

ATOMIC ENERGY CENTRAL SCHOOL NO-4, RAWATBHATA
CONFIDENCE EXAMINATION (2018-19)
CLASS-VI - SUBJECT-ENGLISH

TIME- 3 HOURS

TOTAL MARKS- 80

General Instructions-

1. This paper is divided into 4 sections.
Section A: READING - 20M
Section B: WRITING- 20M
Section C: GRAMMAR- 15M
Section D: LITERATURE- 25M
2. All questions are compulsory.
3. You may attempt any section at a time.
4. Write neatly and legibly.

Section A: READING

20M

1. Read the following passage carefully and answer the questions that follow. **10M**

Health is a state of complete physical, social and mental well-being. It is a condition where mind, body and spirit are free from illness, injury and pain. Health is as valuable as money and without it; you would not enjoy anything in life.

Without good health, neither people will work efficiently, nor will students study properly. One cannot work if one is unwell. Similarly, one cannot work or do anything if is depressed over something.

Children also need to be healthy as it is vital for their growth and development of mind. They should be healthy as they are required to remain alert and attentive in classes. There are various ways by which people can live a good and healthy life. Many people do not get enough time for physical exercise. Thus, they become obese, suffer from hypertension and diabetes. Even children like to sit in front of their computers and avoid outdoor games and activities.

People should visit a gym or go for morning walk at least every other day or work out so that they can burn fats deposited in their body. Children should play outside rather than sitting and playing video-games at their houses.

They should drink plenty of water; it keeps our skin healthy and burns body fats. Proper sleep is also important as our body needs to relax and reduce stress. We should eat proper balanced diet.

Processed food and fast food are immensely popular among the young generation. It has been found that such foods are the culprits behind obese body. Eat more fruits, vegetables and avoid fatty foods. Quit unhealthy habits like smoking, drinking alcohol and chewing tobacco. Apart from causing cancer, they are the reason behind bronchitis, cough, asthma and even early onset of ageing.

- | | |
|---|---|
| A. Why drinking plenty of water is necessary? | G. Write antonym for the word 'efficient'. |
| B. How can we stay healthy and fit? | H. Who suffers from hypertension and diabetes? |
| C. Give synonym for the word 'popular'. | I. What kind of food is popular among the young generation? |
| D. Children should play outside because... | J. Quit unhealthy food habits. They are the reason for..... |
| E. Those who are obese suffer from..... | |
| F. Write antonym for the word 'indoor'. | |

2. Read the following passage carefully and answer the questions that follow. **10M**

Honesty is a virtue. People say we should always speak the truth as we don't have to remember what we said. Honest people are respected and trusted everywhere as they stand by the truth. But people might find themselves in a situation that requires them to tell one or two lies to avoid trouble. This can provide a temporary solution not a final breakthrough. Being honest is not easy. Those who speak the truth face difficulty in the beginning but later things become simple.

Honesty is the best policy because no matter how good you are at telling lies, the truth will always come out. Honesty helps to steer us in right direction in life and helps us avoid criminal activities. An honest person always lives a satisfied life because his conscious is clear. Such a person does not have to worry about being caught.

People who constantly lie not only lose their friends but also their reputation since no one would like to associate with a dishonest person. Even when a dishonest person tries to speak the truth, nobody

believes him. A dishonest person loses self-confidence in life. Sometimes, people lie again and again to escape problems. They make their life more complicated.

People who are dishonest have tendency to cheat others. They will be involves in corrupt activities. They fool people to fulfill their selfish ends. Therefore, it is important to be honest as this leads to a good and free life.

People are rewarded later in life if they follow the path of truth. Always live an honest life, stand up to right things. Keep in mind that you are solely responsible for what you say or do. Be honest and everything will turn good for you.

- A. Those people who constantly lie.....
- B. Write synonym for the word 'responsible'.
- C. Why being honest is not an easy thing?
- D. When a dishonest person tries to speak truth.....
- E. Write a reason behind lying.
- F. Give antonym of the word 'temporary'.
- G. Write antonym for the word 'reward'.
- H. Write synonym for the word 'contended'. (Para 2)
- I. What kind of tendency dishonest people have?
- J. Write the theme/summary of the above paragraph in two lines.

Section B: WRITING

20M

- 3. You found a wrist watch lying in the playground during recess. Write a notice in about 50 words to inform everyone so that you may give it back to its owner. Supply the necessary details. You are Sumit. 5M
- 4. You are Reena/Ramesh staying at Mohan Enclave, Mumbai. Write a letter to your father describing all the activities held in your school as part of 'Sports Week' recently held in school. 7M
- 5. The following are clues for you to write a short story in 100 to 125 words. Don't forget to give your story a title and moral. 8M
a man and his wife.....their goose laid golden egg everyday....they wished of becoming rich fast.....thought bird has gold inside.....killed it.....lost even an egg everyday.

Section C: GRAMMAR

15M

- 6. Edit the following sentences. There is one error in each sentence. 3M
 - A. Last summer vacation, I visit Kulu and Manali.
 - B. Kulu was a beautiful valley full of lush green tees.
 - C. We stayed at hotel Happy King since three days.
- 7. Rearrange the following jumbled words to make meaningful sentences. 3M
 - A. Our children/to get educated/to school/we send.
 - B. Are very much/the schools/concerned/of the children/about the safety.
 - C. Take/must/the schools/precautions/necessary.
- 8. Fill in the blanks. 3M
 - A. Can this situation beby you? (control/controlled)
 - B. Walking dailyin many ways. (help/helps)
 - C. I.....speak Tamil fluently when I was just 5 years old. (can/could)
- 9. Make meaningful sentences using the following words. 3M
 - A. Computer
 - B. Sports
 - C. Discipline
- 10. My flat has a big dining hall. (begin the sentence like 'There.....')
- 11. Ask questions using a suitable form of the word in brackets. 2M
 - A. Which animal is the..... (tall) ?
 - B. Which is the(old) living animal?

Section D: LITERATURE

25M

12. Read the extract and answer the questions that follow-

3M

Words are the food and dress of thought
They give it its body and swing
And everyone's longing today to hear
Some fresh and beautiful thing.

A. Name the poem and the poet.

C. What does every one wish to hear

B. Words are.....and.....of thought.

13. Read the following lines and write down who said these words 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-

2x4= 8M

A. What did Radha feel after she climbs high on the trees?

B. Why was Jumman happy over Algu's nomination as head Panch?

C. How many prizes did the boy win? What were they?

D. How do desert animals survive without water?

E. What happened to the crow in the end?

15. Answer **any four** of the following-

2x4=8M

A. Why was the crocodile's wife annoyed with her husband one day?

B. What is the most obvious advantage of sleep?

C. Why were the sunrays keen to go down to the Earth the next day?

D. Why did Makara dislike tortoises, snakes and lizards? Write a line about each.

E. What was Vijay Singh's weakness? Which awkward situation did it push him into?

16. What did Rasheed learn from his experience at the Eid fair? Greed can't
make you gain anything. Explain.

Or

What is the underlying message hidden in the story 'What happened to the reptiles'?

4M

F. Why was the crocodile's wife annoyed with her husband one day?

G. What is the most obvious advantage of sleep?

H. Why were the sunrays keen to go down to the Earth the next day?

I. Why did Makara dislike tortoises, snakes and lizards? Write a line about each.

J. What was Vijay Singh's weakness? Which awkward situation did it push him into?

17. What did Rasheed learn from his experience at the Eid fair? Greed can't
make you gain anything. Explain.

Or

What is the underlying message hidden in the story 'What happened to the reptiles'?

4M

ATOMIC ENERGY CENTRAL SCHOOL NO.4 RAWATBHATA

CONFIDENCE EXAMINATION(FEBRUARY 2019)

CLASS:VI

DATE OF EXAMINATION:16-02-2019

TIME:3HOURS

SUBJECT:MATHEMATICS

MARKS:80

General Instructions:

1. Question paper consists of four sections A,B,C&D.
2. Section A consists of 6 questions of 1 mark each.
3. Section B consists of 6 questions of 2 marks each.
4. Section C consists of 10 questions of 3 marks each.
5. Section D consists of 8 questions of 4 marks each.

SECTION-A(6 MARKS)

(6x1M=6M)

1. The length of a young gram plant is 65 mm. Express its length in cm.
2. Meera went to a park 150 m long and 80 m wide. She took one complete round on its boundary. What is the distance covered by her?
3. Find the ratio of 90 cm to 1.5 m.
4. Draw a line segment of length 5 cm using a ruler.
5. Name the geometrical instrument having a semi-circular device graduated into 180 degree-parts.
6. Find the number of lines of symmetry in regular pentagon.

SECTION-B(12MARKS)

(6x2M=12M)

- 7.Radhika's mother gave her Rs 10.50 and her father gave her Rs 15.80, find the total amount given to Radhika by the parents.
- 8.With PQ of length 6 cm as diameter, draw a circle.
- 9.Write the letters of the word 'MATHEMATICS' which have no line of symmetry.
- 10.There are 45 persons working in an office. If the number of females is 25 and the remaining are males, find the ratio of :
 - (a) The number of females to number of males.
 - (b) The number of males to number of females.
- 11.Two sides of a triangle are 22 cm and 28 cm. The perimeter of the triangle is 70 cm. What is its third side?

12. The bar graph given alongside shows the amount of wheat purchased by government during the year 1998-2002. Read the bar graph and write down your observations. In which year was (a) the wheat production maximum? (b) the wheat production minimum?

SECTION-C(30MARKS)

(10x3M=30M)

13. Subtract :

(a) Rs 18.25 from Rs 20.75

(b) 202.54 m from 250 m

14. Nandini's house is $\frac{9}{10}$ km from her school. She walked some distance and then took a bus for $\frac{1}{10}$ km to reach the school. How far did she walk?

15. State the number of lines of symmetry for the following figures: (a) An equilateral triangle (b) An isosceles triangle (c) A square

16. A piece of string is 30 cm long. What will be the length of each side if the string is used to form : (a) a square? (b) an equilateral triangle? (c) a regular hexagon?

17. Draw a line segment of length 9.5 cm and construct its perpendicular bisector.

18. Construct with ruler and compasses, angles of following measures: (a) 60° (b) 90°

19. Out of 1800 students in a school, 750 opted basketball, 800 opted cricket and remaining opted table tennis. If a student can opt only one game, find the ratio of

12.

(a) Number of students who opted basketball to the number of students who opted table tennis.

13.

(b) Number of students who opted cricket to the number of students opting basketball.

14.

25. How many tiles whose length and breadth are 12 cm and 5 cm respectively will be needed to fit in a rectangular region whose length and breadth are respectively: (a) 100 cm and 144 cm (b) 70 cm and 36 cm.

26. Mohan donated Rs. $5\frac{3}{4}$ to poor and Rs. $5\frac{2}{5}$ to the orphan students, how much money was donated by him? What values depicted from this?

27. A car travels 90 km in $2\frac{1}{2}$ hours. (a) How much time is required to cover 30 km with the same speed? (b) Find the distance covered in 2 hours with the same speed.

28. Express as km using decimals.

26.

27. (a) 8 m

28. (a) 88 m

29. (a) 8888 m

(a) 70 km 5 m

29. By splitting the following figures into rectangles, find their areas

30.

30. Draw a line l and a point X on it. Through X , draw a line segment XY perpendicular to l . Now draw a perpendicular to XY at Y . (use ruler and compasses)

ATOMIC ENERGY CENTRAL SCHOOL No. 4, RAWATBHATA
CONFIDENCE EXAMINATION – 2018-19
CLASS VI – SCIENCE

TIME - 3 Hours

Marks-80

INSTRUCTIONS:

1. This paper consist of five sections A, B,C,D, and E.
2. Section A has 10 Multiple Choice Questions and each carries 1 mark.
3. Section B has 11 questions and each carries 2 marks.
4. Section C has 9 questions and each carries 3 marks.
5. Section D has 4 questions and each carries 4 marks.
6. Section E has 1 value based question and carries 5 marks.

Section – A

1x10=10m

1. Garbage from cities is collected at:
a) Land fill areas b) River side
c) Inside the ponds and lakes d) Near every colony
2. Envelope of air that surrounds the earth is known as:
a) Biosphere b) Atmosphere c) Environment d) Ecosystem.
3. Which is a correct relationship?
a) 1m = 100 cm b) 1 cm = 100mm c) 1km = 100m d) All of these.
4. What is a characteristic of a desert plant?
a) No leaves or very small leaves b) Spines c) Deep roots d) All of these.
5. The loss of water from the leaves of plants as water vapour is called:
a) Respiration b) Evaporation c) Translocation d) Transpiration
6. Which of the following helps a ship to move it in the right direction?
a) A thermometer b) A speedometer c) An anchor d) A compass
7. Electricity flows in an electric circuit which is:
a) Closed b) Open c) Round d) Square
8. Light travels in:
a) Straight line b) Curved line c) Zig -zag line d) Randomly
9. What is the term for anything in the environment that causes a living thing to respond?
a) Adaption b) Stimulus c) Fire d) Animal
10. Which of the following methods is not a suitable method to reduce the waste?
a) Recycling b) Composting c) Burning d) Reusing

Section- B

2x11=22m

11. What is the difference between image and shadow?
12. State 2 precautions which should be taken while using a metre scale to measure the length of an object?
13. Explain why speed is important for survival in the grasslands for animals that live there?
14. Name the type of motion performed by the given below activities:
a. Spinning top b. Car moving on straight road
c. A moving wheel of a sewing machine d. Motion of earth
15. Which type of garbage is collected in a. Blue dustbin b. Green dustbin
16. Why is the handle of electricians screw driver made of plastic?
17. Write 2 examples each of magnetic and non magnetic substances.
18. Why we should use ground water judiciously.
19. Draw a pie chart to show the composition of air.

20. Give reasons:

a) Fine hair and mucus are present inside the nose. b) We should not breathe through mouth.

21. a. When an electric cell does stops producing electricity?

b. An electric bulb may fuse due to many reasons .Give one reason

Section – C

3x9=27m 22.

How are clouds formed?

23. How a magnet loses its property. (3 Points)

24. Draw a diagram to show magnets of different shapes.

25. Draw a labelled diagram of a conduction tester.

26. Write any 3 characteristics of living organisms.

27. a What happens if we use milk or meat in vermi-composting pit.

b. What is the advantage of using egg shells in vermi-composting pit?

c. What type of surrounding redworms prefers to grow?

28. Define each of them and also give one example of each:

a) Transparent objects b) Translucent objects. c) Luminous objects

29. Write any 3 uses of Air.

30. a. Express 2.5m into mm and cm.

b. Describe any one mode of transport used in ancient time.

Section –D

4x4=16m

31. What can we do to minimise overuse of plastics and deal with garbage?

32. Describe any 2 methods of rainwater harvesting?

33. Describe an activity with diagram to show that a mirror reflects a beam of light.

34. Write any 1 adaptive feature of the following:

a) Aquatic plant b) Whales c) Cactus d) Mountain plants

Section –E (Value based)

5m

35. Ram was going to burn the heaps of dried leaves, husk and part of crop plants in his field left after harvesting .His friend Shyam stopped him from doing this.

a. What values are shown by Shyam by this act?

b. Explain why dried leaves, husk and left over plant part after harvesting should not be burnt.

c. Suggest some other method to deal with the above mentioned agricultural

ATOMIC ENERGY CENTRAL SCHOOL No. 4, RAWATBHATA
CONFIDENCE EXAMINATION – 2018-19
CLASS- VI - SOCIAL SCIENCE

TIME - 3 Hours

Marks-80

Instructions:

1. This question paper consists of five sections A, B, C, D and E.
2. Section A has 8 multiple choice questions (MCQ) and each carries 1 mark.
3. Section B, each question carries 2 marks. (30-40 words).
4. Section C, each question carries 3 marks. (50-60 words).
5. Section D, each question carries 4 marks. (80-90 words).
6. Section E, question carries 4 marks,

SECTION- A Multiple Choice Questions:

(1x8=8)

1. Those who cultivate lands are known as----- .
a) Farmers b) Traders c) Herders d) None of these
2. The pole star indicates the direction to the ----- .
a) North b) South c) East d) west
3. Which of these area has mangrove forests?
a) Assam b) Maharashtra c) Thar desert d) Sunderbans
4. First Bio-reserve was set up at :
a) Simlipaal b) Nokrek c) Pachmarhi d) Nilgiris
5. ____ is a crossing where labourers wait to obtain work for earning daily wages.
a) Factory b) Labour Chowk c) Crossing d) Call Centre
6. Who heads the ward councillors in a municipality?
a) Municipal Commissioner b) Mayor c) Sarpanch d) None of these
7. The Iron Pillar at Meharaulli is located in----- .
a) Mumbai b) Kolkata c) Delhi d) Chennai
8. What was the capital of the Pandayas?
a) Benaras b) Taxila c) Madurai d) Indore

SECTION –B (Attempt any 9 questions)

(2x9=18)

9. Who was Aryabhata? Name the book written by him.
10. What is the meaning of 'Dhamma'?
11. What was the importance of 'Arikamedu'?
12. Why did kings want to control the 'Silk Route'?
13. Where was Jesus Christ born? Name the holy book of the Christians.
14. "What various functions does a gram panchayat perform?"
15. What is Coastal plains and the Island groups
16. Which is the rainiest place in India? Write the state also.

- 17 What is importance of Casual laborers in our daily life?
18. Who is the Municipal Councillor and elected by whom?
19. List two things that the work of a Patwari includes.
20. Which state in India covers the largest forest area in India? Give one reason.

SECTION- C (Attempt any 10 questions)

(3X10=30)

- 21 What were the main teachings of the Mahavira?
- 22 Why are different climates found in india? Give examples
23. What was the extent of the Mauryan Empire under Chandragupta Maurya?
24. Name the chief deities that were worshipped in the earliest Hindu temples.
- 25 Draw a suitable diagram to show the solar system.
- 26 Describe the three main features of the lithosphere.
27. Why are rivers plains thickly populated?
28. Distinguish between a National park and Sanctuary.
29. What are the three tiers of the Panchayati raj? Explain in brief.
- 30 What is the work of the police?
31. What is the work of the Municipal Corporation.
- 32 State a few problems faced by the farmers in India.
- 33 What benefits does Sudha get along her salary?

SECTION-D (Attempt any 5 questions)

(4x5=20)

- 34 What are stupas? Describe their features.
- 35 Why is art and architecture important to the study of history?
36. How are mountains useful to man?
- 37 What is the difference between Tropical Evergreen forests and deciduous forests?
- 38 Write short note on the following----- a. Bhakit b. Hindu
39. In what ways is a permanent and regular job different from a casual job?
- 40 What are the different sources of income for the Municipal bodies in India?

SECTION - E

(1X4=4)

- 41 (A) On the given outline map of India mark and label the following:

- (i) Sanchi
- (ii) Patliputra
- (iii) Narmada River
- (iv) River Tapi

1. नीचे दिए गए गद्यांश को पढ़कर प्रश्नों के उत्तर दीजिए- 8
- हिन्दी हिन्दुस्तान की भाषा है। हिन्दुस्तान की गंगा-जमना संस्कृति की छाप हिन्दी पर भी दिखाई देती है। हमारे देश में जितनी सरलता से नये विचार, सभ्यताएँ एवं संस्कृतियाँ रच-बस कर यहीं की हो गई हैं, वैसे ही हिन्दी में भी विदेशी भाषाओं के शब्द घुल-मिलकर इसके अभिन्न अंग बन गए हैं। हिन्दी भारत की आत्मा है। इस देश में हिन्दी की महत्ता का पता इसी बात से लगाया जा सकता है कि किसी भी विचार या उत्पाद को भारत के जनमानस तक पहुँचाने के लिए हिन्दी का ही सहारा लेना पड़ता है। अतः हिन्दी के बिना हिन्दुस्तान की तरक्की की कल्पना ही व्यर्थ है।
- क. इस गद्यांश के द्वारा लेखक हमें क्या समझाना चाहते हैं? 2
- ख. हिन्दुस्तान की तरक्की हिन्दी के बिना नहीं हो सकती क्यों? 2
- ग. व्यर्थ तथा अभिन्न शब्दों के अर्थ लिखिए। 2
- घ. भारत की आत्मा किसे कहा गया है? 1
- ङ. हिन्दी पर किसकी छाप दिखाई देती है? 1

2. नीचे दिए गए पद्यांश को पढ़कर प्रश्नों के उत्तर दीजिए- 7
- निर्मल तेरा नीर अमृत के सम उत्तम है,
शीतल मंद सुगंध पवन हर लेता श्रम है।
षट्ऋतुओं का विविध दृश्य युत अद्भुत क्रम है,
हरियाली का फर्श नहीं मखमल से कम है।
शुचि-सुधा सींचता रात में, तुझ पर चंद्रप्रकाश है,
हे मातृभूमि! दिन में तरणि, करता तम का नाश है।
- क. नीचे दिए गए पद्यांश में कवि ने किसकी सुन्दरता का वर्णन किया है? 2
वह अपनी बात किससे कह रहा है?
- ख. रेखांकित पंक्ति में फर्श किसे कहा गया है? फर्श कैसा है? 2
- ग. श्रम को हर लेने वाले पवन की दो विशेषताएँ लिखो। 1
- घ. विविध तथा नीर शब्दों के अर्थ लिखो। 1
- ङ. दिन में अँधेरे को नष्ट कौन करता है? 1

खण्ड-ख

16

3. क. किन चीजों का स्पर्श ऐसा होता है-
खुरदरा , चिपचिपा।
- ख. वाक्य बनाकर अर्थ स्पष्ट करो-
में-मैं , दिन- दीन।
- ग. अव्ययों का वाक्य में प्रयोग करो-
किन्तु , ताकि।
- घ. विलोम शब्दों से शब्दों के दो जोड़े बनाकर लिखो।
जैसे- दिन-रात
- ङ. लोक शब्द से बननेवाले दो शब्द लिखो।
- च. नीचे विभिन्न अंकों से जुड़े हुए शब्द दिए गए हैं।
इनके अर्थ लिखो- छमाही ,नवरात्र।
- छ. नीचे दी गई संज्ञाएँ किन क्रियाओं से बनी हैं? लिखो।
कटाई, सिलाई।
- ज. कविता की पंक्तियों को गद्य के शब्दक्रम में लिखो-
1. पुर तैं निकसी रघुबीर-बधू।
2. पर्नकुटी करिहौं कित ह्वै ?

खण्ड-ग

4. गद्यांश को पढ़कर प्रश्नों के उत्तर दीजिए- 5

लोकगीत सीधे जनता के गीत होते हैं। घर,गाँव और नगर की जनता के गीत हैं ये। इनके लिए साधना की जरूरत नहीं होती। त्योहारों और विशेष अवसरों पर ये गीत गाए जाते हैं। सदा से ये गाए जाते रहे हैं और इनके रचने वाले भी अधिकतर गाँव के लोग ही हैं। स्त्रियों ने भी इनकी रचना विशेष में भाग लिया है। ये गीत बाजों की मदद के बिना ही या साधारण ढोलक, करताल, बाँसुरी आदि की मदद से गाए जाते हैं।

- क. यह गद्यांश किस पाठ से लिया गया है ?
 ख. गद्यांश के लेखक का नाम लिखो।
 ग. अधिकांश लोकगीतों की रचना किन के द्वारा की गई है ?
 घ. लोकगीत किसके संगीत हैं ?
 ङ. लोकगीत कौनसे वाद्यों के साथ गाए जा सकते हैं ?

5.केवल चार प्रश्नों के उत्तर दीजिए-

8

- क. 'कुछ खास तो नहीं' मित्र से यह जवाब सुनकर
 हेलेन केलर को आश्चर्य क्यों नहीं हुआ ?
 ख. नेहरु जी के अनुसार दुनिया कैसे शुरू हुई होगी ?
 ग. पैदल चलने के लाभ बताइए।
 घ. पढ़े हुए पाठ के आधार पर वन के मार्ग का वर्णन
 अपने शब्दों में कीजिए।
 ङ. बाँस से बनाई गई चीजों में तुम्हें सबसे
 आश्चर्यजनक चीज़ क्या लगी और क्यों ?

2

2

2

2

2

6.पद्यांश को पढ़कर प्रश्नों के उत्तर दीजिए-

5

जल को गाए लक्खनु हैं लरिका परिस्रौ, पिय! छौंह घरीक ह्वै ठाढ़े।
 पौंछि पसेउ बयारि करौं, अरु पायँ पखारिहौं भूभुरि-डाढ़े।।३

- क. यह पद्यांश किस पाठ से लिया गया है ?
 ख. इस पद्यांश के कवि का नाम लिखो।
 ग. पानी लेने के लिए कौन गए थे ?
 घ. सीता राम के पैर क्यों धोना चाहती थी ?
 ङ. पसेउ तथा बयारी शब्दों के अर्थ लिखो।

1

1

1

1

1

7. केवल चार प्रश्नों के उत्तर दीजिए-

8

- क. 'मैं सबसे छोटी होऊँ' कविता में 'ऐसी बड़ी न होऊँ मैं'
 क्यों कहा गया है ?
 ख. 'मैं सबसे छोटी होऊँ' कविता में बच्चे और माँ की
 नज़दीकी की कौन-कौन-सी स्थितियाँ बताई गई हैं ?
 ग. आशय स्पष्ट करो-
 हाथ पकड़ फिर सदा हमारे,
 साथ नहीं फिरती दिन रात।
 घ. नगर से बाहर दो पग चलने पर सीता की क्या दशा हुई ?
 ङ. राम ने थकी हुई सीता की क्या सहायता की ?
 8. हेलेन केलर के निबंध से हमें क्या शिक्षा मिलती है ?

2

2

2

2

2

3

9. केवल चार प्रश्नों के उत्तर दीजिए-

8

- क. मायावी हिरण कौन था ? वह हिरण क्यों बना था ?
 ख. राम ने पुष्पक विमान किसके पास और क्यों भेजा था ?
 ग. समुद्र पर पुल किसने बनाया ? इस पुल को सबसे पहले
 किसने पार किया था ?
 घ. हनुमान ने लंका में आग क्यों लगाई होगी ?
 ङ. आप बालराम कथा के नाटक में कौनसा पात्र बनना
 चाहेंगे और क्यों ?

2

2

2

2

2

खण्ड-घ

12

10. शुल्क माफ करवाने हेतु प्रधानाचार्य जी को प्रार्थना-पत्र लिखिए।

5

अथवा

परीक्षा में प्रथम आने पर बधाई देते हुए मित्र को पत्र लिखिए।

11. किसी एक विषय पर निबंध लिखिए-

5

समय का सदुपयोग, दीपावली।

.....

परमाणु ऊर्जा केन्द्रीय विद्यालय-4, रावतभाटा

अभ्यास परीक्षा-2018-2019

कक्षा - छठी

समय: 3 घंटे

विषय - संस्कृत

पूर्णांक - 40

प्र01 निम्नलिखित संस्कृत गद्यांश में से किसी एक का हिन्दी में अनुवाद कीजिए-

4

अ) पथिकः तान् अगणयत्। तत्र दश बालकाः एव आसन्। सः नायकम् आदिशत् त्वं बालकान् गणय।
सः तु नव बालकान् एव अगणयत्। तदा पथिकः अवदत् - दशमः त्वम् असि इति

अथवा

अजीजं दृष्ट्वा स्वामी चकितः भवति। स्वामी शनैः शनैः पेटिकाम् उद्घाटयति। पेटिकायां लघुपात्रदयम्
आसीत्। प्रथमं सः एकं लघुपात्रम् उद्घाटयति। सहसा एका मधुमक्षिका निर्गच्छति। तस्य च हस्तं दशति।

आ) निम्नलिखित श्लोकों में से किसी एक का हिन्दी में अनुवाद कीजिए-

4

शाकमन्नं फलं दुग्धं दत्त्वा सर्वेभ्य एव तौ।
क्षुधा-तृषाकुलौ नित्यं विचित्रौ जन-पालकौ।।

अथवा

सूर्यस्तपतु मेघाः वा वर्षन्तु विपुलं जलम्।
कृषिका कृषिको नित्यं शीतकाले पि कर्मठौ।।

2. निम्नलिखित प्रश्नों में किन्हीं तीन प्रश्नों के उत्तर संस्कृत में दीजिए-

3

- क. मातुल चन्द्रः किं न किरति?
ख. अजीजः कां व्यथां श्रावयति?
ग. वयं कस्मिन् लोके प्रविशाम्?
घ. अस्माकं भारतदेश कीदृशः अस्ति?
ङ. श्रमेण का सरसा भवति?

3. निम्नलिखित श्लोकों का मिलान कीजिए-

2.5

गृहं जीर्णं न वर्षासु तौ तु क्षेत्राणि कर्षतः।
हलेन च कुदालेन या शुषका कण्टकावृता
पादयोर्न पदत्राणे सस्यपूर्णानि सर्वदा
तयो श्रमेण क्षेत्राणि शरीरे वसनानि नो।
धरित्री सरसा जाता वृष्टिं वारयितुं क्षमम्

4. पर्यायवाची पदों से मिलान कीजिए:-

3

रविः, वस्त्राणि, जर्जरम्, अधिकम्, पृथ्वी, पिपासा
वसनानि, सूर्यः, तृषा, विपुलम्, जीर्णम्, धरित्री

5. पाठ्य पुस्तक से एक याद किया हुआ श्लोक जो आपके प्रश्न पत्र में न आया हो अर्थ सहित लिखिए। 3

6. सही वाक्य के सामने आम और गलत के सामने न लिखिए:-

2.5

क. दशबालकाः स्नानाय अगच्छन्।

ख. सर्वे वाटिकायाम् अभ्रमन्।

ग. बालकः स्वं न अगणयत्।

घ. एकः बालकः नद्यां मग्नः।

ङ. ते सुखिताः तूष्णीम् अतिष्ठन्।

च. को पि पथिकः न आगच्छन्।

7. विलोम पदों का मिलान कीजिए-

3

उन्नतः पृथिव्याम्

गगने असुन्दरः

सुन्दरः अवनतः

चित्वा शोकः

दुखीः विकीर्य

हर्षः सुखी

8. रिक्त स्थानों की पूर्ति कीजिए:-

3

कुतः, कदा, कुत्र, एव, कथं, किम्

क. सत्यम्.....जयते

ख. जगन्नाथपुरी.....अस्ति।

ग. त्वं.....पुरी गमिष्यसि

घ. गंगानदी.....प्रवहति

ङ. तव स्वास्थ्यं.....अस्ति

च. वर्षाकाले मयूराः.....कुर्वन्ति

9. निम्नलिखित संख्याओं को संस्कृत पद में लिखिए

4

3, 5, 7, 8

10. उचित शब्द रूप से रिक्त स्थान की पूर्ति कीजिए-

4

एकवचन द्विवचन बहुवचन

प्रथमा विभक्ति बालिके

तृतीया विभक्ति बालिकया

10. गम् धातु के लट् लकार (वर्तमान काल)के रूप से रिक्त स्थान भरिए।

4

एकवचन द्विवचन बहुवचन

प्रथम पुरुष गच्छति गच्छन्ति

मध्यम पुरुष गच्छथः गच्छथ

उत्तम पुरुष गच्छामि
