

Unit 01

"What you see"

Activity 01

Competency :- 5

Extracts necessary information from various types of texts.

Competency level :- 5.3

Transfers information into other forms

Learning outcome :-

Students will be able to read and transfer the needed information into other forms.

Prepared by :- Mrs. R.N. Serasinghe R/B/Meddekanda Maha Vidyalaya.

ZONAL EDUCATION OFFICE – BALANGODA

Grade – 07 – Unit Test

Activity 02

* Read the information given below and complete the steps.

Mark Twain

Mark Twain was a very famous American writer. His real name was Samuel Langhorne Clemens. He was born on Nov. 30th in the state of Florida, U.S.A. in 1847. He left school after his father's death. In 1851 he started working as a printer. In 1857 he became a trained river pilot. In 1876 he published his first book named Tom Sawyer. Huckleberry Finn is another famous book which was published in 1885. This great writer passed away on 10th April 1910.

.....

Activity 03

(1)

* Read the following NOTICE and fill the blanks.

	NOTICE			
	Food Exhibition			
	Organized by			
	HOME SCIENCE UNIT			
	of			
	R/B/ Vijaya Maha Vidyalaya			
	will be held			
	on 25 th June 2021			
	from 9.00 a.m. to 2.00 p.m.			
	in the school main hall.			
	Mr. P.G. Ariyapala			
	Director of Education			
	(Balangoda Zone)			
	will be the Chief Guest			
You all are invited				
The Notice is about				

(2)	It is organized by
(3)	It is on
(4)	It will be started at
(5)	It is in
(6)	The chief Guest is

ZONAL EDUCATION OFFICE – BALANGODA

Grade – 07 – Unit Test

Activity 04

The given description says how the students of Kumara Vidyalaya come to school.
Read and complete the pictogram

- (1) 80 students come to school on foot.
- (2) 100 students come to school by van.
- (3) 150 students come to school by bus.
- (4) 50 students take the train to come to school.
- (5) Only 20 students come by car.
- (6) But 40 students use the three wheeler.

000	

ZONAL EDUCATION OFFICE – BALANGODA

Grade – 07 – Unit Test

Activity 05

* Read the following captions and draw the pictures.

Let's play a trick

- (1) You need a glass and a piece of cardboard to do the trick.
- (2) First fill the glass with water.
- (3) Then put the cardboard on the mouth of the glass.
- (4) Hold the cardboard tightly.
- (5) Finally turn the glass upside down.

4. 5.

Activity 05

* R	ead and draw.							
	Let's draw shapes							
	Rectangle	Oval	Circle	Square	triangle			
			\bigcirc					
(1)	(1) This shape has three lines and three points							
(2)	This has four equal	lines and four poi	ints					
(3)	This has just one lin	ne and it is ball sh	aped					
(4)	This has two long l	ines and two shor	t lines and fou	ır points				
(5)	This has just one lin	ne and it is egg sh	aped					

Activity 07

* Read and draw a pictures.

- (1) There is a big playground.
- (2) Two students are running.
- (3) A girl is skipping.
- (4) Three boys are playing with a ball.
- (5) In the middle of the ground you can see a dog.
- (6) There is a swing between two trees.
- (7) Two teachers are sitting on a bench looking at children.

Activity 08

* Read and fill the table.

My school is Sri Rajasinghe Maha Vidyalaya. It is situated in Rathnapura district, Sabaragamuwa province. There are about 500 students in my school. There are 40 teachers. There are classes from grade 1 - 11. There is a big playground, a library, a laboratory and a computer room. Our principal is Mrs. Sunila Rupasinghe. I love my school very much.

Name	2. No of students		
Ex 1. Sri Rajasinghe Maha Vidyalaya			
3. No of teachers	4. Classes		
5. Buildings	District		
	6.		
1			
2	Province		
3	7.		

My school

Activity 09

***** Read the following NOTICE and fill the blanks.

NOTICE

The annual inter school

Drama Competition

of

BALANGODA EDUCATION ZONE

will be held

at the "Diomond Hall"

On Saturday, the 10th June 2021

at 8.00 a.m.

The Chief Guest will be

Mr. P.G. Ariyapala

The Zonal Director of Education

All are invited.

Date :- 20/05/2021

The drama Society.

Balangoda Zone.