

Atomic Energy Central School No.4,Rawatbhata
Sample Paper for Session End Examination (2017-18)

TIME - 3hrs

CLASS-VI , Mathematics

M.M.- 80

General Instructions :

- (i) All questions are compulsory.
- (ii) The question paper consists of 30 questions divided into four sections A, B, C & D
Section A consists of 6 questions of 1 mark each.
Section B consists of 6 questions of 2 marks each.
Section C consists of 10 questions of 3 marks each.
Section D consists of 8 questions of 4 marks each.

(SECTION-A)

- 1. Find the LCM of 20,25 and 30.
- 2. If $4n = 32$, then find the value of n .
- 3. Find the ratio of 81 to 108.
- 4. Perimeter of an equilateral triangle = $3x$
- 5. Length and breadth of a rectangular Figure are 'l' and 'b'. Using its, Write the formula to find the Perimeter.
- 6. Which is greater..... 0.3 or 0.4?

SECTION-B

- 7. Write the Following as Decimal.
 $30 + \frac{6}{10} + \frac{2}{100}$
- 8. Draw a line segment of length 9.5cm and construct its perpendicular bisector
- 9. Find the prime factorisation of 980.
- 10. Express as metres using decimal : 8 m 6 cm
- 11. Solve:
- 12. Find the common factors of 75,60 and 210.

SECTION-C

- 13. Find the number of lines of symmetry for the following shapes :

- 14. Find the sum of $15 + 0.632 + 13.8$.
- 15. With AB of length 4.6 cm as diameter, draw a Circle.
- 16. Find the perimeter of the fig.

- 17. Are 30,40,45,and 60 in proportion? OR
Divide 20 pens between Seema and poonam in the ratio 3 : 2.
- 18. Find the rule, which gives the number of matchsticks required to make matchstick pattern of letter T as T.
Use a variable to write the rule.
- 19. Draw Following angles. (Use Ruler and Compass)(a) 45° (b) 120°
- 20. The area of a rectangular piece of cardboard is 36 sq.cm and its length is 9cm. Find the width of the cardboard?
- 21. Express as kg using decimal;
a) 2g b) 3750g c) 12kg 150g
- 22. A car travels 90km in $2\frac{1}{2}$ hours. a) How much time is required to cover 30km with the same speed ?
b) Find the distance covered in 2 hours with the same speed.

SECTION-D

23)The number of mathematics books sold by a shopkeeper on six consecutive days is shown below;

Days	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday
No. of books sold	65	40	30	50	20	70

24. Give Expressions for the following cases :

(a) 25 added to r .

(b) n multiplied by 2, and 3 subtracted from the Product.

25. Ashish travels 15km 268 m by bus, 1km and 7m by car and 500m by Foot in order to reach his school. How far is his School from his Residence?

26. A motor bike travels 220 km in 5 Liters of Petrol. How much distance will it cover in 1.5 liters of petrol ?

27. If the cost of 6cans of juice is Rs210 , then what will be the cost of 4 cans of juice?

28.In a morning walk,three persons step off together .Their steps measure 80cm,85cm, and 90cm respectively.What is the minimum distance each should walk so that all can cover the same distance in complete steps?

29.The sale of electric bulbs on different days of a week is shown

Observe the pictograph and answers the following questions ;

A)How many bulbs were sold on Friday/

Ø=2 bulbs	
Monday	ØØØØØØ
Tuesday	ØØØØØØØØ
Wednesday	ØØØØ
Thursday	ØØØØØ
Friday	ØØØØØØØØ
Saturday	ØØØØ
Sunday	ØØØØØØØØØØ

B)On which day were the maximum number of bulbs sold?

C)Can you find out the total sale of the week?

D)If one big carton can hold 9 bulbs. How many cartons were needed in the given week.

30)Complete the table and by inspection of table find the solution to the equation $m+8=14$.

m	1	2	3	4	5	6	7	8	9
M+8									

Atomic Energy Central School No.4,Rawatbhata
Sample Paper for Session End Examination (2017-18)

TIME - 3hrs

CLASS-VI (ENGLISH)

M.M.- 80

This question paper has four sections.

Section-A-	Reading-	20 Marks
Section-B-	Writing-	20 Marks
Section-C-	Grammar-	15 Marks
Section-D-	Literature-	25 Marks

General Instructions

1. Attempt all the questions.
 2. All the answers must be correctly numbered as in the question paper and written in the answer sheet.
 3. Attempt all the questions in each section before going on to the next section.
-

Section-A- Reading- 20 Marks

1. Read the following passage carefully and answer the questions that follow- (5)

I learned to handle money at a very young age. But most children become adults with little or no financial literacy. Here are four ways to make children understand money.

The first way is to set good examples. Children must understand by example that money comes from hard work, and that it must not be wasted. I grew up seeing my parents work hard, earn more and save sensibly- and like Dad I have never run into debt.

Secondly, we must teach basic money management at home, because that's never taught at school. Many parents don't discuss money with their children, one reason why there is financial illiteracy among adults. Most experts feel it's best to give an allowance, depending on the child's age and how much the parent feels is right. By the time I was in high school my Dad told me about his small investments- fixed deposits, gold and property. Today I know that he was 'allocating his assets to spread the risk.'

Children also learn money management by working part-time jobs. Teenagers can work part time in advertising, malls and restaurants. These jobs provide the joy of their very first earnings. They will also learn the dignity of labour.

Today, many youngsters are deep in credit- card debt, and parents are partly to blame, for not teaching them that borrowing money, costs money which can ruin you. Make children understand that the craving for more and more which their friends might have is not wise or appropriate behavior.

- a) 'Financial literacy' means-
 - i. Handling money at a young age
 - ii. Childhood interpretation of money
 - iii. Money management by working, saving and increase of assets
 - iv. Working in part-time jobs and earnings for the first time
- b) Basic money management can be taught at home by-
 - i. Discussing money at home
 - ii. Fiving an allowance
 - iii. Talking about investments in various areas such as property and gold
 - iv. All of the above

- c) Young adults get caught in debt traps because-
 - i. Their parents didn't make them financially literate
 - ii. They didn't work part-time
 - iii. High rates of interests
 - iv. Craving for too much and living beyond their means
- d) Which is not the way to make children understand money-
 - i. To set good examples
 - ii. Teach basic money management
 - iii. Learn money management by working part-time jobs
 - iv. To teach how to save trees
- e) Investment means-
 - i. Fixed deposits
 - ii. Gold
 - iii. Immovable property
 - iv. All of them

2. Read the following poem carefully and answer the questions that follow- (5)

Patient and steady will all he must bear,
 Ready to meet every challenge with care,
 Easy in manner, yet solid as steel,
 Strong in his faith, refreshingly real,
 Isn't afraid to propose what is bold,
 Doesn't conform to the usual mould,
 Eyes that have foresight, for hindsight won't do,
 Never backs down when he sees what is true,
 Tells it all straight, and means it all too.
 Going forward and knowing he's right,
 Even when doubted for why he would fight,
 Over and over he makes his case clear
 Reaching to touch the ones who won't hear.
 Growing in strength, he won't be unnerved,
 Ever assuring he'll stand by his word.
 Wanting the world to join his firm stand,
 Bracing for war, but praying for peace,
 Using his power so evil will cease,
 So much a leader and worthy of trust,
 Here stands a man who will do what he must.

- a) This poem is about the qualities ashould possess.
- b) The leader would fight bravely but at the same time pray for.....
- c) Using his power so evil will cease: Here 'cease' means to.....
- d) A true leader is a man who can be.....
- e) According to you, what qualities a leader should have?

3. Read the following passage carefully and answer the questions that follow- (10)

How does the television affect our lives? It can be very helpful to people who carefully choose the shows that they watch. Television can increase our knowledge of the outside world; there are high quality programmes that help us to understand many fields of study, science, medicine, arts as well as patients in hospitals. It also offers non-native speakers the advantage of daily informal language practice. They can increase their vocabulary and practice listening.

On the other hand, there are several serious disadvantages of television. Of course, it provides us with a pleasant way to relax and spend our free time, but in some countries, people watch television for an average of six hours or more a day. Many children stare at television screen for more hours each day than they do anything else, including studying and sleeping. It's clear that the tube has a powerful influence on their lives and that its influence is often negative.

Recent studies show that after only thirty seconds of watching television, a person's brain relaxes the same way that it does just before the person falls asleep. Another effect of television on the human brain is that it seems to cause poor concentration. Children who view a lot of television can often concentrate on a subject for only fifteen to twenty minutes. They can pay attention only for the amount of time between commercials.

Another disadvantage is that television often causes people to become dissatisfied with their own lives. Real life does not seem as exciting to those people as the lives of actors on the screen. To many people, television becomes more real than reality and their own lives seem boring. Also, many people get upset or depressed when they can't solve problems in real life as quickly as television actors seem to.

Before a child is fourteen years old, he or she views 11000 murders on the tube. He or she begins to believe that there is nothing strange about fights, killings and other kinds of violence. Many studies show that people become more violent after certain programmes. They may even do the things that they saw in a violent show.

- A. How does television help us?
- B. What is the effect of television on the human brain?
- C. What is the effect of television on children?
- D. How does the television help non-native speakers?
- E. What is the meaning of the word 'informal' in Para 1.
- F. Give the synonym of 'disadvantage' in Para 4
- G. Give the antonym of 'pleasant' in Para 2.
- H. Pick a word from the passage that means 'made sad'.
- I. The word 'tube' refers to.....
- J. Find the word which is similar to 'focus' in Para 3.

Section-B- Writing- 20 Marks

4. You are Amit, the Head Boy of Bharat Public School, Rawatbhata. Write a notice on behalf of your school inviting all the parents of the students of your school to attend the Parent teacher Meeting to be held on 5th March 2018. 5M
5. Write a paragraph on the following topic- 'How to keep fit and fine'. You may take the help of the following points- 7M
Early to bed, early to rise, avoid fast food, sports activity, walking in morning and evening, yoga, use bicycle, avoid anger, calm and cheerful, healthy food, exercises, no to liquor and smoke, be in touch with nature.
6. With the help of the given outlines, develop a story along with its suitable title and moral. 8M

Old peasant...all his lazy sons...peasant dying...called his sons...a treasure...hidden in the fields...dig the land...died...sons dig every bit of the land... no treasure...showed the corn...a very fine crop/...sons learnt a lesson.

Section-C- Grammar- 15 Marks

7. Rearrange the following words and phrases to form meaningful sentences. 3M

- A. that can infect/ a computer / is a program /a computer virus
- B. or USB drive/ can spread /a true virus/through the internet
- C. anti-virus software /known viruses /can detect / that /many users install

8. Write the opposite of the following words 3M

- A.identified
- B.educated
- C.beautiful

9. Match the words and phrases with their meanings. 4M

		Meanings
A	Homesick	Almost
B	Practically	Understanding the difficulties
C	Appreciate	Test the strength of
D	Exercise	Wanting to be home

10. Make nouns by adding- ness or ity 2M

- A.Honest
- B.Creative

11. Make the sentences using these words 3M

- Beautiful,
- School,
- Pen drive

Section-D- Literature- 25 Marks

12. Read the following extract and answer the following questions. 3M

One day she spoke to Jumman, “My son, it is now obvious that I am not wanted in your house. Kindly give me a monthly allowance so that I can set up a separate kitchen”

- A. Who does ‘she’ refer to?
- B. What did she complain of?
- C. Find a word in the above passage that means the same as ‘clear’.

13. Who said to whom- 2M

- A. My wife knows best how to run the house.
- B. I can’t pay you a penny for the wretched beast you sold me.

14. Answer any four of the following questions. 2*4=8

- A. Where was Kalpana Chawla born? Why is she called an Indian- American?
- B. What was the game that every child in the school had to play?
- C. Why does the poet want to know where the teachers go at four o’clock?
- D. Why was Jumman happy over Algu’s nomination as head panch?
- E. How do desert animals survive without water?
- F. Who were the other two spectators? What did they do?

15. Answer any four of the following questions. 2*4=8

- A. Why did Swami Haridas say Tansen was talented?
- B. What did the crocodile tell the monkey midstream?
- C. What did Saeeda tell the sunrays to do?
- D. In what way is Pambupatti different from any other village?
- E. Why did Vijay Singh ask the ghost disguised as Natwar to come closer?

16. What are some of the particular habits of the mongoose and the camel? 4M

Atomic Energy Central School No.4, Rawatbhata
Sample Paper for Session End Examination (2017-18)

TIME - 3hrs

CLASS-VI, Social Science

M.M.- 80

SECTION –A

1 X14 = 14 Marks

Write the correct answer from the given choices.

Q.1 Who was Siddhartha?

- (a) son of Ashoka (b) son of Chandragupta (c) founder of Buddhism (d) Kautilya

Q.2 Arthshastra” was written by_____

- (a) Ashoka (b) Chandragupta (c) Buddha (d) Kautilya

Q. 3 The capital of Pallavas was _____.

- (a) Madurai (b) Kanchipuram (c) Nalanda (d) Pataliputra

Q. 4 The largest planet of our solar system is

- (a) Earth (b) Venus (c) Jupiter (d) Moon

Q. 5 Which is the largest continent?

- (a) Africa (b) Asia (c) Australia (d) Europe

Q. 6 Grains like wheat and barley have been found in -----

- (a) Koldihwa (b) Mahagarh (c) Mehargarh (d) Hallur

Q. 7 Collection of land revenue from the Farmers is responsibility of

- (a) Patwari (b) Police (c) Tehsildar (d) District Collector

Q. 8 Big cities will have _____ to run Administration.

- (a) Municipality (b) Municipal Corporation (c) Block Samithi (d) Zila Parishad

Q. 9 Who wrote the Harshacharita?

- (a) Banabhatta (b) Kalidasa (c) Tulsidas (d) Akbar

Q. 10 The Indian Islands in the Bay of Bengal are known as

- (a) Andaman and Nicobar
(c) Lakshadweep
(d) Maldives

Q. 11 The mount range that separates Europe and Asia

- (a) The Andes (b) The Ural (c) The alps (d) The Himalayas

Q. 12 What did Dhakshitapatha?

- (a) route to north (b) route to south (c) village roads (d) south India

Q. 13 The world’s highest rainfall occurs in

- (a) Mumbai (b) Asansol (c) Mawsynram (d) Delhi

Q. 14 The geographical feature that separates India and Sri Lanka

- (a) The Himalayas (b) Palk Strait (c) The Berring Strait (d) The Alps

SECTION--- B

2 X 7 = 14 Marks

Q.15 Why did Budha use Prakrit language for teaching?

Q.16 What do you mean by Shrenis?

Q.17 What were the things for which South India was famous?

Q.18 Name major Continents of the Earth.

- Q.19 What is mountain?
Q.20 Name the island neighboring countries of India.
Q.21 Name some commercially important trees of evergreen forest.

SECTION-C

3 X 9 = 27 Marks

Answer the following questions

- Q.9 List the different types of people you read about in kalpattu who depend on farming. Who is the poorest among them and why?
- Q.10 What are the objectives of watershed development programme?
- Q. 11 What were the main teachings of Mahavira?
- Q. 12 Describe the functions of Grambhojaka. Why do you think he was powerful?
- Q. 13 Why did Kings want to control the silk route?
- Q14 Explain the following:-
(a) Iron Pillar at Delhi (b) Prashasti
- Q15 How many levels are involved in the Panchayat Raj system? Describe.
- Q.16 Why river plains are thickly populated?
- Q 17 What is the difference between evergreen forests and deciduous forests?
3 M

SECTION—D

5 X 5 = 25 Marks

Answer the following questions-

- Q. 18 What is the link between a Gram Sabha and a Gram Panchyat?
- Q. 19 In what ways is a permanent and regular job different from a casual job? Discuss.
- Q. 20 What is the work of aTehsildar?
- Q. 21 Explain the major domains of the earth.
- Q. 22(a) Locate and label the following places.
(i) Sanchi (ii) Magadha
- (b) Locate and label the following features on the same map.
(i) Deccan plateau (ii) Great Indian Desert (iii) Western Ghats

- प्र.1 निम्नलिखित संस्कृत गद्यांश का हिन्दी में अर्थ कीजिए- 5
 एकदा दश बालकाः स्नानाय नदीम् अगच्छन्। ते नदीजले चिरं स्नानम् अकुर्वन्। ततः ते तीर्त्वा पारं गताः।
 तदा तेषां नायकः अपृच्छत्-अपि सर्वे बालकाः नदीम् उत्तीर्णाः।
 या
 अजीजं दृष्ट्वा स्वामी चकितः भवति। स्वामी शनैः शनैः पेटिकाम् उद्घाटयति। पेटिकायां लघुपात्रद्वयम् आसीत्। प्रथमं सः
 एकं लघुपात्रम् उद्घाटयति। सहसा एका मधुमक्षिका निर्गच्छति।
- प्र.2 निम्नलिखित में से किसी एक श्लोक का हिन्दी में अर्थ कीजिए 5
 प्रियवाक्यप्रदानेन सर्वे तुष्यन्ति जन्तवाः
 तस्मात् प्रियं हि वक्तव्यं वचने का दरिद्रता
 या
 काकः कृष्णः पिकः कृष्णः को भेदः पिककाकयोः
 वसन्तसमये प्राप्ते काकः काकः पिकः पिकः।
- प्र.3 निम्नलिखित प्रश्नों के उत्तर एक पद में दीजिए- 5
 क. धीवरेण किं प्राप्तम्?
 ख. कृषकात् दूरे किं तिष्ठति?
 ग. पुष्पोत्सवस्य आयोजनं कदा भवति?
 घ. पथिकः किम् अवदत्?
 ङ. असतो मा कुत्र गमय?
- प्र.4 शुद्ध कथन के सामने आम तथा गलत कथन के सामने न लिखिए- 2
 क. सर्वे वाटिकायाम् अभ्रमन्
 ख. ते वस्तुतः नव बालकाः एव आसन्।
 ग. एकः बालकः नद्यां मग्नः।
 घ. ते सुखिताः तूष्णीम् अतिष्ठन्।
- प्र.5 निम्नलिखित शब्दों की सहायता से वाक्यों की पूर्ति कीजिए- 4
 वृक्षयोः, पुष्पेषु, गंगायाम्, विद्यालये, उद्यानेषु
 1. वयं.....पठामः।
 2. जनाः.....भ्रमन्ति।
 3.भ्रमराः गुञ्जन्ति।
 4.फलानि पक्वानि सन्ति।
- प्र.6 निम्नलिखित शब्दों की सहायता से विलोम लिखिए- 5
 प्रविशति, सेवकः, मूर्खः, नेतुम्, नीचैः, दुखितः
 1 चतुरः..... 2. निर्गच्छति.....3. आनेतुम्..... 4. प्रसन्न..... 5. स्वामी.....
- प्र.7 कोष्ठक में दिए गए शब्दों में से उचित शब्द चुनकर वाक्य पूर्ति कीजिए- 4
 क.बहवः उत्त्वाः भवन्ति।(भारतम् भारते)
 ख.मीनाः वसन्ति।(सरोवरे सरोवरात्) -----
 ग. खगाः..... निवसन्ति।(नीडानि नीडेषु)
 घ. छात्राः.....प्रयोगं कुर्वन्ति। (प्रयोगशालायाम् प्रयोगशालायाः)
- प्र.8 मुनि अथवा पुष्प शब्द के रूप चतुर्थी तथा षष्ठी विभक्ति में लिखिए। 6
- प्र.9 पठ अथवा गम् धातु के रूप सभी वचन एव पुरुष में लिखिए 4

Atomic Energy Central School No.4 Rawatbhata
Sample Paper (Session End Examination 2017-2018)

Time- 3 Hrs

Class – VI, Science

Max Marks- 80

General Instructions:

1. The question paper consists of five sections.
2. Section A, contains 10 questions of 1 mark each.
3. Section B, contains 11 questions of 2 marks each.
4. Section C, contains 9 questions of 3 marks each.
5. Section D, contains 4 questions of 4 marks each.
6. Section E, contains 1 question value based) of 5 marks.

SECTION –A(1x 10=10 MARKS)

Q.1. Which of the following has a tap root?

- a) Maize b) Wheat c) Pea d) Rice

Q.2. Earthworms moves by means of

- a) Flagella b) Circular & Longitudinal muscles c) Cockroach d) Snake

Q.3. Deserts, grasslands & forests are included under

- a) Aerial habitats b) terrestrial habitats c) aquatic habitats d) Mountain habitats

Q.4. The motion described by the needle of a sewing machine is

- a) rotational b) circular c) periodic d) rectilinear

Q.5. The energy which causes in us the sensation of vision is

- a) Light b) wind c) heat d) electrical

Q.6. A material which does not allow the electric current to pass through it is called

- a) conductor b) insulator c) convector d) none of these

Q.7. Magnetite is a powerful

- a) artificial magnet b) natural magnet c) temporary magnet d) electromagnet

Q.8. Excessive rains may cause

- a) damage to aquatic animals b) loss to crops
c) damage to property d) all of these

Q.9. A gaseous cover surrounding the earth is-

- a) cloud b) atmosphere c) wind d) smoke

Q.10. Which one is a non-bio degradable waste?

- a) plastic b) cow dung d) vegetables d) banana peel.

SECTION-B (2x11=22 Marks)

Q.11. Classify plants on the basis of nature of stem they possess.

Q.12. Name the joints found in /between

- a) Teeth & gum b) Finger c) Skull d) Knee

Q.13. Why is a flying insect said to be in the state of motion? Also state one difference between rotational & circular motion.

Q.14. What do you mean by reflection of light? Name two objects which reflect light.

Q.15. Draw diagram for (i) open circuit (ii) closed circuit

Q.16. Name two ways by which a bar magnet loses its magnetism. Where will you find the poles in a bar magnet?

Q.18. Why we see dew on leaves of grass on winter mornings.

Q.19. Write two uses of windmill

Q.20. Why it is advised that we should include crushed egg shells in the food of red worms?

Q.21. We should not throw polythene carelessly in our surrounding. Give two reasons.

SECTION C (3X9=27 MARKS)

Q.III. Answer the following in 3-4 sentences.

Q.22. (i) Draw a labelled diagram of a flower showing its different parts.

(ii) What is transpiration?

Q.23. What is a ball & socket joint? Explain with the help of a diagram.

Q.24. What do you mean by a stimulus? Give two examples to show how animals respond towards stimulus.

Q.25. (i) The distance between two cities A and B is 487 KM. Express this distance in meter.

(ii) State any two precautions which we should take while measuring the length of an object.

Q.26. How shadow is different from the image formed in a pinhole camera?

Q.27. Which property of magnet help us to know directions at a particular place? Also explain the structure of device which works on this property.

Q. 28. How clouds are formed?

Q.29. Name two activities which consume oxygen of air. How this used oxygen is replenished?

Q.30. Give reasons-

i) We should not burn garbage.

ii) We should recycle paper.

iii) Food items like pickle & milk products should not be given to redworms.

SECTION D 4X4=16 marks.

Q31.(i) Write two differences between root & stem.

(ii) In which form leaves store food? How will you prove it?

Q.32. (i) Explain why snake moves forward very fast & not in a straight line.

(ii) Explain movement in snail

Q.33. State one advantage which following animals derive from following adaptations.

(a) Fishes have streamlined body b) Mountain goat have strong hooves

(c) Trees like Pines & deodar have conical shape d) Dolphins & whales have blowholes.

Q.34. (i) What are the ill effects of drought?

(ii) Discuss two techniques of rain water harvesting.

SECTION E (Value based)

Q.35. Outside the house of meenu electrical repair work was going on.She observed that electricians were wearing rubber shoes & gloves of rubber. She also noticed that the handles of electrical tools were also made up of plastics. Soon after, she noticed that her younger brother was playing with the electrical switches of circuit of their house. She cautioned him not to do that again.

i) Why electricians were wearing shoes & gloves made up of rubber?

ii) What is a switch? What is its use?

iii) What values are shown by meenu?

खंड क

प्र०१ निम्नलिखित गद्यांश को पढ़कर नीचे दिए प्रश्नों के उत्तर लिखिए -

बहुत से लोगों से मित्रता करना भी ठीक नहीं है क्योंकि सच्ची और आदर्श मित्रता एक दो से ही संभव है। यह भी ध्यान रखना चाहिए कि किसी को भी अपने प्रेम और विश्वास में लेने से पहले खूब जाँच परख लेना चाहिए और फिर धीरे धीरे प्रेम को प्रगाढ़ करना चाहिए। प्रसिद्ध विद्वान इयुमाज का पक्की मित्रता का मन्त्र बताते हुए कहना है कि मनुष्य जो स्वयं करे, उसे भूल जाये और उसका मित्र उसे सदेव याद रखे। मित्रता का यही आधार है। मिलने पर मित्र का आदर करना, पीठ पीछे उसकी प्रशंसा करना तथा आवश्यकता के समय उसकी सहायता करना ही मित्रता को स्थायी करने का मन्त्र है।

- क. गद्यांश के लिए उपयुक्त शीर्षक क्या है ? २
- ख. सच्ची मित्रता कितने लोगों के साथ हो सकती है ? २
- ग. मित्र की किस बात को याद रखना चाहिए ? २
- घ. पक्की मित्रता का मन्त्र क्या है ? २
- ङ. मित्र के मिलने पर क्या करना चाहिए ? २

प्र०२. निम्नलिखित काव्यांश को पढ़कर नीचे दिए प्रश्नों के उत्तर लिखो -

मैं मजदूर मुझे देवों की बस्ती से क्या ?
युगों - युगों से इन झोपड़ियों में रहकर भी
औरों के हित लगा हुआ हूँ महल सजाने ।
ऐसे ही मेरे कितने साथी भूखे रह ,
लगे हुए हैं औरों के हित अन्न उगाने ।
इतना समय नहीं मुझको जीवन में मिलता
अपनी खातिर सुख के कुछ सामान जुटा लूँ ।

- क. यह कविता किसके बारे में लिखी गई है ? २
- ख. यह किस जगह रहता है ? २
- ग. अन्न उगाने का काम कौन करता होगा ? २
- घ. यह अपने लिए सामान क्यों नहीं जुटा पाता ? २
- ङ. यह औरों के लिए क्या क्या काम करता है ? २

खंड - ख

प्र०३ निम्नलिखित प्रश्नों के उत्तर भाषा की बात के आधार पर लिखिए

- क .निम्न शब्दों का अर्थ लिखकर वाक्य बनाओ ३
- जमघट , टटोलना , हेकड़ी
- ख. निम्न शब्दों के अर्थ में अंतर स्पष्ट करो ३
- अवधि अवधी , दिन दीन , मैं - मैं

ग. “लोक ” शब्द से तीन शब्द बनाओ	३
घ . निम्न शब्दों में स्त्रीलिंग और पुल्लिंग--शब्द-अल्म- करो पतीला , कालिख ,भराई ,रोशनी , चक्की ,सेवा	३
ङ . निम्न शब्दों में प्रत्यय पहचानो और वाक्य बनाओ बुनावट , दबाव, घिसाई	३

खंड ग

प्र०४ निम्न काव्यांश को पढ़कर प्रश्नों के उत्तर लिखो

बुझा दीप झाँसी का तब डलहोजी मन में हरषाया,
राज्य हड़प करने का उसने यह अच्छा अवसर पाया ,
फौरन फौजें भेज दुर्ग पर अपना झंडा फहराया ,
लावारिस का वारिस बनकर ब्रिटिश राज्य झाँसी आया |

क. इस कविता का नाम और कवि का नाम लिखो	१
ख. डलहोजी मन में क्यों हरसाया ?	२
ग. डलहोजी ने फौरन क्या - क्या किया ?	२

प्र०५ .निम्नलिखित में से किन्हीं पाँच प्रश्नों के उत्तर लिखिए

१५

- क. राजप्पा ने नागराजन का अलबम अँगीठी में क्यों डाल दिया ?
ख. बाँस की बुनाई मानव के इतिहास में कब आरम्भ हुई ?
ग. राम ने थकी हुई सीता की क्या सहायता की ?
घ. गाँधी जी ने श्रीमती पोलक के बच्चे का दूध कैसे छुड़वाया ?
ङ. हमारे यहाँ स्त्रियों के खास गीत कौनसे हैं ?
च. कविता में छोटे होने की कल्पना क्यों की गई है ?
छ. लाखों करोड़ों वर्ष पहले हमारी धरती कैसी थी ?

प्र०६ . निम्न प्रश्नों के उत्तर “बाल रामकथा ” के आधार पर लिखो

क .शबरी किसकी प्रतीक्षा कर रही थी ?	१
ख .सुग्रीव का मूल स्थान कौनसा था ?	१
ग .हनुमान ने लंका में किस समय प्रवेश किया ?	१
घ. राम को कुछ समय के लिए लंका में कौन रोकना चाहते थे ?	१
ङ .राम - रावण युद्ध का वर्णन करो	२
च .मेघनाद को इंद्रजीत क्यों कहते हैं ?	२
च हनुमान ने राम और सुग्रीव की दशा एक जैसी क्यों समझी ?	२

खंड घ

प्र०७ शुल्क मुक्ति के लिए प्रधानाचार्य को प्रार्थना - पत्र लिखिए

५

अथवा

परीक्षा में सफल होने पर मित्र को बधाई पत्र लिखिए |

प्र०८ निम्नलिखित में से किसी एक विषय पर २०० शब्दों का निबंध लिखिए

१०

१. मेरा देश २. प्रिय त्यौहार ३ समय का सदुपयोग ४ . वर्षा ऋतू