SUBJECT- ENGLISH

GRADE- 4

Time allotted: 3 hours

The question paper is divided into four sections:

Section A Reading 6 marks

Section B Grammar 10 marks

Section C Writing 12 marks

Section D Literature 12 marks

GENERAL INSTRUCTIONS:

1.All questions are compulsory

2. You may attempt any section at a time.

Section- A

Reading (6 Marks)

A.1 Read the following passage carefully:

- 1. "In my childhood, I had no toys to play, I played with the little plants in my father's nursery. I observed the seeds sprouting and then growing into plants. I enjoyed watering these young friends and when these grew up and stood in a line, in my child's fancy I thought as if these were the soldiers who had lined up to salute me." This was what Richard St. Barbe Baker, international known as 'Man of the Trees'- the man responsible for planting 26 billion trees during his life time spoke about his childhood.
- 2. St. Barbe was born in Hampshire, England on October 9, 1889. He developed a strong affinity for nature in early childhood. Later the family settled in Canada. He studied in the University of Saskatoon, Canada. He served as a soldier in France during World War 1, where he was seriously wounded; taken to be dead and kept in the heap of dead soldiers to be buried. Somebody noticed a body's slow movements and put him into another van with the wounded to be taken to the hospital. After his recovery, he studied forestry at Cambridge University and Oxford in England. Upon graduation, he joined the British Colonial Service and was appointed Assistant Conservator of Forests in Kenya in 1920.
- 3. In Kenya, he could closely study nature, while working in the hilly and coastal forests. He realised that the importance of trees was not merely based on their apparent economic value but their effect was equally beneficial for climate, agriculture; for the very existence of human life.

Maximum Marks: 40

Choose the correct option

1)St. Barbe was globally known as

a) Man of the forest

b) Man of World war 1

c) Man of the trees

2. During his life time he experienced death in

a) England

b) Kenya

c) France

d) America

3. Plants are necessary for

a) economic prosperity

b) eco-balancing

c) existence of human life

d) all the above

4. Before going to Kenya St.Barbe was in

a) Canada

b) England

c) France

d) America

5. Find the synonyms of the given words from the passage a. Injured- b. useful-

6. Find the antonym of the given words from the passage

a. Old age _____ b) alive _____

Section-B

Grammar- 10 marks

C1. Choose the suitable prepositions (6x1/2 = 3 Marks)

My father has built a house (a) ______(near/on/in) a big park. He gets up early in the morning and goes (b) ______(to/on/across) the park on the foot. Many friends of my father are usually there. My father is very happy(c) ______(on/with/to)his friends. Then they go (d) ______(to/in/across) the flower beds which are grown (e) ______(on/in/along) the pavement. After taking some rounds of the park, they sit (f) _____(by/on/in) the statue of Sardar Bhagat Singh.

C2. Choose the correct form of the verbs (4x1=4 Marks)

Puneet (a) _____(is becoming/has become/became) the first swimmer to bag a gold-medal at the National School Games, in the under-19 section. He also (b) _____(gets, is getting, got) a bronze medal in the 200 metres breast-stroke. His academic record (c) _____(was, is, were) equally brilliant as he (d) _____(has scored, scores) 80 percent marks in class X examination.

C3. Choose the suitable article (a, an, the)

(6x1/2=3 marks)

In 2005, I got(a) ______ opportunity to visit Mussoorie (b) _____ queen of hill stations. We hired (c) ______ taxi and reached our destination before (d) ______ sunset. At that time Mussoorie looked like (e) ______ wonderland. It provided (f) ______ great relief from the scorching heat of the plain.

Section-C

Writing(12 marks)

B1. Your school has organised a trip to Hardy's World, Ludhiana for classes 4-5. As cultural Secretary of the school, draft a notice giving relevant details like mode of transport, date ,time etc (5 Marks)

B2. Using the following hints, write a story in your own words with a suitable title and moral. (8 Marks)

Christmas Eve...... Santa and Rudolf get ready...... lots of gifts for children.....Santa leaves presents and eats mince pie gets fat...... reaches a home.....enters through the chimney.......gets stuck....... the girl wakes uphelps Santa come out......Santa invites the girl to North Pole......enjoys with Rudolf......comes back home.....room filled with gifts

Section-D

(Literature: 12 Marks)

D1: Read the given lines and answer the following briefly (1x2=2 Marks)

"All right, don't come then!" said Jane, offended. I'll ask Mary.

- a) Whom did Jane speak these lines?
- b) Why did Jane feel offended?

D2. Answer the following questions in 30-40 words (2x3= 6 Marks)

- a) Why did the doctor amputate Aimee's legs?
- b) How did Dr. Praveen Kumar inspire Poorna?
- c) Why did the foreigners leave their country?

D3. Complete the sentences

(1x2= 2 marks)

- a) People will think well of you if you______
- b) The bat does _____

D4.Mention whether the statements are True or False(1x2=2 marks)

- a) Poorna's parents did not want to leave the village and study elsewhere.
- **b)** Lack of courage leads to success.

1

(10)

(5)

अधिकतम अंकः80

वार्षिक परीक्षा (2018-19) विषयः हिन्दी (दोहराई पेपर) कक्षाः चार

समय ः 3 घंटे

निर्देशानुसार प्रश्नों के उत्तर देंः

कः प्रश्न पत्र चार खंडों में विभक्त है,क,ख,ग तथा घ। खः प्रत्येक प्रश्न को ध्यान से पढ़ें। गः क्रमानुसार प्रश्नों के उत्तर दें। घः साफ और सुंदर शब्दों में लिखें।

(भाग-क)

1. निम्नलिखित गद्यांश को पढ़कर प्रश्नों के उत्तर लिखें ·

बहुत समय पहले किसी तालाब पर मिंकू नाम का एक कछुआ रहता था।उसी तालाब के किनारे संकट और विकट नाम के दो बगुले भी रहते थे।साथ-साथ रहने के कारण कछुआ और बगुले में मित्रता हो गई।एक बार भयंकर सूखा पड़ा, जिससे वह तालाब धीरे-धीरे सूखने लगा | तालाब के आस-पास रहने वाले सभी जीव-जंतु तीव्रता से दूसरे पानी से भरे जलाश्य की खोज में वहाँ से चले गए | यह देखकर बगुले भी फिकमंद हो गए। वे दूसरे तालाब की खोज में जाने की खोज में जाने की तैयारी करने लगे।कछुए ने बगुलों से अपने साथ ख़ुद को भी ले जाने का आग्रह किया। दोनो बगुले सोच में पड़ गए क्योंकि कछुआ तो उड़ नहीं सकता था। अपने मित्र संकट और विकट को चिंतित देख कर कछुए ने उपाय सुझाते हुए कहा, तुम लोग कहीं से एक मजबूत लकड़ी ले आओ, फिर तुम दोनो किनारों को पकड़ कर उड़ोगे और मैं उस लकड़ी को बीच में से अपने दाँत से पकड़ लूँगा। प्रश्न :: (i) तालाब के किनारे कौन रहते थे ? (क)दो बगुले (ख) तीन बगुले (ग) दो कौए (घ) दो पंछी। प्रश्न : (ii) सभी जीव-जंतु वहाँ से किधर चले गए ? (क) जंगल की खोज में (ख) जलाशय की खोज में । (ग) आकाश की खोज में (घ) घरों की खोज में । प्रश्न :: (iii) गदयांश में से 2 पदेन की मात्रा वाले शब्द ढूँढ कर लिखें ।

प्रश्न 🛚 (iv) गदयांश में से 2 जोड़े वाले शब्द ढूँढ कर लिखें 🛛

प्रश्न : (V) गदयांश में से 2 चाँदबिंदु वाले शब्द ढूँढ कर लिखें।

2. निम्नलिखित पद्यांश को पढ़कर प्रश्नों के उत्तर लिखें :-

एक चित्रकार सुनसान जगह में, बना रहा था चित्र। इतने में ही वहाँ आ गया, यम राज का मित्र। । उसे देख कर चित्रकार के तुरंत उड़ गए होश। नदी, पहाड़, पेड़ , पत्तों का रह न गया कुछ जोश। । फिर उसको कुछ हिम्मत आई, देख उसे चुपचाप। (5)

(10)

3. वाक्यों में उचित विराम चिह्न लगाएँ :

i) क्या तुम कल पार्टी पर नहीं जा रहे

ii) उसके दादा दादी आए हैं

- 4. निम्नलिखित वाक्यों में से किया शब्द को रेखांकित करके उसका और भेद लिखिए :
 - i) मालिन माला बनाएगी।
 - ii) हम सभी गंगा नदी पर जा रहे हैं।
- 5. निम्नलिखित वाक्यों में विशेष्य और विशेषण शब्द छाँटकर लिखो :
 - i) यह शरबत थोड़ा खदटा है।

निम्नलिखित वाक्यों में से विशेषण शब्द को रेखांकित करके उसका और भेद लिखिए ঃ-

iii) मुझे कुछ पैसे दे दो।

6. निम्नलिखित गदयांश में आए मुहावरे ढूँढ कर उनके अर्थ लिखें ः

अरे! रमेश मित्र आजकल तो तुम ईद का चाँद हो गए हो | तुम्हारी आवाज़ सुनते ही मेरे कान खड़े हो गए | मुझे तो लगा जैसे तुमने मुझसे आँखे हीं फेर लीं हों | मेरी माता जी भी तुम्हें बहुत याद करतीं हैं | उन्हें बहुत खुशी है कि तुम अपने पैरों पर खड़े हो गए हो | वे तुझ में और मुझमें उन्नीस-बीस का ही अंतर समझतीं हैं | आज आकर उनसे ज़रूर मिलकर जाना |

7. निम्नलिखित वर्ग पहेली से अनेक शब्दों के लिए एक ढूँढकर लिखो :-

अ	भू	त	र्पू	व
सु	ल	भ	ल	नि
۱w۹	पा	ठ	रु	੯
च	तु	ਸ਼੍ਰ	ज	य

1. जो बात पहले कभी न हुई हो |

2. जिसकी चार भुजाएँ हैं।

8. " किकेट" विषय पर अनुच्छेद लिखें ।

9. दादा जी के दवारा भेजे गए उपहार के लिए धन्यवाद पत्र लिखें।

10. नीचे दिए गए चित्र को देखकर (4-5) वाक्य लिखें।

(भाग- घ)

(6)

(1+1+2=4)

11. निम्नलिखित प्रश्नों के उत्तर पादय पुस्तक के आधार पर दीजिए :

प्रः i) जब सभी गट्ठर न तोड़ पाए तो किसान ने क्या किया ?

प्रः ii) अभिमन्यु कैसा बालक था?

प्रः,iii) प्रेम रूपी धागे का हमारे जीवन में क्या महत्तव है ?

12. निम्नलिखित मूल्याधारित प्रश्न का उत्तर 3-4 वाक्यों में लिखें :

प्रः i) अगर आपको आपके देश भक्ति करने का मौका मिले तो आप कैसे देश भक्ति करेंगे ? अपने शब्दों में 4-5 वाक्य लिखें। (2)

GRADE=4	: SECTION:	SUBJECT:	ICT	D	ATE:	
STUDENT	NAME:	TEACHER'S	SNAME			
TIME: 1H	R.	Revision paper			MAR	KS: 20
Section- A						
Q1. Explair Q2. Define	the process of he? ?	ow to start a logo?				(2)
i) WWW i Q3.Write D Q4. What o Q5. Identif	i) URL iii) Interne Difference betwee do you understand y the image and n	t (3) n presentation and a s d by a slide layout? ame it?	slide?		(2)	(2) (2)
a) Section-B	IJ					
Q6. One w	ord?					(4)
i) ii) iii) iv)	MS powerpoint20 Name the comma URL stands for:. The collection of Section-C	010 saves a file with a and moves the turtle f web pages is known a	n extension. Forward . Is:.			
Q7. Rewrit	e the statement:					(2.5)
i) ii) iii) iv) v)	Print command c Microsoft Powerl The first page of a The shortcut to ir You can save you	an be used for doing o Point is a presentation any web site is known nsert a new slide is Ctr r presentation using C	calculations. <u>hardware</u> prog as <u>Web page</u> . I+N key combir Ctrl+O key comb	gram. nation. pination.		
			Sect	ion-D	(2.5)	
Q8. Multip	le choice questior	1?				
i) The first	slide of a presenta	ation is selected as	by default.			
a) Title slid	eb) Title only	c) Titl	e and content	d) Slide s	how	
ii) The basi	c requirements fo	r an internet connect	ion are			
a)modem	b) Telepl	none linesc)web brow	ser d)all c	of aboves		
iii)Print pri	mitive takes	input at a time	·.			

a) 1	b) 2	c) 3	d) 4
•··/ =	···/ =	-, -	- · / ·

iv) The command is used to exit the logo.

a) CS b) ST c) Bye d) RT

v) The command that orders the turtle to disappear from the screen.

a) Home b) Left c) Hide turtle d) Right

Revision paper (2018 -19)

Subject: Math

Duration: 1 ½ hrs.

Teacher Incharge:

Maximum Marks: 40

Name of student:

General Instructions:

- Read the question paper carefully during the READING TIME.
- The question paper comprises of 4 sections i.e. Section A,B,C and D.
- Section A carries 5questions of 1 mark(s) each.
- Section B carries 6questions of 2 mark(s) each
- Section C carries 5questions of 3mark(s) each.
- Section D carries 2questions of 4mark(s) each.
- Attempt the subparts of the questions (IF ANY) with the main question only.
- All the questions are compulsory. Answers must be properly numbered.
- Handwriting should be readable.
- Paper must be neat and tidy, avoid cutting and overwriting.
- Calculations (if any) must be done in the right margin of the answer sheet.

SECTION – A

(1+1+1+1+1+1)

- 1) Write the smallest factor of 24.
- 2) Circle thelike fractions

 $\frac{1}{6}, \frac{4}{5}, \frac{5}{6}, \frac{5}{4}, \frac{5}{6}$

- 3) $L \times B = area of$
- 4) Key is used to draw the _____
- 5) 1 kg = _____ g

SECTION – B

(2+2+2+2+2+2)

6) Find all the factors of 48

7) Fill in the blanks with the appropriate digit .

- a) 456 is divisible by _____
- b) 566 is divisible by ____.

8)Find the two equivalent fractions of $\frac{5}{8}$

9)Find the perimeterof a rectangle whose length is 7cm and breadth is 10cm

10)Convert into gram 9kg 782g

11) Subtract 45km 675m from 88km

12)Find the H.C.F.andL.C.M.of 35 and 49

13)Rewrite in ascending order $\frac{9}{4}$, $\frac{5}{8}$, $\frac{6}{5}$

14) How much tape is required to put on all the sides of a square whose each side is 19 cm

15) A tailor used 45m ribbon to decorate a flag, 34m 12cm to decorate a dress. How much more ribbon is used to decorate flag than that of dress?

16)Draw the bar graphto represent the following data

Fruits	Apple	Mango	Orange	Guava
No Of Fruits	24	36	30	18

SECTION – D

(4+4)

17)Write true or fase

- i) We cannot write the greatest multiple of any number
- ii) We can draw horizontal and vertical bars in bar graph.
- iii) There are 45 prime numbers from 1 to 100.
- iv) Cm is the smallest unit to measure leangth.

18 i)What is $\frac{5}{7}$ of 35

ii))Draw the pictograph to represent the following information

(key= 5 bal

Colour	Red	Blue	Green	Orange
No of balloons	20	25	10	30

ਕੱਲ ਅੰਕ:40

ਸਲਾਨਾ ਪ੍ਰੀਖਿਆ (2018–19) ਜਮਾਤ: ਚੌਥੀ (ਦੁਹਰਾਈ) ਵਿਸ਼ਾ –ਪੰਜਾਬੀ

ਸਮਾਂ : 3 ਘੰਟੇ

ਨੋਟ:-

- ਸਾਰੇ ਪ੍ਰਸ਼ਨ ਜ਼ਰੂਰੀ ਹਨ।
- ਲਿਖਾਈ ਸਾਫ਼ ਤੇ ਸਪੱਸ਼ਟ ਹੋਣੀ ਚਾਹੀਦੀ ਹੈ।
- ਬਹੁ-ਵਿਲਕਪੀ ਪ੍ਰਸ਼ਨਾਂ ਦੇ ਉੱਤਰ, ਉੱਤਰ-ਪੁਸਤਿਕਾ ਵਿੱਚ ਲਿਖੋ।

(ਭਾਗ–ੳ) ਪੜ੍ਹਨ ਕੌਸ਼ਲ

(8)

ਹੇਠ ਲਿਖਿਆ ਅਣਡਿੱਠਾ ਪੈਰ੍ਹਾ ਪੜ੍ਹ ਕੇ ਪ੍ਰਸ਼ਨਾਂ ਦੇ ਉੱਤਰ ਚੁਣੋ ਤੇ ਲਿਖੋ: (1+1+1+1=4)

ਜੰਗਲ ਕੁਦਰਤ ਦੀ ਵੱਡਮੁੱਲੀ ਦਾਤ ਹੈ।ਜੰਗਲਾਂ ਦੀ ਦੇਖ਼ਭਾਲ ਕਰਨੀ ਬਹੁਤ ਜ਼ਰੂਰੀ ਹੈ।ਇਸੇ ਲਈ ਸਾਡੀ ਸਰਕਾਰ ਨੇ ਜੰਗਲਾਂ ਦੀ ਦੇਖ਼ਭਾਲ ਲਈ ਅਤੇ ਨਵੇਂ ਦਰਖ਼ਤ ਲਾਉਣ ਲਈ ਇੱਕ ਵੱਖਰਾ ਵਿਭਾਗ ਸਥਾਪਤ ਕੀਤਾ ਹੈ।ਮਨੁੱਖ ਦਾ ਸਮੁੱਚਾ ਜੀਵਨ ਕਿਸੇ ਨਾ ਕਿਸੇ ਰੂਪ ਵਿੱਚ ਜੰਗਲਾਂ ਨਾਲ ਹੀ ਜੁੜਿਆ ਹੋਇਆ ਹੈ।ਇਹ ਜੰਗਲ ਮਨੁੱਖ ਦੇ ਨਾਲ-ਨਾਲ ਜੰਗਲੀ ਜਾਨਵਰਾਂ ਦਾ ਘਰ ਵੀ ਹਨ।ਜੰਗਲਾਂ ਦੇ ਸਾਨੂੰ ਅਣਗਿਣਤ ਲਾਭ ਹਨ।ਜੰਗਲ ਦੇ ਰੁੱਖ ਵਾਧੂ ਪਾਣੀ ਨੂੰ ਨਾਲੋਂ-ਨਾਲ ਚੂਸ ਲੈਂਦੇ ਹਨ ਤੇ ਮੁੜ ਹੌਲੀ-ਹੌਲੀ ਛੱਡਦੇ ਰਹਿੰਦੇ ਹਨ।ਇਹ ਹੜ੍ਹਾਂ ਤੋਂ ਵੀ ਬਚਾਅ ਕਰਦੇ ਹਨ।ਜੰਗਲਾਂ ਤੋਂ ਸਾਨੂੰ ਕਈ ਪ੍ਰਕਾਰ ਦੀ ਲੱਕੜੀ ਮਿਲਦੀ ਹੈ।ਇਹ ਲੱਕੜ ਫਰਨੀਚਰ ਬਣਾਉਣ, ਖਿੜਕੀਆਂ, ਦਰਵਾਜ਼ੇ ਅਤੇ ਛੱਤਾਂ ਲਈ ਵਰਤੀ ਜਾਂਦੀ ਹੈ।ਲੱਕੜ ਦਾ ਸਾਰਾ ਸਮਾਨ ਰੁੱਖਾਂ ਤੋਂ ਹੀ ਤਿਆਰ ਹੁੰਦਾ ਹੈ।ਜੰਗਲ ਸਾਨੂੰ ਬਾਲਣ ਲਈ ਲੱਕੜੀ ਵੀ ਦਿੰਦੇ ਹਨ।ਇਸ ਬਾਲਣ ਨਾਲ ਖਾਣਾ ਵੀ ਪਕਾਇਆ ਜਾਂਦਾ ਹੈ।

- (1) ਜੰਗਲ ਕੁਦਰਤ ਦੀ ਕਿਹੜੀ ਦਾਤ ਹੈ?
- (2) ਸਰਕਾਰ ਨੇ ਕਿਹੜਾ ਵੱਖਰਾ ਵਿਭਾਗ ਸਥਾਪਤ ਕੀਤਾ ਹੈ?
- (3) ਜੰਗਲੀ ਜਾਨਵਰਾਂ ਦਾ ਘਰ ਕਿੱਥੇ ਹੰਦਾ ਹੈ ?
- (4) ਰੁੱਖ ਸਾਡਾ ਕਿਸ ਚੀਜ਼ ਤੋਂ ਬਚਾਅ ਕਰਦੇ ਹਨ?
- (5) ਲੱਕੜ ਦਾ ਸਾਰਾ ਸਮਾਨ ਕਿੱਥੋਂ ਤਿਆਰ ਹੁੰਦਾ ਹੈ?

2. ਹੇਠ ਲਿਖਿਆ ਡਿੱਠਾ ਕਾਵਿ–ਟੋਟਾ ਪੜ੍ਹ ਕੇ ਪ੍ਰਸ਼ਨਾਂ ਦੇ ਸਹੀ ਉੱਤਰ ਲਿਖੋ:

(1+1+1+1=4)

ਧਰਤੀ ਤੋਂ ਸੀ ਮੁੱਕਿਆ ਨ੍ਹੇਰ,ਕੀਤਾ ਜਦੋਂ ਸੀ ਰਾਵਣ ਢੇਰ।

ਬੁੱਤਾਂ ਨੂੰ ਜਦ ਅੱਗ ਲਗਾਈ,ਨੇਕੀ ਨੇ ਜਿੱਤ ਬਦੀ ਤੇ ਪਾਈ।

ਆਤਿਸ਼ਬਾਜ਼ੀ ਚੱਲਣ ਗੋਲ਼ੇ,ਹੋਣ ਕੰਨ ਲੋਕਾਂ ਦੇ ਬੋਲ਼ੇ।

ਆਪੋ-ਧਾਪੀ ਉੱਥੇ ਪੈ ਗਈ ,ਚੱਪਲ ਜੁੱਤੀ ਕਿਸੇ ਦੀ ਲਹਿ ਗਈ।

ਪ੍ਰਸ਼ਨ 1.ਜਦੋਂ ਰਾਵਣ ਨੂੰ ਮਾਰਿਆ ਤਾਂ ਧਰਤੀ ਤੋਂ ਕੀ ਮੁੱਕ ਗਿਆ ਸੀ ?

ਪ੍ਰਸ਼ਨ 2. ਆਤਿਸ਼ਬਾਜ਼ੀ ਤੇ ਗੋਲ਼ੇ ਚੱਲਣ ਨਾਲ ਕਿਹਨਾਂ ਦੇ ਕੰਨ ਬੋਲ਼ ਹੋ ਗਏ ?

ਪ੍ਰਸ਼ਨ 3. ਆਪੋ-ਧਾਪੀ ਕਿੱਥੇ ਪੈ ਗਈ ?

ਪ੍ਰਸ਼ਨ 4.ਇਹ ਪੈਰ੍ਹਾਂ ਕਿਸ ਕਵਿਤਾ ਵਿੱਚੋ ਲਿਆ ਗਿਆ ਹੈ ?

(ਭਾਗ–ਅ) ਵਿਆਕਰਨ

(ਅੰਕ : 12)

1. (ਬਹੁ-ਵਿਕਲਪੀ ਪ੍ਰਸ਼ਨ)

(1+1+1+1+1=5)

- (1) "ਰਾਜਕੁਮਾਰ" ਸ਼ਬਦ ਦਾ ਸਹੀ ਇਸਤਰੀ ਲਿੰਗ ਚੁਣੋ:(ੳ) ਰਾਣੀ(ੲ) ਜਾਦੁਗਰਣੀ(ਸ਼) ਰਾਜਕੁਮਾਰੀ
- (2) "ਪੌੜੀ" ਸ਼ਬਦ ਦਾ ਸਹੀ ਇੱਕ ਵਚਨ ਚੁਣੋ:
 (ੳ) ਛੱਤਾਂ
 (ਅ) ਕੰਧਾਂ
 (ੲ) ਪੌੜੀਆਂ
 (ਸ) ਗਲੀਆਂ
- (3) "ਜਿੱਤ" ਸ਼ਬਦ ਦਾ ਸਹੀ ਵਿਰੋਧੀ ਸ਼ਬਦ ਚੁਣੋ:
 (ੳ) ਫੇਲ
 (ਅ) ਹਾਰ
 (ੲ) ਭੁੱਲਣਾ
 (ਸ) ਡਿੱਗਣਾ
- (4) "ਡਰਣਾ" ਸ਼ਬਦ ਦਾ ਸਹੀ ਸ਼ੁੱਧ ਸ਼ਬਦ ਚੁਣੋ:
 (ੳ) ਡਰਨਾ
 (ਅ) ਡਰਾਣਾ
 (ੲ) ਡਰਾਇਆ
 (ਸ) ਡਰਾਵਣਾ
- (5) ਰੋਹਨ ਨੱਚ ਰਿਹਾ ਹੈ । (ਵਾਕ ਵਿਚਲੀ ਕਿਰਿਆ ਦੀ ਕਿਸਮ ਚੁਣੋ)
 (ੳ) ਅਕਰਮਕ ਕਿਰਿਆ (ਅ) ਦੁਕਰਮਕ ਕਿਰਿਆ
 (ੲ) ਸਕਰਮਕ ਕਿਰਿਆ (ਸ) ਟਕਰਮਕ ਕਿਰਿਆ

2. (ਬਿਨਾਂ ਬਹੁ-ਵਿਕਲਪੀ ਪ੍ਰਸ਼ਨ)

- (1) "ਪਤੀਲਾ" ਸ਼ਬਦ ਦਾ ਇਸਤਰੀ ਲਿੰਗ ਲਿਖੋ।
- (2) "ਮੱਖੀ" ਸ਼ਬਦ ਦਾ ਬਹੁਵਚਨ ਲਿਖੋ।
- (3) "ਧਰਤੀ" ਸ਼ਬਦ ਦਾ ਵਿਰੋਧੀ ਸ਼ਬਦ ਲਿਖੋ।
- (4) "ਕਾਰਣ" ਸ਼ਬਦ ਦਾ ਸ਼ੁੱਧ ਸ਼ਬਦ ਲਿਖੋ।
- (5) ਕਿਸਾਨ ਖੇਤਾਂ ਨੂੰ ਪਾਣੀ ਦੇ ਰਿਹਾ ਹੈ।(ਵਾਕ ਵਿਚਲੀ ਕਿਰਿਆ ਦਾ ਕਾਲ ਲਿਖੋ)
- (6) ਬੀਤ ਚੁੱਕੇ ਸਮੇਂ ਨੂੰ _____ ਕਾਲ ਕਹਿੰਦੇ ਹਨ ।

(1+1+1+1+1+1=7)

(7) ਕੋਈ ਦੋ ਦੇਸੀ ਮਹੀਨਿਆਂ ਦੇ ਨਾਂ ਲਿਖੋ।

(2)

/ ਅੰਡ • 10 \

3. ਹੇਠਾਂ ਦਿੱਤੀ ਤਸਵੀਰ ਨੂੰ ਦੇਖ ਕੇ 7-8 ਲਾਈਨਾਂ ਵਿੱਚ ਲਿਖੋ।

		(9.01-4) 4.0- 3428 2 44.102 44	(//4.10)
(ੳ) ਹੇਠ ਲਿਖੇ	ਸ਼ਬਦਾਂ ਦੇ ਅਰਥ	ਲਿਖੋ:	(1)
(1) ਹੌਸਲਾ			
(ਅ) ਹੇਠ ਲਿਖੇ	ਸ਼ਬਦਾਂ ਦੇ ਵਾਕ ਬ	ਰਣਾਉ:	(1)
(1) ਭੁਲੱਕੜ			
(ੲ) ਅਤਿ ਛੋਟੇ (1) ਦੁਸਹਿਰਾ ਕਿਸ	ਉੱਤਰਾਂ ਵਾਲੇ ਪ੍ਰਸ਼ ਗੱਲ ਦਾ ਪ੍ਰਤੀਕ ਹੈ ?	रु :	(1+1=2)

(2) ਕਿਸਾਨ ਅਤੇ ਉਸ ਦੀ ਪਤਨੀ ਦਾ ਕੀ ਨਾਂ ਸੀ ?

(ਸ) ਛੋਟੇ ਉੱਤਰਾਂ ਵਾਲੇ ਪ੍ਰਸ਼ਨ : (2+2 =4) (1) ਵੀਰੋ ਨੂੰ ਕੀ ਵਿਉਂਤ ਸੁੱਝੀ ਅਤੇ ਉਸਨੇ ਜੈਮਲ ਸਿੰਘ ਨੂੰ ਕੀ ਕਰਨ ਲਈ ਕਿਹਾ ? (2) ਅੰਗਰੇਜ਼ੀ ਦੇ ਪੇਪਰ ਵਾਲੇ ਦਿਨ ਰਾਜੂ ਨੂੰ ਕੀ -ਕੀ ਨਹੀਂ ਮਿਲ ਰਿਹਾ ਸੀ ? (2) ਅੰਗਰੇਜ਼ੀ ਦੇ ਪੇਪਰ ਵਾਲੇ ਦਿਨ ਰਾਜੂ ਨੂੰ ਕੀ -ਕੀ ਨਹੀਂ ਮਿਲ ਰਿਹਾ ਸੀ ? (2) (ਹ) ਕਦਰਾਂ ਕੀਮਤਾਂ ਤੇ ਅਧਾਰਿਤ ਪ੍ਰਸ਼ਨ : (2) 1. ਰੁੱਖ ਕੁਦਰਤ ਦੀ ਅਨਮੋਲ ਦੇਣ ਹਨ। ਰੁੱਖਾਂ ਦੇ ਕੋਈ ਪੰਜ ਲਾਭ ਲਿਖੋ।

REVISION PAPER (2018-19) GRADE 4

General Instructions:

MAX.MARS=40

- Read the question paper carefully during the READING TIME.
- The question paper comprises of 4 sections i.e. Section A,B,C and D.
- Section A carries 5 questions of 1 mark(s) each.
- Section B carries 5 questions of 2 mark(s) each
- Section C carries 5 questions of 3 mark(s) each.
- Section D carries 2 questions of 5 mark(s) each.
- Attempt the subparts of the questions (IF ANY) with the main question only.
- All the questions are compulsory. Answers must be properly numbered.
- Handwriting should be readable.
- Paper must neat and tidy, avoid cutting and overwriting.
- Calculations (if any) must be done in the right margin of the answer sheet.

Section A

Q1.VERY SHOR	Q1.VERY SHORT QUESTIONS				
1. Which among th	1. Which among the following is a parasite?				
a) Spider	c)Tapeworm				
b) Leech	d) Earthworm				
2. Which process	is involved in water cycle.				
a) Decantation	c) Boiling				
b) Condensation	d) Chlorination				
3. A oily surface w	vill cause				
a)Less friction	c) Very high friction				
b) More friction	d)None of these				
4. Tuberculosis is caused by					
a)Virus	c) Fungi				
b) Bacteria	d) Protozoa				
5	are smallest soil particles				
a) Clay	c) Silt				
b) Sand	d) Loam				

Section B

Q2.SHORT ANSWER TYPE QUESTIONS

1. Which type of aquatic plant is it and write down its adaptation?

(5*2=10)

(1*5=5)

- 2. Differentiate between Screw and wedge.
- 3. Make a flowchart on life cycle of a hen.
- 4. "If we stop cutting trees we can conserve soil", Prove if this statement is correct or not.
- 5.Draw the well labeled diagram of tooth.

Section C

Q3.SHORT ANSWER TYPE QUESTION

1. Make a concept map on types of animals on basis of presence of backbone with examples of each.

- 2. i) Why does non green plants grow on dead plants and animals?
- ii) Give reason why herbivores have strong teeth for grinding.

3. Describe how does the heat of sun causes wind to blow during day time.

4. Your family went to a dam and there your small brother asked you that for what purpose dams are build and how does they produce energy? Explain.

5. Think and write what would happen if soil will not be there.

Section D

Q4.LONG ANSWER TYPE QUESTIONS

1. When we throw a ball why does it stops after rolling sometime?

ii) Which simple machine is used if we have to draw water from well? Also define it.

2. a)Mention the function of Chitin in insects. Also tell if insect shown in picture is vertebrate or invertebrate.

b)Write briefly about adaptation in Aquatic animals?

(5*3=15)

(2*5=10)

Revisionpaper(2018-19)

Grade: 4

Subject: SOCIAL SCIENCE

Duration: 3 hrs.

Teacher Incharge:

Maximum Marks: 40

Name of student:

General Instructions:

- Read the question paper carefully during the READING TIME.
- The question paper comprises of 4 sections i.e. Section A, B, C and D.
- Section A carries 10 multiple choice & 10 name these questions of one mark each.
- Section B carries 8 short questions of 3 mark(s) each
- Section C carries4 long questions of 5 mark(s) each.
- Section D carries 2 questions of 10 and 6 mark(s) respectively.
- Attempt the subparts of the questions (IF ANY) with the main question only.
- All the questions are compulsory. Answers must be properly numbered.
- Handwriting should be readable.
- Paper must neat and tidy, avoid cutting and overwriting.
- Calculations (if any) must be done in the right margin of the answer sheet. Section - A
- Q1.Choose the correct answer- (

(1+1+1+1+1=5)

i) What is the length of coa	stal plains?
a) 6000km	b) 7500 km
c) 1200km	d) 800km
ii) Which of the following	dam is constructed on Satlujriver
a) Ganga dam	b) Hirakund dam
c) Bhakranagal dam	d) Sardarsarovar dam
iii) An irrigation equipmen	t used to take out groung water for irrigation
a) Well	b) Tube well
c)River	d) lake
iv) Forest are	also called as Tidal forest
a) Evergreen forest	b) Deciduous forest
c) Mangrove forest	d) Mountain forest
v) The head of Panchayat.	
a) Mayor	b) Chairperson
c) Municipal councillor	d) Sarpanch

Q2.Name these:-(1+1+1+1+1=5)

1.Full form of ATM.

2.Form of Government in India.

3.We call them in case we are sick.

4.An industry related to metals.

5.Number of islands in Andaman and Nicobar Islands.

SECTION - B

Answerthese Questions-

i) Solve the cross word :-

Hints

a) The head of Panchayat.

- b) The form of government in India.
- c) Head of Municipal Corporation.

II) Write three difference between eastern coastal plains and western coastal plains?

ii) Explain three features of Evergreen forest?

iii) How is the place in the picture given below is helpful in our daily life. Write three ways.

iv) How the members of the Municipal corporation are elected ?

SECTION - C

Answer these Questions-

i) What are the factors to setup an industry? Explain all factors in detail. ii)a. Write three difference between large scale and cottage industry? b.Banks help us to save money.How?

SECTION - D

Q.i. Comprehension passage:-

Wildlife conservation is the practice of protecting wild plant and animal species and their habitat. Wildlife plays an important role in balancing the ecosystem and provides stability to different natural processes of nature like rainfall (transpiration from plant), changing of temperature(heat evolution by animals), fertility of soil(making of manure by earthworm). The goal of wildlife conservation is to ensure

(1+2=3)

(5+5=10)

that nature will be around for future generations to enjoy and also to recognize the importance of wildlife and wilderness for humans and other species alike. Many nations have government agencies and NGO's dedicated to wildlife conservation, which help to implement policies designed to protect wildlife. Numerous independent non-profit organizationsalso promote various wildlife conservation causes.

a)What is wildlife conservation?

b)What is the importance of wildlife conservation?

Ques. ii) Make a Poster on " Chipko movement ".	. (2 marks)
---	-------------

Ques.iii)Mark the following on the physical map of India:- (3 marks)

1.Eastern coastal plains

- 2.Coromandal coast
- 3.Gujarat coast.