

Level II

Summer Review Packet

1. Match-1

Match the following letters with pictures and write the word.

Letter

Hindi

English

आ

आम

Mango

म

ह

स

फ

ए

औ

क

द

ट

ख

उ

घ

2. Match-2

Match the following letters with pictures and write the word.

Letter Hindi English
व वजन Weight →

ल

ह

ग

न

प

इ

स

भ

अ

ब

श

त

3. Alphabet Key Words

1. Write one word with the following letters.

स _____ सड़क _____

ए _____

प _____

क _____

इ _____

ल _____

म _____

ग _____

च _____

थ _____

2. Translate the following food items.

ginger _____ अदरक _____

mango _____

pomegranate _____

grape _____

watermelon _____

fruit _____

3. Write four words representing animals or vegetables in Hindi.

4. Three-letter Words

1) Fill in the blanks to make words in Hindi.

Example - जल — (burning sensation) → जलन

बद__	(body)
कम__	(lotus)
चम__	(shine)
अम__	(immortal / a name)
सड़__	(road)
मह__	(palace)
शर__	(shame)
मग__	(but/crocodile)
फस__	(crop)

__रम	(soft)
__हर	(wave)
__टन	(button)
__मक	(salt)
__बड़	(rubber)
__हर	(canal)
__कड़	(to catch)
__लश	(a pitcher)

2) Translate the following in Hindi -

Peas _____
Salt _____
Hang _____
Lotus _____
City _____

3) Translate the following in English -

कमर _____
हवन _____
अगर _____
गलत _____
अकल _____

5. Four-letter Words

1) Fill in the blanks to make words in Hindi.

Example - पचप — (fifty-five) → पचपन

गरद__	(neck)
सरक__	(circus)
पचप__	(fifty-five)
आमर__	(mango juice)
खटम__	(bed bug)
झटप__	(quickly)
हलच__	(shake-up)
बरत__	(pots and pan)
कसर__	(exercise)
__ दरक	(ginger)
__ शरथ	(Lord Ram's father)
__ रमस	(thermos)
__ नपथ	(footpath)
__ ड़बड़	(disturbance/disorder)
__ तझड़	(fall)
__ पशब	(gossip)
__ जगर	(python)

2) Translate the following in Hindi -

Neck	_____
Bedbug	_____
Shake-up	_____
Fifty-five	_____
Quickly	_____

3) Translate the following in English -

शरबत	_____
चमचम	_____
भगदड़	_____
गड़बड़	_____
बरतन	_____

6. Phrases/Sentences Made with 2-3 Letter Simple Words

1) Translate the following in Hindi.

Example - घर चल। → Go home

Go to the city. _____

Hold the lotus. _____

Do the exercise. _____

Put the button here. _____

Taste the honey. _____

2) Translate the following in English.

शरम कर। _____

सड़क पर मत चल। _____

बटन इधर रख। _____

महल तक चल। _____

नमक चख। _____

7. Identify Maatraas (Dependent Forms of Vowels)

Example: Underline ओ (े) maatraa in these words – पानी दोस्त मोर नदी

1. Underline ‘आ (ा)’ maatraa in these words.

अमर लड़की थकान लक्ष्मण खरबूजा केला गमला भारत अदरक
इमली लहसुन नींबू सीताफल करेला खीरा

2. Underline ‘इ (ि)’ maatraa in these words.

छाता शिक्षा तितली ठीक तरबूज दिल समय ढीला धनिया
नारियल पुदिना चम्मच बरतन कटोरी थाली

3. Underline ‘ई (ी)’ maatraa in these words.

क्षमा श्रीमान् टमाटर उंगली थाली धनुष नाशपाती ईश्वर कड़ाही
तवा गिलास भगोना लोटा

4. Underline ‘उ (ु)’ maatraa in these words.

मुलायम चल ऋषि आलूबुखारा चित्र बहुत रुपया ऊपर छत
खुशबू सुगंध महक बदबू पक्का कच्चा मीठा

5. Underline ‘ऊ (ू)’ maatraa in these words.

सुर आड़ू धूप फूल अमरूद रुकना गुरूवार दूरी ज़रूर बढ़िया
चटपटा तेज तीख़ा ताज़ा खट्टा

6. Underline 'ऋ (ृ)' maatraa in these words.

मृग थोड़ा कृपया याद कृष्ण बृहस्पतिवार पूरा चिड़िया
मोर तोता कोयल बाज फूल

7. Underline 'ए (े)' maatraa in these words.

आगे षड्यंत्र ऐसा अंगूर छुप हंस बतख बत्तख चमेली गुलाब
कमल गेंदा बीस केक सेब नहीं तक

8. Underline 'ऐ (ै)' maatraa in these words.

पैदल झरना देख फैशन शतरंज पढ़ना देर तैयार कनेर बेल
गुलमोहर पेड़ पौधा

9. Underline 'ओ (े)' maatraa in these words.

संतरा चलो रात छोटी मछली हटो भाषा वर्षा ओर उषा
कली फल पत्ती कांटा बाग बगीचा

10. Underline 'औ (ौ)' maatraa in these words.

दो चौड़ा खेल पानी कमल कैसा नाक औरत अंग सौ घास
जंगल आज कल परसों रोज हमेशा दिन

8. Words with the इ (ि) Maatraa

1) Put the इ (ि) maatraa to make a word in Hindi.

Example - — कताब (book) → किताब

__ दन	(day)	__ गन	(count)
प__ त	(husband)	श__ न	(Saturn)
__ मनट	(minute)	__ टकट	(ticket)

2) Fill in the blanks to make a word in Hindi.

Example - किता__ (book) → किताब

फि__	(Again)	बारि__	(rain)
__ लास	(glass)	__ तार	(Sitar)

2) Translate the following in Hindi -

Again	_____
Head	_____
Heart	_____
Pillow	_____
Peel	_____

3) Translate the following in English -

किस	_____
फिसल	_____
निकल	_____
चिड़िया	_____
पहिया	_____

4) Make sentences using the following. Remember to use हूँ with मैं & है with वह and यह

1. I am (a) poet.
2. I am a farmer.
3. I am Ravi.
4. This is (a) glass.
5. That is a pillow.
6. That is (a) bird.

9. Words with the ई (ी) Maatraa

1) Put the ई (ी) maatraa to make a word in Hindi.

Example - ब_स (twenty) → बीस

ठ_क	(okay)	ग_त	(Song)
कभ_	(sometimes)	दह_	(yogurt)
बकर_	(goat)	मछल_	(fish)

2) Fill in the blanks to make a word in Hindi.

Example - बी_	(twenty)	→	बीस
ीला	(yellow)		नाी (grandmother)
बीमा_	(sick)		चाली_ (forty)

3) Translate the following in Hindi -

Elephant	_____
No	_____
Poor	_____
Cheetah	_____
Wall	_____

4) Translate the following in English -

टीम	_____
नदी	_____
नीला	_____
दादी	_____
दीवार	_____

4) Make sentences using the following. Remember to use हैं with आप, हम & हो with

तुम

1. You (young) are rich.
2. You (young) are poor.
3. You (older) are rich.
4. You (older) are poor.
5. We are rich.
6. We are poor.

10. Words with the उ () Maatraa

1) Put उ () maatraa under the underlined letter to make a word in Hindi.

Example - खश (happy) → खुश

<u>क</u> छ	(some)	<u>च</u> प	(quiet)
<u>प</u> श	(animal)	<u>त</u> म	(you)

2) Fill in the blanks to make a word in Hindi.

Example - दु— (sadness) → दुख

दुका_	(shop)	छु_	(hide)
दुल_न	(bride)	फु_बाल	(Football)

3) Translate the following in Hindi -

Listen	_____
A lot	_____
Soft	_____
Bend	_____

4) Translate the following in English -

दुख	_____
सुर	_____
मथुरा	_____
यमुना	_____

4) Make sentences using the following. Remember to use हूँ with मैं & है with वह and यह

1. I am happy.
3. This is Mathura.
5. This is soft.

2. I am quiet
4. That is the bride.
6. That is Yamuna.

11. Words with the ऊ () Maatraa

1) Put ऊ () maatraa under the underlined letter to make a word in Hindi.

Example - दर (far) → दूर

<u>ध</u> ल	(dust)	<u>झ</u> ठ	(lie)
<u>आ</u> ल	(potato)	<u>ज</u> न	(June)

2) Fill in the blanks to make a word in Hindi.

Example - दूर— (far) → दूर

सूर—	(sun)	चा—	(knife)
जू—	(shoe)	चू—	(bangles)
नाखू—	(nail)		

3) Translate the following in Hindi -

Blood	_____
Milk	_____
Forget	_____
Complete	_____
Storm	_____

4) Translate the following in English -

दूर	_____
फूल	_____
दूध	_____
भालू	_____
नाखून	_____

4) Make sentences using the following. Remember to use चाहिए (चाहिये) with मुझे, हमें, आपको, तुम्हें.

1. I want potato.

2. You want (a) bangle?

3. We want (a) knife.

12. Words with the ए (े) Maatraa

1) Put ए (े) maatraa over the underlined letter to make a word in Hindi.

Example - दर (delay) → देर

दख (see) दश (country)

मज़ (table) शर (lion)

कला (banana)

2) Fill in the blanks to make a word in Hindi.

Example - दे— (delay) → देर

ते___ (fast) खे___ (play)

___लेबी (Jalebi) मेहमा___ (guest)

3) Translate the following in Hindi -

Oil _____

Apple _____

Delay _____

Soft silky thread _____

Puzzle _____

4) Translate the following in English -

देख _____

खेल _____

मेला _____

नरेश _____

मेहमान _____

4) Make sentences using the following. Remember to use चाहिए (चाहिये) with मुझे, हमें, आपको, तुम्हें.

1. I want Jalebi.
2. You want (a) puzzle?
3. We want (an) apple.

13. Words with the ऐ (ै) maatraa

1) Put ऐ (ै) maatraa over the underlined letter to make a word in Hindi.

Example - तर (swim) → तैर

<u>ब</u> ल	(bull)	<u>ग</u> स	(gas)
<u>म</u> ला	(dirty)	<u>प</u> सा	(money and Indian coins)
<u>क</u> द	(imprisoned)		

2) Fill in the blanks to make a word in Hindi.

Example - तै— (swim) → तैर

तैया__	(ready)	फैश__	(fashion)
मैदा__	(ground)	पैद__	(on foot)

3) Translate the following in Hindi -

Foot	_____
Spread	_____
Sharp	_____
On foot	_____
Soldier	_____

4) Translate the following in English -

तैर	_____
कैद	_____
पैदल	_____
मैदान	_____
हैरान	_____

4) Make sentences using the following. Remember to use है with मेरा, हमारी, तुम्हारा, आपकी.

1. This is my pen.
2. That is your paisa.
3. That is dirty.

14. Words with the ओ (े) Maatraa

1) Put ओ (े) maatraa after the underlined letter to make a word in Hindi.

Example - चर (thief) → चोर

<u>ब</u> ल	(speak)	<u>स</u> ना	(to sleep)
<u>र</u> टी	(Indian flat bread)	<u>म</u> टी	(fat)

2) Fill in the blanks to make a word in Hindi.

Example - चो — (thief) → चोर

मो —	(peacock)	शो —	(noise)
कमजो —	(weak)	फो —	(Phone)

3) Translate the following in Hindi -

To cry	_____
Monday	_____
Small	_____
Horse	_____
Weak	_____

4) Translate the following in English -

तोता	_____
गोल	_____
मोर	_____
चोटी	_____
दोपहर	_____

4) Make sentences using the following. Remember to use है with मुझे, हमें, आपको, तुम्हें

1. I want to cry.
2. We want to cry.
3. You want to cry?

5) Make sentences using the following. Remember to use रही है, रहा है

1. Peacock is talking.
2. Horse is sleeping (सो रहा है).
3. Ram is crying (रो रहा है).

15. Words with the औ (ौ) Maatraa

1) Put औ (ौ) maatraa after the underlined letter to make a word in Hindi.

Example - कन (who) → कौन

स (one hundred)

म सी (mother's sister)

प धा (plant)

च बीस (twenty four)

2) Fill in the blanks to make a word in Hindi.

Example - कौ — (who) → कौन

फौ — (army)

दौ — (run)

— कौड़ी (fried snack)

खिलौ — (toy)

3) Translate the following in Hindi -

Who _____

Wide _____

Servant _____

Fourteen _____

Towel _____

4) Translate the following in English -

नौ _____

मौसा _____

मौसी _____

पौरव _____

भागदौड़ _____

4) Make sentences using the following. Remember to use कौन with यह, वह and nouns.

1. Who is she?

2. Who is Ram?

3. Who are you?

5) Make sentences using the following. Remember to use है with वह and यह

1. This is the army.

2. That is (a) toy.

16. Conversation

Putting Together a Hindi Sentence (हिन्दी वाक्य बनाना)

The following two pages provide helpful hints in putting together a Hindi sentence. Detailed information on many concepts presented below will be provided later in the course.

1) Order of words in a Hindi sentence: *Subject* *Other Words* *Verb*

I am –.	मैं - हूँ।	Maiṃ laṛkī hūṃ.
I am (a) girl.	मैं लड़की हूँ।	Maiṃ laṛkī hūṃ.
This is (a) book.	यह किताब है।	Yah kitāb hai.
She is Anita	वह अनीता है।	Vah Anitā hai.
I am Raj.	मैं राज हूँ।	Maiṃ Rāj hūṃ.

2) Addition of 'no' to a sentence: 'No' comes before the verb or verb phrase.

I am not a girl.	मैं लड़की <u>नहीं</u> हूँ।	Maiṃ laṛkī nahīṃ hūṃ.
------------------	----------------------------	-----------------------

3) Question words: क्या, क्यों, कहाँ, कब, कैसे

1) Interrogative sentences that can be answered with a yes/no have the question word at the beginning of the sentence.

Is this a book?	<u>क्या</u> यह किताब है?	Kyā yah kitāb hai?
-----------------	--------------------------	--------------------

2) Other interrogative words are added after the subject and before the verb.

Who are you?	तुम <u>कौन</u> हो?	Tum kaun ho?
Where are you?	तुम <u>कहाँ</u> हो?	Tum kahāṃ ho?
Where is the pen?	पैन <u>कहाँ</u> है?	Pain kahāṃ hai?
What is this?	यह <u>क्या</u> है?	Yah kyā hai?

4) Adjectives: Adjectives (words that modify a noun or pronoun) are added after the word they modify or before the verb. Adjective form must agree with the gender and the case of the subject.

The cloth is dirty.	कपड़ा <u>गंदा</u> है।	Kapṛā gandā hai.
The clothes are dirty.	कपड़े <u>गंदे</u> हैं।	Kapṛe gande haiṃ.
That cat is fat.	वह बिल्ली <u>मोटी</u> है।	Vah billī moṭī hai.

5) **Adding adjective to a interrogative sentence:** Adjective is added before the word it is modifying.

Where is the yellow pen?	<u>पीला</u> पैन कहाँ है ?	Pīlā pain kahām hai?
Where is my sister?	<u>मेरी</u> बहन कहाँ है ?	Merī bahan kahām hai?
Where is my food?	<u>मेरा</u> खाना कहाँ है ?	Merā khānā kahām hai?

6) **Prepositions:** Prepositions (words that show relationship) such as **in, on, for, out, inside, outside, after** come after the noun or pronoun and before the verb.

I am outside.	मैं <u>बाहर</u> हूँ।	Maiṃ bāhar hūṃ.
I am inside the school.	मैं <u>स्कूल के अन्दर</u> हूँ।	Maiṃ skūl ke andar hūṃ.
The book is on the table.	<u>किताब मेज़ पर</u> है।	Kitāb mez par hai.
I am in the kitchen.	मैं <u>रसोई में</u> हूँ।	Maiṃ rasoī meṃ hūṃ.
He is on the roof.	<u>वह छत पर</u> है।	Vah chat par hai.
This is from India.	<u>यह भारत से</u> है।	Yah Bhārat se hai.
I am in the class.	मैं <u>कक्षा में</u> हूँ।	Maiṃ kaksā meṃ hūṃ.

7) **Adverbs:** Adverbs describe verb, adjective and other words. Adverbs are added before the word they are modifying.

I am in the school today.	मैं <u>आज</u> स्कूल में हूँ।	Maiṃ āj skūl meṃ hūṃ.
She is in the Hindu temple.	<u>वह हिन्दू मंदिर में</u> है।	Vah hindū mandir meṃ hai.
He is in the Hindu temple today.	<u>वह आज हिन्दू मंदिर में</u> है।	Vah āj hindū mandir meṃ hai.

8) The following sequence is used when describing time and place-

Personal elements, time (big idea followed by detail), place (big idea followed by detail)

This is in contrast to English whether place is followed by time.

My house is on the Rohtak Road in Delhi.

मेरा घर दिल्ली में रोहतक रोड पर है।

Merā ghar dillī meṃ rohtak rod par hai.

I went to the computer room in the library at 7 PM today.

मैं आज सात बजे पुस्तकालय के कम्प्यूटर रूम (कमरे) में गयी।

Maiṃ āj sāt baje pustakālay ke kampūṭar rūm (kamre) meṃ gayī.

I will come to Dallas at 4 PM. मैं चार बजे डालस आऊँगा। Maiṃ cār baje Dālas āūṅgā.

17. Hindi Grammar (हिन्दी व्याकरण)

Noun संज्ञा (Sangya)

Names of people, things, places, items and characteristics

Proper noun (व्यक्तिवाचक संज्ञा) – names of people, places

गांधी
जवाहरलाल नेहरू
मनमोहन सिंह
कल्पना चावला
इंदिरा गांधी
प्रतिभा पाटिल

भारत
दिल्ली
हिमालय
गंगा
हैदराबाद
मुंबई
बंगलौर

Common noun (जातिवाचक संज्ञा) – common names of things

लड़का
लड़की
आदमी
औरत
पहाड़
नदी
चम्मच
थाली
दूध

Abstract noun (भाववाचक संज्ञा) - qualities

सुंदरता
बीमारी
लम्बाई
वीरता

18. Noun

1. Identify 5 proper nouns, preferably Indian names or places or books associated with India.
2. Identify 3 common nouns in Hindi, some things that you drink or eat everyday.
3. Identify 3 common nouns in Hindi, some things that you use daily.
4. Identify 3 proper nouns from your surroundings, can be in Hindi or English.
5. Make 2 sentences in Hindi using proper, common or abstract nouns.
6. Underline and identify the type of noun in each sentence.

१. लाल किला दिल्ली में है।
२. भारत में बहुत से गांव हैं।
३. वह किताब मेज पर रखी है।
४. गाय दूध देती है।
५. आम की मिठास मुझे पसंद है।
६. चिड़िया उड़ रही है।
७. बच्चे पढ़ रहे हैं।
८. अजय ने स्कूल में खेला।
९. वह घर बहुत सुंदर है।
१०. यहाँ बहुत गर्मी पड़ती है।