CBSE Class 1 EVS Worksheet

- 1. Who does policeman helps us?
- 2. Who maintains law and order in our area?
- 3. State True or False: Muslims pray in mosque.
 - A) true
 - B) false
- 4. Choose the correct option: Train arrive and depart from ______ station.
 - A) bus
 - B) plane
 - C) railway
 - D) truck
- 5. Name the person who fixes water pipes and tapes.
- 6. State True or False: Letters are used to deposit money.
 - A) true
 - B) false
- 7. Where do we post letters?
- 8. Why is it good to have neighbours?
- 9. Choose the correct option: Muslims pray in _____.
 - A) mosque
 - B) church
 - C) temple
 - D) gurudwara
- 10. Name the vehicle used in the hospital?
- 11. State True or False: We go to bank for money purpose.
 - A) true
 - B) false

- 12. What is the duty of a postman?
- 13. State True or False: Hospital uses truck to carry patients.
 - A) true
 - B) false
- 14. Choose the correct option: ______ repairs water pipes and tapes.
 - A) carpenter
 - B) cobbler
 - C) potter
 - D) plumber

15. Choose the correct option: We buy things from_____.

- A) market
- B) police station
- C) hospital
- D) temple
- 16. From where do we get bus?
- 17. State True or False: Neighbourhood provide us services which makes our life easy.
 - A) true
 - B) false
- 18. What do policeman wear?
- 19. Name some places of worship around us?
- 20. What is a railway station?

CBSE Class 1 EVS Worksheet

Answers

- 1. Policemen help us in maintaining law and order in our locality.
- 2. A policeman maintains law and order in our area.
- 3. Option A
- 4. Option C
- 5. plumber
- 6. Option B
- 7. We post our letters in a postbox.
- 8. Neighbours makes our life easy and comfortable.
- 9. Option A
- 10. Ambulance is used in the hospital.
- 11. Option A
- 12. Postman picks letters from the postbox and delivers to people.
- 13. Option B
- 14. Option D
- 15. Option A
- 16. bus station
- 17. Option A
- 18. Policemen wear a khaki uniform.
- 19. Temple, mosque, gurudwara, church etc. are the places of worship around us.
- 20. Railway Station is a place where trains arrive and depart.