

NCERT Solutions
Class 4 English
Chapter 1 - Wake Up

1. What do you think the morning conversations amongst birds are like?
2. Who has already woken up?
3. Who or what wakes up earlier in the morning than the child?
4. What type of day it was:


•
Image: Lovely day


•
Image: Sunny


Image: Rainy

5.

a. Who was chirping and singing in the trees?

- Ducks
- Squirrels
- birds


b. What sound can you hear?

- Buzzing bees
- Sound of water
- air

c. The poet invites the youngster to come and _____.

- Dance
- Sing
- Play
- sleep

6. Poet says, "its much too late to lie in _____".


•
Image: Bed


•
Image: Chair


•
Image: Grass


Image: Sofa

7. Before leaving, the poet instructs the youngster to wash and _____.

8. Connect the sentences with the correct conjunction:

It's time to get up for school.

I want to sleep for a little longer.

9. The word "wake up" is used how many times in the poem?

10. The cows, the horses, the _____ and the sheep are up and about.

11. What can we not see in the morning?

12. Wake up, wake up

Its a lovely day

Oh! please get up

And come and play

The birds are chirping in the trees

And you can hear the buzzing bees.

• According to the poet, the birds are _____ in the tree.

13. Even the _____ chicken has woken up.

14. What do we say to each other when the sun rises in the sky?

good MORNING 

•
Image: Good morning

GOOD night 

•
Image: Good night

good
afternoon

•
Image: Good afternoon

good
evening

•
Image: Good evening

15.

a. baby hen is known as_____.


Image: Hen

b. Baby cow is known as _____.


Image: Calf

16. The sun _____ in the east.

17. _____ is up and about.

- Poet
- Everyone
- No one
- anyone

18. Fill in the blanks.

The birds are _____ in the trees.

19. Write the rhyming word for: wake

20. Write the meaning for the following word “lovely”.

Answers:

1. I think the birds say “have a good day” to each other.
2. The cows, the horses, the ducks, the sheep, and the chickens are already awake before in the morning.
3. The cows, the horses, the ducks, the sheep, and the chickens are already awake before the child does, all the birds and animals wake up early in the morning.
4. It was a lovely day with the chirping of birds and good weather.
5.
 - a. The birds were chirping and singing in the trees and greeting each other to wake up and have a good day ahead.
 - b. The sound of bees buzzing may be heard.
 - c. The poet is asking the child to come and dance.
6. The poet says, “it's too late to lie in the bed” as it was already morning and all the birds and animals were already awake.
7. The poet asks the child to wash and dress before coming out.
8. It's time to get up for school but I want to sleep for a little longer.
9. The word “wake up” is used five times in the poem.
10. The cows, the horses, the ducks, and the sheep are up and about.
11. We cannot see owls in the morning.
12. According to the poet, the birds are chirping in the tree.
13. Even the tiniest chicken has woken up.
14. In the morning, we greet one another with a good morning.
15.
 - a. A baby hen is known as a chick.

b. A baby cow is known as a calf.

16. The sun rises in the east.

17. Everyone is up and about.

18. The birds are chirping in the trees.

19. The rhyming word for “wake” will be “Bake”.

20. The meaning of the word “lovely” is “beautiful”.

