

TOEFL Junior Level - Day wise Practice sheets Classes : 6 & 7

Instructions:

1. Weekly three classes (on every Tuesday, Thursday and Saturday) are allotted for TOEFL as per academic calendar - 2023-24.
2. Day wise practice sheets are prepared.
3. Each Practice sheet consists of two parts - Reading and Listening.
4. Allot 20 min. for reading and 20 min for Listening practice in your TOEFL period.
5. Display the reading sheet on IFPs/Smart TV and give practice to identify picture and read the word.
6. For listening play the audio clip on IFPs/Smart TV for five times continuously and ask the children to listen carefully.
7. Display the listening sheet on IFPs/Smart TV. Make the students write their options in their note books.
8. The teacher has to check their note books regularly.
9. Keep your observation and evaluation recorded.

TOEFL Junior Level - Day wise Practice sheets

Classes: 6 & 7

Day - 1

Date: 13.07.2023

=====

Identify the correct sentence

1)

- A. She is dancing
- B. She is cutting vegetables
- C. She is swimming

2)

- A. They are sitting
- B. They are eating
- C. They are skipping

3)

- A. He is drinking
- B. He is eating
- C. He is sleeping

4)

- A. The boy is running
- B. The boy is jumping
- C. The boy is standing

5)

- A. Baby is crying
- B. Baby is laughing
- C. Baby is stinging

Day - 1

6. We can buy different variety of things here

[]

- A. Home
- B. Bank
- C. Supermarket

7. Hindus worship here. It is a _____

[]

- A. Temple
- B. Church
- C. Mask

8. We can buy envelopes and inland covers here. This is called _____

[]

- A. Park
- B. Post Office
- C. Home

Day - 1

9. Sometimes I am clourful. People enjoy when I fly in the sky.
I am not a bird. Who am I? []
- A) Kite B) Flower C) Mosquito
10. I work in a school. I teach English. What am I ? []
- A) a doctor B) an Engineer C) a Teacher
11. I look green. I give oxygen. I give shade. Can you guess. Who am I ? []
- A) house B) tree C) ship
12. I have four legs. I can't walk. I give rest to the person who
comes to me. Who am I? []
- A) Wall B) Chair C) Car

Day - 1

Read the Phrase and identify the **Preposition** used and practice to use in your own sentences:

13)

The bird is **On** the box.

14)

The bird is **near** the box.

15)

The bird is **beside** the box.

Read the following notice and Answer the questions.

NOTICE

ZPHS, Penamaluru,
Krishna District,
Andhra Pradesh.

Dear Students,

You are hereby informed that our school is going to organize an inter school **Cricket Tournament** in our school campus itself. The tournament will start from 18th June to 27th June.

So the interested students are requested to register their name to the respective class teachers, and also are requested to assemble in the school hall for the further information.

Ashisk. K
(Games captain)

16. What is the school going to organise? []
a) Tennis tournament b) Cricket tournament c) Carrom tournament
17. The students have to register their names to the respective []
a) Class teacher b) Principal c) Class leader
18. Where do the students have to assemble? []
a) Play ground b) Library c) School hall
19. What is the notice about? []
a) Cricket Tournament
b) Volley ball Tournament
c) Football Tournament
20. Who issued the notice? []
a) Games captain b) Class teacher c) School Principal

Day - 1

Listen to the Audio clip 13.07.2023 TJ-6th&7th ICECREAM-2.m4V carefully and answer the following questions.

1. Who made the ice cream first? []
 - A. Romans
 - B. Chinese
 - C. Europeans
2. What did the Ancient Romans mix with ice? []
 - A. Dry fruits
 - B. Milk
 - C. Fruits & Honey
3. Who made ice cream 1500 years ago? []
 - A. The Europeans
 - B. The Chinese
 - C. The Romans
4. What did the Chinese mix to make the dessert? []
 - A. Milk & Sugar
 - B. Ice & Milk
 - C. Ice & Honey
5. Who invented the soft ice cream? []
 - A. The Chinese
 - B. The Romans
 - C. The Europeans

TOEFL Junior Level - Day wise Practice sheets

Classes: 6 & 7

Day - 2

Date: 15.07.2023

1)

- A. Children are swimming.
- B. Children are playing.
- C. Children are eating.

2)

- A. She is washing clothes.
- B. She is cleaning plates.
- C. She is sweeping the floor.

3)

- A. The two boys are fighting.
- B. The two boys are playing.
- C. The two boys are singing.

4)

- A. The girl is standing.
- B. The girl is sleeping.
- C. The girl is sitting.

5)

- A. He is sitting.
- B. He is running.
- C. He is climbing.

Day - 2

6. When we are sick we go to a _____ []

- A. Bank
- B. Hotel
- C. Hospital

7. We go to _____ to read Newspapers, Books & Magazines []

- A. Bank
- B. Library
- C. Hospital

8. Chirstians go to _____ to offer their prayers. []

- A. Church
- B. Mosque
- C. Temple

Day - 2

9. I have hands and face but can't hold anything or smile? []
A) bulb B) A clock C) Book
10. It belongs to you, but your friends call out more. What is it? []
A) your name B) shirt C) purse
11. I am orange in colour. I wear a green hat and I sound like a parrot. What am I ?
[]
A) Cabbage B) Beetroot C) Carrot
12. I am a healthy vegetable. there is room in my name, but have no doors and windows.
Who am I? []
A) Mushroom B) Ladies finger C) Brinjal

Day - 2

Read the Phrase and identify the **Preposition** used and practice to use in your own sentences:

13)

The bird is **behind** the box.

14)

The bird is **above** the box.

15)

The bird is in **between** the boxes.

Read the Letter and answer the following questions.

16. In which grade are the children studying? []

- A. 5th grade B. 1th grade C. 3th grade

17. Where are the children sitting? []

- A. In the school bus B. In the class room C. In the car

18. Who is the new student? []

- A. Ben B. Babloo C. Bobby

19. Who wrote the letter? []

- A. Student B. Teacher C. Parent

20. Why is the teacher busy? []

- A. In preparing fun activities
B. In teaching
C. In doing the office work

Day - 2

Listen to the Audio clip 15.07.2023 TJ-6th&7th BIRTHDAY-3.m4v

carefully and answer the following questions

1. What does the speaker love? []
 - A. Games
 - B. Food
 - C. Birthdays
2. Where does the speaker live? []
 - A. In Jamaica
 - B. USA
 - C. London
3. What do they do to surprise people on their birthday? []
 - A. Blow balloons
 - B. Cut a cake
 - C. Throw flour
4. What is he going to buy? []
 - A. Chocolates
 - B. Flour
 - C. Candles
5. Where does he buy the flour? []
 - A. In a super market
 - B. In a store
 - C. In a shop

TOEFL Junior Level - Day wise Practice sheets

Classes: 6 & 7

Day - 3

Date: 18.07.2023

=====

1

- A. Boys are flying.
- B. Boys are watching TV.
- C. Boys are playing.

2)

- A. The girl is sleeping.
- B. The girl is running.
- C. The girl is reading.

3)

- A. He is sleeping.
- B. He is eating.
- C. He is walking.

4)

- A. She is singing.
- B. She is painting.
- C. She is dancing.

5)

- A. They are sitting.
- B. They are drinking.
- C. They are playing.

Day - 3

6. Muslims worship here. It is a _____ []

- A. Temple
- B. Mosque
- C. Church

7. My son is in 7th class. He goes to _____ everyday []

- A. Hotel
- B. River
- C. School

8. Aeroplane lands in an _____ []

- A. Airport
- B. Police Station
- C. Bus Stand

Day - 3

9. I sleep during the day and fly at night, but I have no feathers. Who am I? []
- A) a Crow B) a bat C) a Parrot
10. The English alphabet goes from A to Z but my name goes from Z to A. Who am I?
[]
- A) Camel B) Tiger C) Zebra
11. I am in white and different colours. Teachers use me to write on the blackboard.
Who am I? []
- A) Pen B) a piece of chalk C) Pencil
12. I sit only on the heads of people. For some people I'm a part of their uniform.
Who am I? []
- A) Cap B) Shirt C) Frock

Day - 3

Read the Phrase and identify the **Preposition** used and practice to use in your own sentences:

13)

The bird is **under** the box.

14)

The bird is **in** the box.

15)

The bird is **in front** of the box.

Read the following advertisement and answers the questions:

16. What is the advertisement about? []

A. Clothes sale

B. Shoe sale

C. Book sale

17. When will be the sale? []

A. Monday & Tuesday

B. Wednesday & Monday

C. Tuesday & Thursday

18. What is the offer? []

A. Buy 2 Get 1

B. Buy 1 Get 2

C. Buy 1 Get 1

19. Offer is on _____ []

A. Some shoes

B. All shoes

C. Few shoes

20. Which app is to be downloaded? []

A. Shoes

B. Scanner

C. Neoreader

Day - 3

Listen to the Audio clip 18.07.2023&22.07.2023 TJ-6th&7th PERRY AND LILLEY-1.m4v carefully and answer the following questions.

1. What is the relation between Perry and Lilley? []

A. Parents

B. Brother and Sister

C. Friends

2. Who likes reading books? []

A. Perry

B. Father

C. Lilley

3. Who watches T.V? []

A. Perry

B. Mother

C. Lilley

4. Who likes Chinese food and coffee? []

A. Lilley

B. Perry

C. Bobby

5. Who likes tea and Mexican food? []

A. Lilley

B. Perry

C. Mother

DAY-4 (THURSDAY)

20.07.2023 (Practice Paper - 1)

(6 & 7 Classes)

LISTENING:

Audio Clip :

20.07.2023&29.07,2023 TJ 6th,7th DANCE

20.07.2023&29.07,2023 TJ 6th,7th ABRAHAM LINCOLN