

SINDHI HIGH SCHOOL
SUMMATIVE ASSESSMENT II, (2015- 16)
SUBJECT: ENGLISH

Class: VIII
Date:- 24.03.2016

Max. Marks: 90
Time: 3 Hrs
No. of Sides:-6

=====

SECTION A(READING)

(20 marks)

Q1. Read the following passage carefully:

Our house is filled with photos. They cover the walls of my kitchen, dining room and den. I see our family's entire history, starting with my wedding, continuing through the births of both sons, buying a home, family gatherings and vacations. When my sons were little, they loved to pose. They waved, danced, climbed trees, batted balls, hung upside down from the jungle gym and did anything for a picture. But when they reached adolescence, picture-taking changed into something they barely tolerated. Their bodies were growing at haphazard speeds. Reluctantly they stood with us or with their grandparents at birthday celebrations and smiled weakly at the camera for as short a time as possible.

I am the chronicler of our photographs. I select those to be framed and arrange the others in albums. The process is addictive, and as the shelves that hold our albums become fuller and fuller, I wonder what will become of them. Will anyone look at these photographs in future years? If my sons look at them, what will they think of us and of themselves? One bright afternoon, I took some photographs of my father with my husband as they fished in a lake near our vacation house. As my sons and I sat on the shore and watched them row away, I picked the camera up and photographed the beautiful lake surrounded by green trees. The two men I loved gradually grew smaller until all I could see were my father's red shirt, and the tan and blue caps on their heads.

My father died a week later, and suddenly those photos became priceless to me. I wept when I pasted them in our album. I wept again afterwards when I saw my younger son looking at them. It was a few days before he went away to college. He had taken all our albums down from the bookshelves in the den and spread them out on the carpet. It had been a very long time since I had seen him doing this. Once he stopped posing for pictures, he seemed to lose interest in looking at them. But now he was on the verge of leaving home. This was his special time to look ahead and look back. I stood for a moment in the hall by the den, and then tiptoed away. I didn't take a photo of my son that afternoon, but I will remember how he looked for as long as I live. Some pictures, I learned, don't have to be taken with a camera.

1. Fill in the summary using one word only.

(1x4= 4)

The author was (a) ___ about taking photographs and framing them. But she always (b) ___ whether her sons would ever look at them. She was full of (c) ___ when she pasted the pictures of her father's last days in the album. She learnt that some pictures always (d) ___ in one's mind without a camera.

2. Two examples that show that the author's sons were averse to taking photographs are:

(1x2=2)

(a) _____

(b) _____

3. Give words that mean the same as

(1x4= 4)

1. not organized or planned (para 1)
2. one who records events in order (para 2)
3. very valuable (para 3)
4. continued engagement with an activity (para 2)

2. Read the passage given below and write the option that you consider the most appropriate in your answer sheets.

(5)

THE DISGUISE ARTISTS

Aesop prawns start life as colourless, almost transparent infants who drift with the tide. On reaching maturity, they drift inshore, reach out to grasp the first passing seaweed and, once established upon it, they proceed to colour themselves to blend with it. After a week, their colouring is complete and they are safe from the closest scrutiny. Should disaster strike and their chosen home be destroyed, they first try to find a new home with the same colour scheme as the first. If this proves impossible, they philosophically settle for a different coloured home and restart their own colouring process. A week zips past --- and they change colour to merge beautifully with their new homes once again. Aesop prawns also take on the colours of the day. Regularly at nightfall, they change to a deep transparent blue, reverting to their chosen house-colour as the sea lightens at dawn.

Interestingly, the "decision" to adopt a particular colour is in no way an act of will on the part of the prawn. Scattered over its body surface are small pigment cells, each containing a central bag of colours (a reservoir of primary pigments: red, yellow and blue) with five branches extending from it. These pigment cells are influenced by the light that falls directly on them or enters through the prawn's eyes. Different coloured lights activate the hormones that control the flow of pigments.

And after dark, red and yellow are withdrawn to make way for the nocturnal blue 'night suit' of the Aesop prawn. A system that provides the animal, at all times, with an enviable cloak of invisibility.

1. The unique feature of Aesop prawns is that.....
 - a. they blend with their surroundings
 - b. they drift with the tide
 - c. they grasp seaweeds
 - d. they are transparent
2. When Aesop prawns are rendered homeless,.....
 - a. they change their colour
 - b. they first look for a home of the same colour
 - c. they cannot survive
 - d. they become transparent
3. During the night Aesop prawns
 - a. change to a deep blue colour
 - b. take on their chosen house-colour
 - c. become red, yellow and blue
 - d. revert to light colours.
4. Colour change of Aesop prawns is influenced by
 - a. the will of the prawns
 - b. the light that falls on their body and eyes
 - c. the harmones that control the pigments
 - d. the five branches of its colour bag
5. A word from the passage that means the same as 'night like' is.....
 - a. reverting
 - b. pigment
 - c. nocturnal
 - d. cloak

Q3. Read the given poem carefully:

(5)

The Leader

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

On the basis of your reading of the above poem, answer the following questions by choosing the correct option from those given below:

1. This poem is about
 - a. the qualities a leader should possess
 - b. what leaders used to be like
 - c. a person who has been a good leader
 - d. a present day leader

2. 'Doesn't conform to the usual mould' suggests the person being described
 - a. doesn't look like others
 - b. has qualities that are different
 - c. doesn't mix up with people
 - d. breaks rules laid down by society

3. The leader would fight war bravely,
 - a. because he wants to prove his valour
 - b. and turn out victorious
 - c. because he wants to kill his enemy
 - d. but want peace

4. 'Using his power so evil will cease':. Here 'cease' means.....
 - a. begin
 - b. become strong
 - c. come to an end
 - d. rule over everyone

5. A true leader is a man who possesses.....
 - a. physical strength and daredevilry
 - b. courage and conviction
 - c. religious beliefs and faith
 - d. strength and faith

SECTION B (WRITING)

(25marks)

Q4. Ashwani/ Aastha Sharma, in charge of the NSS Club of St. Andrew's School, Kashipur, is asked to write a notice about a fair being organised by the club to collect articles & money for people affected by floods in Chennai. The notice will be put up for students on the school notice board. Write the notice in around 80 words.

(4)

Q5. Using these notes complete the paragraph describing the famous Indian author R. K. Narayan by choosing from the given options. (6)

R. K. Narayan

Birth-October 10, 1906, Chennai

Occupation-novelist, short-story writer

Father-headmaster

Brother-famous cartoonist, R.K. Laxman

Married-Rajam in 1939

Achievement: Felicitated with SahityaAkademi Award and Padma Bhushan.

Notable work(s)-Swami and Friends, Malgudi Days

Died-May 13, 2001 (aged 94)

Q6. Rising violence among youth is a cause for concern. A recent survey listed the reasons for this trend. Write a letter to the editor of 'The Youth Express' highlighting the causes for the growing violence against others and against self. Use the hints given below: (7)
(growing needs; peer rivalry; teenage problems; pressures)

Q7. Our Planet Earth is in danger as man indiscriminately cuts down forests causing natural ecosystems to break down. Look at the visual showing a man explaining what a tree looks like. Write an article on the importance of trees for man's survival. (8)

SECTION - C (GRAMMAR)

(20 marks)

8. Choose the most appropriate option from the ones given below to complete the following passage. Write the answers in your answer sheet against the correct blank number. (½ x8=4)

Three years ago, fresh (a)_____ of school, I (b) _____ the intimidating task of choosing a career (c) _____ college started. My uncle, (d) _____ of the elders of the family, suggested (e) _____ I do a summer job (f) _____ a multinational company followed by a month of social service with an NGO. He said that (g) _____ that I could (h) _____ which career to choose.

- | | | | |
|---------------|---------------|--------------|-------------|
| a) (i) from | (ii) out | (iii) in | iv) when |
| b) (i) in | (ii) was | (iii) have | (iv) had |
| c) (i) for | (ii) after | (iii) before | (iv) as |
| d) (i) are | (ii) was | (iii) one | (iv) who |
| e) (i) when | (ii) that | (iii) which | (iv) as |
| f) (i) in | (ii) on | (iii) for | (iv) at |
| g) (i) before | (ii) then | (iii) after | (iv) in |
| h) (i) made | (ii) decision | (iii) make | (iv) decide |

Q9. The following passage has not been edited. There is one error in each line. Write the incorrect word and the correction against the correct blank number in your answersheet. The first one has been done for you as an example. (8x ½ = 4)

	Incorrect	Correct
The passenger were waiting at	e.g. passenger	passengers
the station when five policemen rushing	(a) _____	_____
into difference compartments of a	(b) _____	_____
train. After sometimes one of them	(c) _____	_____
comes out with two young men	(d) _____	_____
and soon another policeman joined her.	(e) _____	_____
The men which had been arrested	(f) _____	_____
was been caught for a theft.	(g) _____	_____
They had stealed two cars	(h) _____	_____

Q10. Here are some notes about the annual function of Golden Jubilee School and College in the diary of the Cultural Secretary of the college. Study the given notes and complete the paragraph that follows by filling up the blanks with the most appropriate option from those given. (4)

Notes in the diary:

Celebration of annual function of college.
 The Mayor of the city-Chief Guest
 Principal and staff welcomed him
 The Mayor's wife gave away prizes
 The Principal hosted dinner

The annual function of Golden Jubilee School and College a)..... with great pomp and show. The Mayor of the city, b)..... on the occasion. c)..... by the Principal and the staff. d)..... the wife of the Chief Guest. A dinner was hosted by the Principal of Golden Jubilee School and College.

- | | |
|--|----------------------------------|
| a) (i) was celebrated | (ii) is being celebrated |
| (iii) has been celebrated | (iv) had celebrated |
| b) (i) that was the Chief Guest | (ii) Being the Chief Guest |
| (iii) who was the Chief Guest | (iv) who was a Chief Guest |
| c) (i) was accorded a warm welcome on his arrival | |
| (ii) has been accorded a warm welcome on his arrival | |
| (iii) will be accorded warm welcome on his arrival | |
| (iv) has been accorded a warm welcome on their arrival | |
| d) (i) Prize were given to students | (ii) Prize will be given away by |
| (iii) Prize had been given by | (iv) Prizes were given away by |

Q11. Read the conversation given below and complete the following passage by choosing the correct option. (4)

Detective: What were you doing yesterday between 10-10.30 pm?
 Bharat : I was walking my dog in the park.
 Detective: Did you meet anyone in the park?
 Bharat : I saw two men sitting on a bench.

The detective asked Bharat (a) _____. Bharat replied that (b) _____.
 The detective then asked Bharat(c) _____, to which Bharat replied that (d) _____.

Q12. Look at the words and phrases below. Rearrange them to form meaningful sentences as shown. (1x4=4)

eg:- is familiar \ properties \ most \ the neem \ medicinal \ to \ people \ for its
The neem is familiar to most people for its medicinal properties.

- a) \ it is \ distinctive curled \ star-shaped \ recognized \ leaves \ by its
\ flowers \ and
b) are pale \ tinge of rust \ the young \ and green \ with a \ leaves
c) New Year's day \ to ward off \ are eaten \ neemleaves \ the \ on \ sickness
d) cupboards \ are dried \ and cockroaches \ they \ put in \ and \ moths
\ to keep out

SECTION D (LITERATURE) (20 marks)

Q13. Read the extracts and answer the following questions: (3x3=9)

1. "I really can't accept a present like this," Robert Sandy said. "No, it wouldn't be right."

- (a) Who is Robert Sandy speaking to?
(i) The ministers (ii) Harry Gold (iii) The Prince (iv) Betty
- (b) Why did he refuse to accept the present?
(i) because he was contented with his income.
(ii) because it was too less a price for his effort.
(iii) because he was scared to accept it.
(iv) because it was of no use to him.
- (c) Why was he offered the present?
(i) because he was devoted to his profession
(ii) because he saved the life of the Prince.
(iii) because he performed the surgery.
(iv) because the prince liked him.

2. 'I make a great noise
Of rustling all day
Like rabbit and deer
Running away.

- (a) Who is the 'I' here?
(b) What poetic device does the poet use in these lines?
(c) What rhyme scheme is used in the poem?

3. Don't be silly Joe. You're too much of a gas-bag to make a decent detective.

- (a) Who says this to Joe?
(b) What were they discussing about?
(c) Why is he called as a 'gas-bag'?

Q14. Answer any four of the following: (4x2=8)

1. Describe the miracle that changed Christy Brown's life on the December day?
2. Why was the letter written by Jim? What was the wonderful thing that had happened?
3. Write a brief note on Dr. Robert Sandy.
4. Who is the warder in the play, 'The Unexpected'? How does he escape?
5. What startling truth does the stranger reveal to the narrator in the lesson 'The diamond maker'?

Q15. Imagine you are Dr. Robert Sandy's wife Betty. Your husband has brought a valuable diamond home. In the form of a diary entry write down your happiness, anxiety and the stress you experienced because of the diamond.

Or

Imagine you are the diamond maker, who has been forced to leave the city. Write what bitter experiences forced you to do so. (8)

14. Pinky and Seema are on the roadside and wish to reach their house by the riverside. To go home, they have to cross a field which is in the shape of a trapezium. Find the area of the field, if the distance between the road and river

is 125m and the length of the field towards road side is 110m and river side is

150m. Draw an appropriate diagram to represent the same.

15. A television was purchased for Rs 32000 and Rs 520 was spent on transportation, then sold at a gain of $12\frac{1}{2}\%$. How much did the seller receive?

16. Factorise: (a) $81x^2 - 36x + 4$ (b) $2y^5 + 7y^3$

17. By what number should $\frac{-3}{2}^{-3}$ be divided so that the quotient is $\frac{9}{4}^{-2}$?

18. Verify Euler's formula for a) hexagonal based pyramid. b) cuboid.

19. A play ground is in the form of two semicircles at its ends.

Find the area and the perimeter of the play ground. _____

20. Write the co-ordinates of the vertices in the given graph.

SECTION D

(11X4=

44)

21. Find the unknown:

MP	Discount	Discount %	SP	VAT%	VAT
Rs 750	x	20	y	--	--
Rs 14,500	--	--	p	16	q

22. The lateral surface of the hollow cylinder is 4224cm^2 . It is cut along its height

and formed a rectangular sheet of width 33cm. Find the perimeter of the rectangular sheet. Also find the volume of the cylinder.

23. Factorise the expression using suitable identity: $25a^2 - 4b^2 + 28bc - 49c^2$

24. Find the probability of :

- (a) picking a vowel from a,e,i,o,u
- (b) getting a tail when a coin is tossed.

- (c) getting less than 5 when a die is rolled.
 (d) picking a letter 'p' from the word "HELLO"

25. Find the smallest number by which 30375 has to be multiplied to make it a perfect cube and also find the cube root of the number obtained.

26. Simplify: a) $\frac{1}{3}^{-2} - \frac{1}{2}^{-3} \div \frac{1}{4}^{-2}$ b) $\frac{5}{8}^{-7} \times \frac{8}{5}^{-4}$

27. Draw a histogram for the following set of grouped data.

CI	30-40	40-50	50-60	60-70	70-80	80-90	90-100
No of People	10	30	15	25	13	5	2

28. Find the area of a pentagon CHINA, if CN = 12cm, CJ = 10cm, CB = 8cm, CG = 7cm, HG = 7cm, IJ = 9cm and AB = 5cm.

29. Divide $(x^2 - 10x - 11)$ by $(x-11)$. Is $(x-11)$ a factor of $(x^2 - 10x - 11)$?

30. Ravi borrowed a sum of Rs 1,00,000 for 2 years at a rate of 5% p.a compounded

annually from Raju to pay for Medical expenditure of his son . When Ravi went

to repay the amount, Raju took only the amount based on the Simple Interest.

Calculate the amount which Ravi had to pay **initially**. What value will you infer

by the act of Raju.

31. A survey of choice of food items by the students was conducted and the data is

given below. Draw a pie chart to represent the same.

Items	Pizza	Pasteries	Cookies	Cake	Biscuits
No of Students	50	80	16	14	20

26. Simplify: a) $\frac{1}{3}^{-2} - \frac{1}{2}^{-3} \div \frac{1}{4}^{-2}$ b) $\frac{5}{8}^{-7} \times \frac{8}{5}^{-4}$

27. Draw a histogram for the following set of grouped data.

CI	30-40	40-50	50-60	60-70	70-80	80-90	90-100
No of People	10	30	15	25	13	5	2

28. Find the area of a pentagon CHINA, if CN = 12cm, CJ = 10cm, CB = 8cm, CG = 7cm, HG = 7cm, IJ = 9cm and AB = 5cm.

29. Divide $(x^2 - 10x - 11)$ by $(x-11)$. Is $(x-11)$ a factor of $(x^2 - 10x - 11)$?

30. Ravi borrowed a sum of Rs 1,00,000 for 2 years at a rate of 5% p.a compounded

annually from Raju to pay for Medical expenditure of his son . When Ravi went

to repay the amount, Raju took only the amount based on the Simple Interest.

Calculate the amount which Ravi had to pay **initially**. What value will you infer

by the act of Raju.

31. A survey of choice of food items by the students was conducted and the data is

given below. Draw a pie chart to represent the same.

Items	Pizza	Pasteries	Cookies	Cake	Biscuits
No of Students	50	80	16	14	20

SINDHI HIGH SCHOOL
SUMMATIVE ASSESSMENT – II (2015-16)
SUBJECT:- SOCIAL SCIENCE

CLASS:- VIII

DATE:-

MARKS:- 90

TIME :- 3HRS

NO. OF SIDES:-

02

- =====
1. What is female infanticide? (1)
 2. What was the actual political motive behind partition of Bengal? (1)
 3. List the aim of Mahila Samakya Programme ? (1)
 4. What is Golden Quadrilateral ? (1)
 5. Define Manufacturing (1)
 6. Mention any two Geographical factors that affect the population distribution.(1)
 7. The Indian soldiers bore large scale discontent against the British. Why? Discuss. (3)
 8. Explain how Ram Mohan Roy fought against the evil practice of Sati? (3)
 9. (a) Identify the picture. (1)

 - (b) Discuss the style of construction. Why was it built? (2)
 10. Give an account on Kalighat painting. (3)
 11. Within a decade of her independence, India had to form “A State Reorganisation Commission” Why? (3)
 12. How are the interests of the minorities safeguarded? (3)
 13. Untouchability has been apparent in the society in various forms. Explain (3)
 14. Explain the following steps taken to eliminate poverty PMRY, REGP, SGSY (3)
 15. When and by whom was the Satya Shodak Samaj founded? What does Article 17 declare? (3)
 16. Reservation of seats for the SCs, STs and OBCs has been done to ensure their well being. Was that the only way to do so? What value is displayed on the part of the government in reserving seats for them? (3)

17. Manual Scavenging is still practised in different parts of India. Despite negligent attitude of the people towards these scavengers, they continue with it. What are the main reasons behind it? (3)
18. Mention any three locational advantages for the development of the cotton textile industry in Ahmedabad (3)
- 19.(a) Which is the most common hazard in India (1)
 (b) What is the instrument used to measure the disaster? (1)
 (c) Name any 2 areas which are frequently prone. (1)
20. What is the National Growth Rate of Population & Explain the two types Migration (1+2)
21. What are the causes of flood? (3)
22. What facilities have been provided by the government of Bengaluru to ensure the development of the IT industries. (3)
23. (a)What do you mean by Swadeshi and Boycott Movement? (1)
 (b)Discuss the aims of the Movement. (2)
 (c)Why did the Indians boycott the Simon Commission and how? (2)
24. Analyse five weaknesses of the British Educational Policy. (5)
25. Differentiate between Schedule Caste and Schedule Tribe. What are the constitutional provisions implemented to safeguard their interests? (2+3=5)
26. What are the objectives of Planning Commission? List the steps taken by the government to improve the agricultural production? (2+3=5)
27. What will be your reaction under the following circumstances
 (a) You are alone at home talking to your friend on the telephone, when you suddenly get a strong smell of cooking gas coming from your kitchen, What will be your first reaction (3)
 (b) While going to play you see someone badly hurt, lying on the road unconscious, what will you do? (2)
28. (a)Differentiate between the Working population and Non-working population. (3)
 (b) Discuss the importance of Human Resource (2)
29. On the given map. (3)
Identify
 (a) The centre of non – co –operation movement.
 (b) The infamous Jallianwalla Bagh Massacre.
Locate
 1. The congress session of 1929.
30. On a political map of India: (3)
Identify
 (a) Cotton textile industry
Locate
 1. Region having population density between 0-100
 2. Mohali technology part.

SINDHI HIGH SCHOOL
SUMMATIVE ASSESSMENT – II (2015 – 16)
SUBJECT:-L2 KANNADA

CLASS : VIII
DATE:-

MARKS:- 90
TIME:- 3 hrs
NO. OF SIDES:-

05

ಸೂಚನೆಗಳು:	ಈ ಪ್ರಶ್ನೆಪತ್ರಿಕೆಯು ಎ.ಬಿ.ಸಿ ಮತ್ತು ಡಿ. ಎಂಬ ನಾಲ್ಕು ವಿಭಾಗಗಳನ್ನು ಒಳಗೊಂಡಿದೆ.	
ವಿಭಾಗ:	ಎ (ವಾಚನ ಮತ್ತು ಗ್ರಹಿಕಾ ಕೌಶಲ)	12 ಅಂಕಗಳು
ವಿಭಾಗ:	ಬಿ (ಬರವಣಿಗೆ ಕೌಶಲ)	14 ಅಂಕಗಳು
ವಿಭಾಗ:	ಸಿ (ಅನ್ವಯಿಕ ವ್ಯಾಕರಣ)	14 ಅಂಕಗಳು
ವಿಭಾಗ:	ಡಿ (ಪಠ್ಯಪೋಷಕ)	50 ಅಂಕಗಳು

=====

ವಿಭಾಗ: ಎ (ವಾಚನ ಮತ್ತು ಗ್ರಹಿಕಾ ಕೌಶಲ) 12

ಅಂಕಗಳು

I. ಈ ಕೆಳಗಿನ ಗದ್ಯಭಾಗವನ್ನು ಓದಿಕೊಂಡು ಕೊಟ್ಟಿರುವ ಪ್ರಶ್ನೆಗಳಿಗೆ ಉತ್ತರಿಸಿ:

ಭಾರತದ ಗ್ರಾಮೀಣ ಪ್ರದೇಶಗಳಲ್ಲಿ ರೈತರು ಸದಾ ಸಾಲದಲ್ಲಿ ಮುಳುಗಿರುತ್ತಾರೆ ಎಂಬುದು ಎಲ್ಲರಿಗೂ ತಿಳಿದಿದೆ. ಪಂಜಾಬಿನ ರೈತರ ಬಗ್ಗೆ ವಿಶೇಷ ಅಧ್ಯಯನ ಮಾಡಿದ ಮಾಲ್ಯೂಂ ಡಾರ್ಲಿಂಗ್ ಎಂಬುವನು “ಭಾರತದ ರೈತನು ಸಾಲದಲ್ಲಿಯೇ ಹುಟ್ಟಿ, ಸಾಲದಲ್ಲಿಯೇ ಬೆಳೆದು, ಸತ್ತು, ಬೆಳೆದು ಮುಂದಿನವರೆಗೆ ಸಾಲವನ್ನೇ ಬಿಟ್ಟು ಹೋಗುತ್ತಾರೆ” ಎಂದು ಹೇಳಿದ್ದರು. 1981ರಲ್ಲಿ ನಡೆಸಿದ ಒಂದು ಅಂದಾಜಿನ ಪ್ರಕಾರ ಗ್ರಾಮೀಣ ಸಾಲದ ಹೊರೆಯು ಸುಮಾರು 4,800 ಕೋಟಿ ರೂಪಾಯಿಗಳಷ್ಟಿತ್ತು. ಇಷ್ಟು ದೊಡ್ಡ ಪ್ರಮಾಣದ ಸಾಲದ ಹೊರೆಯೇ ಅನೇಕ ಕಾರಣಗಳಿವೆ. ಬಡತನ, ಪಿತ್ರಾರ್ಜಿತ ಸಾಲದ ಹೊರೆ, ಮೋಸ, ದುಂದುಗಾರಿಕೆ, ಪ್ರಕೃತಿ ವಿಕೋಪಗಳು, ಸಾಲ ಪರಿಹಾರ ಕಾಯ್ದೆಗಳು ಇಲ್ಲದೇ ಹೋದುದು ಒಂದಲ್ಲ ಒಂದು ರೀತಿಯಿಂದ ಕಾರಣಗಳಿವೆ.

ಮೇಲೆ ಸೂಚಿಸಿದಂತೆ ಗ್ರಾಮೀಣ ಸಾಲದ ಕಾರಣ ಬಡತನ. ಇಲ್ಲಿ ಸಾಲ ತೆಗೆದುಕೊಳ್ಳುವವರು ರೈತರು ಮತ್ತು ಕೃಷಿ ಕೂಲಿಕಾರರು. ಇವರಿಗೆ ದೊಡ್ಡ ಶ್ರೀಮಂತರು ಮತ್ತು ಜಮೀನುದಾರರು ಸಾಲ ನೀಡುತ್ತಾರೆ. ಅವರು ತೆಗೆದುಕೊಂಡ ಸಾಲ ಬಾವಿ ತೋಡಲು ಒಡ್ಡು ಕಟ್ಟಲು, ಕಾಲುವೆ ತೋಡಲು, ಕೃಷಿಗೆ ಬೇಕಾದ ಉಪಕರಣಗಳನ್ನು ಕೊಳ್ಳಲು ಉಪಯೋಗವಾಗುವುದಿಲ್ಲ. ಹೆಚ್ಚಿನ ಪಾಲು ದಿನ ನಿತ್ಯದ ಖರ್ಚಿಗೆ ಹೋಗುತ್ತದೆ.

ಭಾರತದ ರೈತರು ಮದುವೆ, ಮುಂಜಿ, ಹಬ್ಬ-ಹರಿದಿನ, ವರದಕ್ಷಿಣೆ-ವರೋಪಚಾರ, ಧಾರ್ಮಿಕ ಸಮಾರಂಭಗಳಿಗಾಗಿ ತಮ್ಮ ಅಳತೆ ಮೀರಿ ಖರ್ಚು ಮಾಡುತ್ತಾರೆ. ಇದರಿಂದಾಗಿ ಸಾಲದ ಪ್ರಮಾಣ ಸಹಜವಾಗಿಯೇ ಹೆಚ್ಚುತ್ತದೆ. ಇದನ್ನು ತೀರಿಸಲಾಗದೆ ರೈತರು ಆತ್ಮಹತ್ಯೆ ಮಾಡಿಕೊಳ್ಳುವುದನ್ನು ದಿನವೂ ನೋಡುತ್ತೇವೆ. ಬನ್ನಿ ಎಲ್ಲರೂ ಜೊತೆಗೂಡಿ ಕೈ ಜೋಡಿಸೋಣ ರೈತರ ಸಮಸ್ಯೆಯನ್ನು ಬಗೆಹರಿಸಲು ಪ್ರಯತ್ನಿಸೋಣ ಸರ್ಕಾರಕ್ಕೆ ಹತ್ತು ಹಲವಾರು ಯೋಜನೆಗಳನ್ನು ತಿಳಿಸೋಣ.

ಪ್ರಶ್ನೆಗಳು:

1. ಗ್ರಾಮೀಣ ಪ್ರದೇಶಗಳಲ್ಲಿ ಯಾರು ಹೆಚ್ಚಾಗಿ ಸಾಲ ಮಾಡುತ್ತಾರೆ?

(1)

2. ಮಾಲ್ಯೂಂ ಡಾರ್ಲಿಂಗ್‌ರವರು ಯಾರ ಬಗ್ಗೆ ವಿಶೇಷವಾಗಿ ಅಧ್ಯಯನ ಮಾಡಿದರು?

(1)

3. ರೈತರು ಸಾಲ ಮಾಡಲು ಕಾರಣವೇನು?

(2)

4. ಭಾರತದ ರೈತರು ಅಳತೆ ಮೀರಿ ಯಾವುದಕ್ಕಾಗಿ ಖರ್ಚು ಮಾಡುತ್ತಾರೆ?

(2)

II. ಪದ್ಯಭಾಗವನ್ನು ಓದಿ ಕೆಳಗೆ ಕೊಟ್ಟಿರುವ ಪ್ರಶ್ನೆಗಳಿಗೆ ಉತ್ತರಿಸಿ.

ಈ ನಗರದ ಈ ಗಿಜಿಗಿಜಿ ಈ ಗದ್ದಲ ಬೇಡ

ಬಾ ಮಲೆನಾಡಿಗೆ ಬಾ
 ಕ್ಯಾ ನಿಲ್ಲುವ ಪರದಾಟವೆ ಇಲ್ಲದ
 ರಸ್ತೆಯದಾಟಲು ಫಜೀತಿ ಇಲ್ಲದ
 ಕಾರ್ಖಾನೆಯ ಹೊಗೆ ಗಲಾಟೆ ಇಲ್ಲದ
 ಸ್ಕೂಟರು ಮೋಟಾರು ಗದ್ದಲವಿಲ್ಲದ
 ಡಾಕ್ಟರ್ ಜೇಬಿಗೆ ಸೂಜಿಯ ಚುಚ್ಚಿದ
 ನೂಕುನುಗ್ಗಲಿನ ತರಲೆಯೆ ಇಲ್ಲದ
 ಮಲೆನಾಡಿಗೆ ಬಾ.

ಸುತ್ತಾ ಮುತ್ತಲು ಹಸುರಿನ ಬೀಡು
 ಎತ್ತ ತಿರುಗಿದರು ಹಕ್ಕಿಯ ಹಾಡು
 ಹಸು ಕರು ಮೇಯಲು ಇಲ್ಲಿದೆ ತಾಣ
 ಕಣ್ಣೆವುವು ಜಲಪಾತಗಳು
 ಹೊಳೆವವು ನದಿಗಳು ಹಳ್ಳಗಳು
 ಗಾಳಿಗೆ ಅನೇಕ ವೃಕ್ಷಗಳು
 ಕೈ ಬೀಸುವ ಹಾಗೆ ಕಾಣುವುವು
 ಭರ್ಜರಿ ನೆರಳನು ನೀಡುವುವು.

ಜೀರುಂಡೆಯ ಚೀರ್ದನಿಗೆ
 ಬೆಟ್ಟಗುಡ್ಡಗಳ ಮಾರ್ದನಿಗೆ
 ಎಚ್ಚತ್ತಿರೆ ರಾತ್ರಿಯ ಕಾನನ
 ಕೋಗಿಲಿಗಿದು ಮೊದಲಿಂದಲು ತವರು
 ಬೆಳಗಾದರೆ ನೆಲಮುತ್ತವ ಮಂಜು
 ಇಲ್ಲಿಯ ಅಂಗುಲ ಅಂಗುಲ ಪೂಜ್ಯ
 ಏಕೆಂದರೆ ಇದು ವಿಸ್ಮಯ ರಾಜ್ಯ.

-ಸುಮತೀಂದ್ರ ನಾಡಿಗ್

ಪ್ರಶ್ನೆಗಳು:

1. ಯಾವ ಪಕ್ಷಿಗೆ ಮಲೆನಾಡು ತವರೂರಾಗಿದೆ?
(1)
2. ಮಲೆನಾಡಿನಲ್ಲಿಲ್ಲದ ಸಮಸ್ಯೆಗಳಾವವು?
(2)
3. ಜೀರುಂಡೆಯ ಚೀರ್ದನಿಗೆ ಯಾವುದು ಮಾರ್ದನಿಯಾಗಿದೆ?
(1)
4. ಸುತ್ತಮುತ್ತಲಿನ ಪ್ರಕೃತಿ ಹೇಗೆ ಕಾಣುತ್ತಿದೆ?
(2)

ವಿಭಾಗ -ಬಿ (ಬರವಣಿಗೆ ಕೌಶಲ):

III. ಈ ಕೆಳಗಿನ ಯಾವುದಾದರೂ ಒಂದು ವಿಷಯವನ್ನು ಕುರಿತು 150 ಶಬ್ದಗಳಿಗೆ ಮೀರದಂತೆ ಪ್ರಬಂಧ ಬರೆಯಿರಿ:

(6)

1. ತೆರೆದ ಕೊಳವೆ ಬಾವಿಗಳ ಸಮಸ್ಯೆ
2. ಅಂತರ್ಜಾಲಗಳ ಬಳಕೆಯಲ್ಲಿ ವಿದ್ಯಾರ್ಥಿಗಳ ಪಾತ್ರ
3. ಶಾಲಾ ವಿದ್ಯಾರ್ಥಿಗಳಲ್ಲಿ ಶಿಸ್ತು , ಅದನ್ನು ಉಲ್ಲಂಘಿಸಿದಾಗ ತೆಗೆದುಕೊಳ್ಳಬಹುದಾದ ಕ್ರಮಗಳು

IV. ನಿಮ್ಮ ಪರೀಕ್ಷಾ ಸಿದ್ಧತೆಯನ್ನು ಕುರಿತು ದೂರದ ಊರಿನಲ್ಲಿರುವ, ನಿಮ್ಮ ತಂದೆಯವರಿಗೆ ಒಂದು

ಪತ್ರ ಬರೆಯಿರಿ.

(4)

V. ನಿಮಗೆ ಅತ್ಯಂತ ಆನಂದ ಉಂಟಾದ ಸಂದರ್ಭ ಮತ್ತು ನೋವುಂಟಾದ ಅನುಭವವನ್ನು ಹಂಚಿಕೊಳ್ಳಿ

(4)

ವಿಭಾಗ: ಸಿ (ಅನ್ವಯಿಕ ವ್ಯಾಕರಣ)

(14)

VI. ಈ ಕೆಳಗಿನ ಪ್ರಶ್ನೆಗಳಿಗೆ ಸೂಚನೆಯಂತೆ ಉತ್ತರಿಸಿ.

1. ಸಂಧಿ ಬಿಡಿಸಿ ಹೆಸರಿಸಿ. (ಅ)ಮಹೋತ್ಸವ (ಆ)ಸೇವಾಲಂಬಕ

(2)

2. ನಾನಾರ್ಥಕ ಪದ ಬರೆಯಿರಿ (ಅ) ಮುನಿ:---

(1)

3. 'ಮನಮುಟ್ಟು'- ಈ ನುಡಿಗಟ್ಟನ್ನು ಸ್ವಂತ ವಾಕ್ಯದಲ್ಲಿ ಬಳಸಿ.

(1)

4. ಒಂದುಗಾದೆಯನ್ನು ವಿಸ್ತರಿಸಿ.

(2)

(ಅ) ಹೊಳೆಯುವುದೆಲ್ಲ ಚಿನ್ನವಲ್ಲ (ಆ) ಮೂರ್ತಿ ಚಿಕ್ಕದಾದರು ಕೀರ್ತಿ ದೊಡ್ಡದು?

(ಇ) ಕಟ್ಟುವುದು ಕಠಿಣ ಕೆಡಿಸುವುದು ಸುಲಭ

5. ಸಮಾನಾರ್ಥಕ ಬರೆಯಿರಿ. (ಅ) ಅಸುರ (ಆ) ಗಾವಿಲ

(1)

6. ತತ್ಸಮ-ತದ್ಭವ ಬರೆಯಿರಿ. (ಅ) ಸಿಂಹ (ಆ) ಮಲ್ಲಿಗೆ

(1)

7. ವಿರುದ್ಧಾರ್ಥಕ ಪದ ಬರೆಯಿರಿ. (ಅ) ರೋಗಿ (ಆ) ಕುಜನ

(1)

8. ವಿಭಕ್ತಿ ಪ್ರತ್ಯಯ ತಿಳಿಸಿ. (ಅ) ಗುರುವಿನಲ್ಲಿ (ಆ) ಅರಣ್ಯಕನಂ

(1)

9. ಜೋಡಿಸಿ ಬರೆಯಿರಿ. (ಅ) ಅಕ್ಕ----- (ಆ) ಮಕ್ಕಳು---

(1)

10. "ಮಕ್ಕಳು ಈ ಕೆಲಸವನ್ನು ಮಾಡಿದರು" ಈ ವಾಕ್ಯದಲ್ಲಿಗೆ ಎಳೆದ ಪದ---

(1)

(ಅ) ಕ್ರಿಯಾಪದ (ಆ) ದ್ವಿರುಕ್ತಿಪದ

(ಇ) ಜೋಡಿಪದ (ಈ) ಅನುಕರಣಾವ್ಯಯ

11. ಹೋಲಿಸಿ ಬರೆಯಿರಿ.

(1)

(ಅ) ಶಿಷ್ಯ : ಅನ್ವರ್ಥ ನಾಮ : : ವಿನಯಕುಮಾರ್ :-----

(ಆ) ಹೋಗುವರು: ಭವಿಷ್ಯತ್ ಕಾಲ : : ಬಂದರು:-----

12. ಹುಡುಗರು ಮೈದಾನದಲ್ಲಿ ಆಡುತ್ತಿದ್ದಾರೆ.-ವಚನ ಬದಲಿಸಿ.

(1)

ವಿಭಾಗ-ಡಿ (ಪಠ್ಯಪೋಷಕ)

(50)

VII. ಈ ಕೆಳಗಿನ ಬಹು ಆಯ್ಕೆ ಪ್ರಶ್ನೆಗಳಿಗೆ ಸರಿಯಾದ ಉತ್ತರವನ್ನು ಆರಿಸಿ ಬರೆಯಿರಿ.(14)

1. ಅಡಗೂರಿನಲ್ಲಿ ರಾಜನ ಮಗಳು ಇಳಿದುಕೊಂಡಿದ್ದ ಸ್ಥಳ.....

(ಅ) ದೇವಾಲಯದಲ್ಲಿ (ಆ) ಗರಡಿಮನೆಯಲ್ಲಿ

(ಇ) ಮುದುಕಿಯ ಮನೆಯಲ್ಲಿ

(ಈ) ನೆಂಟರಮನೆಯಲ್ಲಿ

2. ವಸುದೇವನಿಗೆ ಮಕ್ಕಳ ವಿಚಾರ ಹೇಳಿದವನು...

(ಅ) ಶಕಟ

(ಆ) ಧೇನುಕ

(ಇ) ನಂದ

(ಈ) ಅಕ್ರೂರ

3. ಅಜ್ಜಯ್ಯನ ಮುಂದೆ ಬೆರಳಿನಿಂದಿಟ್ಟ ಎಣ್ಣೆಯ ಸ್ಮಾರಕ ಬಿಂದಗಳು ಇವರದು....

(ಅ) ಸಪ್ತಮಾತೃಕೆಯರು

(ಆ) ಸಪ್ತಚಿರಂಜೀವಿಗಳು

(ಇ) ಸಪ್ತರಾಜರು

(ಈ) ಸಪ್ತದೇವತೆಗಳು

4. ರಾಘವನ ಯಜ್ಞಾಶ್ವ ಹೊಕ್ಕಿದ್ದು ಇವರ ಆಶ್ರಮವನ್ನು...

(ಅ) ಮಾರ್ಕಂಡೇಯ ಮುನಿ

(ಆ) ಕಣ್ವಮುನಿ

(ಇ) ಅರಣ್ಯಕ ಮುನಿ

(ಈ) ಅತ್ರಿಮುನಿ

5. ಕಾಯಕದಲ್ಲಿ ನಿರತವಾದರೆ ---ಮರೆಯಬೇಕು

(ಅ) ಗುರುದರ್ಶನವಾದರು

(ಆ) ಮಾತಾಪಿತೃಗಳದರ್ಶನ

(ಇ) ಸಂಸಾರವನ್ನು

(ಈ) ಸ್ನೇಹಿತರದರ್ಶನ

6. ಸರ್ವಜ್ಞನು ಬಲ್ಲವರ ಒಡನಾಟವನ್ನು ಹೋಲಿಸಿರುವುದು ಈ ಪದಾರ್ಥಕ್ಕೆ...

(ಅ) ಸಿಹಿತಿಂಡಿಗೆ

(ಆ) ಕಲ್ಲುಸಕ್ಕರೆಗೆ

(ಇ) ಬೆಲ್ಲಕ್ಕೆ

(ಈ) ಸಿಹಿಯಾದ ಜೇನಿಗೆ

7. ಇವರು ನಮ್ಮ ಕರ್ನಾಟಕ ಸಂಗೀತ ಪಿತಾಮಹ...

(ಅ) ವ್ಯಾಸರಾಜರು

(ಆ) ವಾದಿರಾಜರು

(ಇ) ಕನಕದಾಸರು

(ಈ) ಪುರುಂದರದಾಸರು

8. ದಶರಥನು 'ಪೂರ್ಣೆಂದುಮುಖಿ' ಎಂದು ಕರೆದಿರುವುದು ಇವಳನ್ನು...

(ಅ) ಕೈಕೇಯಿ

(ಆ) ಸುಮಿತ್ರೆ

(ಇ) ಮಂಥರೆ

(ಈ) ಕೌಸಲ್ಯೆ

9. ರಾಜಕುಮಾರಿಯು ತನ್ನ ----- ಹನ್ನೆರಡು ವರ್ಷದವರೆಗೆ ಸಾಕಿದಳು.

(ಅ) ಮೊಮ್ಮಗನನ್ನು

(ಆ) ಮಗಳನ್ನು

(ಇ) ಮಗನನ್ನು

(ಈ) ಗಂಡನನ್ನು

10. ಕುವೆಂಪುರವರಿಗೆ ಜ್ಞಾನಪೀಠ ಪ್ರಶಸ್ತಿ ದೊರೆತಿರುವುದು ಈ ಮಹಾಕಾವ್ಯಕ್ಕೆ.....

(ಅ) ಪ್ರೇಮಕಾಶ್ಮೀರ

(ಆ) ಮಲೆಗಳಲ್ಲಿ ಮದುಮಗಳು

(ಇ) ಶ್ರೀರಾಮಾಯಣ ದರ್ಶನಂ

(ಈ) ಅಮಲನ ಕಥೆ

11. ಮುದ್ದಣನಿಗೆ ಸಿದ್ಧಿಸಿದ ಮಂತ್ರದ ಹೆಸರು...

(ಅ) ಸಪ್ತಾಕ್ಷರಿ ಮಂತ್ರ

(ಆ) ಏಕಾಕ್ಷರಿ ಮಂತ್ರ

(ಇ) ಪಂಚಾಕ್ಷರಿಮಂತ್ರ

(ಈ) ಚತುರಾಕ್ಷರಿ ಮಂತ್ರ

12. ಈ ಮರವನ್ನು ಕಡಿದು ಕೊರೆದು ಅರೆದಾಗ ಕಂಪನ್ನು ನೀಡುವುದು.....

(ಅ) ಮಾವಿನ ಮರ

(ಆ) ಬೇವಿನಮರ

(ಇ) ಶ್ರೀಗಂಧದ ಮರ

(ಈ) ಅರಳಿಮರ

13. ಸರ್ವಜ್ಞ ಕವಿಯು ಇವರನ್ನು ಗೌರವದಿಂದ ವಂದಿಸಿದರೆ ಬಂದ ಕಷ್ಟಗಳು ಪರಿಹಾರವಾಗುತ್ತವೆ ಎಂದಿದ್ದಾರೆ...

- (ಅ) ಗುರು-ಹಿರಿಯರನ್ನು (ಆ) ತಂದೆ-ತಾಯಿಯರನ್ನು
(ಇ) ಸಹೋದರಿ-ಸಹೋದರನನ್ನು (ಈ) ವೃತ್ತಿ-ಭಾಂಧವರನ್ನು

14. ತಾವರೆಯು ಇಲ್ಲಿ ಹುಟ್ಟುತ್ತದೆ -

- (ಅ) ನೆಲದಲ್ಲಿ (ಆ) ಬಳ್ಳಿಯಲ್ಲಿ (ಇ) ಕೆಸರಿನಲ್ಲಿ (ಈ) ಅಂಬರದಲ್ಲಿ

VIII. ಈ ಕೆಳಗಿನ ಪ್ರಶ್ನೆಗಳಿಗೆ 2-3 ವಾಕ್ಯದಲ್ಲಿ ಉತ್ತರ ಬರೆಯಿರಿ.

(8)

1. ಆತ್ಮಲಿಂಗವನ್ನು ಪಡೆದು ರಾವಣ ಬಂದು ನಿಂತ ಸ್ಥಳ ಹೇಗಿತ್ತು?
2. ರಾವಣನಿಗೆ ಶಿವನಿಂದ ದೊರಕಿದ ಅಭಯ ವಚನವೇನು?
3. ಭಾರತೀಯ ಸಂಸ್ಕೃತಿಗೆ ಸಿಂಧೂ ಸಂಸ್ಕೃತಿಯ ಕೊಡುಗೆ ಏನು?
4. ಮೊಹಂಜೋದಾರೋದಲ್ಲಿ ಕಂಡುಬಂದ ಈಜುಕೊಳದ ವಿಶೇಷತೆ ಏನು?

IX. ಈ ಕೆಳಗಿನ ಪ್ರಶ್ನೆಗಳಿಗೆ 5-6 ವಾಕ್ಯದಲ್ಲಿ ಉತ್ತರ ಬರೆಯಿರಿ.

(18)

1. ತಿಮ್ಮು ಎಣ್ಣೆ ಹಚ್ಚಿಸಿ ಕೊಳ್ಳುವಾಗ ಗೋಳಾಡಲು ಕಾರಣವೇನು?
2. ಮುದ್ದಣ್ಣ ಪರಿಹಾಸ ಮಾಡಿದನೆಂದು ಮನೋರಮೆ ಹೇಳಲು ಕಾರಣವೇನು?
3. “ಉಣಲೇಂ ತಿನಲೇಂ”---ಸಂದರ್ಭ ಸಹಿತ ವಿವರಿಸಿ.

ಅಥವಾ

“ಆ ದಿನ ಮನೆಯಲ್ಲಿ ಗಲಭೆಯೋ ಗಲಭೆ”

4. ತಂದೆ ತಾಯಿ ಹಾಗೂ ಗುರು ಹಿರಿಯರನ್ನು ಗೌರವಿಸುವ ಬಗ್ಗೆ ಸರ್ವಜ್ಞನ ಅಭಿಪ್ರಾಯ ವೇನು?
5. ಯಾವ ವಸ್ತುಗಳ ಬಳಕೆಯಲ್ಲಿ ಅವುಗಳ ಕುಲವನ್ನು ನೋಡುವುದಿಲ್ಲ?
6. “ಅದ್ವಾನ ಕಾದವನೆ ನೆಂಟಿ ” ---ಸಂದರ್ಭ ಸಹಿತ ವಿವರಿಸಿ.

ಅಥವಾ

“ಸುಸಂಗ ಹಿಡಿಯಲಿಬೇಕು ದುಸ್ಸಂಗ ಬಿಡಲಿಬೇಕು ”

X. ಈ ಕೆಳಗಿನ ಒಂದು ಪ್ರಶ್ನೆಗೆ 8-10 ವಾಕ್ಯದಲ್ಲಿ ಉತ್ತರ ಬರೆಯಿರಿ.

(5)

1. ಕಂಸನು ತನ್ನ ಮಾನಸಿಕ ತಳಮಳವನ್ನು ವಸುದೇವನಲ್ಲಿ ಹೇಗೆ ತೋಡಿ ಕೊಂಡಿದ್ದಾನೆ ವಿವರಿಸಿ.
2. ತಾಂಡವ ಮತ್ತು ದಶರಥ -ಇವರಿಬ್ಬರಲ್ಲಿ ಯಾರನ್ನು ಮೆಚ್ಚುತ್ತೀರಿ? ಏಕೆ?

ಉಪ ಪಠ್ಯ

XI. ಈ ಕೆಳಗಿನ ಒಂದು ಪ್ರಶ್ನೆಗೆ 8-10 ವಾಕ್ಯದಲ್ಲಿ ಉತ್ತರ ಬರೆಯಿರಿ.

(5)

1. ಕೀಚಕ ಯಾರು? ಅವನ್ನು ಯಾರು ಹೇಗೆ ಏತಕ್ಕಾಗಿ ಕೊಂದರು?
2. ಕುಂತಿಯು ಕರ್ಣನನ್ನು ಸಂಧಿಸಿದ ಸಂದರ್ಭ ಮತ್ತು ಅವರಿಬ್ಬರ ನಡುವೆ ನಡೆದ ಮಾತುಕಥೆ ಏನು?

SINDHI HIGH SCHOOL, BENGALURU
SUMMATIVE ASSESSMENT - 2 (2015-16)
SUB: SCIENCE

Class : VIII
Date : 31.03.2016

Time : 3 hrs
Max. Marks : 90

No Of Printed Sides - 5

I Multiple Choice Questions

1 x 15 = 15

1. The arrow in the given diagram represents a ray of light moving from the air into the surface of water at Q. After entering the water, the ray -----

- a) will be completely reflected without change in speed.
- b) will be refracted with increased speed.
- c) will be refracted with reduced speed.
- d) will be refracted without change in speed.

2. The arrow in the diagram represents a beam of light striking a glass slab. On entering the glass, the beam -----

- a) bends towards A
- b) bends towards B
- c) Totally reflected back
- d) Continues without bending

3. Identify the Constellation - Scorpius

a)

b)

c)

d)

4. A negatively charged balloon is brought near a neutral sphere as shown in the diagram. Which one of the diagrams correctly show the distribution of charges on metal sphere?

a)

b)

c)

d)

5. What happens when a comet goes towards the sun?

a) develops a tail

c) disappears

b) melts

d) brightens

6. A product that is not obtained by fractional distillation of petroleum

a) Diesel

c) Coke

b) Kerosene

d) Petrol

7.

Fuel	Calorific Values
Charcoal	33
Biogas	35 - 40
Hydrogen	150
LPG	50

Observe the table. Arrange the fuels in the decreasing order of heat liberation.

a) LPG, biogas, hydrogen, charcoal

b) Hydrogen, LPG, biogas, charcoal

c) Charcoal, biogas, LPG, Hydrogen

d) Hydrogen, biogas, LPG, charcoal

8.

Water + Sulphuric acid

In the above experiment identify gas which is evolved on the positive electrode.

a) H_2

c) O_2

b) Water vapor

d) Nitrogen

9. Algal bloom results in

a) Depletion of oxygen level in water

- b) Increase in oxygen level in water.
- c) Increase in the number of aquatic animals.
- d) Flourishing of aquatic plants.

10.

Identify A in the given flame

- a) luminous zone
 - b) Non luminous zone
 - c) Dark zone
 - d) Blue zone
11. Which one of the following is not responsible for shortage of food
- a) Algae
 - b) Bacteria
 - c) Fungi
 - d) Insects

12. The animal cell does not have

- a) Nucleus
- b) Cell Membrane
- c) Chloroplast
- d) Centrioles

13. After fertilization Zygote gets embedded in the lining of the uterus, this process is called as

- a) Copulation
- b) Implantation
- c) Ovulation
- d) Insemination

14. In diabetic patient which gland is affected

- a) Adrenal
- b) Pancreas
- c) Thyroid
- d) Pituitary

15. At the onset of Metamorphosis in frog, which hormone will be secreted in excess

- a) Insulin
- b) Adrenalin
- c) Oestrogen
- d) Thyroxin

II 1. State the "Laws of reflection" (1)

2. Define carbonization. (1)

3. Why are endocrine glands called ductless glands? (1)

4. Identify the phenomenon shown in the diagram and Explain. (2)

5. Why do we consider fossil fuels as non renewable sources of energy? (2)

6. How does fertilization occur in bony fish? (2)

7. Give reasons (3)

- a. Meteors glow red hot as they enter the earth's atmosphere.
- b. Planets which are closest to sun need not be hot.
- c. Sun will not last forever.

8.

- a. Identify the above device and explain (2)
- b. Why should people living in coastal areas shift to nearby raised ground after an earthquake. (1)
9. Draw a neat labeled diagram of electroscope . (3)
10. Study the figure carefully and answer the following (3)

- a. On a new moon day which half of the moon is facing the earth.
- b. Name the phase of the moon after a week later full moon day.
- c. Why do we always see the same side of the moon?.
11. (3)

- a. Identify the above figure and mention the chemical substances used in it.
- b. How does it work to extinguish the fire?
- c. Fire caused by liquids cannot be controlled by spraying water. Explain.
12. The boiling point of 3 substances x, y and z are 280°C , 60°C and 100°C respectively. If the mixture is fractionately distilled, In which order would you get the substance? Give Reasons (3)
13. Whenever we use personal care products and household cleaning products, be it detergent, bleach, stain remover, hair dye, shampoo, toothpaste, etc. almost all of it goes down the drain and pollutes water. The sewage system has to have an advanced technology to remove these chemicals from the water. (3)
- a. How would it affect the environment if the local sewage system does not have the technology ?
- b. What alternates would you suggest that we use in place of there synthetic materials?
- 14.a. What is Greenhouse effect? (3)
- b. Explain the causes and the effects of the greenhouse effect.

15.a. Are the cells of an elephant larger than the cells of a rat?
Give your opinion.

(3)

b. What would happen if there was no cell division?

16. Explain the process of budding in Hydra with a neat labeled diagram. (3)

17. a. "Children with infectious diseases will not be allowed to write the exam".

Justify the statement.

(3)

b. Write about the various means that spread communicable diseases.

18. Explain the menstrual cycle with the help of a labeled diagram. (3)

III Following questions carries 5 marks each.

19. A woman is detected with hypermetropia in the left eye and her right eye is normal.

a. Name the type of lens that helps her to correct the defect.

b. Draw the labeled diagram to explain the same.

c. A child is suffering from night blindness. Suggest a diet which will help to cure the defect.

20.a. Draw a ray diagram showing the following with proper labeling.

* Incident Ray

* Angle of Incidence

* Reflected Ray

* Angle of Reflection

* Normal.

b. A man while driving sees an accident in his mirror. He stops vehicles and tries to help the accident victim.

i. What is the type of image he observed in the mirror?

ii. Which value can be observed in his behavior?

21. a. Describe the process of electroplating with the help of an activity and labeled diagram.

b. Distilled water is not a conductor of electricity. Give reason.

22.

a. Carefully and gently turn a lighted candle upside down, so as to allow the melted wax to run upon the wick. The melted wax will put out the flame. Why?

b. Differentiate between rapid and spontaneous combustion.

c. Define ignition temperature

23. Draw a neat diagram of a plant cell. Label the following parts and mention their function.

* Cell Wall

* Chloroplast

* Mitochondria

* Vacuole

24. a. Can the technique of ultrasound of foetus be misused? How?

b. Differentiate the following

i. Ovaries and Testes

ii. Oviparous and Viviparous Animals.

iii. Embryo and Foetus.

Xerox

SINDHI HIGH SCHOOL
SUMMATIVE ASSESSMENT - II (2015-16)
SUBJECT:- SOCIAL SCIENCE

CLASS:- VIII

DATE:- 28.03.2016.

MARKS:- 90

TIME :- 3HRS

NO. OF SIDES:- 02

- =====
1. What is female infanticide? (1)
 2. What was the actual political motive behind partition of Bengal? (1)
 3. List the aim of Mahila Samakya Programme ? (1)
 4. What is Golden Quadrilateral ? (1)
 5. Define Manufacturing. (1)
 6. Mention any two Geographical factors that affect the population distribution. (1)
 7. The Indian soldiers bore large scale discontent against the British. Why? Discuss. (3)
 8. Explain how Ram Mohan Roy fought against the evil practice of Sati? (3)
 9. (a) Identify the picture. (1)

- (b) Discuss the style of construction. Why was it built? (2)
10. Give an account on Kalighat painting. (3)
11. Within a decade of her independence, India had to form "A State Reorganisation Commission" Why? (3)
12. How are the interests of the minorities safeguarded? (3)
13. Untouchability has been apparent in the society in various forms. Explain (3)
14. Explain the following steps taken to eliminate poverty PMRY, REGP, SGSY (3)
15. When and by whom was the Satya Shodak Samaj founded? What does Article 17 declare? (3)
16. Reservation of seats for the SCs, STs and OBCs has been done to ensure their well being. Was that the only way to do so? What value is displayed on the part of the government in reserving seats for them? (3)
17. Manual Scavenging is still practised in different parts of India. Despite negligent attitude of the people towards these scavengers, they continue with it. What are the main reasons behind it? (3)
18. Mention any three locational advantages for the development of the cotton textile industry in Ahmedabad (3)

19. (a) Which is the most common hazard in India (1)
 (b) What is the instrument used to measure the intensity of the disaster? (1)
 (c) Name any 2 areas which are frequently prone. (1)
20. What is the National Growth Rate of Population & Explain the two types Migration (1+2)
21. What are the causes of flood? (3)
22. What facilities have been provided by the government of Bengaluru to ensure the development of the IT industries. (3)
23. (a) What do you mean by Swadeshi and Boycott Movement? (1)
 (b) Discuss the aims of the Movement. (2)
 (c) Why did the Indians boycott the Simon Commission and how? (2)
24. Analyse five weaknesses of the British Educational Policy. (5)
25. Differentiate between Schedule Caste and Schedule Tribe. What are the constitutional provisions implemented to safeguard their interests? (2+3=5)
26. What are the objectives of Planning Commission? List the steps taken by the government to improve the agricultural production? (2+3=5)
27. What will be your reaction under the following circumstances
 (a) You are alone at home talking to your friend on the telephone, when you suddenly get a strong smell of cooking gas coming from your kitchen, What will be your first reaction (3)
 (b) While going to play you see someone badly hurt, lying on the road unconscious, what will you do? (2)
28. (a) Differentiate between the Working population and Non-working population. (3)
 (b) Discuss the importance of Human Resource (2)
29. On the given map. (3)
Identify
 (a) The centre of non - co -operation movement.
 (b) The infamous Jallianwalla Bagh Massacre.
Locate
 1. The congress session of 1929.
30. On a political map of India: (3)
Identify
 (a) Cotton textile industry
Locate
 1. Region having population density between 0-100
 2. Mohali technology part.
