

SINDHI HIGH SCHOOL
SUMMATIVE ASSESSMENT – I (2015-16)
SUBJECT :- ENGLISH

NAME _____

MARKS :- 90

CLASS :- V SEC: _____ ROLL NO _____

TIME:- 2 ½ hr

DATE :-

NO. OF SIDES:-10

SECTION A (READING)

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

10

The Twister

Mona slumped in her seat as the bus pulled into the amusement park. She'd spent the entire ride from school listening to her friends talk about the new roller coaster, the Twister.

Mona had been on roller coasters before, but she didn't like them. She was terrified of the slow climb to the top at the start of the ride. It gave her time to agonize over the big drops and loops. But her friends were excited to ride the Twister. So she was going to have to find some way to get through it. "Let's get in line for the Twister," Astha said as soon as the bus stopped and the driver opened the door.

"Everyone stick with your group, and remember the first check-in will be in one hour," Mrs. Anita said. She looked at Astha and Mona. "Are we heading to the Twister first?"

Astha, Tina, Bhavya, and Shanti nodded excitedly. Mona gulped.

The others stepped off the bus, and Mrs. Anita whispered, "I'm nervous, too."

Mona nodded. At least she wasn't the only one.

Astha dropped back and grabbed Mona's arm. "I'm so scared to ride the Twister. I heard the first drop is awful, and my sister's friend said she threw up after all the twists and loops.

"We could go on another ride," Mona said, blurting the words out.

Astha shook her head. "No way. I can't wait to ride the Twister!"

"But you just said you were scared."

"Being scared is what makes it fun. Would you want to go on a baby ride that goes really slow and just turns in a big circle?"

"No. That's boring."

"Exactly. It's boring because it's not scary."

Maybe Astha was right. Mona looked at the ride operator at the front of the line. He met her stare and smiled.

"I can take a group up front," he said.

Astha squeezed Mona's arm. "Want to sit up front?" "That's the scariest seat right?" "Definitely!"

Mona took a deep breath. "Let's go."

"Are you sure?" Mrs. Anita asked.

"It'll be really scary, but if we're going to ride the Twister, we may as well get the best seats." Mona led her group to the front of the line and sat down in the first seat. The lap bar clicked into place.

"Enjoy the ride," the operator said. Mona nodded. "We will."

A. Put the events in order. Write 1st, 2nd, 3rd, 4th, and 5th. (½ x 5 = 2 ½)

1. Astha tells her friends she's scared of the Twister. _____
2. Mrs. Anita announced that the first check-in is in one hour. _____
3. The bus pulls into the amusement park. _____
4. Mona and Astha sit in front of the roller coaster. _____
5. Mona suggests going on a different ride. _____

B. Which statement about Mona is true? Tick the correct answer. (1)

- a. She got sick last time she was on a roller coaster.
- b. She has never been on a roller coaster before.
- c. She dislikes the slow climb at the beginning of a roller coaster ride.
- d. She doesn't mind the slow climb to the top of a roller coaster, but she doesn't like when it speeds up.

C. Why was Mona scared of the Twister? (2)

D. At the end of the story, does Mona really want to go on the roller coaster, or is she only going because Astha is forcing her to? How do you know? (2)

4. Fill in the missing letters to create a word from the story. Then, write the full word on the line as per the example. (½ x 5 = 2 ½)

Ex: ___ ___ ___ r ___ t ___ ___ clue: person who controls a machine

1. ___ g ___ ___ ___ ___ e clue: fret; become worried

2. ___ e ___ ___ ___ ___ ___ r clue: antonym for forget

3. ___ ___ r ___ n ___ clue: not fun or exciting

4. ___ ___ a ___ e clue: to look at for a long time

5. ___ o ___ ___ s clue : a word rhyming with hoops

Q2. Read the following poem and answer the questions by choosing the correct option. (5)

To The Ferry

Down we go to Shawshung ferry
Just beyond Van Doren's dairy.
The man says, "It'll be awhile,"
So into the dairy we all pile
And have ourselves an ice cream cone.
That's when we hear the ferry's drone.
We run outside down to the slip.
The ferry's gone; we've missed our trip.
Our mouths turn down; it's been our dream,
Then we go have some more ice cream.

- B.J. Lee

- 1. The people in this poem decide to buy ice cream because:
 - (a) there is an ice cream stand on the ferry
 - (b) they just finished dinner
 - (c) they have extra time before the ferry arrives
 - (d) they want to see Mr. Van Doren
- 2. What does the word slip mean in this poem?
 - (a) place where boats dock
 - (b) to fall down
 - (c) to arrive late
 - (d) the bottom of a hill

3. What is a dairy?
- (a) a book where you write secrets
 - (b) a large steamboat
 - (c) place where ice cream and milk products are made or sold
 - (d) place where a ferry stops

4. A ferry is_____
- (a) a magical, flying, human-like creature
 - (b) an ice cream shop near water
 - (c) a boat that brings food
 - (d) a boat that carries people or automobiles

5. They missed the ferry because_____
- (a) they were lazy
 - (b) there were too many people
 - (c) they were busy eating ice cream
 - (d) they wanted more ice cream

3. Read the passage and answer the following by choosing the correct option. (5)
Louisa May Alcott

Louisa May Alcott was born on November 29, 1832. She was one of five children. Louisa spent most of her childhood in Concord, Massachusetts. She and her sisters spent lots of their free time acting out plays that Louisa had written. Many remarkable people lived in Concord during this time. Henry David Thoreau taught Louisa to love the natural world around her, Nathaniel Hawthorne and Ralph Waldo Emerson introduced Louisa to books.

Louisa's first stories were published when she was just 16 years old. She published her first book at the age of 22. In 1860, Alcott began writing for the *Atlantic Monthly*. When the American Civil War broke out, Louisa spent some time working as a nurse in a soldiers' hospital. She wrote and published a book about this experience titled, *Hospital Sketches*. This book became her first well known work. However, her most well known work was written in 1868 and 1869. *Little Women* was based on Louisa's childhood in Concord with her sisters. Louisa was Jo, the heroine of the story. *Little Women* became so popular that it became part of a series. Louisa went on to write *Little Men*, *Jo's Boys* and many other works.

Louisa May Alcott died on March 6, 1888. Over 100 years later, her books remain a childhood favorite.

1. What is Louisa May Alcott most famous for?
- (a) working as a nurse during the civil war
 - (b) writing the book, *Little Women*
 - (c) writing the book, *Hospital sketches*
 - (d) writing plays that were acted out by her sisters
2. Which was Louisa's first well known work?
- (a) *Little Women*
 - (b) *Little Men*
 - (c) *Hospital Sketches*
 - (d) *Jo's Boys*
3. Which of her books was written as a series of books.
- (a) all her books
 - (b) her first well known book
 - (c) her book which was based on her childhood
 - (d) her book on hospitals

Here are the options. Tick the right one:

- (a) (i) has gone (ii) had gone (iii) will go (iv) was going
(b) (i) does she go for (ii) did she go for
(iii) did she went for (iv) does she go to
(c) (i) when would she return (ii) when she returns
(iii) when will she return (iv) when she will return
(d) (i) you would liked (ii) would you like
(iii) could you like (iv) would you liked
(e) (i) am sure (ii) is sure (iii) were sure (iv) was sure

Q10 There is an error in each line in the following passage. Correct the passage by choosing the answer from the options given: (½ x 8 = 4)

Meena is standing on the bus stop (beside , at , within , on)
with an umbrella on her hand. (with , in , on , under)
Her mother is standing in her. (on , in , beside , along)
They are waiting at the bus. (in , for , on , under)
Meena's dog is sick. She is taking him at (to , in , with , on)
the hospital. Pluto , the dog is held carefully in (by , at , on , with)
Meena close at her . She has great love (with , to , on , in)
with her pet . (at , in , on , for)

Q11 fill in the blanks with appropriate words: (½ x 8 = 4)

Shakuntala was the adopted daughter(a) _____ Sage Kanva. One day
while she was(b)_____ the forest, she saw (c) _____ stranger.
He said that (d) _____ wanted to pay respects to Sage Kanva.
Shakuntala invited the young stranger into (e) _____ modest abode.
(f) _____ Sage Kanva was not around she laid (g) _____ plate of
fruits before him. (h) _____ young stranger was none other than King
Dushyanta.

Q 12. Rearrange the following word in order to make sentences.

1. were on / two children / to school/ their way

2. car/ a/ rain / on /water / splashed / them

3. were prepared / none of / for this / the children

4. was ruined / returned home/ they / uniform / as their

SECTION - D (LITERATURE)

Q 13 Read the following extracts and choose the right option given below :-

“You cheated me of my golden bowl” ?

(3)

1. These words were spoken by :-

- (a) The old woman (b) The little girl
(c) The greedy trader (d) The honest trader

2. The trader was very _____ for having lost a fortune.

- (a) excited (b) angry
(c) disappointed (d) remorseful

3. The golden bowl was worth ----- coins.

- (a) A thousand gold (b) A thousand silver
(c) A hundred silver (d) A hundred gold

**b. ‘Your legs are stiff , the cold bites through your coat
The dark damp smell of sand moves in your throat’.**

(3)

1. Your in the stanza refers to the

- (a) seeker (b) hider
(c) unusual hiding places (d) poet Vernon Scannell

2. The legs become stiff and the cold bites occur because :-

- (a) The children were having a long vacation
(b) The hiding places were very far away from their homes
(c) It had been a long time since the hidiers were hiding
(d) It was a boring game of hide and seek.

3. These lines describe the sense of _____ in the hiding places.

- (a) touch (b) smell (c) sight (d) sound

c. **“I will capture the snake”** said the speaker. He had bitten off more than he could chew.

(3)

1. ‘I’ in the sentence refers to :-

- (a) the beautiful Gazelle (b) Anansi the spider
(c) the busy bee (d) the horny Ox

2. _____ was the idea going through the speaker’s mind.

- (a) To win friendship (b) to become powerful
(c) To fool his friends (d) to teach a lesson to the snake

3. The meaning of **‘He had bitten off more than he could chew’**.

- (a) To do things which are very simple.
(b) To do things which are rather impossible.
(c) Try not doing things and give excuses.
(d) Able to a winner all the time.

Q14. Answer any five questions from the following :-

(2 x 5 = 10)

1. How does the camel describe his own appearance ?

2. Who was Anansi ? why did all the animals hate Anansi ?

3. Why did William Tell go to Altorf ? Why did his wife not want him to go there ?

4. What does the speaker try not to do while hiding in the tool – shed ?

5. What did Zee’s mother give him to eat on the way to Chu’s house ? Did he eat them all by himself ?

6. How were the two traders different from each other ?

Q15. Answer any two of the following questions in detail :-

(3 x 2 =6)

1. Describe Zee’s character in your own words.

2. Write a brief note on the boastful Anansi .

3. What makes you dislike Gessler but admire William Tell ?

SINDHI HIGH SCHOOL
SUMMATIVE ASSESSMENT – I (2015-16)
SUBJECT :- L3 HINDI

NAME _____

MARKS :- 30

CLASS :- V SEC: _____ ROLL NO _____

TIME:- 1hr

DATE :-

NO. OF SIDES:-04

=====
I(a) नीचे लिखे गद्यांश को पढ़कर, दिए गए प्रश्नों के उत्तर लिखिए :- (5)

Read the passage and answer the following questions.

मोर हमारा राष्ट्रीय पक्षी है। यह पक्षी बहुत सुंदर होता है। मोर का सारा शरीर नीले रंग का होता है। यह नीला रंग बड़ा चमकदार होता है। मोर की पूँछ लम्बी होती है। पूँछ भारी और मोटी होती है। पूँछ के ऊपर रंग- बिरंगे पंख होते हैं।

प्र १. मोर की पूँछ कैसी होती है ?

प्र २. मोर के शरीर का रंग कैसा होता है ?

प्र ३. हमारे राष्ट्रीय पक्षी का नाम क्या है ?

प्र ४. नीला रंग कैसा होता है ?

प्र ५. मोर के पंख कैसे होते हैं ?

I(b). सही शब्द लिखें :- Write the correct words (2)

१. मोर :- _____ २. पक्षि :- _____

३. मौटी :- _____ ४. छमकदार :- _____

II. मिलते- जुलते शब्द लिखिए :-

Write the Rhyming words

(2½)

१. रंग :- _____

२. बोली :- _____

३. आरी :- _____

४. काम :- _____

५. जाते :- _____

III. खाली स्थान भरें :- Fill in the blanks

(2)

१. हम हैं नन्हें _____ सिपाही,

२. नही किसी से _____ हैं

३. आगे बढ़ना _____ हमारा

४. आगे _____ रहते हैं

IV. दिए गए नामों को उनकी खूबियों के साथ मिलाइए :-

Match the following

(2)

१. सिपाही कठिन

२. फूल सुंदर

३. घर वीर

४. रास्ता लाल

V. प्रश्नों के उत्तर लिखिए:- Answer the following questions (5)

प्र१. पोली कौन थी ?

प्र२. रात में कौन जागता था ?

प्र३. बच्चे कैसे वीर सिपाही है ?

प्र४. ओली कौन थी ?

प्र५. बच्चे किससे नहीं घबराते हैं ?

VI(a). शब्दार्थ Write the meaning. (3)

१. नन्हे- ----- २. पक्षी - -----

३. प्रसन्न- ----- ४. संग - -----

५. आकाश - ----- ५. वीर- -----

(b). विलोम शब्द Write the opposites. (2½)

१. खुशी x ----- २. सुबह x -----

३. काला x ----- ४. सोना x -----

५. रातभर x -----

(c). दिए गए संयुक्त व्यंजनो से एक-एक शब्द बनाइए:-

Form new words from the given letters (2)

१. क्ष - ----- २. त्र - -----

३. ज्ञ - ----- ४. श्र- -----

(d) लिंग बदलें Change the Genders (2)

१. लडका - ----- २. मामा - -----

३. राजा - ----- ४. घोडा - -----

(e). वचन बदलें Write the plurals .

(2)

१. अंडा- _____ २. बच्चा- _____

३. तितली- _____ ४. झंडा - _____

SINDHI HIGH SCHOOL
SUMMATIVE ASSESSMENT – I (2015-16)
SUBJECT :- GENERAL SCIENCE

NAME _____

MARKS :- 90

CLASS :- V SEC:_____ ROLL NO _____

TIME:- 2 ½ hr

DATE :-

NO. OF SIDES:- 06

I. Underline the correct option

(1x8 =8)

1. Apple jam can be preserved by
(a) Sweetening (b) Salting (c) Pickling (d) Dehydration
2. A Kharif crop
(a) Wheat (b) Maize (c) Barley (d) Gram
3. The igneous rock that is formed slowly under the surface of the earth
(a) Basalt (b) Mica (c) Granite (d) Pumice
4. The body covering that helps to protect fish and snake
(a) Feathers (b) Scales (c) Shell (d) Fur
5. An alternative source to fossil fuels
(a) Coal (b) Diesel (c) Biogas (d) Petrol
6. Turtles swim with the help of their
(a) Fins (b) Legs (c) Hands (d) Flippers
7. The gas that is more than three quarters of air
(a) Nitrogen (b) Carbon dioxide (c) Hydrogen (d) Oxygen
8. The smallest unit of a living thing
(a) Organ (b) Bone (c) Tissue (d) Cell

II Name the following

(1x5=5)

1. The organisms that are made up of more than one cell _____
2. Dead or weak germs given to protect a person from getting an infectious disease

3. The amount of water vapour in air _____
4. The vegetative part used to grow bougainvillea _____
5. The respiratory organ of an earthworm _____

III Analogy

(1x5=5)

1. Salt : Solute :: Water : _____
2. Noodles : Cereal group :: Peas : _____
3. Marble : Metamorphic Rock :: Shale : _____
4. Peas : Explosion of fruit :: Papaya : _____
5. Heavy body, poorly developed wings: Emu :: Small body, light wings : _____

IV Give reasons

(1x4=4)

1. Mushroom cannot make its own food.

2. Diabetes is known as a non-communicable disease.

3. Farmers cover the land with dried vegetation after harvest.

4. Stagnant water should not be allowed to collect around our homes.

V Correct the following statements

(1x4=4)

1. Moulds grow from tiny structures called seeds.

2. Insecticides are used to treat cuts and wounds.

3. A telescope is used to observe tiny objects.

4. All insects have eight legs.

VI. Give two examples for each of the following.

(1x4=4)

1. Diseases spread through direct contact.

_____, _____

2. Metals. _____, _____

3. Natural nonliving things. _____, _____

4. Seeds dispersed by wind. _____, _____

VII. Answer the following.

(1x5=5)

1. What is a balanced diet?

2. Snakes do not have legs. How do they move?

3. What is lava?

4. Why do scientists classify things?

5. What are crops?

VIII. Answer briefly

(2x10= 20)

1. (a)What is germination?

(b) What are the conditions necessary for germination?

2. Differentiate between afforestation and deforestation.

3. Name any two things that work on air pressure.

4. Rohan goes cycling everyday .List two ways by which this would help him stay fit.

5. How are metamorphic rocks formed? Name a monument made from metamorphic rock.

6. How is soil useful to living organisms?

7. Water is important for the body. Justify.

8. List any four characteristics of living things.

9. How can improper cooking methods destroy nutrients in food?

10. What is weathering of rocks? Name the factors that cause weathering.

IX Answer the following.

(3x5=15)

1. What is atmosphere? Write two ways by which atmosphere protects the Earth.

2. Draw the structure of a seed and explain the function of each part.

3. (a) Classify the animals based on their food habits.

(b) How are their teeth adapted to their food habits?

4. (a) Name the process. _____

(b) Explain how this process is carried out in the laboratory.

5. Why do animals migrate? Give two examples.

X Answer the following.

(4x5 =20)

1(a)How is coal formed?

(b)How is it useful to us?

2. With the help of a diagram explain air is needed for burning.

3. What is soil conservation? How is soil conserved in the hilly region and near rivers ?

4. Name the disease caused by the deficiency of the following nutrients. Name the source for each of the nutrients

Nutrient	Deficiency Disease	Source
-----------------	---------------------------	---------------

1. Iron		
2. Vitamin C		
3. Iodine		
4. Vitamin D		

5. How is drinking water purified in water works?

SINDHI HIGH SCHOOL
SUMMATIVE ASSESSMENT – I (2015-16)
SUBJECT :- L3 KANNADA

NAME _____

MARKS :- 30

CLASS :- V SEC: _____ ROLL NO _____

TIME:- 1hr

DATE :-

NO. OF SIDES:-04

=====

I.(ಅ)ಬಿಟ್ಟ ಸ್ಥಳಗಳನ್ನು ತುಂಬಿ. (Fill in the blanks) (2)

1. ಕನ್ನಡ ವರ್ಣಮಾಲೆಯಲ್ಲಿ ಒಟ್ಟು _____ ಅಕ್ಷರಗಳಿವೆ. (29, 19, 49, 39)

2. ವ್ಯಂಜನಗಳಿಗೆ _____ ಸೇರಿದರೆ ಗುಣಿತಾಕ್ಷರವಾಗುತ್ತದೆ.

(ಯೋಗವಾಹಗಳು, ಸ್ವರಗಳು, ಅಲ್ಪಪ್ರಾಣ, ಮಹಾಪ್ರಾಣ)

(ಆ) ಈ ಅಕ್ಷರಗಳಿಗೆ ಒತ್ತನ್ನು ಬರೆಯಿರಿ. (Correct the spellings) (2)

1. ಕಣ್ಣಿ:_____

2. ಮಧಾಹ್ನ :_____

3. ಚೆಲಾಟಿ :_____

4. ಮೆಸೂರು :_____

(ಇ)ಈ ಅಕ್ಷರಗಳಿಗೆ ಗುಣಿತಾಕ್ಷರ ಬರೆಯಿರಿ. (Write gunithakshara) (2)

ಜ ಜಾ ಜಿ ___ ಜು ಜೂ _____ ಜೆ ಜೇ _____ ಜೊ ಜೋ _____ ಜಂ ಜಃ

II.(ಅ)ಈ ಪದಗಳಿಗೆ ವಿರುದ್ಧ ಪದಗಳನ್ನು ಬರೆಯಿರಿ. (Give opposites) (2)

1. ನಗು X _____

2. ಮೇಲೆ X _____

3. ಸರಿ X _____

4. ಹೊರಗೆ X _____

(ಆ) ಇವುಗಳಿಗೆ ಅನ್ಯಲಿಂಗ ಪದ ಬರೆಯಿರಿ. (Change the genders) (2)

1. ತಂದೆ :_____

2.ಬಾಲಕಿ :_____

3. ಅಜ್ಜಿ :_____

4. ಮಗಳು :_____

(ಇ) ಇವುಗಳ ವಚನ ಬದಲಾಯಿಸಿ ಬರೆಯಿರಿ. (Give the plural) (2)

1. ಶಾಲೆ :_____

2. ಅಮ್ಮಿ :_____

3 ಹುಡುಗರು :_____

4. ಮರಗಳು :_____

(ಈ) ಇವುಗಳನ್ನು ಸರಿಪಡಿಸಿ ಬರೆಯಿರಿ. (Find the word)

(2)

1. ಗಳಜ :_____

2. ತಘಾಅಪ :_____

3. ಯಮ್ಯುಲಗಾ :_____

4. ದೂದನರಶಃ :_____

III.(ಅ) ಈ ಪದಗಳಿಗೆ ಆಂಗ್ಲ ಪದ ಬರೆಯಿರಿ. (Write the English words)

(2)

1. ಕಲ್ಲು :_____

2. ಕುಟುಂಬ :_____

3. ಬಯಕೆ :_____

4. ಜಾಣ :_____

(ಆ) ಈ ಪದಗಳಿಗೆ ಕನ್ನಡ ಪದ ಬರೆಯಿರಿ. (Write the kannada words)

(2)

1. Friend :_____

2. Sound :_____

3. Eye :_____

4. Sea :_____

(ಇ) ಈ ಕೆಳಗಿನ ವಾಕ್ಯಗಳು ಸರಿಯೋ/ತಪ್ಪೋ ತಿಳಿಸಿ. (Write true or false)

(2)

1. ತೇಜಸ್ವಿಯು ತನ್ನ ಬಲಗಾಲನ್ನು ಕಳೆದುಕೊಂಡಿದ್ದನು. (_____)

2. ಬೀದಿ ನಾಯಿಗೆ ತೇಜಸ್ವಿಯು ಹಾಲು ಬಿಸ್ಕೆಟ್ ತಿನ್ನಿಸುತ್ತಿದ್ದನು.(_____)

(ಈ) ಈ ಕೆಳಗೆ ಕೊಟ್ಟಿರುವ ಪದಕ್ಕೆ ಸರಿಯಾದ ಚಿತ್ರವನ್ನು ಹೊಂದಿಸಿ ಬರೆಯಿರಿ.

(Match the following)

(2)

1. ಗಣಪ

2. ಮರ

3. ಅರಸ

4. ಔಷಧಿ

(ಉ) ಈ ಅಕ್ಷರಗಳನ್ನು ಕೂಡಿಸಿ ಬರೆಯಿರಿ. (Join the letters) (2)

1. ಮ್ + ಆ + ರ್ + ಆ + ಟ್ + ಆ _____

2. ಬ್ + ಎ + ಳ್ + ಅ + ಗ್ + ಆ + ವ್ + ಇ _____

IV. ಈ ಕೆಳಗಿನ ಪ್ರಶ್ನೆಗಳಿಗೆ ಉತ್ತರಿಸಿ. (Answer the following questions)

1. ಇರುವೆ ಯಾರನ್ನು ತೊರೆಯುವುದಿಲ್ಲ? (1)

2. ಟಿ.ವಿಯು ಏನನ್ನು ಕಲಿಸುತ್ತದೆ? (1)

3. ತೇಜಸ್ವಿಯ ಊರಿನ ಹೆಸರೇನು? (1)

(ಉ) ಈ ಅಕ್ಷರಗಳನ್ನು ಕೂಡಿಸಿ ಬರೆಯಿರಿ. (Join the letters) (2)

1. ಮ್ + ಆ + ರ್ + ಆ + ಟ್ + ಆ _____

2. ಬ್ + ಎ + ಳ್ + ಅ + ಗ್ + ಆ + ವ್ + ಇ _____

IV. ಈ ಕೆಳಗಿನ ಪ್ರಶ್ನೆಗಳಿಗೆ ಉತ್ತರಿಸಿ. (Answer the following questions)

1. ಇರುವೆ ಯಾರನ್ನು ತೊರೆಯುವುದಿಲ್ಲ? (1)

2. ಟಿ.ವಿಯು ಏನನ್ನು ಕಲಿಸುತ್ತದೆ? (1)

3. ತೇಜಸ್ವಿಯ ಊರಿನ ಹೆಸರೇನು? (1)

4. ಮಕ್ಕಳಿಗೆ ಯಾವ ರಜಾದಿನಗಳು ಬಂದವು? (1)

5. ಮೈ ಮನ ಕುಣಿಸುವುದು ಯಾವುದು? (1)

6. ಅಂಗಡಿಯಲ್ಲಿ ತೇಜಸ್ವಿ ಎಷ್ಟು ನಾಯಿಮರಿಗಳನ್ನು ನೋಡಿದನು? (1)

4. ಮಕ್ಕಳಿಗೆ ಯಾವ ರಜಾದಿನಗಳು ಬಂದವು? (1)

5. ಮೈ ಮನ ಕುಣಿಸುವುದು ಯಾವುದು? (1)

6. ಅಂಗಡಿಯಲ್ಲಿ ತೇಜಸ್ವಿ ಎಷ್ಟು ನಾಯಿಮರಿಗಳನ್ನು ನೋಡಿದನು? (1)

SINDHI HIGH SCHOOL
SUMMATIVE ASSESSMENT – I (2015-16)
SUBJECT:- COMPUTER SCIENCE

NAME _____

MARKS:- 30

CLASS :-V SEC:___ ROLL NO _____

TIME:- 1 hr

DATE :-

NO. OF SIDES:- 02

I .Fill in the blanks:

2.5M

1. _____ is associated with fifth generation computer.
2. _____ is also known as read/write memory.
3. You can change the shape of a textbox using the _____ option on the FORMAT tab.
4. A _____ is printed 0.5 inches from the top of each page in a document.
5. The _____ command is executed only once.

II. Write TRUE or FALSE for the following questions.

2.5M

1. Comparison operator results in either true or false. _____
2. Endnotes appear at the end of the page. _____
3. You cannot convert regular text in to WordArt. _____
4. Primary memory is volatile and has limited capacity. _____
5. The fourth generation computers used Integrated Circuits. _____

III. Find the following icons and name them.

5M

IV. Match the icons with their tab.(with an arrow)

2M

1. INSERT

1.

2. HOME

2.

3.

4.

V. Read the following words and drop them in to the corresponding category (Given in 4 boxes) 8M

ENIAC, EPR0M, USB, Joystick, Notepad, Fontcolor, CCl, Exit, FW, MSPaint, Pascaline, Touch, Screen, MS Word, Bit, PB, Tuxpaint

<u>MEMORY</u>	<u>MACHINES</u>	<u>APPLICATION</u>	<u>COMMANDS</u>

VI. Answer the following questions. 10 M

1. What were the limitations of 1st generation of computers?

2. What is the difference between primary and secondary memory?

3. What is the use of a textbox?

4. Taking the help of the screen shot ,answer the following questions?

1. Which tab and group has the option to get this dialog box?

2. To insert a page number at the bottom of each page, which feature of MSWord should be used.

5. Write a Kturtle program to get the following output. KTurtle code

SINDHI HIGH SCHOOL
SUMMATIVE ASSESSMENT - I (2015-16)
SUBJECT :- L3 HINDI

NAME _____

MARKS :- 30

CLASS :- V SEC: _____ ROLL NO _____

TIME:- 1hr

DATE :-

NO. OF SIDES:-04

=====
I(a) नीचे लिखे गद्यांश को पढ़कर, दिए गए प्रश्नों के उत्तर लिखिए :- (5)

Read the passage and answer the following questions.

मोर हमारा राष्ट्रीय पक्षी है। यह पक्षी बहुत सुंदर होता है। मोर का सारा शरीर नीले रंग का होता है। यह नीला रंग बड़ा चमकदार होता है। मोर की पूँछ लम्बी होती है। पूँछ भारी और मोटी होती है। पूँछ के ऊपर रंग- बिरंगे पंख होते हैं।

प्र १. मोर की पूँछ कैसी होती है ?

प्र २. मोर के शरीर का रंग कैसा होता है ?

प्र ३. हमारे राष्ट्रीय पक्षी का नाम क्या है ?

प्र ४. नीला रंग कैसा होता है ?

प्र५. मोर के पंख कैसे होते हैं?

I(b). सही शब्द लिखें :- Write the correct words (2)

१. मोर :- _____ २. पक्षि :- _____

३. मौटी :- _____ ४. छमकदार :- _____

II. मिलते- जुलते शब्द लिखिए :-

Write the Rhyming words (2½)

१. रंग :- _____

२. बोली :- _____

३. आरी :- _____

४. काम :- _____

५. जाते :- _____

III. खाली स्थान भरें :- Fill in the blanks (2)

१. हम हैं नन्हें _____ सिपाही,

२. नही किसी से _____ हैं

३. आगे बढ़ना _____ हमारा

४. आगे _____ रहते हैं

IV. दिए गए नामों को उनकी खूबियों के साथ मिलाइए :-

Match the following

(2)

- | | |
|-----------|-------|
| १. सिपाही | कठिन |
| २. फूल | सुंदर |
| ३. घर | वीर |
| ४. रास्ता | लाल |

V. प्रश्नों के उत्तर लिखिए:- Answer the following questions (5)

प्र१. पोली कौन थी ?

प्र२. रात में कौन जागता था ?

प्र३. बच्चे कैसे वीर सिपाही है ?

प्र४. ओली कौन थी ?

प्र५. बच्चे किससे नहीं घबराते हैं ?

VI(a). शब्दार्थ Write the meaning.

(3)

१. नन्हे- ----- २. पक्षी - -----

३. प्रसन्न- _____ ४. संग - _____

५. आकाश - _____ ६. वीर- _____

(b). विलोम शब्द Write the opposites.

(2½)

१. खुशी x _____ २. सुबह x _____

३. काला x _____ ४. सोना x _____

५. रातभर x _____

(c). दिए गए संयुक्त व्यंजनो से एक-एक शब्द बनाइए:-

Form new words from the given letters

(2)

१. क्ष - _____ २. त्र - _____

३. ज्ञ - _____ ४. श्र- _____

(d) लिंग बदलें Change the Genders

(2)

१. लडका - _____ २. मामा - _____

३. राजा - _____ ४. घोडा - _____

(e). वचन बदलें Write the plurals .

(2)

१. अंडा- _____ २. बच्चा- _____

३. तितली- _____ ४. झंडा - _____

SINDHI HIGH SCHOOL
SUMMATIVE ASSESSMENT - I (2015-16)
SUBJECT :- L3 KANNADA

NAME _____

MARKS :- 30

CLASS :- V SEC: _____ ROLL NO _____

TIME:- 1hr

DATE :-

NO. OF SIDES:-04

I.(ಅ)ಬಿಟ್ಟ ಸ್ಥಳಗಳನ್ನು ತುಂಬಿ. (Fill in the blanks) (2)

1. ಕನ್ನಡ ವರ್ಣಮಾಲೆಯಲ್ಲಿ ಒಟ್ಟು _____ ಅಕ್ಷರಗಳಿವೆ. (29, 19, 49, 39)

2. ವ್ಯಂಜನಗಳಿಗೆ _____ ಸೇರಿದರೆ ಗುಣಿತಾಕ್ಷರವಾಗುತ್ತದೆ.

(ಯೋಗವಾಹಗಳು, ಸ್ವರಗಳು, ಅಲ್ಪಪ್ರಾಣ, ಮಹಾಪ್ರಾಣ)

(ಆ) ಈ ಅಕ್ಷರಗಳಿಗೆ ಒತ್ತನ್ನು ಬರೆಯಿರಿ. (Correct the spellings) (2)

1. ಕಣಲ್ರಿ: _____ 2. ಮಧಾಹ್ಯ : _____

3. ಚೆಲಾಟ : _____ 4. ಮೆಸೂರು : _____

(ಇ)ಈ ಅಕ್ಷರಗಳಿಗೆ ಗುಣಿತಾಕ್ಷರ ಬರೆಯಿರಿ. (Write gunithakshara) (2)

ಜ ಜಾ ಜಿ _____ ಜು ಜೂ _____ ಜೆ ಜೇ _____ ಜೊ ಜೋ _____ ಜಂ ಜಃ

II.(ಅ)ಈ ಪದಗಳಿಗೆ ವಿರುದ್ಧ ಪದಗಳನ್ನು ಬರೆಯಿರಿ. (Give opposites) (2)

1. ನಗು X _____ 2. ಮೇಲೆ X _____

3. ಸರಿ X _____ 4. ಹೊರಗೆ X _____

(ಆ) ಇವುಗಳಿಗೆ ಅನ್ಯಲಿಂಗ ಪದ ಬರೆಯಿರಿ. (Change the genders) (2)

1. ತಂದೆ : _____ 2.ಬಾಲಕಿ : _____

3. ಅಜ್ಜಿ : _____ 4. ಮಗಳು : _____

(ಇ) ಇವುಗಳ ವಚನ ಬದಲಾಯಿಸಿ ಬರೆಯಿರಿ. (Give the plural) (2)

1. ಶಾಲೆ * : _____ 2. ಅಮ್ಮ : _____

3 ಹುಡುಗರು : _____ 4. ಮರಗಳು : _____

(ಈ) ಇವುಗಳನ್ನು ಸರಿಪಡಿಸಿ ಬರೆಯಿರಿ. (Find the word) (2)

1. ಗಳಜ : _____ 2. ತಫಾಲಪ : _____
3. ಯಮ್ಯಲಗಾ : _____ 4. ದೂದನರರ್ಶ : _____

III.(ಅ)ಈ ಪದಗಳಿಗೆ ಆಂಗ್ಲ ಪದ ಬರೆಯಿರಿ. (Write the English words) (2)

1. ಕಲ್ಪು : _____ 2. ಕುಟುಂಬ : _____
3. ಬಯಕೆ : _____ 4. ಜಾಣ : _____

(ಆ) ಈ ಪದಗಳಿಗೆ ಕನ್ನಡ ಪದ ಬರೆಯಿರಿ. (Write the kannada words) (2)

1. Friend : _____ 2. Sound : _____
3. Eye : _____ 4. Sea : _____

(ಇ) ಈ ಕೆಳಗಿನ ವಾಕ್ಯಗಳು ಸರಿಯೋ/ತಪ್ಪೋ ತಿಳಿಸಿ. (Write true or false) (2)

1. ತೇಜಸ್ವಿಯು ತನ್ನ ಬಲಗಾಲನ್ನು ಕಳೆದುಕೊಂಡಿದ್ದನು. (_____)
2. ಬೀದಿ ನಾಯಿಗೆ ತೇಜಸ್ವಿಯು ಹಾಲು ಬಿಸ್ಕೆಟ್ ತಿನ್ನಿಸುತ್ತಿದ್ದನು.(_____)

(ಈ) ಈ ಕೆಳಗೆ ಕೊಟ್ಟಿರುವ ಪದಕ್ಕೆ ಸರಿಯಾದ ಚಿತ್ರವನ್ನು ಹೊಂದಿಸಿ ಬರೆಯಿರಿ.

(Match the following)

1. ಗಣಪ

2. ಮರ

3. ಅರಸ

4. ಔಷಧಿ

(ಉ) ಈ ಅಕ್ಷರಗಳನ್ನು ಕೂಡಿಸಿ ಬರೆಯಿರಿ. (Join the letters) (2)

1. ಮ್ + ಆ + ರ್ + ಆ + ಟ್ + ಆ _____

2. ಬ್ + ಎ + ಳ್ + ಅ + ಗ್ + ಆ + ವ್ + ಇ _____

IV. ಈ ಕೆಳಗಿನ ಪ್ರಶ್ನೆಗಳಿಗೆ ಉತ್ತರಿಸಿ. (Answer the following questions)

1. ಇರುವೆ ಯಾರನ್ನು ತೊರೆಯುವುದಿಲ್ಲ? (1)

2. ಟಿ.ವಿಯು ಏನನ್ನು ಕಲಿಸುತ್ತದೆ? (1)

3. ತೇಜಸ್ವಿಯ ಊರಿನ ಹೆಸರೇನು? (1)

C.P.T.O)

3.

(ಉ) ಈ ಅಕ್ಷರಗಳನ್ನು ಕೂಡಿಸಿ ಬರೆಯಿರಿ. (Join the letters) (2)

1. ಮ್ + ಆ + ರ್ + ಆ + ಟ್ + ಆ _____

2. ಬ್ + ಎ + ಳ್ + ಅ + ಗ್ + ಆ + ವ್ + ಇ _____

IV. ಈ ಕೆಳಗಿನ ಪ್ರಶ್ನೆಗಳಿಗೆ ಉತ್ತರಿಸಿ. (Answer the following questions)

1. ಇರುವೆ ಯಾರನ್ನು ತೊರೆಯುವುದಿಲ್ಲ? (1)

2. ಟಿ.ವಿಯು ಏನನ್ನು ಕಲಿಸುತ್ತದೆ? (1)

3. ತೇಜಸ್ವಿಯ ಊರಿನ ಹೆಸರೇನು? (1)

C.P.T.O)

3

4. ಮಕ್ಕಳಿಗೆ ಯಾವ ರಜಾದಿನಗಳು ಬಂದವು? (1)

5. ಮೈ ಮನ ಕುಣಿಸುವುದು ಯಾವುದು? (1)

6. ಅಂಗಡಿಯಲ್ಲಿ ತೇಜಸ್ವಿ ಎಷ್ಟು ನಾಯಿಮರಿಗಳನ್ನು ನೋಡಿದನು? (1)

h.

4. ಮಕ್ಕಳಿಗೆ ಯಾವ ರಜಾದಿನಗಳು ಬಂದವು? (1)

5. ಮೈ ಮನ ಕುಣಿಸುವುದು ಯಾವುದು? (1)

6. ಅಂಗಡಿಯಲ್ಲಿ ತೇಜಸ್ವಿ ಎಷ್ಟು ನಾಯಿಮರಿಗಳನ್ನು ನೋಡಿದನು? (1)

h.

SINDHI HIGH SCHOOL
Summative Assessment - 1 2015-16
SUB: MATHEMATICS

Name: _____
Class: V Sec: _____ Roll No. _____
Date: 9-10-2015

Marks: 90
Time: 2.5 hrs
No. of sides: _____

Section A

(1x8=8)

Choose the correct answer:

1. "of" in BODMAS rule is replaced by
a. + b. - c. ÷ d. x
2. Roman numeral which represents 500 is
a. C b. D c. M d. L
3. HCF of 5 and 11 is
a. 5 b. 11 c. 55 d. 1
4. The lines that intersect each other is called
a. Parallel lines b. Perpendicular lines
c. Horizontal lines d. Slanting lines
5. The equivalent fraction of $\frac{2}{6}$ is
a. $\frac{8}{5}$ b. $\frac{4}{6}$ c. $\frac{1}{3}$ d. $\frac{6}{12}$
6. Recognize the given fraction $\frac{6}{6}$
a. Improper b. Proper c. Mixed d. Equivalent
7. The result we get when we multiply multiplier and multiplicand is
a. sum b. product c. quotient d. difference
8. Instrument used to measure angles is
a. ruler b. divider c. set square d. protractor

Section B

(2x6=12)

9. Use the digits 4,5,0,1,6,6 and 9 to
a) Write the largest possible number

b) Write the number name in international system

10. Write the following in Roman Numerals.

a. 149

b. 480

11. What kind of angle is shown on the clock?

12. Find the average of the first five multiples of 12.

13. Define with diagram

a) Congruent angle	b) Complete angle

14. Compare and fill the box with $<$, $>$ or $=$

$$\frac{5}{6} \square \frac{2}{3}$$

Section C

(3x10=30)

15. Write the following in figures and mark commas as per the system used.

a) Thirty nine lakhs eight thousand six hundred fifty four

b) Eight million eight hundred three thousand two hundred ninety

16. Solve:

$$485769 - 93488 + 3018769 - 81357$$

17. Place a Roman number in the box to make it equal.

i) LX__II = 72

ii) DC__V = 655

iii) __CCIV = 1204

18. Draw an angle that measures 80° and write the steps for the same.

19. Write the period, place value and word form for the given numeral.

345,908,940

20. Define:

a. Ray

b. Line

c. Line Segment

21. Given below is a table showing marks obtained by A, B and C divisions of Class V in five subjects. Find the average marks of each division.

Class V			
	A	B	C
Mathematics	68	63	86
English	63	68	80
Hindi	79	71	73
Social Studies	63	65	90
Environmental Studies	87	78	71

22. The population of two states are as follows:

Gujarat - 4,35,218

Bihar - 60,383,628

Round each of them to their 1000s place and find their sum.

23. Complete the factor tree.

24. Round the number 97788209 to the nearest hundred, lakh and ten lakh

	Hundred	Lakh	Ten lakh
97788209			

Section D

(4x10=40)

25. Write 4 equivalent fractions for

a. $\frac{4}{5}$

b. $\frac{7}{12}$

26. Find the HCF by long division method.
325, 625 and 840

27. Simplify:
 $18 \div 6 \times 4 + [56 - \{4 \times (2 + 6)\}]$

28. Classify as acute, obtuse and reflex angle.
a. 25° b. 184° c. 112° d. $160^\circ - 100^\circ$
e. 204° f. 96° g. 45° h. 155°

Acute Angle	Obtuse Angle	Reflex Angle

29. Find if the number 35150 is divisible by 2, 3, 5 and 9.

30. 14850 books are packed in wooden boxes. If 594 books are packed in each box find the number of boxes needed to pack the books.

31. A. List all the prime numbers between 9 and 30

B. Write the next two multiples of 19.

32. A. In a division sum, the divisor is 326, the quotient is 659 and the remainder is 0. What is the dividend?

B. Add the difference of 35681973 and 75050081 to 56513289.

33. A factory has 256 workers. Each worker is paid Rs. 3,680 as monthly salary. What is the total amount of salary paid to the workers each month?

34. A stadium has seating capacity of 315,016. During a 3-day cricket match, 121,567, 231,860 and 256,140 people respectively visited the stadium. How many people came during the entire match? Calculate the number of excess people who visited the stadium?

$\frac{256}{79}$

$\frac{9}{79}$

SINDHI HIGH SCHOOL
SUMMATIVE ASSESSMENT-I _ 2015-16

SOCIAL STUDIES

NAME: _____

DATE: 5-10-2015

CLASS: V

TIME: 2 ½ hrs

ROLL-NO.: _____ Number of Printed sides

MAX MARKS:90

SECTION A

1X10=10

Answer all the questions

1) Where is the Democratic Republic of Congo located?

2) What is Pasteurization?

3) Give Reasons:

Most of the DRC is covered with tropical rainforest.

4) Why do the seasons repeat year after year?

5) What is famine?

6) How are NGO's responsible during a natural calamity?

7) Give Reason:

Our country has been divided into constituencies.

8) How can you become a true citizen of India?

9) Which type of weather makes you feel uncomfortable and why?

10) What will happen if the Earth does not spin?

Section B

3X8=24

Answer the following

1) Define:

a) Axis: _____

b) Orbit: _____

c) Hemisphere: _____

2) What do you mean by the following:

a) Weather: _____

b) Climate: _____

c) Humidity: _____

3) a) What is a Parliament?

b) Mention the role of the speaker:

c) Who appoints the Governor?

4) In the month of June, it is summer in the northern hemisphere and winter in the southern hemisphere. Why?

5) Explain the features of wildlife in DRC

6) The microscope contributed a lot to the development of medicine. Explain:

7) Explain the factor that influences the climate of Cochin.

8) Explain the Frigid zone with the help of diagram.

9) Mark the following on world map.

1 x 6 = 6

- a) Tropic of cancer
- b) Equator
- c) Tropic of Capricorn
- d) Kinshasa
- e) Atlantic ocean
- f) Arctic ocean

Section C:

5X10=50

Answer the following

1) a) Which is the first vaccine to be discovered? 1

b) Who discovered it? 1

c) Why should we take vaccines? 1

d) List 4 diseases for which vaccines are readily available. 2

2) a) What steps can be taken to prevent the occurrences of drought? 2

b) Write the impact of people and their surroundings after a flood 3

3) a) Who elects the following:

i) The President 1

ii) Members of the loksabha 1

b) Write a short note on State Government 3

4) Describe the life of pygmies.

5) a) Advice your friend who often falls sick due to lack of nutrients. 3

b) Suggest your neighbor on how to prevent the breeding and spreading of germs due to open garbage surroundings. 2

6) a) Mention any two sources from where you get to know about the weather conditions. 2

b) Why is it necessary to know about it in advance? 2

c) How do they study and predict it? 1

7) a) How does a citizen, who is above the age of 18, become an irresponsible citizen when he neglects his right to vote. 3

b) Compare the Supreme Court and the High Court. 2

8) Explain rotation with help of a diagram

9)

a) Name the disaster _____ 1

b) Name the instrument to measure this disaster _____ 1

c) Imagine you are caught in a high rise building . What rescue measures will you 3
apply to save yourself and others.

10) Complete the Puzzle with the help of the given clues:

i) Grassland in DRC

ii) DRC name in 1971

iii) Continuous cover of trees

iv) This river dominates DRC

v) This causes sleeping sickness

