

ATOMIC ENERGY CENTRAL SCHOOL No.-4, RAWATBHATA
Periodic Test – II (2018-19)
Subject : English

Class – IV **Section :** _____ **Date: 11/01/2019**
Name of the student : _____ **Roll No:** _____
Invigilator's sign: _____ **Time - 1 $\frac{1}{2}$ Hours**
Examiner's sign: _____ **MM : 40 MO : _____**

1. (a) Read the following passages carefully and answer the questions given below.

The blue whale is the world's biggest animal .It lives in sea water and very useful to man. In earlier days, people killed whales for their food and oil .They used whale oil for cooking and lighting. Today whale oil is used for making soaps and varnishes. But we should not kill whales because these are very few now and sometimes no whales would be left.

a) Name the world's biggest animal. (1)

b) Where does it live? (1)

c) What is the use of whale oil today? (1)

d) Put tick or cross mark.

Whales live on land _____ Whales are big animal _____ (1)

e) Arrange the words correctly. (1)

Osap _____ rwtae _____

(b) Read the following poem carefully and answer the questions given below.

A Watering Rhyme

Early in the morning,
Or the evening hour,
Are the times to water
Every kind of flower.
Watering at noonday,
When the sun is high,
Doesn't help the flowers,
Only makes them die.

Also, when you water,
Water at the roots;
Flowers keep their mouths where
We should wear our boots.
Soak the earth around them,
Then through all the heat
The flowers will have water
For their thirsty 'feet'!

1. What is the best time to water the plants? (1)

2. Write the rhyming word of ; (1)

boots _____

feet _____

3. Complete the given lines. (1)

Flowers keep _____

4. Make sentence (1)

Thirsty _____

2. Look at the picture of the beach and write 5 sentences about it :- (5)

3. Write five sentences on Hiawatha. (4)

4. Match the words in Column 'A' with words in Column 'B' (2)

A	B
King	Students
Teacher	Patients
Doctor	Courtiers
Lawyer	Clients

5. Complete the story by using an appropriate word given below (2)

my his he your

Mohan was a farmer. ___ wanted to sell _____ goats and sheep. So he went to the market. There ___ sold all ___ animals to a rich man and got a lot of money. When he was going back to ___ village, three thieves stopped him. "Stop! Give us all _____ money." Mohan was very clever. He said, "I'll give _____ money to the strongest of you." On hearing this, the thieves started fighting amongst themselves. Mohan slipped away quietly.

6. Answer the following questions

a) Why did the cow refused to get up? (2)

b) Who was Nokomis? (2)

c) What did Pundit claim to know? (2)

d) Who finally made the cow get up and how? (2)

7. Write true or false (2)

- a) The monkey is in the forest _____
- b) Hiawatha was a young Red Indian boy _____
- c) A baby cat is a pony _____
- d) The Scholar's mother tongue is Marathi _____

8. Fill in the blanks (4)

- a) Who is the poet of The Cruel Boy? _____
(H.W.Longfellow, Shyamala Kumaradas)
- b) _____ language is spoken in Maharashtra. (Marathi, Hindi)
- c) The squirrel has a long _____. (tail, tale)
- d) I can _____ the bird's song.(hear, here)

9. Write the meaning of the following words: (2)

- a) Courtier _____ b) Refused _____

10. Circle the describing words. (2)

Rohit Clever Honesty Angry

परमाणु ऊर्जा केंद्रीय विद्यालय क्र. - 4, रावतभाटा

द्वितीय सामयिक परीक्षा (2018-19)

विषय : हिन्दी

कक्षा – चौथी

अनुभाग : _____

दिनांक : 10/01/2019

विद्यार्थी का नाम : _____

अनुक्रमांक : _____

निरीक्षक के हस्ताक्षर : _____

समय : 90 मिनट

परीक्षक के हस्ताक्षर : _____

पूर्णांक : 40 प्राप्तांक : _____

प्र.1 इन शब्दों के अर्थ लिखो ।

2

खलीता - _____

पोथी - _____

हठ - _____

उत्साह - _____

प्र.2 दिए गए शब्दों के वचन बदलो ।

2

सहेली - _____

क्यारी - _____

पंक्ति - _____

समस्या - _____

प्र.3 किन्हीं दो चीजों के नाम लिखो, जिन्हें बिलोते और घोलते हैं ।

2

बिलोते हैं - _____

घोलते हैं - _____

प्र.4 इनमें कौन-कौन से ईंधन का इस्तेमाल किया जाता है ?

2

• चूल्हा - _____

• अंगीठी - _____

प्र.5 नीचे लिखे शब्दों में सही जगह पर ☺ या • का चिह्न लगाकर लिखो । 2

स्वतंत्र - इतज़ार -
धुआ - पसद -

प्र.6 नीचे लिखी चीज़ों की विशेषता बताने वाले शब्द सोचकर लिखो । 2

उदा . भारी - पत्थर

..... हलवा पेड़
..... झंडा नमक

प्र.7 किन्हीं चार चीज़ों के नाम लिखो, जिन्हें कुतरा जा सकता है । 2

.....
.....

प्र.8 दिए गए शब्दों को शुद्ध करो । 2

स्वतंत्रता - सत्यागृह -
बिरोध - अन्यय -

प्र.9 रई को और किस नाम से जाना जाता है ? 1

.....

प्र.10 गांधी जी के बारे में चार वाक्य लिखो । 4

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

प्र.11 (क) कबाड़ी क्या-क्या सामान खरीदते हैं ?

2

.....
.....

(ख) धनी बिन्नी की देखभाल कैसे करता था ?

2

.....
.....

(ग) धनी यात्रा पर जाने के लिए उत्सुक क्यों था ?

2

.....
.....

(घ) बच्चों ने खाने-पीने की चीज़ें छींके में क्यों रखी ?

2

.....
.....

प्र.12 किन्हीं चार चीज़ों के नाम लिखो, जिन्हें बिखराया जा सकता है ।

2

.....
.....

प्र.13 चूहे के अलावा कौन-कौन से जीव तुम्हारे घर में घुस जाते हैं ?

2

.....
.....

प्र.14 'कौन' कविता के लेखक का नाम क्या है ? 2

प्र.15 कविता की पंक्तियाँ पूरी करो। 2

दोना ----- रखा रह गया

कौन उठा ले गया -----?

दो टुकड़े ----- हो गई

किसने ----- काट बहाई ?

प्र.16 गांधी जी ने अहमदाबाद के पास कौन-सा आश्रम बनाया ? 1

प्र.17 तुम अपने साथियों के साथ कौन-कौन से खेल खेलते हो ? उनके नाम लिखो । 1

प्र.18 धनी कहाँ जाने की ज़िद कर रहा था ? 1

ATOMIC ENERGY CENTRAL SCHOOL No.-4, RAWATBHATA
Periodic Test – II (2018-19)

Subject : Maths

Class – IV

Section : _____

Date: 09/01/2019

Name of the student : _____

Roll No: _____

Invigilator's sign: _____

Time - $1\frac{1}{2}$ Hours

Examiner's sign: _____

MM : 40 MO : _____

Q.1.To draw circles on the ground Sita and Shan used nails and ropes. Sita used 1m long rope and Shan used 85 cm long rope. 2m

- The radius of Shan's circle is _____ cm.
- Sita's circle is _____ than Shan's circle.(bigger/smaller)

Q.2. Draw the circles of the following radius. 3m

a. 3.5 cm

b. 2 cm.

Q.3. Draw a design by using compass. 3m

Ans.

Q.4. Draw four different ways to divide a rectangle in 4 equal parts.

2m

Ans

Q.5. Colour the given part of the shapes.

3m

Ans

$\frac{1}{4}$

$\frac{3}{4}$

Q.6.(a) If YES becomes ZFT then what is the meaning of given secret message?

4m

HPPE OJHIU - _____

(b) If JUMP becomes 10 21 13 16 then what is the meaning of

7 15 15 4 4 1 25 - _____

Q. 7. Complete the number tower.

4m

Q.8. Use numbers 1 to 9 and fill these circles and the rule is that the number on each line add up to 15 and no number should be repeated. 2m

Q.9. There are 120 apples. $\frac{1}{4}$ of them are rotten. How many apples are fresh? 2m

Ans.

Q.10. See the table and answer the given questions. 3m

Item	Potato	Onion	Carrot	Pumpkin	Tomato
Price in Rs.(Per Kg)	8	12	16	4	20

(i) How much does $\frac{1}{2}$ kg tomatoes cost?

Ans.

(ii) What is the price of $\frac{3}{4}$ kg carrots?

Ans.

(iii) What is the price of $\frac{1}{4}$ kg onions?

Ans.

Q.11. Fill in the gaps.

5m

i) $\frac{1}{2}$ metre = _____ cm

ii) $\frac{3}{4}$ metre = _____ cm

iii) $\frac{1}{4}$ metre = _____ cm

iv) $\frac{1}{4}$ kg = _____ grams

v) $\frac{3}{4}$ litre = _____ millilitres

vi) 4kg = _____ grams

vii) 1 kg = 350 g + _____ g + 450 g

viii) Radius is just _____ of a diameter.

ix) $\frac{1}{4} + \frac{1}{4} + \frac{1}{4} =$ _____

x) $\frac{1}{2} + \frac{1}{4} =$ _____

Q.12. Continue the pattern.

5m

a) 894, 794, 694, _____, _____

b) 20 Z, 18 Y, 16 X, _____, _____

c) 15, 19, 23, _____, _____

d) AB, DE, GH, _____, _____

e) 8, 18, 28, _____, _____

Q.13. Use numbers 1 to 6 to fill the boxes.

2m

Rule: Sum of each side should be 12. No number should be repeated

ATOMIC ENERGY CENTRAL SCHOOL No.-4, RAWATBHATA

Periodic Test – II (2018-19)

Subject : EVS

Class – IV

Section : _____

Date: 08/01/2019

Name of the student : _____

Roll No: _____

Invigilator's sign: _____

Time - 1 $\frac{1}{2}$ Hours

Examiner's sign: _____

MM : 40 MO : _____

Q.1) Mark the following states in Map with different colours and names. 4

1. Assam

2. Maharashtra

3. Karnataka

4. Andhra Pradesh

Q.2) State whether the statements are true or false.

5

- 1) Water park had no water. ()
- 2) We need to take permission from the government to cut the tree. ()
- 3) The Oak tree found in Australia. ()
- 4) Lift can be seen in hut . ()
- 5) The toilet was very neat and clean.()

Q.3) Match the following

5

- | | | |
|-----------------------|---|--|
| 1) Coppersmith | : | a) twigs, dry leaves, bits of tree trunk |
| 2) Pigeon | : | b) high upon the tree |
| 3) Crow | : | c) diarrhoea and vomiting |
| 4) Sunbird | : | d) hole in the tree trunk |
| 5) Dirty water causes | : | e) anywhere in the house |

Q.4) Choose correct option and fill in the blanks.

4

- 1)bird does not make its own nest. (Crow/koel)
- 2) Basva is a (farmer / driver)
- 3) House of Babloo has bigwindows. (glass/silk)
- 4) Vaishali's whole family starts working atin the morning. (3AM /4 AM)

Q.5) Give any two examples of each.

4

- 1) Tools that used by farmer _____ , _____
- 2) Name of festivals _____ , _____
- 3) Birds make their nest in the house _____ , _____
- 4) Name two leafy vegetables _____ , _____

Q.6) Answer the following questions in one or two sentences. (any 5) 10

1) Why does the vegetable seller sprinkle water on vegetables in summer?

2) Why was Raziya worried when she read the newspaper?

3) For what work the birds use their feet ?

4) Name any two vegetables that you can eat both raw and cooked.

5) Why was Nandita's Mama worried?

6) How does the water become dirty ?

Q.7) Draw the following pictures neatly.

4

1) Khunti

2) Illige

Q. 8) Write what happen-

2

i) If we are late to take out the onion crops then

ii) If we do not remove the weeds from onions field then

Q.9) What are the different materials do, birds use when they build their nests ?

1

Q.10) What do you mean by Bheema Sangh ?

-----*****-----