક : ઉત્પાદન)

પ્રસ્તાવના

RTE-2009 તેમજ NCF-2005 ને ધ્યાનમાં રાખીને સમગ્ર દેશમાં પ્રાથમિક શિક્ષણના અભ્યાસક્રમ, પાઠ્યક્રમ અને પાઠ્યપુસ્તકો તેમજ સમગ્ર શિક્ષણ-પ્રક્રિયામાં બદલાવ થઈ રહ્યો છે. આ બદલાવ મુખ્યત્વે જે-તે વિષયો તથા શિક્ષણ-પ્રક્રિયા પરત્વેની આપણી સમજ અંગેનો છે. બાળકની સર્જનશીલતા, વિચારશક્તિ, તર્કશક્તિ અને પૃથક્કરણ કરવાની આવડત વિકસે એ નવા અભ્યાસક્રમનો મુખ્ય હેતુ છે. આ પાઠ્યપુસ્તકોમાં આપવામાં આવેલી પ્રવૃત્તિઓ એવી રીતે યોજવામાં આવી છે કે, જેથી પ્રવૃત્તિ પછી એ અંગે ચર્ચા અથવા ચિંતન થાય, ઉપયોગન થાય અને શું શીખ્યા એ પણ તારવી શકાય. બાળકોને અવારનવાર વ્યક્તિગત રીતે તેમજ સામૂહિક રીતે નાના કે મોટા જૂથમાં કામ કરવાનો-અધ્યયનનો અવસર મળે એવી આ શિક્ષણ-સામગ્રી છે. પ્રવૃત્તિલક્ષી શિક્ષણની આ તરાહ કદાચ સૌ પ્રથમવાર પ્રયોજાઈ રહી છે. આશા છે કે આ પાઠ્યપુસ્તકોના ઉપયોગ દ્વારા અધ્યયન-અધ્યાપન-પ્રક્રિયા સરળ તેમજ રોચક બનશે. આ તમામ પાસાંઓને ધ્યાનમાં રાખી ગુજરાતી માધ્યમનાં બાળકો માટે ધોરણ 4 અંગ્રેજી વિષયની વિદ્યાર્થી-આવૃત્તિ તૈયાર કરવામાં આવી છે.

નવા અભ્યાસક્રમ, પાઠ્યક્રમ અને પાઠ્યપુસ્તકોના નિર્માણની સમગ્ર પ્રક્રિયામાં માન. અગ્રસચિવશ્રી (શિક્ષણ) તેમજ માન. અગ્રસચિવશ્રી (પ્રાથમિક શિક્ષણ) તરફથી સતત પ્રેરણા અને પ્રોત્સાહન મળી રહ્યા છે. ઉપરાંત જીસીઈઆરટી, ગાંધીનગરનો પણ સતત સહયોગ પ્રાપ્ત થયો છે.

UNICEF અને H. M. Patel Institute of English Training and Research નો સહયોગ આ આખી પ્રક્રિયા દરમિયાન નિરંતર મળ્યો છે. જે-તે વિષયના કોર ગ્રૂપના સભ્યોએ પણ વખતોવખત પોતાના જ્ઞાન અને સમયનું યોગદાન આપેલ છે.

રાજ્ય વ્યાપી અમલીકરણ પૂર્વે વિષય-તજજ્ઞો અને શિક્ષકો તરફથી મળેલાં સૂચનો ધ્યાને લઈને ધોરણ 3 થી 5નાં આ પુસ્તકોમાં સુધારો કરવામાં આવ્યો છે. અગાઉની આવૃત્તિનાં સારાં પાસાંઓને યથાવત્ રાખીને કેટલાંક નવાં પાસાંઓ પણ ઉમેર્યાં છે. આ પાઠ્યપુસ્તકોને ક્ષતિરહિત બનાવવા પ્રયત્ન કર્યો છે. છતાં ક્ષતિ રહી જવા પામી હોય તો ધ્યાન દોરવા વિનંતી છે.

એમ. ટી. શાહ

નિયામક
(જીસીઈઆરટી)

તા. 31-1-2014

ડૉ. ભરત પંડિત

નિયામક
(પાઠ્યપુસ્તક મંડળ)

ડૉ. નીતિન પેથાણી

કાર્યવાહક પ્રમુખ
(પાઠ્યપુસ્તક મંડળ)

ગાંધીનગર

પ્રથમ આવૃત્તિ : 2014

પ્રકાશક : ગુજરાત રાજ્ય શાળા પાઠ્યપુસ્તક મંડળ, 'વિદ્યાચન', સેક્ટર 10-એ, ગાંધીનગર વતી ભરત પંડિત, નિયામક
મુદ્રક :

FUNDAMENTAL DUTIES

It shall be the duty of every citizen of India : *

- (a) to abide by the Constitution and respect its ideals and institutions, the National Flag and the National Anthem;
- (b) to cherish and follow the noble ideals which inspired our national struggle for freedom;
- (c) to uphold and protect the sovereignty, unity and integrity of India;
- (d) to defend the country and render national service when called upon to do so;
- (e) to promote harmony and the spirit of common brotherhood amongst all the people of India transcending religious, linguistic and regional or sectional diversities; to renounce practice heritages derogatory to the dignity of women;
- (f) to value and preserve the rich heritage of our composite culture;
- (g) to protect and improve the natural environment including forests, lakes, rivers and wild-life, and to have compassion for living creatures;
- (h) to develop the scientific temper, humanism and the spirit of inquiry and reform;
- (I) to safeguard public property and to abjure violence;
- (j) to strive towards excellence in all spheres of individual and collective activity so that the nation constantly rises to higher levels of endeavour and achievement;
- (k) who is a parent or guardian to provide opportunities for education to his child or, as the case may be, ward between the age of six and fourteen years.

*Constitution of India : Section 51-A

Content

(First Semester)

1. Get up and Dance	1
2. Things around us	8
3. My Family	17

(Second Semester)

4. Our Helpers	36
• Revision 1	45
5. Here We are Dancing	48
6. Kuku is Calling	58
• Revision 2	66
• પરિશિષ્ટ	71

આ પાઠ્યપુસ્તક વિશે...

શિક્ષકમિત્રો, આપણા વિદ્યાર્થીઓ ધોરણ 3માં અંગ્રેજી ભાષાના પરિચયમાં આવ્યા છે. જોડકણાં અને અભિનય ગીતના ગાન કર્યાં છે. કેટલીક વાર્તાઓ સાંભળી છે અને તેને આધારિત પ્રવૃત્તિઓમાં ભાગ લીધો છે. ભાષા-રમતોમાં અંગ્રેજી સાંભળવાનો-બોલવાનો મહાવરો થયો છે.

આમ, ભાષા શીખવાના અગત્યના કૌશલ્ય એવા શ્રવણ અને કથનનો મહાવરો મળ્યો છે. તે મહાવરાને ધોરણ 4 માં આગળ વધારવાનો છે. આ વર્ષે પણ આપણું વધુ ધ્યાન શ્રવણ-કથન પર જ રહેશે. પુસ્તકમાં સમાવિષ્ટ ગીત/જોડકણાને એકવાર જ ગવડાવી દેવાને બદલે તેની સાથે જોડાયેલી પ્રવૃત્તિઓ કરાવો. જેથી વિદ્યાર્થીઓ સાહજિક રીતે ભાષાનો ઉપયોગ કરતાં થશે.

આ પુસ્તકમાં આપણે વિદ્યાર્થીએ સાંભળેલા-બોલેલા શબ્દો-શબ્દસમૂહો અને વાક્યો તેની આંખ સમક્ષ આવે અને તે શબ્દ/વાક્યને ઓળખી કાઢે તેવો પ્રયત્ન કરવાનો છે. આપણે જાણીએ છીએ કે, માત્ર મૂળાક્ષરનો કોઈ અર્થ નથી. મૂળાક્ષર તો માત્ર ધ્વનિનું ચિત્ર છે. મૂળાક્ષરો ચોક્કસ ક્રમમાં ગોઠવાઈને શબ્દ કે વાક્ય બને ત્યારે મૂળાક્ષરને અર્થ મળે છે. આથી જ મૂળાક્ષરના પરિચયને પણ સંદર્ભો સાથે જોડીને અર્થસભર બનાવવાનો પ્રયત્ન અહીં છે. એ.બી.સી.ડી. લખવી એ અંગ્રેજી ભાષા-શિક્ષણ નથી એમ સમજ્યા પછી આપણે “ABCD પાંચવાર લખો.” જેવી સૂચના આપવાની ભૂલ નહિ કરીએ.

પુસ્તકમાં 'Pre-reading' અને 'Pre-writing' કરાવતી પ્રવૃત્તિઓ આપેલ છે. અહીં આપેલ વાર્તાઓ/ ફકરા/ વાક્યો 'વંચાવી દેવાનો' ઉદ્દેશ નથી. તેનો પહેલો હેતુ વિદ્યાર્થીની આંખ સામે 'અંગ્રેજી ધ્વનિનાં ચિત્રો' મૂકવાનો છે. શ્રવણ-કથનનો મહાવરો કરાવતા પહેલાં 'Pre-reading' ન જ કરાવવું. આ પ્રવૃત્તિઓથી વિદ્યાર્થી શબ્દ-વાક્યોને 'ચિત્ર રૂપે' ઓળખતા થાય અને તેની પ્રતિકૃતિ બનાવે - copy writing કરે તે ઉદ્દેશ્ય રહેલો છે.

ENGLISH

(Second Language)

Standard 4

(Second Semester)

ACTIVITY - 15

તમારા શિક્ષકની મદદથી મૂળાક્ષર ઓળખો અને રંગ ભરો :

એ

બી

સી

ડી

ઈ

એફ

જી

એચ

આઈ

જે

કે

એલ

એમ

C

d

N

એન

O

ઓ

P

પી

Q

ક્યૂ

R

આર

S

એસ

T

ટી

U

યૂ

V

વી

W

ડબ્લ્યુ

X

એક્સ

Y

વાય

Z

ઝેડ

C

e

ACTIVITY - 16

તમારા શિક્ષકની મદદથી વાક્યો બોલો, મૂળાક્ષર ઓળખો :

J

C

g

ACTIVITY - 17

આપેલ ખાનામાં મૂળાક્ષરો લખો.

A a
□ □B b
□ □C c
□ □D d
□ □E e
□ □F f
□ □G g
□ □H h
□ □I i
□ □J j
□ □K k
□ □L l
□ □M m
□ □N n
□ □O o
□ □P p
□ □Q q
□ □R r
□ □S s
□ □T t
□ □U u
□ □V v
□ □W w
□ □X x
□ □Y y
□ □Z z
□ □

ACTIVITY - 18

જોડીમાં કામ કરો. (1) વિભાગમાંથી યોગ્ય મૂળાક્ષર પસંદ કરી ખાલી જગ્યામાં લખો :

(1)	(2)	(1)	(2)
A	_____ b	N	_____ o
B	_____ d	O	_____ x
C	_____ a	P	_____ r
D	_____ k	Q	_____ s
E	_____ g	R	_____ t
F	_____ h	S	_____ p
G	_____ m	T	_____ z
H	_____ i	U	_____ n
I	_____ e	V	_____ q
J	_____ j	W	_____ w
K	_____ f	X	_____ y
L	_____ l	Y	_____ u
M	_____ c	Z	_____ v

નીચે આપેલ કાવ્ય સાંભળો, ગાઓ અને આપેલ જગ્યામાં (1) અથવા (2) મૂળાક્ષરોથી લખો :

(1) THERE IS A LOVELY BIRD

(2) _____

(2) a lovely lovely bird

(1) _____

(1) THE BIRD IS IN A NEST

(2) _____

(2) a cosy little nest

(1) _____

There is a lovely bird
A lovely lovely bird
The bird is in a nest
A cosy little nest
The nest is on the branch
A thick long branch
The branch is on the tree
A lush green tree

UNIT 4

Our Helpers

ACTIVITY - 1

શિક્ષકની મદદથી આ ગીત અભિનય સાથે ગાઓ :

I am a tailor, making clothes.
stitch stitch stitch, my machine goes.

I am a cobbler, mending shoes.
Rat - tat - tat; it's just like new.

I am a teacher, teaching my class.
listen-sing and do; let us learn.

I am a potter, baking pots.
Mould, bake, colour; ready for your use.

I am a traffic police, I stand just so.
letting traffic to move; helping people to go.

J

o

j

ACTIVITY - 2

ચિત્ર જુઓ, વાક્યો સાંભળો અને શિક્ષકની મદદથી વાંચો :

Who is she ?

She is Ms Seema Shah.

What is Ms Seema Shah ?

Ms Seema Shah is a doctor.

She is in the hospital.

Who is he ?

He is Mr. Ajay Parmar.

What is Mr. Ajay Parmar ?

Mr. Ajay Parmar is a postman.

He delivers letters and parcels.

આ પાના પર કયા કયા શબ્દો એકસરખા છે ? ઓળખો, બોલો અને અહીં નોંધો :

_____ , _____ , _____ , _____ ,

Who is he ?

He is Mr Amit Yadav.

What is Mr Amit Yadav ?

Mr Amit Yadav is a policeman.

He catches criminals.

Who is she ?

She is Mrs Sohini Patel.

What is Mrs Sohini Patel ?

Mrs Sohini Patel is a tailor.

She sews clothes.

Who is he ?

He is Mr Jaimin Parekh.

What is Mr Jaimin Parekh ?

Mr Jaimin Parekh is a barber.

He cuts hair.

Who is she ?

She is Mrs Deepa Sharma.

What is Mrs Deepa Sharma ?

Mrs Deepa Sharma is a nurse.

She gives medicines to sick people.

Who is he ?

He is Mr Kishorbhai Suthar.

What is Mr Kishorbhai Suthar ?

Mr Kishorbhai Suthar is a carpenter.

He makes furniture.

Who is he ?

He is Mr Ramjibhai Chaudhary.

What is Mr Ramjibhai Chaudhary?

Mr Ramjibhai Chaudhary is a farmer.

He ploughs the field.

Who is she ?

She is Mrs Princy Christian.

What is Mrs Princy Christian ?

Mrs Princy Christian is a pilot.

She flies airplanes.

ACTIVITY - 3

જોડીમાં કાર્ય કરો. ઉપર્યુક્ત વર્ણનમાં દર્શાવેલા વ્યક્તિઓ વિશે ઉદાહરણ મુજબ વાક્યો લખો :

1. a postman

Mr Ajay Parmar is a postman.

He delivers letters.

- 2. a tailor _____
- 3. a barber _____
- 4. a farmer _____
- 5. a pilot _____
- 6. a doctor _____
- 7. a nurse _____
- 8. a carpenter _____
- 9. a policeman _____

ACTIVITY - 4

નીચે આપેલ ચિત્ર જુઓ અને આપેલ ખાનાં પૂર્ણ કરો :

r

|

n

ACTIVITY - 5

તમારા શિક્ષકની મદદથી 'Guess, what is he/she' રમત રમો.

ACTIVITY - 6

તમારા એવા બે મિત્રોને શોધી કાઢો, જેમને નીચે જણાવેલ વ્યવસાય/ધંધામાં જોડાવાની ઇચ્છા હોય. તેમને નીચે મુજબના પ્રશ્નો પૂછો : Do you want to be a pilot ? જો એનો જવાબ 'yes' માં હોય તો વ્યવસાય/ધંધા હેઠળ તેનું નામ લખો અને એમાંથી કોઈના પણ જવાબ 'yes' માં ન હોય, તો વ્યવસાય/ધંધા હેઠળ none એમ લખો :

a pilot

a nurse

a teacher

a farmer

a doctor

an artist

a policeman

a tailor

HELPLINE - ACTIVITY - 5

- શિક્ષક કાગળની દરેક ચિઠ્ઠી ઉપર એક વ્યવસાયનું નામ લખશે અને એક ડબામાં મૂકશે. એક વિદ્યાર્થી વર્ગમાં આગળ આવશે અને ડબામાંથી એક ચિઠ્ઠી ઉપાડશે. ચિઠ્ઠીમાં લખેલું વ્યવસાયનું નામ વાંચશે અને મૂક અભિનય કરશે.
- વર્ગના વિદ્યાર્થીઓ અનુમાન કરશે અને શિક્ષક નીચે મુજબ પૂછશે :
- Guess what is he/she ?
- I think he/she is a _____. (વિદ્યાર્થી ઉત્તર આપશે.)
- આવી રીતે બીજો વિદ્યાર્થી આગળ આવશે અને એક ચિઠ્ઠી ઉપાડશે, વાંચશે અને ઉપર મુજબ મૂક અભિનય કરશે અને બીજા વિદ્યાર્થીઓ ઉપર મુજબ પૂછશે. આ રીતે રમત આગળ વધશે.

ACTIVITY - 7

શિક્ષકની મદદથી વાર્તા વાંચો :

1. Mr Fox invites Miss Crane for supper one day.

2. Miss Crane goes to Mr Fox's house.

3. They begin to eat. Mr Fox can eat from the dish but Miss Crane cannot eat from the dish.

4. The next day Miss Crane invites Mr Fox for supper.

ACTIVITY - 8

જૂથમાં કાર્ય કરી આ વાર્તા ભજવો.

Revision 1

ACTIVITY - 1

બંધબેસતા ન હોય એ શબ્દને ફરતે ○ કરો :

- | | | | |
|-------------|--------|--------|----------|
| 1. red | blue | big | green |
| 2. doctor | tailor | sister | teacher |
| 3. elephant | cat | nurse | dog |
| 4. banana | apple | ball | grapes |
| 5. small | big | brown | tall |
| 6. round | square | yellow | triangle |

ACTIVITY - 2

પતંગનું ચિત્ર દોરો :

નીચે આપેલ ખાલી જગ્યામાં તમે દોરેલ પતંગની Size, Colour અને Shape લખો :

This is my kite.

It is a _____ kite. It is _____.

It is _____ in shape. It has a _____ tail.

S

S

ACTIVITY - 3

અહીં લીંબુનું શરબત બનાવવાની રીત આપેલી છે. ચિત્રોની મદદથી સૂચનાઓ સમજો. સૂચનાઓને યોગ્ય ક્રમમાં ગોઠવી આપેલી જગ્યામાં ફરીથી લખો :

Take a lemon. Cut it into two pieces.

Remove the seeds.

Put two spoons of sugar. Mix it well.

Add some salt.

Squeeze out the juice into a glass.

Add water.

Your lemon juice is ready.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____

ACTIVITY - 4

ફૂલના ફૂંડામાં જુદા જુદા વ્યવસાયકારનાં નામ આપેલાં છે. ફૂલોની અંદર એના વ્યવસાયનું વર્ણન કરવામાં આવેલું છે. ફૂલોનાં ફૂંડામાં લખેલ વર્ણન અનુસાર વ્યવસાયકારનું નામ લખો :

L

|

u

UNIT 5

Here We are Dancing

ACTIVITY - 1

નીચેનું ગીત તમારા શિક્ષકની મદદથી અભિનય સાથે ગાઓ :

Here we are dancing dancing,
Here we are dancing dancing,
Here we are dancing dancing to welcome you all.

Welcome

I am Mr W.
I am coming to wish.
Wishing with the music,
Wishing with the music,
Wishing with the music to welcome you all.

I am Mr E.
I am coming to eat.
Eating with music to welcome you all.
Wishing with the music,
Wishing with the music to welcome you all.

I am Mr L.
I am coming to laugh.
Laughing with the music to welcome you all.
Wishing with the music,
Wishing with the music to welcome you all.

I am Mr C.
I am coming to clap.
Clapping with music to welcome you all.
Wishing with the music,
Wishing with the music to welcome you all.

I am Mr O.
I am coming to open.
Opening with the music to welcome you all.
Wishing with the music,
Wishing with the music to welcome you all.

I am Mr M.
 I am coming to meet.
 Meeting with the music to welcome you all.
 Wishing with the music,
 Wishing with the music to welcome you all.

I am Mr E.
 I am coming to end.
 Ending with the music to welcome you all.
 Wishing with the music,
 Wishing with the music to welcome you all.

ACTIVITY - 2

ગીતમાં નીચેનામાંથી કયા કયા શબ્દો વપરાયા હતા તેને શોધી તેને ફરતે ○ કરો :

Mohshin is playing.

Meera is dancing.

Kuku is singing.

That man is jumping.

She is reading.

He is writing.

Harbhajan is clapping.

The teacher is laughing.

The boys are eating bananas.

Nency is opening the door.

Rahul is throwing the ball.

ACTIVITY - 3

નીચેનું ગીત તમારા શિક્ષકની મદદથી ગાઓ :

Red marble, blue marble, green marble new;
 Yellow, black and orange, violet for you.
 Come dear, come dear, play with me quick;
 This is my promise, I will not play a trick.

ACTIVITY - 4

‘કુકુ કોયલ’ શું કરે છે? તે જુઓ અને તેનું અનુકરણ કરો અને તેની જેમ બોલો.

Hey ! Look here I am dancing.

I am singing a song.

Right now,
I am reading a story about a crow.

Bye, bye ! I am flying to my school.

I am writing a song.

I am playing cricket. I am batting.

HELPLINE

વિદ્યાર્થીઓને ઉપરનાં વાક્યો મોટેથી વાંચી સંભળાવો.
ચિત્ર દર્શાવતાં જાઓ અને તેમને તે વાક્યો બોલાવતાં જાઓ.

ACTIVITY - 5

તમારા શિક્ષક વાક્યો બોલશે. જો તે મુજબની ક્રિયાઓ ઉપરનાં ચિત્રમાં કોયલ કરતી હોય તો તમારા મિત્રને તાળી આપો. અને જો એ ક્રિયા ના કરતી હોય તો તમે જાતે તાળી પાડો. નીચે જેવાં વાક્યો બોલી શકાય :

1. Kuku is dancing.
2. Kuku is writing.
3. Kuku is jumping.
4. She is drinking water.
5. She is clapping.

ACTIVITY - 6

શિક્ષક નીચે જેવાં વાક્યો બોલશે કે જેમાં કેટલાક શબ્દોના ઉચ્ચાર ખોટા હશે. તેઓ શું કહેવા માંગે છે, તે તમારે શોધી કાઢવાનું છે. એક વખત મહાવરો થઈ જાય, એટલે આ રમત તમે અને તમારા મિત્રો પણ રમી શકો :

શિક્ષક : I am **blaying** cricket.

વિદ્યાર્થી : I am **playing** cricket.

શિક્ષક : We are **tancing** on the stage.

વિદ્યાર્થી : We are **dancing** on the stage.

ACTIVITY - 7

'That's not possible' રમત તમારા શિક્ષકની મદદથી રમો. જેમાં તમારા શિક્ષક એક ક્રિયા સૂચવશે અને એક વાક્ય બોલશે. તમારે પણ તેમની સામે શક્ય ના હોય તેવાં વાક્યો બોલવાનાં છે. એક અશક્ય વાક્ય માટે બે પોઈન્ટ એમ ગણતરી કરો :

દા.ત. :

શિક્ષક : Play-I am playing kho-kho in the river.

વિદ્યાર્થી : I am playing the ball on the sun. / He is playing in the matchbox.

શિક્ષક : Sit - They are sitting in the pen.

વિદ્યાર્થી : They are sitting in my bag. / They are sitting in my father's pocket. / They are sitting in our school bell.

ACTIVITY - 8

'Who is doing - What ?' રમત રમો. પાંચ-પાંચ મિત્રનાં જૂથ બનાવો. એક જૂથ વર્ગની સમક્ષ આવશે. જૂથના બધા સભ્યો જુદી જુદી ક્રિયાઓનો અભિનય કરશે. બાકીનાં જૂથ તે ઓળખી અને તાળી પાડશે.

જેમકે-

- Karim is dancing.
- Nansy is reading.
- Swapnil is singing.
- Manisha is swimming.
- Jassi is running.

સાચો ઉત્તર આપનાર જૂથને 10 points મળશે.

ACTIVITY - 9

ચિત્ર જુઓ. શિક્ષકની મદદથી વાક્યો વાંચો અને વ્યક્તિઓને ઓળખી કાઢો :

HELPLINE

(આ પ્રવૃત્તિમાં વિદ્યાર્થીઓ વાક્ય સાંભળી તે વ્યક્તિને ઓળખી શકે તેટલું જ અપેક્ષિત છે.)

1. Hello, I am Sohana. I have a brush. I am painting the wall.
2. Hi, my name is John. I am on the ladder. I am fixing a bulb.
3. Here is Mr Lakdawala. I have a saw and a hammer. I am fixing a nail.
I am making the door.
4. Namste, I am Vinod. I am laying the bricks.
5. I am helping John. I am his friend. I am holding the ladder. My name is Jay.

ACTIVITY - 10

જૂથમાં કાર્ય કરો. આપેલા શબ્દો માટે તમારા વર્ગખંડ કે શાળાની વસ્તુ કે વ્યક્તિનાં નામ લખો :

Colour

red	
orange	
yellow	
green	
blue	
brown	
black	

Size

small	
large	
big	
short	
tall	
thin	
fat	

Shape

round	
square	
rectangle	
triangle	

હવે આપેલા ઉદાહરણ મુજબ વાક્યો બનાવી વર્ગમાં રજૂ કરો :

I have a ball. It is red. It is big. It is round.

ACTIVITY - 11

જૂથમાં કાર્ય કરો. આપેલ ફૂલમાં દર્શાવેલ રંગ કે આકારની જુદી જુદી વસ્તુઓનાં નામ શિક્ષકની મદદથી લખો. ઉદાહરણ મુજબ વાક્યો બનાવી લખો :

1. A flower is red.
2. _____
3. _____
4. _____

1. A banana is yellow.
2. _____
3. _____
4. _____

1. A ball is round.
2. _____
3. _____
4. _____

ACTIVITY - 12

ચિત્રો સાથે આપેલ વર્ણન વાંચો :

Reshma says :

My dog is big.
My dog is black.
My dog is active.

Roshan, your dog is small.
Your dog is brown.
Your dog is also active.

રેશમા અને રોશનની બિલાડીઓ વિશે લખો :

Example : My cat is small.

Your cat is big.

ACTIVITY - 13

ચિત્ર જુઓ, શિક્ષક પાસેથી ચિત્રોનું વર્ણન સાંભળો અને ખાલી જગ્યા પૂરો :

This is a kite.
It is red.
It is not big.

This is a _____. (bench / table)
It is _____. (black / blue)
It is not _____. (square / rectangle)

This is a _____. (ball / bat)
It is _____. (red / yellow)
It is _____. (round / square)

This is a _____. (book / pen)
It is _____. (rectangle / triangle)
It is _____. (yellow / green)

અહીં આપેલ જગ્યામાં તમને ગમતી વસ્તુ દોરો અને તેના વિશે શિક્ષકની મદદથી લખો :

This is a _____.
It is _____.
It is not _____.

UNIT 6

Kuku is Calling

ACTIVITY - 1

શિક્ષકની મદદથી 'કુકુ' ના દોસ્તોને ઓળખો :

HELPLINE

પ્રથમ ચિત્રનું વર્ણન કરવું, ત્યાર બાદ જ વાંચવા માટે કહેવું.

Here is Roky Rabbit. He is running.

Meet Mr Monu Monkey. He is climbing the tree.

Look at that Kiku Crow. He is singing and dancing. He is Kuku's best friend.

Hello ! Everybody, I am Kittu. I am busy. I am writing a book.

Look at that goat. Her name is Gittu. She is skipping.

Here is Dimpu. Dimpu is a dog. He is watching a movie.

And there she is. She is our Kuku. She is reading a poem.

ACTIVITY - 2

તમારા શિક્ષકની મદદથી "Is he -----?" રમત રમો. જેમાં કોઈ એક વિદ્યાર્થી નીચે જણાવેલી ક્રિયાઓમાંથી એક ક્રિયા વર્ગની બહાર જઈ કરશે. તમારે તે શું કરી રહ્યા છે - તે ધારવાનું અને પૂછવાનું છે. તમારા શિક્ષક તમારી ધારણા સાચી છે કે ખોટી તે કહેશે :

દા.ત. : વિદ્યાર્થી : Is he jumping ? શિક્ષક : No, he is not.

વિદ્યાર્થી : Is he dancing ? શિક્ષક : Yes, he is dancing.

જેની ધારણા સાચી પડશે તે હવે વર્ગબહાર જઈ અભિનય કરશે.

તમારી મદદ માટે ક્રિયાઓની યાદી

read 	write 	sing 	bath 	run 	clap
jump 	drink 	eat 	dance 	play 	sit

(તમને નવી ક્રિયાઓના શબ્દ આવડે તેમ ઉપરનાં ખાલી ખાનાંમાં ચિત્ર અને ક્રિયા-શબ્દ લખો.)

ACTIVITY - 3

આ ગીત શિક્ષકની મદદથી અભિનય સાથે ગાઓ :

Singing is not hard at all,
Whether you are big or small.

Singing is not hard at all,
Come and sing with me.

Reading is not hard at all,
Whether you are big or small.

Reading is not hard at all,
Come and read with me.

Running is not hard at all,
Whether you are big or small.

Running is not hard at all,
Come and run with me.

English is not hard at all,
Whether you are big or small.

English is not hard at all,
Come and learn with me.

આ ગીતમાં જે શબ્દો બદલાતા હોય તે શબ્દો નીચે લીટી કરો અને તમારા શિક્ષકની મદદથી અન્ય ક્રિયાઓ માટેના અંગ્રેજી શબ્દો મેળવી ગીત આગળ ગાઓ.

ACTIVITY - 4

‘કુકુ’ અને તેના દોસ્તો માટે ચિત્રના આધારે નીચેના પ્રશ્નોના યોગ્ય વિકલ્પ પસંદ કરો :
(પ્રશ્ન તમારા વર્ગશિક્ષક વાંચી સંભળાવશે.)

1.	Is the goat running ?	Yes	No
2.	What is the name of the dog ?	Dimpu	Chaku
3.	Is Dimpu watching TV ?	Yes	No
4.	Who is Kuku's best friend ?	Kitu	Kiku
5.	Is Kittu reading a book ?	Yes	No

ACTIVITY - 5

ચિત્ર જુઓ અને શિક્ષકની મદદથી વાંચો :

WHO IS CALLING ?

C

)

db

Hello, Aunty.
I am Kuku.
Where is Gittu ?

Kuku,
She is on the roof.

What is she doing there ?

She is flying kites.

Hello, Dimpu !
Let's play chess.

Sorry Kuku.
I am busy.

Oh !
What are
you doing ?

I am
helping my
Mom.

C

)

Kitu ! Are you free ?

Yes,
I am doing
nothing.

Now, Kuku and Kiku
are playing chess.

ACTIVITY - 6

ચિત્રવાર્તાને આધારે નીચેનાં વાક્યો પૂર્ણ કરો :

1. Rocky is _____ a toy-train.
2. _____ is sleeping.
3. Kitu _____.
4. _____ on the roof.
5. Kuku and Kiku are _____.

ACTIVITY - 7

જૂથ બનાવો અને અભિનય કરો. કુકુની જેમ તમે તમારા મિત્રને ઘરે ફોન કરી તેઓ શું કરી રહ્યા છે ? તે પૂછો. દા.ત.,

Yasin : Hello, is it Vishwaraj's home ?

Kishorbhai : Yes, who is speaking ?

Yasin : I am Yasin.

Kishorbhai : Oh ! hello Yasin. How are you ?

Yasin : I am fine. Where is Vishwaraj ?

Kishorbhai : He is in the garden.

Yasin : What is he doing ?

Kishorbhai : He is playing cricket.

Revision 2

ACTIVITY - 1

વાંચો અને વાક્યો પૂર્ણ કરો :

Hello, I am _____.

I study in class _____.

My father's name is _____.

My mother's name is _____.

I love my _____.

ACTIVITY - 2

બંધબેસતા ન હોય એ શબ્દ ફરતે ○ કરો :

1. driver farmer father doctor
2. brother grandfather nurse sister
3. running dancing laughing clap
4. pen book pencil car
5. hospital doctor school post-office

ACTIVITY - 3

ચિત્ર જુઓ, વાક્યો વાંચો અને નીચે આપેલ જગ્યામાં ચિત્ર સાથે બંધબેસતાં વાક્યો લખો :

1. There is a young boy in the picture.
2. His name is Roshan.
3. His name is Rahim.
4. It is raining.
5. The sun is shining.
6. He is playing cricket.
7. He is playing hockey.

Rahim

ACTIVITY - 4

ચિત્ર જુઓ. શબ્દ વાંચો અને ઉદાહરણ પ્રમાણે વાક્ય લખો :

◀ a doctor

◀ a farmer

▶ a nurse

▶ a teacher

1. When I grow up, I want
to be a doctor.

2.

3.

4.

હવે તમે જે બનવા ઇચ્છો છો, તે અહીં લખો :

5.

ACTIVITY - 5

ચિત્ર જુઓ અને માગ્યા પ્રમાણે જવાબ લખો :

1. How many girls are there in the picture ? Eight girls
2. How many boys are there ? _____
3. How many children are reading ? _____
4. How many children are writing ? _____
5. How many children are sleeping ? _____
6. How many children are crying ? _____
7. How many children are shouting ? _____
8. How many children are laughing ? _____

ACTIVITY - 6

ચિત્ર જોઈને ખાનાંમાં આપેલાં શબ્દોની મદદથી વાક્યો પૂરાં કરો.

Sharvil

Gopi

Siddh

Saara

brother
sister
son
daughter
husband
wife
mother

1. Sharvil is Gopi's _____. Gopi is Sharvil's _____.
2. Saara is Siddh's _____ and Siddh is Saara's _____.
3. Siddh is Sharvil's _____ and Sharvil is Siddh's _____.
4. Saara is Gopi's _____ and Gopi is Saara's _____.

ACTIVITY - 7 અહીં આપેલ ફકરો વાંચો :

This is Mohan.
He is my best friend.
He is a student.
He is nine years old.
He likes playing cricket.

અહીં તમારા મિત્રનો ફોટો / ચિત્ર બનાવો / ચોંટાડો અને આપેલ જગ્યામાં તેના વિશે વાક્યો લખો :

ACTIVITY - 8

જુઓ, વાંચો અને જોડો :

He is Chimanbhai.
He is a driver.

going to hospital.

Chunni and Mummi
are friends.

reading a book.

driving the bus.

She is Sharada Patel.
She is a teacher.

That is Salimbhai.
He is a doctor.

That is Mr Chaudhari.
He is a policeman.

flying kites.

running after a thief.

હવે આ મુજબ લખો :

1. **He is Chimanbhai. He is a driver.**

He is driving the bus.

2. _____

3. _____

4. _____

5. _____

6. _____

પરિશિષ્ટ

Shapes આકારો

square

trianle

circle

rectangle

angle

oval

round

dot

pyramid

cube

point

cylinder

line

cone

angle ખૂણો
circle વર્તુળ
cone શંકુ
cube ઘન
cylinder નળાકાર

dot ટપકું
line રેખા, લીટી
oval લંબગોળ
point બિંદુ
pyramid પિરામિડ

rectangle લંબચોરસ
round ગોળ
square સમચોરસ
trianle ત્રિકોણ

Vegetables શાકભાજી

beet-root બીટ
 bitter gourd કરેલું
 brinjal રીંગણ
 cabbage કોબી
 carrot ગાજર
 cauliflower ફુલેવર
 chilly મરચું
 coriander leaves કોથમીર
 cucumber કાકડી

drumstick સરગવો
 fenugreek મેથી
 garlic લસણ
 ginger આદું
 gourd દૂધી, ગલકું, તૂરિયું
 green beans ફણસી/ચોળી
 green peas લીલા વટાણા
 lady's finger ભીંડો
 onion ડુંગળી

potato બટાટો
 pumpkin કોળું
 radish મૂળો
 spinach પાલક
 sweet potato શકરિયું
 tomato ટમેટું
 yam સૂરણ, રતાળુ

Fruits ફળ

amaranth આમળું
 apple સફરજન
 banana કેળું
 berry બોર
 chikoo ચીકું
 custard-apple સીતાફળ
 grapes દ્રાક્ષ
 guava જામફળ
 jack-fruit ફણસ

lemon લીંબુ
 lime લીંબુ
 mango કેરી
 orange નારંગી, સંતરું
 papaya પપૈયું
 peach પીચ
 pear પેર
 pineapple અનાનસ
 plum પ્લમ

pomegranate દાડમ
 rose-apple જાંબુ
 strawberry સ્ટ્રોબેરી
 sweet lime મોસંબી
 sweetmelen શક્કરટેટી
 watermelon તડબૂચ
 wood-apple કોકું

Dry Fruits સૂકો મેવો

walnut

apricot

raisins

almond

pistachio

cashewnut

fig

drydates

coconut

dates

betel nut

almond બદામ
apricot જરદાળુ, આલૂ
betel nut સોપારી
cashewnut કાજુ

coconut નાળિયેર
dates ખજૂર
drydates ખારેક
fig અંજીર

pistachio પિસ્તા
raisins સૂકી દ્રાક્ષ
walnut અખરોટ

Animals ગ્રાણીઓ

domestic પાલતુ

buffalo ભેંશ
bullock બળદ
camel ઊંટ
cat બિલાડી
cow ગાય
dog કૂતરું

donkey ગધેડું
elephant હાથી
frog દેડકો
hare બદામી રંગનું સસલું
horse ઘોડો
mouse નાનો ઉંદર

ox બળદ
pig ભૂંડ
rabbit સફેદ રંગનું સસલું
rat મોટો ઉંદર
squirrel ખિસકોલી

Animals પ્રાણીઓ

wild વન્ય, જંગલી

antelope હરણ વર્ગનું
પ્રાણી, કાળિયાર, સાબર
bat ચામાચીડિયું
bear રીંછ
crocodile મગર
deer હરણ
fox શિયાળ
giraffe જિરાફ

hedgehog અમેરિકાની સાહુડી
-અણીદાર પીંછાંવાળું
એક પ્રાણી
hippopotamus હિપ્પોપોટેમસ
jackal શિયાળ
leopard ચિત્તો
lion સિંહ
monkey વાંદરો

porcupine શાહુડી
python અજગર
rhinoceros ગેંડો
snake સાપ
tiger વાઘ
tortoise કાચબો

Birds પક્ષીઓ

bee-eater પતરંગો
 crane સારસ
 crow કાગડો
 crow-pheasant ધૂંકિયો
 cockoo કોયલ
 dove હોલો

drongo કાળોકોશી
 duck બતક
 eagle ગરુડ
 egret બગલો
 flamingo સુરખાબ
 gull ઘોમડો

ibis કાંકણસાર
 kingfisher કલકલિયો
 kite સમડી
 lapwing ટિટોડી
 mynah કાબર
 nightingale બુલબુલ

Birds પક્ષીઓ

ostrich શાહમૃગ
owl ઘુવડ
owllet ચીબરી
parrot પોપટ, સૂઝ્યો
peacock મોર
pelican પેણ

pigeon કબૂતર
quail તેતર, બટેર
robin દૈયડ
shrike લટોરો
skylark ચંડોળ, લાવરી
sparrow ચકલી

sunbird શકરખોરો
swan હંસ
tailorbird દરજીડો
vulture ગીધ
weaver-bird સુગરી
woodpecker લકકડખોદ

Trees and Plants વૃક્ષ અને છોડ

babul tree બાવળ

bamboo વાંસ

banana plant કેળ

banyan વડ

betel leaf creeper
નાગરવેલ

cactus થોર

eucalyptus નીલગિરિ

flame of the forest
કેસૂડો, પલાશ

henna મેંદી

laburnum ગરમાળો

lantana પીલુડી

mango tree આંબો

neem લીમડો

palm તાડ

peepal પીપળો

rain tree શિરીષ

rose apple tree જાંબુડો

sapling વૃક્ષનો રોપો

seedling છોડનો રોપો

Flowers ફૂલો

canna

bougainvillea

dhatura

chrysanthemum

champak

lily

marigold

orchid

jasmine

zinnia

rose

tuberose

lotus

oleander

hibiscus

sunflower

bougainvillea બોગનવેલ
 canna કેના
 chameli જૂઈ
 champak ચંપો
 chrysanthemum સેવંતી
 dahlia ડાલિયા
 dhatura ધતૂરો

hibiscus જાસૂદ
 jasmine મોગરો
 lily પોયણું
 lotus કમળ
 marigold ગલગોટો
 night jasmine રાતરાણી
 oleander કરેણ

orchid ઓર્કિડ
 rose ગુલાબ
 sunflower સૂરજમુખી
 tuberose રજનીગંધા
 zinnia જિનિયા

Parts of the Body શરીરનાં અંગો/અવયવો

hair વાળ
 hand હાથ
 head માથું, મસ્તક
 heel એડી
 jaw જડબું
 knee ઘૂંટણ, ઢીંચણ
 leg પગ
 lip હોઠ
 mouth મોં
 nail નખ
 navel ઢૂંટી
 neck ગરદન
 nose નાક
 palm હથેળી
 shoulder ખભો
 skull ખોપરી
 stomach પેટ, જઠર
 temple લમણું
 thigh જાંઘ, સાથળ
 throat ગળું
 thumb હાથનો અંગૂઠો
 toes પગનાં આંગળાં અને અંગૂઠો
 tongue જીભ
 tooth દાંત
 teeth દાંત (બ.વ.)
 waist કમર
 wrist કાંડું

ankle ઘૂંટી
 arm ખભાથી આંગળીઓ સુધીનો હાથ
 armpit બગલ
 back પીઠ
 buttock કૂલો
 calf પિંડી
 cheek ગાલ
 chest છાતી

chin હડપચી, ચિબુક
 ear કાન
 elbow કોણી
 eye આંખ
 eyebrow ભમર
 finger આંગળી
 foot ઘૂંટીથી આંગળાં સુધીનો પગ
 feet પગ (બ.વ.)
 forehead કપાળ

Costumes પરિધાન

belt પટ્ટો
 blouse પોલકું, કબજો
 boot જોડા
 cap ટોપી
 chappals ચંપલ
 coat કોટ
 handgloves હાથનાં મોજાં
 handkerchief હાથરૂમાલ
 hat ટોપો

jacket જેકેટ
 muffer મફલર, ગલપટ્ટો
 pantaloons પાટલૂન
 salwar kurta સલવાર અને
 કુરતું
 sandal સેન્ડલ
 sari/saree સાડી
 scarf સ્કાર્ફ
 shirt ખમીસ

shoes બૂટ
 shorts ચઢી
 skirt સ્કર્ટ
 slipper સ્લીપર
 socks મોજાં
 suit સૂટ
 tie ટાઈ
 turban બનિયાન
 vest બનિયાન

Sports and Games રમતો

basket ball

boxing

carrom

table tennis

hide and seek

hockey

golf

cricket

billiards

football

badminton બેડમિન્ટન
basket ball બાસ્કેટ બોલ
billiards બિલિયર્ડ્ઝ

boxing બોક્સિંગ, મુક્કાબાજી
cards પત્તાં
carrom કેરમ

cricket ક્રિકેટ
football ફૂટબોલ
golf ગોલ્ફ

Sports and Games રમતો

volleyball

kabaddi

tennis

skating

cards

kho-kho

swimming

hide and seek થપ્પો,
સંતાકૂકડી
high jump ઊંચો કૂદકો
hockey હોકી

kabaddi હુતુતુતુ
kho-kho ખોખોની રમત
long jump લાંબો કૂદકો
skating સ્કેટિંગ

swimming તરણ
table tennis ટેબલ ટેનિસ
tennis ટેનિસ
volleyball વૉલીબૉલ

Vocations and Professions ધંધા અને વ્યવસાય

architect

gardener

barber

blacksmith

carpenter

cook

milk-maid

conductor

doctor

driver

engineer

farmer

fisherman

actor અભિનેતા
actress અભિનેત્રી
architect સ્થપતિ
barber વાળંદ
blacksmith લુહાર
boatman નાવિક
bodyguard અંગરક્ષક

clerk કારકુન
conductor કંડક્ટર
cook રસોઈયો
doctor ઢાક્ટર
driver ડ્રાઈવર
engineer ઇજનેર
farmer ખેડૂત

fisherman માછીમાર
gardener માળી
goldsmith સોની
grocer મોટી, કણિયો
guard ગાર્ડ, ચોકીદાર
hair dresser વાળંદ
hawker ફેરિયો

Vocations and Professions ધંધા અને વ્યવસાય

painter

goldsmith

grocer

hawker

lawyer

mason

porter

nurse

policeman

postman

tailor

teacher

typist

washerman

guard

jeweller ઝવેરી

lawyer વકીલ

mason કડિયો

milk-maid દૂધવાળી

milkman દૂધવાળો

nurse નર્સ, પરિચારિકા

painter ચિત્રકાર

pilot પાઈલટ, વિમાનચાલક

plumber નળ વગેરેનું કામ કરનાર

policeman પોલીસ, સિપાઈ

porter હમાલ

postman ટપાલી

potter કુંભાર

sailor નાવિક, ખલાસી

sculptor શિલ્પી

shepherd ભરવાડ

tailor દરજી

teacher શિક્ષક

typist ટાઈપિસ્ટ

washerman ધોબી

watchman ચોકીદાર

Action Verbs ક્રિયાદર્શક શબ્દો

bend વાંકા વળવું, વાળવું
 bowl દડો ફેંકવો
 carry ઊંચકીને લઈ જવું
 catch ઝીલવું
 cough ખાંસી ખાવી
 count ગણવું
 crawl ભાંખોડિયાંભેર ચાલવું, રીખવું
 creep પેટ ઉપર ચાલવું
 cry રડવું, ચીસ પાડવી
 drag ખેંચીને લઈ જવું

drop પડવું, પડવા દેવું
 fall પડવું
 hop ઠેકડો મારતાં ચાલવું
 jog ધીમે દોડવું
 jump કૂદવું
 kick લાત મારવો
 laugh મોટેથી હસવું
 leap કૂદકો મારવો
 lie down આડા પડવું
 lift ઊંચકવું
 listen ધ્યાન દઈ સાંભળવું

pick up ઊંચકવું, ઉપાડવું
 pluck ચૂંટવું
 post ટપાલ નાખવી
 pull ખેંચવું
 punch મુક્કો મારવો
 push ઘક્કો મારવો
 read વાંચવું
 run દોડવું
 scream ચીસ પાડવી
 shout બૂમ પાડવી
 sing ગાવું

Action Verbs ક્રિયાદર્શક શબ્દો

sit બેસવું
 skip દોરડું કૂદવું
 sleep ઊંઘવું
 smile મરકવું, સ્મિત કરવું
 sneeze છીંક ખાવી
 snore નસકોરાં બોલાવવાં
 sob હીબકાં ભરવાં

speak બોલવું
 stand ઊભા રહેવું
 stretch ખેંચવું, તાણવું
 stroll લટાર મારવી
 take લેવું
 talk વાત કરવી
 throw ફેંકવું

tumble ગબડવું
 walk ચાલવું
 weep રડવું
 whistle સીટી વગાડવી
 write લખવું
 yawn બગાસું ખાવું

Kitchenware રસોડામાં વપરાતાં સાધનો

a pair of tongs ચીપિયો,
સાણસી
bottle શીશી, શીશો
bowl વાડકી, વાડકો, તાંસળું
cup કપ, પ્યાલો
filter ગળણું, ગળણી
fridge (refrigerator) ફ્રિજ
glass પ્યાલો
grater ખમણી, છીણી

jar બરણી
ladle કડછી, ડોયો
mortar and pestle ખાચણી
અને મૂસળી
pan પેણી, કઢાઈ, તવી
plate થાળી
pot હાંડલી, માટલી, કૂજો
rolling stand આડણી,
પાટલી

rolling pin વેલણ
saucer રકાબી
spoon ચમચી, ચમચો
stove ચૂલો, સ્ટવ
strainer ગળણી
toaster ટોસ્ટર
tray તાસક

Tools and Instruments ઓજારો અને ઉપકરણો

billows ધમણ

drill શારડી

file કાનસ

hack-saw ધાતુ કાપવાની
કરવત

hammer હથોડી, હથોડો, ઘણ

hook હૂક, આંકડી, આંકડો

nail ખીલી

needle સોય

pickaxe તીકમ

plane રંદો, રંધો

pliers પકડ

plough હળ

plumb ઓળંબો

pulley ગરગડી

rake પંજેટી, ખંપાળી

saw કરવત

scissors કાતર

screw સ્ક્રૂ, આંટાવાળી ખીલી

screw-driver ડિસમિસ,
પેચિયું

shovel પાવડો

sickle દાતરડું

spade કોદાળી

spanner લોખંડનું પાનું

stethoscope સ્ટેથોસ્કોપ

thermometer થર્મોમિટર

trowel લેલું, ચૂનારડું

tweezers ચીપિયો

Musical Instruments સંગીતનાં સાધનો

accordion એકોર્ડિયન
 bongo બોંગો
 bugle શરણિંગું, બ્યૂગલ
 cymbals ઝાંઝ, મંજરા
 dandia દાંડિયા
 drum ઢોલ, નગારું
 flute વાંસળી, પાવો

gong ઝાલર
 guitar ગિટાર
 harmonium હાર્મોનિયમ,
 પેટીવાજું
 mouth organ માઉથ ઓર્ગન
 piano પિયાનો
 shehnai શરણાઈ

sitar સિતાર
 synthesizer સિન્થસાઈઝર
 tabla તબલાં
 tambourine ડફલી, ખંજરી
 veena વીણા
 violin વાયોલિન

Insects જંતુઓ

ant કીડી, મંકોડો
 bed-bug માંકડ
 bee મધમાખી
 chameleon કાર્યીડો
 cockroach વંદો
 cricket તમરું
 earthworm અળસિયું
 firefly આગિયો

flea ચાંચડ
 fly માખી
 gad-fly બગાઈ
 grasshopper તીતીઘોડો
 honeybee મધમાખી
 lizard ગરોળી
 locust તીડ
 louse જૂ

lice જૂ (બ.વ.)
 mosquito મચ્છર
 scorpion વીંછી
 spider કરોળિયો
 termite ઊઘઈ
 tick ઇતરડી
 wasp ભમરી