

PLACID VIDYA VIHAR SR. SEC. SCHOOL
CHETHIPUZHA

SUMMATIVE ASSESSMENT - II - 2015-'16

STD: V

Time: 1 hr.

ENGLISH

Max. Marks: 50

SECTION A - READING

1. Read the following passage carefully and answer the questions that follow :-

Exercise is an important part of being healthy. Although there are many kinds of exercises we could do, one of the best exercise is cycling. The best part of cycling is that we can weave it into our daily routine - it doesn't have to be an additional activity. We can cycle to work or to school, cycle to buy groceries or visit the dentist or meet a friend. We do not need to buy expensive gym and club memberships or complicated equipment. A simple bicycle and helmet are enough.

Research shows that cycling pumps the heart more than jogging does, so it is more beneficial. Cycling not only help us - it helps our planet too! When we cycle, we refrain from using motorized vehicles that emit pollution in the air. By reducing pollution we help keep our Earth greener and healthier too.

Fill in the blanks.

(1×5=5)

1. Exercise is part of our health.
2. We should have a with us when cycling.
3. By cycling we can prevent
4. Cycling pumps the heart more
5. By avoiding the use of we can help our planet.

2. Read the passage and answer the questions that follow :-

The ant, as tiny as it is, is a fascinating creature. Despite its size, it is very strong and can carry up to twenty times its weight! Ants are found all over the planet and are usually black or red. Some ants however, are green. Ants do not have ears but they can sense the movement of other creatures and protect themselves. Adult ants work hard and spend their lives searching for food. They eat what they can and store the rest. In fact, ants have two pairs of jaws. One is used to eat and other to carry food. After the food is digested in their stomach, these adult ants feed the processed food to the baby ants. Baby ants, called larvae, are unable to digest food themselves and hence need to eat food that has already been digested by the adults. Ants built ant colonies form sand, mud and clay. These mounds protect them from enemies and from harsh weather conditions.

1. Baby ants are called _____ . (½)
2. Ants have two pairs of _____ . (½)
3. Ants do not have _____ . (½)
4. Where do ants live? (1)
5. What are baby ants fed with? (1)
6. How much weight can an ant carry? (½)
7. From what does the mounds protect them? (1)

SECTION B - WRITING (10)

3. Write a letter to your friend Harish to congratulate him for winning Inter School Chess Championship. (5)
4. Imagine you lost your umbrella in the school library. Write a notice to be put up on the school notice board. (5)

SECTION C - GRAMMAR (15)

5. Rewrite the following sentences using simple future tense form of the verbs. (1×4=4)
1. We rested under a tree.
 2. Special classes are held for childrens below average.
 3. She came back home after an hour.
 4. The fox jumped over the wall.
6. Join the following pair of sentences using and, but, or, because. (1×4=4)
1. We cannot go. It is raining.
 2. He shouted repeatedly. There was no answer.
 3. The sun was shining. A hot wind was blowing.
 4. You must join immediately. You will lose the job.
7. Fill in the blanks with suitable prepositions. (½×6=3)
- We have just arrived Mumbai 8.30 am. Our luggage is the car. We had a long journey but we made a stop Nasik. Our puppy is also us. She enjoyed every bit the journey.
8. Re-write the following sentences using correct form of the verbs. (1×4=4)
1. I the whole scene very carefully. (watch)
 2. The company a new product. (promote)
 3. I this song from youtube. (download)
 4. We the game. (enjoy)

SECTION D - LITERATURE (15)

9. Give one word for the following. (½×4=2)
1. Someone who has unusal desire for food -
 2. An experience that makes you feel very upset, frightened or shocked -
 3. Someone who is responsible for looking after money or property belonging to someone else -
 4. Someone who brings in foreign goods to one's country without paying taxes -
 5. A room in a school where sick students are sent to rest -
10. Mix and Match. (½×2=1)
1. Matilda - Sir Nicketty Nox
 2. bruises - Monie
 3. Trauma - Books
 4. soldier - Donkey
11. Answer the following in one or two sentences.
1. What happened to the donkey the next day? (1½)
 2. Why do the children in the lesson 'The Mysterious neighbour' decide to explore the neighbour's house? (1½)
 3. Why did Mrs. Phelps welcome Matilda to the library? (1)
 4. How did Arun and Seema spent their vacation at Vishnupur? (2)
12. Read the extract carefully and answer the questions that follow. (1×4=4)
- We have come to invite you to join us for dinner tonight.
1. Who does 'we' refer to?
 2. Whom are they inviting?
 3. What is the person's reaction?
 4. Why is he being invited?

PLACID VIDYA VIHAR SR. SEC. SCHOOL

CHETHIPUZHA

SUMMATIVE ASSESSMENT - II - 2015-'16

STD: V

Time: 1 hr.

Max. Marks: 50

BASIC SCIENCE

Qns. 1-10. Fill in the blanks. ½ mark each.

(10×½=5)

1. is nature's way of making wastes useful.
2. is the study of earthquakes.
3. is the only organism that interferes with environment.
4. satellites take pictures of cloud movements and help to forecast weather.
5. is made from kitchen waste and animal dung used as fuel.
6. Impressions of ancient life in between layers of rock is
7. A solid fuel used to produce electricity is
8. The process of wearing away of soil is called
9. Red Fort in India is built with
10. Lime stone changes into

Qns. 11-18. Write True or False. ½ mark each.

(8×½=4)

11. Sedimentation is used to remove insoluble substances from water.
12. The major component of air is oxygen.
13. Bricks and cement are used to make huts.
14. A pulley changes the direction of force.
15. A moon is earth's nearest neighbour in the space.
16. In a second class lever, load is between fulcrum and effort.
17. Rakesh Sharma was the first man to go into space.
18. You should enter your house just after the earthquake is over.

Qns. 19-26. Match the following. ½ mark each.

(8×½=4)

- | | |
|-------------------|-------------------------|
| 19. Richter scale | - weather forecast |
| 20. Draught | - composting |
| 21. Radio | - cutting down of trees |
| 22. Coal | - land pollution |
| 23. Microbes | - very low rainfall |
| 24. Sewage | - earth quake |
| 25. Garbage | - fossil fuel |
| 26. Deforestation | - water pollution |

Qns. 27-36. Name the following. 1 mark each.

(10×1=10)

27. The person who plans and designs a house.
28. The instrument used to measure earth quakes.
29. The disc with grooved rim.
30. The rise and fall of the level of water in the sea.
31. One alternative source of energy.
32. The rock formed by the cooling of lava.

33. Planting of trees in large numbers.
34. One fossil fuel.
35. The harmful radiation from sun absorbed by ozone layer.
36. The chemical which is added to increase the sedimentation rate.

Qns. 37, 38. Give reason. 1½ mark each.

(2×1½=3)

37. Deforestation causes air pollution.
38. Broken glasses and scrap metal should be melted and reused.

Qns. 39-44. Answer the following. 2 marks each.

(6×2=12)

39. How can soil be conserved?
40. What is tsunami? How does it occur?
41. How is a permanent house different from a kutcha house?
42. What is an inclined plane? How is it useful?
43. How can we help to keep the air clean?
44. Why should coal and petroleum be used carefully?

Qns. 45-48. Answer the following. 3 marks each.

(4×3=12)

45. List three safety measures you should take when an earth quake occurs.
46. Explain an effective method of disposing wastes.
47. What are artificial satellites? How are they important?
48. Draw a well labelled diagram of solar eclipse.

PLACID VIDYA VIHAR SR. SEC. SCHOOL

CHETHIPUZHA

SUMMATIVE ASSESSMENT - II - 2015-'16

STD: V Time: 1 hr.

Max. Marks: 50

SOCIAL SCIENCE

I. Complete the following statements choosing the correct answer from the brackets. [½×6=3]

1. Satyagraha was based on the principles of _____ .
(peace and harmony, love and brotherhood, truth and nonviolence)
2. The legislative proceedings in the Lok Sabha are guided by _____ .
(the Speaker, the Prime Minister, the Governor)
3. Immunology means the science of _____ .
(Surgery, preventions of diseases, giving anaesthesia)
4. Purna Swaraj means _____ .
(non-cooperation, complete independence, boycott)
5. The member of the Rajya Sabha are elected for a term of _____ years.
(two, ten, six)
6. Railways were introduced in India by _____ .
(the English, the Americans, the Wright brothers)

II. Name the following. [1×6=6]

7. Chief Justice of India.
8. Hobby of collecting stamps.
9. Ancient Egyptian writing, using pictures and symbols.
10. Short films which spread knowledge.
11. Headquarters of UN.
12. Broad road that connects major cities.

III. Match the following. ½ mark each. [½×6=3]

- | | |
|---------------------------------|--------------------------|
| 13. Civil Disobedience Movement | - Chauri Chaura incident |
| 14. Television | - James Watt |
| 15. Quit India Movement | - John Logie Baird |
| 16. Steam engine | - Dandi March |
| 17. Non-Cooperation Movement | - Alexander Graham Bell |
| 18. Telephone | - 'Do or Die' |

IV. Define the following. [1×5=5]

19. Disarmament
20. Sati
21. Antibiotic
22. Charter
23. Nationalism

V. Answer the following questions. 1 mark each.

[1×7=7]

24. What is pasteurization?
25. Why did Congress boycott the Simon commission?
26. Who is eligible to contest the Lok Sabha election?
27. Why is finding the cause of a diseases important?
28. How is a Braille script written?
29. Who elects the President of India?
30. What are Trans-Continental Railways?

VI. Answer the following questions briefly. 2 marks each.

[2×7=14]

31. How was trade with India profitable for the English East India Company?
32. Write the main objectives of the UN.
33. How has the invention of the microscope helped in health care?
34. What was the main contribution of Tansen?
35. How have Suez Canal and The Panama Canal reduced travel time?
36. Write the full forms of the following
 - a) UNESCO
 - b) UNICEF
 - c) WHO
 - d) ILO
37. How is the government formed?

VII. Answer the following questions. 3 marks each.

[3×4=12]

38. Write three differences between the Lok Sabha and the Rajya Sabha.
39. What made Gandhiji decide to fight against injustice?
40. Write a brief note on India's association with the UN.
41. On the given outline map of the World mark the permanent members of the UN Security Council.

PLACID VIDYA VIHAR SR. SEC. SCHOOL

CHETHIPUZHA

SUMMATIVE ASSESSMENT - II - 2015-'16

STD: V

Time: 1 hr.

Max. Marks: 50

MATHEMATICS

Section A

I. Qns. 1-8 carry 1 mark each.

(8×1=8)

1. Write the first 4 multiples of 70.
2. Representing data using pictures is known as _____ .
3. Write the expanded form of 49.58.
4. Write a proper fraction with numerator 6.
5. $1 \text{ m}^3 = \text{_____ cm}^3$.
6. Fractions with different denominators are called _____ .
7. A cuboid has _____ faces and _____ edges.
8. Complete the pattern
1020, 1015, 1010, _____ , _____ .

Section B

II. Qns. 9-14 carry 2 marks each.

(6×2=12)

9. Find the volume of a cube of side 7 m.
10. The distance between four towns is given below. Observe the figure and answer the following.

Scale : 1 cm = 20 km

- a) How many cm away is town A from town B?
 - b) How many km will you have to travel from town B to town C?
11. Find $298.135 + 62.715$.
 12. Draw the floor map of your class room.
 13. Find $400.85 - 259.215$.
 14. Find the volume of a cuboid with length 25 cm, breadth 22 cm and height 20 cm.

Section C

III. Qns. 15-20 carry 3 marks each.

(6×3=18)

15. Find the LCM and HCF of 32, 96, 128.
16. Convert
 - a) 275 m into km
 - b) 85 ml into l
 - c) 5 gm into kg
17. Anju bought $5\frac{3}{8}$ kg apples and $2\frac{1}{6}$ kg mangoes. Find the total weight of the fruits bought by her.
18. If 80 one rupee coins weigh 320 g, then how much will 2000 coins weigh?
19. Complete the magic hexagon.

Rule: To get the numbers in each box, multiply the numbers in the circles next to it.

20. The following table gives the number of students classified according to their favourite subjects. Represent the data using a pictograph.

Section D

IV. Qns. 21-23 carry 4 marks each.

(3×4=12)

21. Rohit had $6\frac{3}{4}$ l of petrol in his scooter tank in the morning. In the evening he had only $2\frac{2}{3}$ l of petrol in the tank. How much petrol was used by Rohit during the day.
22. a) Define prime numbers and write all the prime numbers less than 30.
b) Draw a factor tree for 48.
23. The following table shows the number of students admitted in a school during the years 2001 to 2005.

Years	2001	2002	2003	2004	2005
Number of students	150	200	100	250	350

Draw a bar graph to represent the above data.

PLACID VIDYA VIHAR SR. SEC. SCHOOL

CHETHIPUZHA

SUMMATIVE ASSESSMENT - II - 2015-'16

STD: V

Time: 1 hr.

Max. Marks: 50

MALAYALAM

I. താഴെ തന്നിരിക്കുന്ന ഖണ്ഡിക വായിച്ച് ചോദ്യങ്ങൾക്ക് ഉത്തരമെഴുതുക.

മലയാളികൾക്ക് ഓണം ഐശ്വര്യത്തിന്റെയും സമ്പദ്സമൃദ്ധിയുടെയും ഉത്സവമാണ്. ഓണത്തെക്കുറിച്ച് എത്ര പഠനത്താലും എങ്ങനെയെല്ലാം പഠിക്കാലും മലയാളികൾക്ക് മതിയാവില്ല. എന്നാൽ നാളുകൾ കഴിയുന്നോടും ഓണത്തിന്റെ സൗകൃമാർത്ഥതയ്ക്കും ലാവണ്യത്തിനും കോട്ടം തട്ടുകയും വർഷാവർഷം നടത്തുന്ന ഒരു ഒഴിവുകാല വിനോദമായി ഓണം മാറുകയും ചെയ്യുന്നുണ്ടോ എന്ന സംശയം ഓണത്തെക്കൊണ്ടുവരുന്നവർക്കെല്ലാം ഇന്നുണ്ട്. അത്തരം ഒരു ദുഃഖചിന്തയിൽ നിന്നാണ് മലയാളികൾ ഇനിയും ഉണരേണ്ടത്. ഓണത്തിന്റെ ഐതിഹ്യം, ചരിത്രം ഓണാഘോഷങ്ങൾ ഓണസദ്യ എന്നുവേണ്ട എല്ലാം ഒരു തരം കൃത്രിമമായിട്ടാണ് മലയാളികൾ ഇന്ന് ആസ്വദിക്കുന്നതും ആഘോഷിയ്ക്കുന്നതും. ഓണമുണ്ണാൻ മലയാളിയ്ക്കു തുശനില വരെ തമിഴ്നാട്ടിൽ നിന്നു കൊണ്ടുവരേണ്ടുന്ന ദുരന്തം നമുക്കു മറക്കാൻ വയ്യ. പൂവിളി, പൂക്കളം, പുത്തൻപുടവ എന്നിങ്ങനെ പ്രകൃതിയുടെ പുഞ്ചിരി ഏറ്റുവാങ്ങിയായിരുന്നു പഴയ മലയാളി ഓണം കൊണ്ടാടിയിരുന്നതെങ്കിൽ ഇന്ന് ടി.വി. യുടെ മുന്നിലിരുന്ന് ഓണാഘോഷങ്ങൾ ആസ്വദിക്കുന്നു. 'കാണം വിറ്റും ഓണം ഉണ്ണണം' എന്ന ചൊല്ലിന്റെ അർത്ഥവ്യാപ്തിയെക്കുറിച്ചും നാം ഇന്ന് ഏറെ ചിന്തിക്കേണ്ടതുണ്ട്.

ചോദ്യങ്ങൾ

1. മലയാളികൾക്ക് ഓണം എന്തിന്റെയെല്ലാം ഉത്സവങ്ങളാണ്?
2. ഓണത്തിനോടനുബന്ധിച്ചുള്ള പഴഞ്ചൊല്ല് എന്ത്?
3. ഖണ്ഡികയിൽ പരാമർശിച്ചിരിക്കുന്ന ദുരന്തം എന്ത്?
4. 'പ്രകൃതിയുടെ പുഞ്ചിരി' എന്നു വിശേഷിപ്പിച്ചിരിക്കുന്നത് എന്തിനെയാക്കെയാണ്? (1×4=4)

II. അർത്ഥമെഴുതുക.

- | | | |
|---------------|------------|---------|
| 5. ദ്രവിക്കുക | 6. ആകാംക്ഷ | |
| 7. ആനന്ദം | 8. പ്രകൃതം | (½×4=2) |

III. വിപരീതപദമെഴുതുക

- | | | |
|-------------|-------------|---------|
| 9. രസം | 10. പുരോഗതി | |
| 11. ബഹുമാനം | 12. ദുര | (½×4=2) |

IV. പിരിച്ചെഴുതുക

- | | | |
|---------------------|-----------------|---------|
| 13. കൊഞ്ചിക്കൊണ്ട് | 14. അധികാരിയുടെ | |
| 15. കിഴവനാണെങ്കിലും | 16. സാരമാക്കേ | (½×4=2) |

V. ചേർത്തെഴുതുക

- | | | |
|------------------|---------------------|---------|
| 17. ഓർമ്മ + ഇൽ | 18. ദിനം + തോറും | |
| 19. അത്ര + അധികം | 20. നാം + എല്ലാവരും | (½×4=2) |

VI. എതിർലിംഗമെഴുതുക

- | | | |
|------------|------------|---------|
| 21. വൃദ്ധൻ | 22. നാരി | |
| 23. ദരിദ്ര | 24. ഭൃത്യൻ | (½×4=2) |

VII. വിഗ്രഹിക്കുക

- | | | |
|----------------|-------------------|---------|
| 25. ഇടിമുഴക്കം | 26. ബഹുമാനക്കുറവ് | |
| 27. തീപ്പെട്ടി | 28. ഭ്രാന്താലയം | (½×4=2) |

VIII. പര്യായപദമെഴുതുക

- | | | |
|----------|------------|---------|
| 29. മുതല | 30. വാക്ക് | (1×2=2) |
|----------|------------|---------|

IX. നാനാർത്ഥമെഴുതുക

- 31. വട്ടം 32. കളഭം (1×2=2)

X. വാക്യത്തിൽ പ്രയോഗിക്കുക

- 33. പ്രശസ്തം 34. പോംവഴി (1×2=2)

XI. ചേരുംപടി ചേർക്കുക

- 35. എഴുത്തച്ഛൻ - സുബ്രമണ്യൻ നമ്പൂതിരി
- 36. വൈലോപ്പിള്ളി - എസ്. പരമേശ്വരയ്യർ
- 37. ഒളപ്പമണ്ണ - രാഘവമേനോൻ
- 38. ഇടപ്പള്ളി - ശ്രീധരമേനോൻ
- 39. ഉള്ളൂർ - തുഞ്ചത്ത് രാമാനുജൻ (1/2×5=2 1/2)

XII. ഒറ്റ വാക്യത്തിലുത്തരമെഴുതുക.

- 40. എഴുത്തച്ഛന്റെ രൂപം കിളിപ്പാട്ടു കൃതികളുടെ പേരെഴുതുക.
- 41. ഗാന്ധിജി പോർബന്ററിൽ നിന്നും രാജസ്ഥാനിലേക്ക് താമസം മാറ്റിയതെന്തുകൊണ്ട്?
- 42. ‘അങ്ങനെയൊന്നു കൂണ്ടേ സാധനങ്ങളുടെ കിടപ്പ്’ എന്തൊന്നു സാധനം?
- 43. പൂജകമ്പഹുവചനം എന്നാൽ എന്ത്? (1×4=4)

XIII. താഴെ തന്നിരിക്കുന്ന ചോദ്യങ്ങൾക്ക് നാലോ അഞ്ചോ വാക്യത്തിൽ ഉത്തരമെഴുതുക. ഓരോന്നിനും 2 1/2 മാർക്ക് വീതം.

- 44. ചെറുപ്പങ്ങൾ തലയിൽ വെച്ചു കരഞ്ഞുകൊണ്ട് കാസിയം അധികാരിയോടു പറഞ്ഞതെന്ത്?
- 45. ഹരിശ്ചന്ദ്രനാടകം ഗാന്ധിജിയെ എങ്ങനെയാണ് സ്വാധീനിച്ചത്?
- 46. ശ്രീനാരായണ ഗുരുവിനെ ലേഖകൻ എങ്ങനെ അവതരിപ്പിച്ചിരിക്കുന്നു?
- 47. സലിംഗമ്പഹുവചനത്തിൽ നിന്ന് അലിംഗ ബഹുവചനം എങ്ങനെ വ്യത്യാസപ്പെട്ടിരിക്കുന്നു? ഉദാഹരണ സഹിതം വ്യക്തമാക്കുക.
- 48. മുത്തശ്ശി അവതരിപ്പിച്ച കുസൃതിക്കുട്ടിയുടെ സ്വഭാവം എന്തായിരുന്നു? മുത്തശ്ശി വിഷമത്തിലായതെപ്പോൾ? (2 1/2×5=12 1/2)

XIV. പാഠപുസ്തകത്തിലേതുപോലെ പൂരിപ്പിക്കുക

- 49. ‘വളർത്തതാരെന്നു
..... വേണം’ (6 വരി) (3)

XV. പ്രയോഗഭാഗി വ്യക്തമാക്കുക.

- 50. “താനുമിച്ഛേറ്റിൽ പിരണ്ടു കൂത്താടിയ
കാലം മനസ്സിലെണീറ്റിരിക്കും” (3)

XVI. കത്ത് തയ്യാറാക്കുക.

- 51. നിങ്ങളുടെ സുഹൃത്തിനെ അനുജത്തിയുടെ പിറന്നാളാഘോഷത്തിനു ക്ഷണിച്ചു കൊണ്ട് കത്ത് തയ്യാറാക്കുക. (3)

PLACID VIDYA VIHAR SR. SEC. SCHOOL

Chethipuzha

SUMMATIVE ASSESSMENT - II - 2015-'16

STD: V

Time: 1 hr.

Max. Marks: 50

HINDI

- I. हिन्दी में अर्थ लिखो [3]
- | | | |
|-----------|---------|---------|
| 1. अजूबा | 2. वक्त | 3. छन |
| 4. मामूली | 5. रोज़ | 6. पहरा |
- II. दिए गए शब्दों के विलोमशब्द लिखो [3]
- | | | |
|-----------|-----------|----------|
| 7. दोस्ती | 8. इधर | 9. तीव्र |
| 10. हार | 11. सुगंध | 12. अंदर |
- III. दिए गए शब्दों के लिंग बदलो [3]
- | | | |
|-----------|----------|----------|
| 13. भाई | 14. दादा | 15. बाघ |
| 16. बच्चा | 17. पिता | 18. नौकर |
- IV. दिए गए शब्दों के वचन बदलो [3]
- | | | |
|-----------|-----------|-----------|
| 19. कविता | 20. चीज़ | 21. बिजली |
| 22. कहानी | 23. दीवार | 24. आँख |
- V. हिन्दी अक्षरों में लिखो [3]
- | | | |
|--------|--------|--------|
| 25. 50 | 26. 45 | 27. 33 |
| 28. 47 | 29. 43 | 30. 38 |
- VI. दो-दो पर्यायवाची शब्द लिखो [3]
- | | | |
|----------|----------|-----------|
| 31. बादल | 32. राजा | 33. भगवान |
|----------|----------|-----------|
- VII. एक शब्द लिखो [3]
34. जो दिखाई न दे
35. खाना पकानेवाला
36. मार्ग भूल जाना
- VIII. पद्य पूरा करो (छः पंक्तियाँ) [3]
37. वो इधर
-
- न निकलो।
- IX. उचित शब्द चुनकर पूरा करो [3]
- (खेलते, बनाती, नहीं तो, पटापट, कि, झकाझक)
38. आँधी के कारण पेड़ से ----- फल गिर रहे हैं।
39. सारे बर्तन धुलकर ----- हो गया।
40. माँ रोटी ----- हैं।
41. शुरु से ही परिश्रम करना चाहिए ----- पछताना पड़ेगा।
42. लोकमान्य तिलक ने कहा ----- स्वतंत्रता मेरा जन्मसिद्ध अधिकार है।
43. लडके गेंद ----- हैं।

X. मुहावरों का अर्थ लिखो [3]

44. आँख दिखाना 45. आँख भर आना 46. आँख लगना

XI. वाक्य बनाओ [3]

47. चेतावनी 48. आँख का तारा 49. मिठास

XII. रेखांकित शब्दों के बदले कोष्ठक के शब्द का प्रयोग करो [3]

50. तू एक गिलास पानी ला। (तुम)

51. तू मुझे वह चित्र दे। (आप)

52. आप मुझे एक कलम दीजिए (तू)

XIII. निम्नलिखित प्रश्नों के उत्तर लिखो

53. 'बाघ आया उस रात' कविता के रचयिता कौन है? [1]

54. अम्मी के अधिकार किसने छीन लिया था? [1½]

55. सिक्के कौन-कौन सी धातु के बने हो सकते हैं? [1½]

56. बाघ के बारे में बच्चों ने बाबा को क्या-क्या जानकारी दी? [2]

57. रतन क्या सोचकर घबराता था? [2]

58. अंधेर नगरी के बारे में तीन वाक्य लिखो। [3]

59. अव्यय के कितने भेद हैं? वे कौन-कौन से हैं? [3]