ATOMIC ENERGY CENTRAL SCHOOL No.-4, RAWATBHATA

Confidence Exam (2018-19)

		•
Subject	:	English

a cops	킨	Subj	icci . Liigiisii		
λ	⊤ Class – V	Section:		_Date: 19/02/201	9
SHOP OF THE SHIPE	\checkmark Name of the student :			Roll No:	
delast 30	Invigilator's sign:			Time – 3 Hours	
	Examiner's sign:		_ MM:	80 MO:	

I. READING:

1.Read the passage and answer the questions that follow:

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 favourite 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 hristmas 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 grandp	parents travel to the city?
a. the subway	b. a taxi
c. a bus	d. an airplane
5. Why did Bobby Bear's grandpa	erents 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 a. the stores	n he got off the subway? b. people
c. an ice-skating rink	d. the pizza place
8. Who did Bobby Bear buy a rob	e for?
a. his teacher	b. his sister
c. his father	d. his mother
9. Why do you think Bobby slept a. He was very hungry.	
c. He was sick.	d. He was happy.
10. What did Bobby Bear's family a. They went to the movies	_
b. They ate popcorn.	
c. They decorated their hou	use for Christmas.
d. They ate their Thanksgiy	ving meal.

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 ThungiNingthou, the future king.They wanted to have a contest to select the future king

1. Write the words used to describe Sar	natombi.
and	
2. The language spoken in Manipur is _	
3. People of Kangleipak	their king and queen. (loved/hated)
4. Which word in the passage mean the	e opposite of:
past x	hard x
5. Which word in the passage mean:	
competition -	

3. Read the following passage and answer the questions that follow: 5

Once there was a small boy called Hari. He pinched all the children so all the children hated him. One day all the children go to picnic to the seaside for a whole day. But nobody wanted to sit next to Hari because he always pinched. So he was angry. He sat down a sandy corner near a rocky pool. He saw a monster crab walking sideways out of the pool. The lobster took his hand in his mouth and great pincer him so he was running away quickly.

1. WI	hat was the name of the small boy?	
2. WI	here did all the children go one day?	
 3. Wl	hy did all the children hate Hari?	
4. Wı	rite the opposite of hate?	
5. Wi	rite the plural from of child.	
Ansv	PROSE AND POETRY: wer the following:	10
1.	Why did the barber want a lot of food?	
2.	Why did the men rush back to the ship?	
3.	How can you say that Hari had no friends?	
4.	Why do you think all these people are in a hurry?	

Leima	future king		
Thungi Ningthou	queen		
Meeyam	king's daughter		
Sanatombi	people		
Read the poem:			
High up in an icy lair			
Lived a little polar bear			
Snow white, snow bright was he	er mane,		
MaluBhalu was her name. 6. Name the poem and the poet.			
A. Poem:	_ B. Poet:		
7. Where did the polar bear live?			
8. Write a detailed character sketch of Malu Bhalu.			

5. Match the following:

III. GRAMMAR: 10 Rewrite as directed: 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 Q. 4 & 5) 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) the dog wags its tail when its pleased but a cat waves its tail when its 10.

(Punctuate the sentence and write again)

angry

11. Write the correct degree of common 1. This food is (del2. The black bear is among 3. Jane is than Peters	licious, more delicious, the most delicious) g all the other bears. (fat, fatter, the fattest)
4. Rover is of Mr. Lee's f 5. The coconut tree is t	four dogs. (small, smaller, the smallest) than the oil palm. (tall, taller, tallest)
in the correct order to make two mestories: 1. The hare ran, but the tortoise crav	
 Moral: Slow and steady wins the r The grapes were quite high. Seeing the tortoise far behind, the Once a fox was passing by a grape He saw bunches of juicy grapes had Once the hare and the tortoise wa It tried hard to reach the grapes. He said to himself, "The grapes ar The tortoise crawled continuously 	e hare slept near a bush. e garden. anging from the vines. anted to have a race. re sour"

2. Imagine a topsy-turvy scene and describe it in the space given.	
	-
V. Vocabulary	10
1. Find the opposites of the following words:	
(a) Minimum speed	
(b) Moved forward	
(c) Disappeared	
(d) Lowest	
2. Add the correct prefix to the words given in the bracket and complete the	
following:	
[im, re, dis, un]	
1. Jack the gifts. (wrapped)	
2. Asha had toher Home-work. (write)	
3. Ashok his books. (arranged)	
4. We should not drink water. (pure)	
3. Write some words which rhyme with these words: -	
1. land	
2. pay	
3. boat	
4. right	

1. light	
2. home	
3. pain	
4. angry	
/I . SPELLING:	10
 Rewrite the following sentences with the opposites of the underlined wor 	
1. The <u>arrival</u> of the train is at 6 pm.	
2. He always comes <u>late</u> .	_
2. correct jumbled word and write correct word	
a) ape par b) Ipmortnat	_
c) psosb I le d) knId	-
3. Fill the missing letters:	
a) Hari was a b II	
b) The lo ter pinched Hari very badly.	
c) The farmer's wife covered Gulliver with a clean ha dker h	ief.
d)The barber was t lka ive.	

4. Make words ending with —less and —ly:

The Himalayas are a wonderful line of mountains. The mountains are huge, steep

Rewrite the following in neat handwriting:

and snow-white. If you see them, you w call the Himalayas 'the roof of the world' earth. For many years Sherpa traders of	because they are the highest mountains on carried rice and salt through the mountain ross the Himalayas. For a long time, no one
	f all. In 1852, the Survey of India measured at Mount Everest was the highest mountain

परमाणु ऊर्जा केंद्रीय विद्यालय क्र. - 4, रावतभाटा विश्वास परीक्षा (2018-19)

विषय : हिन्दी

She sa disher ming.		अनुभाग :	दिनांक : 21/ 0 2/ 2019 अनुक्रमांक :	
		!	समय : 3 घंटे	
	परीक्षक के हस्ताक्षर:		पूर्णांक : 80 प्राप्तांक :	
प्र श्न 1 -	गद्यांश पढ़कर नीचे वि	 लेखे प्रश्नों के उत्तर लिखो -		
जब वे व आइसक्रीग का वक्त	द्रोस्तों के साथ बैठकर म खाने के सपने देख हो गया । दोनों की मृ	रन सो जाओ । अम्मी की 3 कव्वाली गा रहे होते थे रहे होते कि आपा झिझोड़क इसीबत में जान थी । हर व या नहीं । हर वक्त मेढक व	। या फिर सुबह बड़े मजे र जगा देती , जल्दी उठो र क्त पाबंदी , गाने का मूड ३	ने में स्कूल
	ही विकल्प पर गोला ब			
0 आरिफ	-सलीम सुबह बड़े मजे	से क्या खाने के सपने देख	रहे होते थे ?	1
बर	फी गुलाबजामुन	बेर आइसक्रीम	Ŧ	
0 आरिफ	को क्या करने का मूड	आता तो भाई जान डाँटते	थे ?	1
ना ⁻	यने खेलने व	गाने सोने		
0 दोनों ६	गंटों बैठकर पाबंदियों से	बच निकलने के लिए क्या	सोचा करतेथे?	1
भा	गना तरकीब र्1	छिपना दिखाना		
0 नीचे वि	लेखे शब्द का अर्थ लिख	गे -		1
पा	बंदी			
0 विलोम	शब्द लिखो			1
सुब	 गह			

प्रश्न 2 - गद्यांश पढ़कर नीचे लिखे प्रश्नों के उत्तर लिखो -

सुबह का समय था । पहाड़ों के पीछे से सूरज झाँक रहा था । दस वर्ष का बिशन घर से बाहर निकल आया । वह रोज़ इसी समय इसी रास्ते से फार्म हाउस पर जाता है । कर्नल दत्ता की पत्नी पढ़ाई में उसकी मदद करती हैं । फार्म से लगे खेतों के बाग में कीटनाशक दवा का छिड़काव हो रहा था और बहुत तड़के काम शुरू हो जाता था । बिशन पगडंडी से अभी सड़क तक आ ही रहा था कि उसे गोली चलने की आवाज सुनाई दी । उसने इधर-उधर देखा , कोई भी दिखाई नहीं दिया । वह कुछ ही दूर चला था कि उसे फिर गोली चलने की आवाज सुनाई दी । इस बार एक नहीं , दो-तीन गोलियाँ एक साथ ही चलीं थीं । गोलियों की आवाज से पूरी घाटी गूँज गई । पंछी घबरा गए । आसमान में गोल-गोल चक्कर काटने लगे । बिशन सहमकर पेड़ों की आड़ में छिपकर खड़ा हो गया ।

प्रश्न - बिशन	कितने वर्ष का	था ?		1
उत्तर				
प्रश्न - बिशन	रोज सुबह कह	ाँ जाता था	?	1
3त्तर				
प्रश्न - सही वि	वेकल्प पर गोल	ग बनाओ -		
0 सुबह के सर	मय पहाड़ों के प	पीछे से कौ	न झाँक रहा था ?	1
बिशन	सूरज	चाँद	तारे	
0 गोलियों की	आवाज सुनक	र कौन घब	रागया ?	1
कुत्ते	बिल्ली	बाघ	पंछी	
0 सूरज का अ	ार्थ है -			1
चाँद	सुर्य	पथ्वी	आकाश	

प्रश्न 3 - अपठित गद्यांश पढ़कर नीचे लिखे प्रश्नों के उत्तर लिखो -

भारत एक कृषिप्रधान अद्भुत देश है । यहाँ कृषि वर्षा पर निर्भर करती है।

यहाँ छः ऋतुएँ होती हैं जो अपनी छटा दिखाकर लोप हो जाती है। वर्षा ऋतु का आगमन उस समय होता है जब सारा जन जीवन गर्मी से त्रस्त हो जाता है। वर्षा का आगमन किसान के लिए विशेषरूप से आनंददायक होता है। वर्षा के आते ही उमंग भर जाता है। काले-काले बादल आसमान में छा जाते हैं, बिजलियाँ चमकने लगती हैं,बड़ी-बड़ी बूँदों के साथ वर्षा की झड़ी लग जाती है। सभी प्रसन्न हो जाते हैं। मोर जंगल में खुशी से नाचने लगते हैं। पेड़-पौधे हरे-भरे हो जाते हैं, किसान प्रसन्नता से नाच उठते हैं। वर्षा ऋतु में नदी - नालों का वेग तीव्र हो जाता है। नदी ,तालाब भर जाते हैं। वर्षा से हमें लाभ भी है क्योंकि हमारा देश कृषिप्रधान देश है। वर्षा जहाँ हमारे लिए लाभदायक है। कभी-कभी कष्टप्रद भी हो जाती है।

5

(क) एक वाक्य में उत्तर लिखो-
0 इस गद्यांश का उपयुक्त शीर्षक लिखो ?
उत्तर
0 भारतवर्ष कैसा देश है ?
उत्तर
0 भारतवर्ष में कुल कितनी ऋतुएँ होती हैं ?
उत्तर
0 वर्षा ऋतु का आगमन किस समय होता है ?
उत्तर
0 वर्षा ऋतु हमारे लिए कैसी है ?
उत्तर

(ख) सही शब्द चु	नकर खाली	जगह भरो -					5
0 वर्षा का आगम	ान किसान वे	न् लिए विशेष	रूप से		होता	है ।	
आनंददायक	न सुख	दायक दुख	द्रायक हर्षदा	यक			
0 वर्षा के आते ही	ì		भर जाता है	}			
खुशी	दर्द	उमंग	दुखी				
0 वर्षा ऋतु में न	दी-नालों का	वेग		हो जाता	है ।		
मंद	तीव्र	गतिमान	प्रचंड				
0 अद्भुत शब्द का	अर्थ		है ।				
सरल	समान	सुंदर	अनोखा				
0 लाभदायक का	विलोम शब्द			I			
हानिकारक	सुख	कारक	आनंददायक	ज फ	लदायक		
प्रश्न 4 - नीचे लि	नेखे प्रश्नों के	उत्तर लिखो	T -				
(क) बाघ दिनभर	क्या-क्या क	रता होगा ?					2
उत्तर							
						-	
(ख) यदि अँधेरन	गरी की प्रजा	राजा से परे	शान थे तो उ	न्होंने उसे	खुद क्यों नर्ह	ों हटाया	? 2
उत्तर							
						-	
(ग) अँधेरनगरी	की सड़कें औ	र रास्ते कैसे	थे ?				1
उत्तर							

प्रश्न 5 - नीचे लिखे प्रश्नों के उत्तर लिखो -	
(क) अब्बा ने क्या सोचकर आरिफ की बात मान ली ?	2
उत्तर	-
(ख) बिशन घायल तीतर को क्यों बचाना चाहता था ?	2
उत्तर 	
(ग) कोको की माँ किस रंग का फूलदान लाई थी	1
काला सफेद पीला गुलाबी	
प्रश्न 6 - (क) अँधेर नगरी के बारे में 5 वाक्य लिखो -	5
(ख) स्वामी के दादी के बारे में 5 वाक्य लिखो -	5

प्रश्न 7 - (क) कोष्टक में दिए गए संबंध के बारे में बताने वाले शब्द में से उचित शब्द	
चुनकर खाली जगह में लिखो -(में ने से को)	2
0 बारिश भीगना मत अन्नो ।	
0 कोको की माँ ने दुकान एक फूलदान खरीदा था ।	
(ख) नीचे दिए हुए वाक्य किस काल के हैं -	3
(वर्तमानकाल भूतकाल भविष्यतकाल)	
0 गीता किताब पढ़ रही है ।	
0 मोहन कल कोटा जाएगा ।	
0 सीती कल स्कूल नहीं आई थी ।	
(ग) नीचे लिखे वाक्य में सर्वनाम शब्द चुनकर लिखो	2
0 नीना चलो , मैं बाद में आऊँगी ।	
0 मोहन तुम्हारा घर कहाँ है ।	
(घ) नीचे दिए गए वाक्यों में से क्रिया शब्द चुनकर लिखो -	2
0 मीना पिट्टू खेल रही है ।	
0 चुन्नू किताब पढ़ रहा है ।	
(च) नीचे लिखे देशों की मुद्राएँ क्या हैं -	2
0 जापान ===================================	
(छ) सही शब्द चुनकर वाक्य पूरे करो -	2
चकाचक फटाफट	
0 हंसा अपना सारा काम कर लेती है ।	
0 बर्तन ध्लकरहो गए ।	

(ज) नीचे लिखे शब्दों को शुद्ध करो -	2
नाराकिहल्लामो	
प्रश्न 8 - (क) वाक्य बनाओ -	2
0 खूँखार डाक्	
0 रूखा स्वर	
(ख) नीचे लिखे रेखांकित शब्दों के लिंग पहचानकर लिखो -	2
0 पुलिस की <u>वर्दी</u>	
0 ताँबे के <u>सिक्क</u>	
(ग) नीचे लिखे वाक्य के शब्द क्रम बदलकर लिखो -	2
0 किस तरह के बच्चे होते हैं अच्छे ।	
0 आसमान से ज़मीन पर गिरीं सब्ज़ियाँ ।	
(घ) नीचे लिखे वाक्यों को पूरा करो -	2
0 वह इतना धीरे-धीरे चल रहा था मानो	
0 रात में चमकते तारे ऐसे दिखाई दे रहे थे मानो	
प्रश्न 9 (क) नीचे लिखे वाक्यों को अपने शब्दों में लिखो -	
0 सुबह की हल्की धूप में खेत सुनहरे दिखाई दे रहे थे ।	2
0 वह इतना तेज चल रहा था मानो पंख लग गए हों ।	2

(ख) नीचे लिखे वाक्यों में सर्वनाम का ठीक रूप लिखो -	2					
0 सेंटीला घर नागालैंड के किस शहर मे	ं है । (तुम)					
0 सुधा ने बुआ से पूछा , पापा आपसे १	केतने बड़े हैं । (आप)					
(ग) नीचे लिखे शब्द के दो अर्थ (पर्यायवाची) लिखो -	2					
सूरज						
(घ) नीचे लिखे शब्दों में से शुद्ध शब्द पर गोला लगाओ -	2					
0 क्रितज्ञता कृतज्ञता कृतग्यता क्रीतज्ञता						
0 वीवश बिवश विवश बिवश						
(च) शब्द पूरे करो -	2					
चक्रय						
10 - सुलेख लिखो -	5					
आज का विद्यार्थी कल का नागरिक है । देश की उन्नति उन् की उन्नति को शिखर तक पहुँचा सकता है । भविष्य में विद्यार्थियों में कुछ गुणों का होना आवश्यक है । उसे व्यवस् के लिए कठोर परिश्रम करना चाहिए ।	श्रेष्ठ नागरिक बनने के लिए					
	·					

ATOMIC ENERGY CENTRAL SCHOOL No.-4, RAWATBHATA Confidence Exam (2018-19)

ATOMIC ATOMIC			Subje	ect : Ma	iths	
lŏ⊓			Section:		Date: 22	2/02/2019
St.	Name of th	e student :			_ Roll No:	
8.	Invigilator's	s sign:			Time – 1M: 80 MO	3 Hours
	Examiner's	sign:		ſ	им: 80 мо	:
		SECTI	ON- A (KNOW	<u>LEDGE)</u>	<u>– 20M</u>	
Q I. Choos	e the correct a	nswer and fill	in the blanks.			$(1 \ x \ 5=5M)$
1. Utta					of the cour	=
	a. East	b. West	c. North	d.Sout	th	()
			Delhi is 4 cm o	n map.T	he actual distan	ce between them is
	(scale 1c a. 450 km	,	km c. 60	00 km	d. 300 km	()
2 Dalah						. ,
5. Kakn				_	sent height is	
	a. 195 cm	b. 215 c	m c. 165 cm	d. 185	cm	()
4. Carefu	ully look at the	figure. The h	ottest city is			
25 ° (C					
20 º C	;					
15 º C						
10 ° C	<u> </u>	<u></u>				
5 º C	Delh	Mumbi	Shimla			
		Jai S	Sh		•	
a	Jaipur	b. Shimla	c. Delhi		d. Bangalore	()
	•				u. Dangalore	()
5. I ne Ien	gth of the lady	inger is	cm.			
	-					
0 1 2	3 4 5 6	7 8 9 10	11 12 13 14	15 16 1	7 18 19 20 21	22 23 24 25
Се	ntimeters					
	a. 12.5	b. 10.5	c. 14.5	d. 10		()

QII. Match the following.		$(1/2 \times 6 = 3M)$
a) 5 paise	1. Rupee 0.75	
b) rupee ½	2. Rupee 0.10	
c) Rupee ¾	3. Rupee 0.05	
d) Rupee 1/10	4. Rupee 0.50	
e) Rupee 5	5. 1300 paise	
f) Rupees 13	6. 500 paise	
a b c	d e f	
Q III. Fill in the blanks.		$(1 \ \mathbf{x} \ 4 = 4\mathbf{M})$
a. A 40 m wire is required to	o fence a square garden, then each side	of the garden
m long.		
b. 11m 5 cm is equal to	metres.	
c. The difference between the	e temperatures 39.9°C and 24.8°C is _	·
d. The area of \triangle is 1 squa	re cm. Then the area of the design is _	_· 💫
QIV. Do as directed.		$(2 \times 4 = 8M)$
-	amps of side 5 cm can fit on to a page of	,
Ans.		
2. The cost of an ice crea	nm is Rs.32.50. What is the cost of 9 ice-	cream?
Ans.		

3. Find the are	a of the following f	igures in squ	iare cm.		
A			В		
Area of A:		Area of	B:		
4. Find the	perimeter of the fol	llowing figur	es .Each squa	re is of sid	le 1cm.
A		B			
Perimeter o	of A:	Perimeter	of B:		
	SECTION- B (UN	<u>DERSTANDI</u>	<u>NG) – 20M</u>		
Q I. Choose the co	orrect answer and f	ill in the bla	nks.	$(1 \ x \ 5 = $	5M)
1. The net of the g	iven solid shape is_				
a. 2 2. 1centimetre = 1	b. C		с.] d	
a. kn	b. metro	e c.c	m d.	mm	()
3. 11 kilograms =	gms. b. 11100	c.110	d.11000	()
	s 24°C greater than		.a .4•	C	
a. 5.4°C	b.6.6°C	c.7.6°C	d. 4°	· ()

5. Look at the chapatti chart below.

is	the	ho	bby	of	most	of	the	childr	en.
19	uic	110	JUUY	UΙ	most	UΙ	unc	Cilliui	CII

- a. Drawing b. music c. s
- b. music c. singing d. dancing ()
- Q.II. Do as directed. (2x6=12m)

1. Draw two shapes that can be folded to make a cube.

2. How many dice of edge 2 cm will fit into a box of dimensions 15 cm x 8cm x 20 cm?

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

Ans: ____cubes

4. Represent the shaded portion as decimal.

5. Divide 3675 by 11.

10

6. Represent the same design in ½ cm grid.

QIII. State 'True' or 'False'. $(1/2 \times 6 = 3)$

a. There is no state to the west of Gujarat.

()

b. A cube has 5 corners.

(

c. There are 100 cm in a millimeter.

(

d. 3 weeks 4 days is equal to 25 days.

•

e. The space occupied by a solid is its volume.

(

f The area of garage of side 1 amis 4 garage continu

f. The area of square of side 1 cm is 4 square centimeters.

.

SECTION- C (ABILITY TO COMPUTE) - 20M

I. Do as directed.	(2x7=14m)
i. Do as directed.	(2x/=14m)

1.If 1 cm on the map shows 60 km on the ground, use the scale to find out:

(i) cm = 150 km

(ii)20 cm = ____km.

2.The favourite sport of some children are given in the table. Study the table and answer the following questions. Means 5 children.

Colours	Tally Marks
Hockey	
Cricket	
Football	
Table Tennis	

- a. _____ sport is liked by most of the children.
- b. _____ children like Hockey.
- c. _____ sport is liked by least of the children.
- d. How many children are there in all?_____
- Q.3. Look at the floor map of a house. Make doors and windows on the deep drawing of this house.

Q.4. A five rupee coin weighs 9 grams. What is the weight of a sack with 2000 coins?

- Q.5. Change the following into appropriate units.
 - a) 97 cm = ____ m

b) 0.9 cm = ____mm

_	• •	s uncle send 150 euros every month.
·	and saves the rest. How much n	noney does Raj save every month in
rupees?		
Ans.		
Q.7. Write the decimal number.		
a) 30+7+ 60/100 = b) 700+0+9+ 3/10 + 5/100 =		
QII. Fill in the gaps.	(1x6	(=6m)
a. The length of a rectangle is	6 6cm and its perimeter is 30	cm. Its breadth iscm.
b. A pencil costs Rs.7.Cost of	f 1½ dozen pencils is	•
c. 9kgs. 700 gms is	kgs.	
d. If 3km on ground is equal	to 1cm on the map. Then	km on ground is 5cm on map.
e. A dog drinks 6 litres of wat	ter everyday. It drinks	litres of water in 30 days.
f. The side of a square is 2 cm	a . If its side is doubled, then i	its area issq. cm.
<u>\$1</u>	ECTION- D (Problem Solving	g) – 20 <u>M</u>
QVI. Solve the problems.		$(2 \times 10 = 20)$
1) 1 Euro = Rs 82.50		
a) How many rupees	can be exchanged with 25 Euro	s?

b) Raj has Rs 495. How many Euros can she get from this amount?

2) Which will have a larger area?
A square with side 13 cm or a rectangle of length 12cm and breadth 11cm?
3) Find the breadth of a swimming pool whose area is 720 Sq. m and length is 40 m?
4) A company sells 1 litre of packed water for Rs.16. A shopkeeper buys 560 litres of packed water . How much does he pay?
• •
5) Nine 5 rupee coins push 45 ml of water, then- a) How many five rupee coins will push 20 ml of water?
a) 110 w many five rupee coms win pash 20 m of water.
b) How much water will be pushed up by 16 five rupee coins?

6) The following bar graph shows the top speed different cars attain. Fill in the blanks with the help of the bar graph:

- a) The fastest car is _____.
- b) The Maruti 800 is _____km/hr slower than Verna.
- c) The top speed of Honda city is _____km/hr.
- d) _____is the slowest car.

7.Draw a square of 4 sq. cm. Write A on it. Draw another square with double the side. Write B on it. Answer these.

- a) Perimeter of square B is _____ cm.
- b) Perimeter of square B is _____times the perimeter of square A.

8. 3825 books are to be arranged in shelves. If 75 books are arranged in 1 shelf. How many shelves are needed?

9. Draw a chhapati chart for the given data.

Type of book	No. of children
Story book	40
Science fiction	20
Comics	5
adventure	15

Q10. Look at the price tag of the items given below.

Rs. 52

a. How many balls can Raj buy for Rs. 1092?

b. A pen costs Rs 7.50. How much will 3 and a half dozen cost?

ATOMIC ENERGY CENTRAL SCHOOL No.-4, RAWATBHATA Confidence Exam (2018-19)

C	I-		\Box	
∨ 11	nıac	т.	$-\mathbf{v}$	
Ju	bjec	ι.	ᆫᄬ	J

THE	Class – V Name of the student : Invigilator's sign: Examiner's sign:		Date: 20/02 _ Roll No: Time - 3 He	ours
	OBSERVATIO	N AND REPORTING	3 (30 MARKS)	
Q1. Choo	se the correct answer a (big machines, solar, donga, ash, droug		oof, sheep,	(5×1=5)
2) 3) The 4) Peo 5) The	need to and	old houses have bea	as only treasure. nutifulay different gam	 nes.
_	rve the picture and ans nat is this and what do	_	his?	(2×5=10)
(b)Wh	at is the woman doing ———————————————————————————————————	and what harm to he	er and her family	y from this?

(c) what will be do who	en earthquake com	e .	
(d) Explain the picture.			
<u> </u>			
(e) Who is this and wh	at had done by this	s man?	
(e) Who is this and wh		o illait:	
4			
Q3. Match the followin	g.		(4×1=4)
1) Doots oon be com :	- Dal		
 Boats can be seen in lake and Jhelum rive 			
2) beautiful carving on			
that can be seen on of houseboat.	the ceiling	a mi	
3) Some old houses ha		's Ea	
special type of wind comes out the wall.	ow which		
4) The doors and wind			
the old houses in Sr have beautiful.	ınayar		

\cap 4	Circle	tha	Δ	one	Out
UT.	CIICLE	uie	ouu	one	out.

 $(1 \times 6 = 6)$

1. (a)Mizoram

(b) Rajasthan

© Uttarakhand

(d) Jharkhand

2. (a) petrol

(b) diesel

© kerosene

(d) wood

3. (a)Sunlight

(b) petrol

© coal

(d) uranium

4. (a) torang

(b) forest

© jungle

(d) desert

5. (a) United

(b) cooperation © team spirit

(d) fight

6. (a) Tsunami

(b) famine

(c)flood

(d) deforestation

Q5. Look at the picture carefully and answer the following questions. $(1\times5=5)$

(a) Do we really need to save forest? How?

(b) Explain the danger of deforestation.

© What are the benefits of trees?

(d) What are women trying to save?

	FICATION (25 marks)
1) Answer in one word. a) The tent made of yak hair in which changpased (b) Whenever air flows	will move in a clockwise direction rength of team is horrible and unhealthy. protect the seeds from insects
Give examples. a) Wind instruments	(12×1/2=6)
b) Two uses of petroleum	
c) Why goats and sheep are Changpas treas 1 2	
d) Name two States which have thick forest.	

3) Give reason. a) Why is an earthworm called a farmer's friend?	(3×2=6)
b) Why are forests are called collective banks ?	
c) Who are identical twins and unidentical twins ?	
1V) "Afsana has jump over the wall. The gender wall that her for her." What was this wall and what do you understand by 'g Ans.	• •
DISCOVERY OF FACTS (25 marks)	
Q7. Answer the following question in one sentence (3×1=3) 1) Why do poor people in towns collect rubber pieces and o	ld tyres ?
2) What is refinery ?	
3) How are seeds protected from insect in olden days?	

- (a) A boy is sitting under a table holding tightly during an earthquake. Why do you think so ?
 - 1. The table will walk like a parachute while the boy is one down.
- 2. He will be comfortable under the table during the earthquake.
- 3. It is easier to find someone trapped under a table or any other large subject.
- 4. The table will save him for heavy things like stones roofs or fans falling on him.
- (b) Suppose you are given hot Khichdi to eat. How will cool down without blowing air from your mouth?
 - 1) By mixing cold water into it.
 - 2) By spreading it over the plate.
 - 3) By putting ice cube into it.
 - 4) By spreading it over our palm.
- (c) It is difficult to breathe at high places. why?
 - 1. The body stops working properly at such heights.
 - 2. Air is thin and at low pressure.
 - 3. Due to cold, air freezes.
 - 4. Nose has to work harder to breathe in air.
- (d) The doors and windows of old houses in Srinagar have beautiful.....
 - 1. Donga
 - 2. Khatamband
 - 3. Dab
 - 4. Arches

-		following questions in two or three soft of difficulties are faced by people		(5×2=10)
1.	————	of difficulties are faced by people	during noods :	
	Why do wenower in wir	e see drops of water on your bathr nter ?	oom mirror, when	you take in ho
3. Wł	no was Dr B	him Rao Baba Saheb Ambedkar ?	what did he becon	ne famous for
4. Wł to do		s not encouraged to play in earlier	times ? what they	are expected
5. Ho	w did Jatrya	a suffer in sinduri village ?		
Q10.		data and give some answers.	T 2011	$(4\times1=4)$
	Oil Petrol	rate of 1 litre in 2008 50	In 2011 66	
	Diesel	35	41	
۵)	In three wa	are the rate of petrol went up by	KIIDOOG	
•	•	ars the rate of petrol went up by ar the rate of diesel increased by	•	
•	•	. was the difference in rates of pe	•	ear 2008.
		is the difference in the rates of		

Q11 Mark and name the following states on the map of India.

 $(8 \times 1/2 = 4)$

- a) Manipur
- b) Mizoram
- c) Rajasthan
- d) Uttarakhand
- e) Jharkhand
- f) Gujarat
- g) Jammu and Kashmir
- h) Meghalaya

