

Did Krishna Do it?

at

►preposition

- 1) To be in a place, e.g. *I'm at the temple; Sita is at school; Mum is at home.*
- 2) The time when an event starts, e.g. *School begins at 9; Lunch is at 12 o'clock.*
- 3) In the direction of, e.g. *She's looking at the sky; Look at the window.*

sat

►verb (**sit, sitting, past and past participle sat**)

- To put the weight of the body on the buttocks, e.g. *Mum sat down; I sat down; Yesterday I sat on that chair, today I want to sit on this one; When we went to the temple, we sat at the front; I was angry because he sat on my chair.*

pat

►verb (**pats, patting, past pat**)

- To touch quickly and gently with the palm of the hand, e.g. *Would you like to pat my dog? Her mother gave her a pat on the back for her good work.*

mat

►noun

- A cloth or carpet for sitting on, e.g. *The cat sat on the mat.*

tap

►noun

1. Something water comes out of, *e.g. Please turn off the tap; Turn on the tap and fill the bucket with water.*

►verb (**taps, tapping, past tapped**)

1. To touch someone with a finger, *e.g.*

He tapped me on the shoulder.

2. To touch a foot or finger on a hard surface in order to make

a noise, *e.g. He was tapping his foot to the tune of the song.*

map

►noun

• A picture of a country or area,

e.g. This is a map of India; Can you show me where Delhi is on the map?

nap

►noun

• A short sleep, especially during the day, *e.g. The baby is taking a nap; Why don't you have a nap?*

►verb (**naps, napping, past napped**)

• To sleep lightly, *e.g. He is napping; He naps every day at 2pm.*

sap

►noun

• The liquid that comes out of a plant or tree when cut, *e.g. I pulled a leaf off the tree and sap came out; The sap of the Aloe Vera plant is used for burns.*

an

►indefinite article

- The form of the indefinite article 'a' used before words beginning with a vowel sound, e.g. *This is an apple; This is an ant; This is an umbrella.*

man

►noun (plural is 'men')

- An adult human male, e.g. *Did you see a man or a woman?*

pan

►noun

- A container for cooking food in, e.g. *Please cook the vegetables in the pan; Please make the rotis on that pan.*

tan

►noun

1. Skin colour, e.g. *His skin has a light tan; I like tan coloured clothes.*
2. Pale-skinned people after exposure to the sun, e.g. *After lying in the sun he became tanned; You have a nice tan.*

►adjective

- A yellowish-brown colour, e.g. *He has tanned skin; His skin is not dark, just slightly tan.*

mad

►adjective

1. Mentally ill, insane, crazy, e.g. *Are you mad? How did that mad idea come into your mind; Don't tell your uncle that you want to be a politician, he will think you are mad.*
2. Very enthusiastic about something, e.g. *She is mad about the olympics; He's football-mad; He is mad about cricket.*

3. Very angry, e.g. *I didn't mean to break your cup, please don't be mad; Mum is getting mad at us for making too much noise; My father is always getting mad at me; I am mad at you.*

sad

►adjective

- Feeling sorrow or unhappiness, e.g. *You look sad; Why are you sad? He is the saddest person I know; I keep getting sadder and*

sadder when I think about this material world.

it

►pronoun [third person singular]

1. Used instead of a name as the subject of a sentence, e.g. *It is on the left; It is lunch time; Oh no, it is raining*
2. Used to refer to a thing previously mentioned, e.g. *Give me the pen! I need it! What is wrong with it? It is broken, throw it away.*

pit

►noun

- A large hole in the ground, e.g. *He fell into the pit; The workers are digging a pit.*

sit

►verb [sits, sitting, sat]

- To put the weight of the body on the buttocks, e.g. *Please sit down; Where do you want to sit? Please sit on this chair.*

sip

►verb [sips, sipping, sipped]

- To drink by taking small mouthfuls, e.g. *Please sip this tea, it is hot; Sip it slowly, don't drink so fast; Take one sip of this juice.*

dip

►verb [dips, dipping, past dipped]

1. To move something downwards and put it into something else, e.g. *Please dip the spoon into the bowl; Dip the bread into the soup.*

2. A quick swim, e.g. *We are going for a dip in the Yamuna river.*

►noun

1. A lower section of a road, e.g. *There is a dip in the road.*

2. A thick sauce in which pieces of food are dipped before eating, e.g. *For snacks, we are having chips and dip.*

tip

►noun

1. The pointed or rounded end of an object, e.g. *A spider bit me on the tip of my finger; This is only the tip of the iceberg.*

2. A hint, clue, e.g. *Please give me some tips on how to pass the exam.*

3. To give extra money in a restaurant, e.g. *Did you give the waiter a tip? I did not like the food, I will only give a small tip.*

►verb [tips, tipping, tipped]

• Cause to fall or turn over, e.g. *She tipped over the cup of coffee; Don't tip my pencil jar; The truck was overloaded and it tipped over.*

nip

►verb [**nips**, **nipping**, **nipped**]

- To bite sharply, especially for crabs, *e.g. The crab is nipping my toe, Crabs have nippers and they use them to nip people.*

crab about to nip

pip

►noun

- Seeds inside fruit, *e.g. There are pips in this apple; There are too many pips in this orange! Put the mango pip in the bin.*

in

►preposition

1. Inside, *e.g. The cat is in my bag I'm in bed; He is in the room; I'm in the English reading program! I'm in a bad situation; He is in class; There is a spider in my house.*
[use 'at' for: I'm at school, There is a guest at my house; I'm at home;at the temple; ...at school (in the classroom)]
2. Expressing arrival or time, *e.g. I will be there in 5 minutes; Class will start in 10 minutes.*

din

►noun

- A loud, unpleasant noise, e.g. *The band was making a din; The baby was making a din by banging the pots; That is not music, you are just making a din; I could not hear the teacher because of the din outside.*

tin

►noun

1. A sealed metal container, e.g. *Please open the tin; The brush is on the paint tin.*
2. Metal used as a roof, e.g. *The house has a tin roof.*

►adjective (tinned)

1. In a tin, e.g. *Tinned food is not as good as fresh food; Have you got any tinned tomatoes?*

pin

►noun

- A thin piece of metal with a sharp point at one end used for fastening pieces of cloth, paper, etc. e.g. *My button has fallen off, do you have a safety pin?*

►verb [pin, pinning, pinned]

- To make something stick by using pins, e.g. *Please pin this notice on the notice board; Please pin this poster on the wall; Please pin up my hair with these hair pins.*

did

►verb [do, doing, did, done]

1. Simple past tense of 'do'; To perform something, e.g. *Krishna did his home work; You did not dance. I did dance! This is a nice drawing, who did it?*
2. To finish or complete something, e.g. *I already did my homework!*

►interrogative pronoun

- Used for asking questions needing a yes/no answer, e.g. *Did you ask for permission? Did you do your homework? What did you do yesterday?*

