

Sample Paper

CLASS: V

SUBJECT: ENGLISH

Name: _____

Class/Section: _____

(Reading section)

1. Read the passage and answer the questions that follow: (1 x 10 = 10)

It was the day after Thanksgiving, and Bobby Bear was so excited. His Grandparents were visiting from Florida. They took Bobby Bear Christmas shopping. They rode the subway from Bobby's house into the city. When they Got off the subway, Bobby could see people everywhere. The people were Carrying bags, presents, and Christmas decorations.

Christmas is Bobby Bear's favorite time of year, because he loves the holiday Decorations. Bobby Bear's grandparents took him to three stores. He bought his mother a new robe, his father a new shirt, and his baby sister a new teddy bear.

Next, Bobby Bear's grandparents took him to eat pizza for lunch. Bobby ate pepperoni pizza. For dessert, he had ice cream. After lunch, Bobby Bear and his grandparents went ice-skating. The ice-skating rink was outside. Bobby had never been ice-skating before, and he really liked it.

Bobby slept during the subway ride home. When he got home, there were boxes of Christmas decorations ready to unpack. His family decorated their house for Christmas that night. When they finished the decorating, they built a fire in the fireplace and sang Christmas carols. It was a wonderful day.

1. This story takes place _____.
 - a. on a summer night in February
 - b. on the day after Thanksgiving
 - c. on Christmas Day
 - d. on Thanksgiving night
2. Who went shopping with Bobby Bear?
 - a. his mother
 - b. his grandparents
 - c. his baby sister
 - d. his father
3. What did Bobby eat for lunch?
 - a. ice cream
 - b. hot dogs
 - c. pizza
 - d. both a and c
4. How did Bobby and his grandparents travel to the city?
 - a. the subway
 - b. a taxi
 - c. a bus
 - d. an airplane
5. Why did Bobby Bear's grandparents take him to the city?
 - a. to go shopping
 - b. to go ice-skating
 - c. to eat lunch
 - d. all of these
6. Bobby had never been _____.
 - a. ice-skating before
 - b. to eat pizza before
 - c. shopping before
 - d. to Florida before
7. What did Bobby Bear see when he got off the subway?
 - a. the stores
 - b. people
 - c. an ice-skating rink
 - d. the pizza place
8. Who did Bobby Bear buy a robe for?
 - a. his teacher
 - b. his sister
 - c. his father
 - d. his mother
9. Why do you think Bobby slept on the way home?
 - a. He was very hungry.
 - b. He was tired.
 - c. He was sick.
 - d. He was happy.
10. What did Bobby Bear's family do that night?
 - a. They went to the movies.
 - b. They ate popcorn.
 - c. They decorated their house for Christmas.
 - d. They ate their Thanksgiving meal.

II. Read the following Poem: (1 x 10 = 10)

Every one that flatters you,
Is not a friend is misery.
Words are easy, like the wind,
Faithful friends are hard to find.
Everyone will be your friend.
When you have something to spent,
But if store of crowns be scant,
No one sell supply your want.

He that is your friend indeed
He will help you in your need
In your sorrow he will weep.
If you ar awake he cannot sleep.
For every paint in your heart,
He with you will bear a part,
These are certain science to know,
Faithfull friend from flattering foe.

Q 1. Tick the correct answer:

- a) Store of crowns is scant means
 - I. When there is no or very little money
 - II. Amount of money in the score
 - III. Storage of crown is less.
- b) The moral of the poem is
 - I. Faithful friend is like the wind
 - II. One who flatters is true friend
 - III. A friend in need is a friend indeed

Q2. Opposites

- | | |
|-----------------|-----------------|
| a) Friend | c) Sorrow |
| b) Easy | d) Find |

Q3. Rhyming words:

- | | |
|----------------|----------------|
| a) Scant | c) Find |
| b) Weep | d) Store |

Q4. Find the word in the poem which means "Trustworthy".

Ans

Q5. Find the word in the poem which means "Difficult times".

Ans

Q6. Complete the sentence.

According to the Poet....

- a) A true helps
.....
.....

- b) A true friend does not get sleep when
.....
.....

(GRAMMAR)

Rewrite as directed:

(18)

1. The crow _____ in search of water (was/were). It _____ a pot of water (see/saw).
(Choose the right word and fill in the blanks)

2. Ravi went to the party with Ravi's brother as Ravi's friend has called both Ravi and Ravi's brother.

(Rewrite using suitable pronouns instead of underlined words)

3. The _____ sang beautifully. (group/choir)

The hunter shot at the _____ of birds. (Flock/herd)

4. The small train went with maximum speed and appeared at the station.

5. Megha is quiet, while Nirav is talkative. But they both are good friends.

(Underline the describing words in the above sentence)

6. Raju _____ Ravi ran fast, _____ they missed the bus.

(Fill in the blanks with suitable joining words)

7. the, the, earth, round, goes.

(Arrange the words to make a meaningful sentence)

8. The boy was as _____ as a tortoise.

Her frock is as white as _____

(Fill in the blanks with suitable similes)

9. (i) Rohit is _____ than Mohan. (short)

(ii) America is the _____ country in the world. (rich)

(Fill in the blanks with the correct form of the word given)

10. the dog wags its tail when its pleased but a cat waves its tail when its angry


(Punctuate the sentence and write again)

(CREATIVE WRITING)

Q1. Few sentences got mixed up. Sort them out and write them in appropriate boxes in the correct order to

1. Make two meaningful stories. Give suitable title to the stories: (5 x 2 = 10)

1. The hare ran, but the tortoise crawled.
2. Moral: Slow and steady wins the race.
3. The grapes were quite high.
4. Seeing the tortoise far behind, the hare slept near a bush.
5. Once a fox was passing by a grape garden.
6. He saw bunches of juicy grapes hanging from the vines.
7. Once the hare and the tortoise wanted to have a race.
8. It tried hard to reach the grapes.
9. He said to himself, "The grapes are sour"
10. The tortoise crawled continuously and reached the milestone first.


.....

.....

.....

.....

.....


.....

.....

.....

.....

.....

Q2. Imagine a topsy-turvy scene and describe it in the space given.

(5)

Q3. Write a notice about the drawing competition in your school.

(5)

Q4. Write five sentences on how you can be a good friend to your classmates.

(5)

Q5. Give the character sketch of Malu Bhalu.

(5)

(Application)

Q1. Read the following passage and answer the questions that follow:

A king is called a Ningthou and a queen is called a Leima in Manipuri. Long, long ago in the land of Kangleipak in Manipur, there lived a Ningthou and a Leima. They were loved dearly by the people. Even they never stopped thinking about their meeyam, their people. The birds and animals too loved the Ningthou and Leima.

Their beloved king and queen had three sons: Sanajaoba, Sanayaima and Sanatomba. Twelve years later, they had a daughter named Sanatombi. She was a lovely child, soft and beautiful inside. The years went by, and the children grew up well. Then came the time to decide the Thungi Ningthou, the future king. They wanted to have a contest to select the future king

1. 1. Match the following: (3)

Ningthou	future king
Leima	king
Thungi Ningthou	queen
Meeyam	king's daughter
Sanatombi	king's son
Sanayaima	people

2. Write the words used to describe Sanatombi. (1)

_____ and _____

3. The language spoken in Manipur is _____ (1)

4. People of Kangleipak _____ their king and queen. (loved/hated) (1)

5. Which word in the passage mean the opposite of: (1)

past x _____ hard x _____

6. Which word in the passage mean: (1)

competition - _____

II Answer the following questions: (1 x 3 = 3)

1. Why did the barber want a lot of food?

Ans

2. Why did the men rush back to the ship?

Ans

3. How can you say that Hari had no friends?

Ans

III Punctuate the following sentence: (1)

i got ready had my breakfast wore my shoes and went to school

.....

परमाणु ऊर्जा केन्द्रीय विद्यालय #4 , रावतभाटा

अभ्यास परीक्षा

कक्षा -5वर्ग

विषय -हिन्दी

नाम -

पूर्णांक80 -

- 1- विलोम शब्द लिखो - जैसे- मित्रता - शत्रुता 2
न्याय शांत
- 2- लिंग बदलो- जैसे - नाना- नानी 2
मोर शेर
- 3- बहुवचन लिखो- जैसे- कुत्ता - कुत्ते 2
किताब खंभा
- 4- समान अर्थवाले शब्द लिखो- 2
अभिनय खता
- 5- नीचे लिखे देशों की मुद्राएँ क्या हैं ? 2
भारत जापान
- 6- सही शब्द चुनकर खाली जगह भरो- (चटाचट झकाझक फटाफट पटापट) 2
0आँधी के कारण पेड़ से फल गिरने लगे ।
0हंसा अपना सारा काम कर लेती है ।
- 7- वाक्य बनाओ- 2
0ऊलजलूल कल्पना
0खूँखार डाकू
- 8- नीचे लिखे वाक्यों के शब्द क्रम बदलकर लिखो- 2
0नींद में छिपा है सेहत का राज ।
0किस तरह के बच्चे होते हैं अच्छे ।
- 9- नीचे लिखे मुहावरों का वाक्यों में इस्तेमाल करो- 2
0आँख लगना
0आँख बचाना
- 10- नीचे वाक्यों को पूरा करो - 2
0वह इतना धीरे-धीरे चल रहा था मानो
0तुम तो मंगल ग्रह के बारे में ऐसे बता रहे हो , मानो
- 11- नीचे लिखे वाक्यों में सर्वनाम का ठीक रूप लिखो - 2
0सुधा ने बुआ से पूछा , पापा कितने बड़े हैं।)आप(

12- कविता पूरी करो- 2

छोटी-सी हमारी नदी टेढ़ी-मेढ़ी धार, गर्मियों में
पार जाते ढोर-डंगर , बैलगाड़ी चालू, ऊँचे हैं

13- खाली जगह में सही कारक चिह्न लिखो- (ने में से के पर) 2
अनारके एक लड़की है। घर..... लोग उसे अन्नो कहते हैं। अन्नो का नाम छोटा जो है सो उसहुक्म
चलाना आसान होता है।

14- अँधेर नगरी या स्वामी की दादी के बारे में 4 वाक्य लिखो ? 4

.....
.....
.....

15- नीचे लिखे प्रश्नों के उत्तर लिखो - 2

(क) अँधेर नगरी की प्रजा राजा के मरने के बाद खुश क्यों हुई ?
उत्तर

(ख) मैडल से चूड़ियाँ बनवा लेने पर दादी ने बुआ को महामूर्ख क्यों माना ?
उत्तर

(ग) बिशन घायल तीतर को क्यों बचाना चाहता था ?
उत्तर

(घ) बड़ी संख्या में इमारते बनने से बाढ़ और अकाल का खतरा कैसे पैदा होता है ?
उत्तर

(च) जवाहर लाल को अमरनाथ का सफ़र अधूरा क्यों छोड़ना पड़ा ?
उत्तर

16- नीचे लिखे प्रश्नों के सही उत्तर चुनकर लिखो - 10

-1कोको की माँ ने उसके लिए की रोटियाँ बनाकर रखी थीं।

()गेहूँ चना चावल मटर(

-2अँधेर नगरी का राजा क्या बात सुनकर फाँसी पर लटक गया।

धनवान बनने की बात सुनकर

महान बनने की बात सुनकर

चक्रवर्ती राजा बनने की बात सुनकर

प्रजी की भलाई के लिए

-3रोटी कोई भी न खा सके इसके लिए कोको ने उसे में छिपा दिया ।

)कपड़े भगौने फूलदान कड़ाही(

-4अंधेर नगरी की प्रजा राजा के मरने पर खुश हुई क्योंकि वह था ।

)चालाक मूर्ख अनपढ़ होशियार(

-5एक व्यापारी संदूक लेकर राजा के दरबार में गया और बोला – मैं बिना बीज और पानी के पेड़ उगाता हूँ । उस संदूक में था ।

)कपड़ा आभूषण पैसा आतिशबाजी का सामान(

-6भारत में अधिकतर शेर में पाए जाते हैं ।

)राजस्थान बिहार महाराष्ट्र गुजरात(

-7एशियाई शेर के लिए मीठी गोलियों का मतलब दवा है ।

)अंग्रेजी यूनानी होम्योपैथिक आयुर्वेदिक(

-8जंगल के जानवरों की देखभाल और रक्षा करना की जिम्मेदारी है ।

)रेंज आफिसर पुलिस होमगार्ड ट्रैफिक पुलिस(

-9जहाँ से नदी की शुरुआत होती है उस जगह को नदी का कहते हैं ।

)घाटी मुहाना जलप्रपात उद्गम(

-10रविंद्रनाथ टैगोर ने अपनी जिंदगी का ज्यादातर हिस्सा में बिताया ।

)भ्रमण शांतिनिकेतन आंदोलन(

– 17शब्द शुद्ध करो-

चुनोती तेयारी

2

– 18वाक्य शुद्ध करो-

राम किताब पढ़ रही है ।

2

गीता खेलने जा रहा है ।

19- नीचे लिखे शब्दों को आजकल कैसे लिखते हैं -

छन घनी

भग बिरानी

4

– 20नीचे लिखे वाक्यों का काल पहचानकर लिखो-

2

0 में कल कोटा गया था ।

0चिड़िया आसमान में उड़ रही है ।

मोर हमारे देश का राष्ट्रीय पक्षी है। यह किसानों का भला करने वाला है। यह खेती को नुकसान पहुँचाने वाले कीड़ों को अपना भोजन बनाता है। यह साँप का शत्रु है तथा बादलों का मित्र। आकाश में काले बादलों को देखकर यह प्रसन्नता से झूम उठता है और नाचने लगता है। इसके आधे चंद्रमा के आकार से सुशोभित पंख बहुत सुंदर लगते हैं। इसके सिर की कलगी इसे पक्षीराज बनाती है। इसके पैर बहुत सुंदर नहीं होते इसलिए ऐसा कहा जाता है कि नाचते समय जब इसकी नज़र अपने पैरों पर पड़ती है तब वह दुखी होकर नाचना बंद कर देता है। लोग इसके पंख से पंखा बनाते हैं। कृष्ण के सिर पर भी मोर मुकुट है। कृष्ण के सिर पर भी मोर मुकुट है। भारत सरकार ने मोर के चित्र का टिकट भी जारी किया है।

1- मोर किसानों का भला कैसे करता है ?

उत्तर -----

2- मोर नाचना क्यों बंद कर देता है ?

उत्तर -----

3- हमारा राष्ट्रीय पक्षी क्या है ?

उत्तर -----

4- मोर किसका शत्रु है ?

उत्तर -----

5- उल्टे अर्थवाले शब्द लिखो -

शत्रु -----

भला -----

- 22अपठित गद्यांश पढ़कर नीचे लिखे प्रश्नों के उत्तर लिखो-

10

जाओ दवाईयों का बक्सा ले आओ। बिशन दौड़कर बक्सा ले आया। कर्नल दत्ता ने तीतर के पैरों का जखम साफ किया। फिर दवाई लगा दी। पंख को फैलाकर टेप लगा दिया ताकि वह ज्यादा हिले-डुले नहीं। फिर उन्होंने बिशन से कहा - बिशन तुम इसे गेंदे के पत्तों का रस दिन में दो-तीन बार पिलाओगे तो यह जल्दी ठीक हो जाएगा। तब तक बहू जी एक कटोरी में दलिया ले आई और तीतर को दलिया खिलाते हुए बोली - इसे रोज दलिया खिलाना बिशन। तीतर को दलिया बहुत पसंद है।

- 1कर्नल दत्ता ने बिशन को दवाईयों का बक्सा लाने के लिए क्यों कहा ?

उत्तर -----

- 2कर्नल दत्ता ने बिशन को क्या सलाह दी ?

उत्तर -----

- 3बहू जी कटोरी में क्या लेकर आई ?

उत्तर -----

- 4तीतर को क्या चीज़ बहुत पसंद है ?

उत्तर -----

- 5समान अर्थवाले शब्द लिखो-

जखम -----

ज्यादा -----

CLASS-V/ _____

SUBJECT-MATHEMATICS

M.M.-80

NAME- _____ R.No.- _____

M.O.- _____

Knowledge (20)

A. Fill in the gaps.


(1 x10 =10)


- There are _____ edges in a dice.
- The area of a wall of a room is expressed in _____.
- There are _____ mm in half centimeter.
- The perimeter becomes _____ if we double the side of a square.
- Punjab lies to the _____ of Rajasthan.
- The drawing of a floor map in 3 dimensions is called _____ drawing.
- The volume of a cube of side 1cm is _____ cu.cm.
- _____ is written on the shiny security thread on a 100 rupee note.
- 1 paisa is _____ part of a rupee.
- There are _____ mm in half centimeter.

B. Do as directed.


(2 x 5 = 10)

- Write the names of any two states that have sea on any one side.

- Find the area of the following figures in square cm. Each  is of 1 sq. cm.


Area of A: _____


Area of B: _____

- Change the following into appropriate units.

a) 85 km 70 m = _____ km


b) 0.8 cm = _____ mm

4. How many ?cubes are needed to make this model


A. _____

5. The length of the stick is _____cm.


Understanding (20)

Q1. Fill in the gaps.

1 x 6 =6 marks

- a. The fencing of a square garden is 32 cm. the side of the garden is_____.
- b. Vaishali jumped 4.08 m in a long jump competition. She jumped 4 m and _____ cm.
- c. If 50 kg potatoes becomes 1/10 of its weight after drying, then we get _____dried potato from 2 ½ kg fresh potatoes.
- d. If 14ml water is pushed up by 10 marbles. _____ml will be pushed by 25 marbles.
- e. $965 \times 0.06 \times 0.0 =$ _____
- f. $\text{Rs. } 65.05 \div 10 =$ _____


Q2. Do as directed.

2 x 5 = 10 marks

1) If 2 cm on a map = 1 km on ground, how many cm on the map will be equal to 9 km on the ground?

2) Show the following hobbies of children in chapati chart.

Hobby	No.of children
Playing	24
Watching T V	10
Singing	6
Dancing	5
Reading	15


3) Draw a shape that can be folded into a square based pyramid.

4) Represent the shaded portion as decimal.


= _____

5) Make drawings to show how the given model will look from the top and front.


Top view

Front View

Q3) Draw square of area 16 sq. cm . Write A on it. Draw another square with double the side. Write B on it. (1 x 4 = 4)

- a) The side of square B is _____ cm.
- b) The area of square B is _____ cm.
- c) The side of square A is _____sq. cm.
- d) The area of square B is _____times the area of square A.

Ability to compute (20)

Q1. Do as directed.

(1 x 6=6)

- e) If $521 \times 36 = 18756$, then $52.1 \times 0.36 =$ _____
- f) The product of $2.5 \times 100 =$ _____
- g) The side of a square of area 36 sq. cm is _____.
- h) If 0.06 part of a square grid means _____parts out of 100.
- i) By how much is 23°C greater than 16.4°C ? _____
- j) $216 \div$ _____ $= 18$

Q2. Do as directed.

(2 x 5 =10)

- a. Divide and verify your answer.

$1331 \div 11$

- b. Rakesh purchased onions for Rs. 172.75, apples for Rs 210.25 and potatoes for Rs. 83.85. How much money did Rakesh spend?
- c. How many hours are there in 4380 minutes?
- d. A bag contains marbles of same weight. A marble weighs 6 grams. How many marbles are there in a bag of 3 kg 72 grams?
- e. Find the volume of oil tin of length 45 cm, breadth 15cm and height 30 cm.

Q3. Make tally marks to represent the data given below. Answer the questions that follows:

(4 x 1=4)

The table given below shows the number of absentees in a school during a particular month in different classes.

Class	I	II	III	IV
Number of absentees	23	30	24	16

- a. _____ class has the most number of absentees.
- b. _____ class has the least number of absentees.
- c. _____ is the total number of absentees.
- d. _____ is the difference of absentees of class I and class IV.

Problem Solving (20)

Q1 . Match the following.

(1x 6=6 M)

- | | |
|--|------------|
| a) The side of a square of area 121 sq cm | i) 12 cm |
| b) 1 m 87 cm less than 2metres | ii) 10 m |
| c) The side of a cube of volume 729 cm cubes | iii) 80 cm |
| d) 2 times 6 cm | iv) 13 cm |
| e) 1/100 of 1 km | v) 9 cm |
| f) 800 mm | vi) 11 cm |

Q2. Do as directed.

(2 x 5 = 10)


- a. If a pencil costs Rs 5.50, find the cost of $\frac{3}{4}$ dozen pencils.
- b. The length of a rectangle is 15 cm and its perimeter is 44 cm. What is its width?
- c. what will be the labour charge for whitewashing a wall 21 m long and 16 m wide at the rate of Rs. 6.50 per sq m?

d. There are 28 lemons in 1 kg. How many lemons will be there in 15 kg? If 20 lemons can be packed in one box, how many boxes are needed to pack all lemons?

e. A book has a length 15cm , breadth 13 cm and height of 1.5 cm . Find the volume of 10 such books piled together.

Q 3. A wooden frame of area 64 sq cm comes in three possible sizes.

($1 \times 4 = 4$ m)


- Which frame uses the greatest length of wood? _____
- Which frame has equal sides _____
- Which frame has the least perimeter? _____
- The frames A and C has _____ area.

ATOMIC ENERGY CENTRAL SCHOOL#4, RAWATBHATA

ANNUAL EXAMINATION (2017-18)

PRACTICE PAPER

Subject – EVS

Class – V

Sec: _____

Marks – 80

Name: _____

Roll no: _____

Time - 3 Hours

Q1 Fill in the blanks.

(1X10=10)

- _____ (Warm / Cool) air is heavy and comes down.
- Globe is the model of the _____ (sun / earth).
- Mizo people do their special _____ (bihu / cheraw) dance in celebrations.
- Adalaj step well is about _____ (18 / 28) km away from Ahmedabad.
- Gregor Mendel explained hereditary of characters using _____ (rose / pea) plants.
- _____ (Neil Armstrong / Rakesh Sharma) was the first man to walk on the moon.
- Sunita spent _____ (less / more) than 6 months in space.
- _____ (Bachchu Khan / Noor Khan) was the coach of Afsana's team.
- The walls of 'Lekha' are made with _____ (bricks / stone).
- Players are recognised by their _____ (approach / ability) rather than by their caste or economic status.

Q2 Match the columns.

(1X6=6)

- | | |
|---------------|---------------------------------------|
| • Donga | drought. |
| • No rain | Khedi village |
| • Jatrya | a type of boat found in Srinagar. |
| • Manali | to listen to the sound of a heartbeat |
| • Adivasis | Himachal Pradesh |
| • stethoscope | forest dwellers |

Q3 Write true or false.

(1X10=10)

- The agricultural practices have not changed over the years. ()
- The new seeds are such that the crops can not affected by harmful insects.()
- On 26th January, 2001 an earthquake occurred in the Kutch area of Gujarat.()
- Changthang means a place where a few people live. ()
- Shortage of water and food can result in flood. ()
- Tractors are used to plough the fields nowadays instead of bullocks.()
- We should switch off the engine when we stop our vehicles at a red light. ()
- We get kerosene, diesel, petrol, engine oil, wax etc. from sky. ()
- A big wall is built across the river is called a dam. ()
- Cotton used to be spun on a charkha by the village people at home. ()

Q4 Encircle the odd one-

(1X4=4)

Kerosene	refinery	petrol	diesel
Shikara	donga	house boat	mehrab
Fire	drought	famine	flood
Bajra	corn	mango	wheat

Q5 Write the full forms:

(1X4=4)

- (i) LPG - _____
- (ii) CNG - _____
- (iii) NGO - _____
- (iv) NBA - _____

Q6 Identify the following pictures and write their names.

(1X4=4)


Q7 Name the following-

(1X5=5)

- The vehicle that takes people to space _____
- Many families in Srinagar live in these boats. These boats can be seen in Dal Lake and Jhelum River. _____.
- The doors and windows of old houses in Srinagar have beautiful arches. _____.
- A neighbouring state of Mizoram. _____
- Any one renewable sources of energy. _____

Q8 Give any two examples for each of the following.

(1X12=12)

- Two sports that are played as a team.

- Two things beside oil, that are found deep inside the earth.

- Two tribe of Jammu and Kashmir.

- Two traits we acquire from our family.

- Two musical instruments played by blowing air from the mouth.

- Two things that we get from forests.
- _____

Q.9 Complete the sentences.

(1X7=7)

- People stopped their vehicles at the petrol pump to

- In Jammu and Kashmir houses have slopping roofs to

- After India's freedom the Consitution was prepared under the

- People of Sinduri village made fun of the Khedi people by calling them

- Unity and co-operation between the players is the

- Cutting of trees which decease forest covered land is called

- Families like Dhanu's work on the land of big farmer's till

Q10 Give reasons for the following statements.

(1X6=6)

- Sunita Williams not have to comb her hair in space

- CNG preferred as a fuel to petrol and diesel

- During winter, Tashi and his family live on the ground floor

- Jatrya and his family leave Sinduri and migrate to Mumbai

- Earthworm called a farmer's friend

- Mami wish Dhanu should go to school for the whole year and study

Q11 Answer the following questions.

(1X7=7)

- What is a shooting star?

- What is a refinery?

- What is a forest?

- List any two benefits of playing sports.

- What is 'Torang'?

- When and where Gregor Mendel was born?


- Who are identical twins?

Q12 Write a short note on "Right to Forest Act 2007."

(1X3=3)

Q13 Mark the following states on the map of India.

(2)


1. The state which is famous for pashmina wool
2. The state which is famous for Jhoom farming
3. The state where Suryamani worked for adivasis
4. The state which is famous for 'Undhiya'