CAMBRIDGE INTERNATIONAL SCHOOL, PHAGWARA FINAL TERM (2018-19) REVISION GRADE-5 ENGLISH

Maximum marks: 40

The question paper is divided into four sections:

Section A: Reading8 MarksSection B: Grammar10 MarksSection C: Writing10MarksSection D: Literature12 Marks

General Instructions:

- All questions are compulsory.
- You may attempt any section at a time.
- All questions of that particular section must be attempted in the correct order.

Section-A

READING

A1. Read the following passage carefully: (4)

Driving in the fog is one of the most dangerous times to be on the road. Let us understand why fog hinders driving. Fog normally occurs during winters when the days are warm and the nights very cold. During the day, the ground heats up and retains the heat. As night falls and temperature drops, the air becomes heavy and dense and falls to the ground which is warm. This difference in temperature causes vapour in the air to condense. You begin to see the air. This is fog. This fog can be almost about 20 to 30 metres thick. Meterologist refer to this as ground fog.

Answer the following :-

- 1. Which is the most dangerous time to be on roads?
- 2. When does fog normally occurs?
- 3. Why is fog dangerous?
- 4. Find the antonyms of given words:
 - a. give up
 - b. cool

A2. Read the following poem carefully:

Where can a man buy a cap for his knee? Or a key for the lock of his hair? Ans can his eyes be called a school? I would think—there are pupils there! What jewels are found in the crown of his head. And who walks on the bridge of his nose? Can he use, in building the roof of his mouth, The nails on the ends of his toes? Can the crook of his elbow be sent to jail-If it can, well, then what did it do? And how does he sharpen his shoulder blades? I'll be hanged if I know—do you?

Complete the following:

- a. His eyes can be called a school because
- b. The poet wants to know who can easily walk on the
- c. Roof of the mouth is
- d. Crook of his elbow cannot be sent to jail because ______.

Section-B

GRAMMAR

B1. Choose the correct option to complete the given passage:--(3)

My friend (and,or) I went to a beach. (Though, As) it was a sunny day, we drank a lot of water. (While,Because) Lilly, Sam, Carly swam, some of my friends played football. After some time we got tired _____ (and, or) relaxed. We felt bore later (because, so) we planned to do fishing. (Although, So) we were late, we enjoyed a lot.

B2.Fill a,an,the to complete the passage:--(2)

One day, Anup found _____ child crying. Anup was _____ kind man, so he stopped by to ask child why she was crying. The little girl showed him empty purse. She lost her money.

B3. Fill in the blanks using the correct form of the given verbs:-- (3)

A year ago, Mrs Ramsey_____ (wake up) at 1:30 am. At first she didn't know why she ______ (wake up), but then she ______ (hear) a noise. It was a scratching sound. Mrs Ramsey_____ (listen) carefully,she _____ (never,hear) that sound before. While she ______ (sit) in her bed the noise got louder.

(4)

B4. Complete the dialogues using correct modals:-

Raman: _____(May,Can) you tell me how to improve English? Teacher: It is quite easy Raman: Please tell me. Teacher: You ______(should,might) ledarn basic rules of grammar and build up your vocabulary. Raman: How ______(may,can) I build up my vocabulary? Teacher: Its easy. You ______(might,should) read the newspaper daily and pen down some words in your notebook with meanings.

Section-C

WRITING

C1. Mr. Nanda makes a call to Mr. Ajay who is not at home. His son Vinay takes the message for his father Ajay. Read the given conversation and write the message.(4)

Mr. Nanda- May I speak to Mr. Ajay please?
Vinay- Sorry he is not at home. May I know who is calling?
Mr. Nanda- I'm Nanda his friend.
Vinay- Would you like to convey a message to him?
Mr. Nanda- Yes, tell him that the meeting of our society would be held on this Monday at pm at my residence.
Vinay-Ok uncle,I'll convey your message.
Mr. Nanda- Thank you.
Vinay- Your welcome uncle.

C2.You are Sunil, working in Bangalore. Your youngest brother Raman lives in Delhi.He is lagging behind in studies due to his bad health. Consequently he is losing his confidence in his abilities. Write a letter to encourage him and share with him the importance of positive attitude.(6)

Section-D

COURSEBOOK

D1. Read the extract and answer the following questions .(2)

"I am going to use my books as fuel in the kitchen."

(2)

- (i) Who is speaking?
- (ii) Why the speaker want to use his books as fuel?

D2.Answer the following questions :---(6) 1. What was the result of ban on T.V? 2. What made Sudha Murthy upset and why? 3. Why are Sumatran tigers facing extinction? D3. True/False (1) We should save the planet for future generation. (i) Ani's father was a poor shopkeeper. (ii) D4. Fill in the blanks (1) Gerald Durrell became the father of a young giant _____ (i) The poet's father yelled to ______ the T.V. (ii)

दोहराई परीक्षा (2018-19) विषयः हिन्दी

कक्षाः पाँच

अधिकतम अंकः 40

समय ३1 घंटा निर्देशानुसार प्रश्नों के उत्तर देंः कः प्रश्न पत्र चार खंडों में विभक्त है,क,ख,ग तथा घ। खः प्रत्येक प्रश्न को ध्यान से पढें। गः क्रमानुसार प्रश्नों के उत्तर दें। घः साफ और सुंदर शब्दों में लिखें। (भाग-क)

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

(1) निम्नलिखित पद्यांश को पढ़कर प्रश्नों के उत्तर लिखें -

तुम अकेले नहीं हो धरती पर यह धरती है हम सब की। मानव तुम नगर बसाओ पालो खुद को पालो परिवार। जीने का उनका भी है हक क्यों छीनते हो उनका अधिकार। जीवन की श्रंखला है मजबूत न तोड़ो तुम कड़ियां इसकी। प्रश्न-1 तुम अकेले कहाँ पर नहीं हो ? क)धरती पर ख)आसमान पर ग)घर में घ)स्कूल में

प्रश्न-2 मानव को क्या बसाने के लिए कहा गया है?

ख)गाँव ग)नगर क)घर घ)मॉल

प्रश्न3 कवि ने किसकिस को पालने की बात कही है ?

ख)पेड़ ग)परिवार घ)बच्चे क)जानवर

```
प्रश्न-4 प्रस्तुत काव्यांश में किसे मजबूत बताया गया है ?
```

प्रश्न5 कविता में किस हक की बात हो रही है ?

(6) निम्नलिखित वाक्यों में विशेषण शब्द को रेखांकित करके उसका भेद लिखो । (1+1+1=3)

- i) मोहन बहुत शरारती है।
- ii) कक्षा में बहुत बच्चे उपस्थित नहीं थे ।

निम्नलिखित वाक्यों में विशेषण और विशेष्य छाँटकर लिखिए

- iii) पाँच मीटर कपड़ा दो।
- (7) निम्नलिखित शब्दों के उचित स्त्रीलिंग चुनकर लिखिए- (1+1=2)
- i) लड़की
- (क) महिला (ख) आदमी (ग) लड़का

निम्नलिखित रिक्त स्थानों में रेखांकित शब्दों के उचित लिंग बदलकर लिखो |

- ii) <u>गायक</u> और_____ गाना गा रहें हैं।
- 8)निम्नलिखित वाक्यों में क्रिया शब्द को रेखांकित करके उसका भेद लिखे ध (1+1+.5+.5=3)
- i) पिता जी पत्र पढ़ रहे हैं।
- ii) मन्नत रो रही है।

चित्र को देखकर सही किया शब्द लिखकर उसका वाक्य प्रयोग करें 🕯

- (9) निम्नलिखित श्रुतिसम भिन्नार्थक शब्दों के अर्थ लिखो। (1+1=2)
 - i) सूत-सुत
 - ii) अन्न अन्य

vi) आप अपने देशवासियों की सेवा कैसे कर सकते हो? अपने विचार लिखिए।

GRADE=5:	SECTION:	SUBJECT:	ICT	DATE	:
STUDENT N	JAME:	TEACHER'SN	NAME		
TIME: 1HR.	Rev	ision paper			MARKS: 20
Q1.What is animation?(2*5=10)Q2.Name few places where we can show a PowerPoint presentation?Q3.What is internet? Explain briefly.Q4.Name some formatting features you can apply in a PowerPoint presentation?Q5. Write difference between Ctrl+M and Ctrl+N.					
Q6.Look at t	ne iconsshown below	write their names	-		
Q7.Rewrite t	he statement if it is not	ot correct else writ	e True	(3)	
a) Interrb) The fc) Nyak	et was developed in I ull form of ISP is imr aa is an internet servi	India In 1960 nediate service pro ce provider compa	otocol my of USA		
Q8.One word	1			(3)	
a) To Beb) We canc) The k	old the text we will us an fill the colour in an any used to close the s	se the shor ny object or shape slide show is—	t cut key- using	tool	

Revision Paper (2018-19)

Grade: 5 Subject: MATHS Duration: 1 ½ Hrs. Teacher Incharge:

Maximum Marks: 40 Name of student:

Section A(1+1+1+1+1=5)

- 1) The distance of Phagwara to Delhi is 25000 m. Its distance in Km is _____
- 2) A rectangle with area 62 sq cm is divided into two equal-sized triangles. The area of each triangle is ______ sq cm.
- 3) 68% = ____(in fraction)
- 4) The difference of place value of 6 in 367.46 is ______
- 5) What time was it 3 hrs 30 min before 2:15 pm?_____

Section B(2+2+2+2+2+2=12)

6) Solve:

12 hrs 15 min – 9 hrs 30 min

- 7) Bharat travels 400 m every day. How much distance does he travel in a week (in Km)?
- 8) Find the volume of the given figure if side of each small cube is 1 cm.

9) Express as percentage

- $\frac{12}{50}$
- 10) Draw the net for the following shapes
 - i) Cylinder ii) cube
- 11) A rectangular bed of grass is 24.2 m long and 30.8 m broad. Find the length of barbed wire needed to fence the rectangular bed.

Section C(3+3+3+3+3=15)

- 12) Pratyush goes for yoga classes every day in the evening from 5:10 pm to 6:30 pm. What is the duration of the yoga class? Do you think it is good to attend yoga classes. Why?
- 13) Find the area and perimeter of the following figure if each small square has side 1 cm.

14) Divide and check

- 94.86 ÷ 34
- 15) Match the column:

i)	$\frac{13}{13}$ min	
9	20	

ii) 8 hrs 20 min

iii) 458 min

500 min 7 hrs 38 min 39 sec

- 16) 1200 students in a school were asked to name their favouritecolour. The pie chart represents their choices.
 - i) What fraction of the students liked blue?
 - ii) What is the percentage of the students liked yellow?
 - iii) How many students liked yellow?

- 17) If the volume of cuboid of length 8 m and breadth 6m is 144 m³, what is its height?
- 18) The following pictograph shows the number of students of a class learning co-curricular activities.

Favourite activity	Number of Students
Dance	$\Delta\Delta\Delta\Delta$
Music	$\Delta\Delta\Delta$
Sports	$\Delta\Delta\Delta\Delta\Delta$
Yoga	$\Delta\Delta$
Key Each \bigcirc = 5 studen	ts

Read the pictograph and answer the following questions:

- i) How many students are learning Music.
- ii) Which co-curricular activity is least popular?
- iii) How many more students like sports than Yoga.
- iv) How many students are there in all.

ਦੁਹਰਾਈ ਪੇਪਰ (2018–2019) ਜਮਾਤ – ਪੰਜਵੀਂ ਵਿਸ਼ਾ – ਪੰਜਾਬੀ

ਸਮਾਂ – 3 ਘੰਟੇ

ਨੋਟ:- 1. ਸਾਰੇ ਪ੍ਰਸ਼ਨ ਹੱਲ ਕਰਨੇ ਜ਼ਰੂਰੀ ਹਨ।

2. ਲਿਖਾਈ ਸਾਫ਼ ਤੇ ਸੁੰਦਰ ਕਰੋ ।

3. ਬਹੁ–ਵਿਕਲਪੀ ਪ੍ਰਸ਼ਨਾਂ ਦੇ ਉੱਤਰ, ਉੱਤਰ–ਪੁਸਤਿਕਾ'ਚ ਲਿਖੋ । (ਭਾਗ –ੳ) ਪੜਨ ਕੌਸ਼ਲ

1. ਹੇਠ ਲਿਖਿਆ ਅਣਡਿੱਠਾ ਪੈਰ੍ਹਾ ਪੜ੍ਹ ਕੇ ਪ੍ਰਸ਼ਨਾਂ ਦੇ ਉੱਤਰ ਲਿਖੋ :

ਸਰਹੰਦ ਦੇ ਨਵਾਬ ਵਜ਼ੀਰ ਖ਼ਾਨ ਨੇ ਉੱਚੀ ਅਵਾਜ਼ ਵਿੱਚ ਪੁੱਛਿਆ, "ਕਿੱਥੇ ਨੇ ਉਹ ਗੁਰੂ ਦੇ ਬੱਚੇ?" ਜਦੋਂ ਉਹ ਅੱਗੇ ਆਇਆ ਤਾਂ ਉਹ ਦੋਵੇਂ ਬੱਚੇ ਖਿੜੇ ਚਿਹਰੇ ਲੈ ਕੇ ਖੜ੍ਹੇ ਸਨ। ਨਵਾਬ ਨੇ ਕਿਹਾ, "ਬੱਚਿਓ! ਜੇਕਰ ਤੁਸੀ ਇਸਲਾਮ ਧਰਮ ਕਬੂਲ ਕਰ ਲਵੋ ਤਾਂ ਤੁਹਾਨੂੰ ਛੱਡ ਦਿੱਤਾ ਜਾਵੇਗਾ। ਇਸ ਦੇ ਨਾਲ ਤੁਹਾਨੂੰ ਬਹੁਤ ਸਾਰਾ ਧਨ-ਦੌਲਤ ਤੇ ਸੁੱਖ ਆਰਾਮ ਦੀਆਂ ਸਹੂਲਤਾਂ ਵੀ ਦਿੱਤੀਆਂ ਜਾਣਗੀਆਂ। ਸੋਚ ਕੇ ਦੱਸੋ ਕਿ ਤੁਸੀ ਜਿਊਣਾ ਚਾਹੁੰਦੇ ਹੋ ਜਾਂ ਮਰਨਾ। "ਬੱਚੇ ਬੋਲੇ , "ਸਾਨੂੰ ਆਪਣਾ ਧਰਮ ਜਾਨ ਤੋਂ ਵੀ ਵੱਧ ਪਿਆਰਾ ਹੈ। "ਸੂਬਾ ਸਰਹੰਦ ਗੁੱਸੇ ਵਿੱਚ ਆਪਣੇ ਸਿਪਾਹੀਆਂ ਨੂੰ ਬੋਲਿਆ, "ਇੰਨ੍ਹਾਂ ਨੂੰ ਜਲਦੀ- ਜਲਦੀ ਨੀਹਾਂ ਵਿੱਚ ਚਿਣ ਦਿੱਤਾ ਜਾਵੇ। ਮੈਂ ਇੰਨ੍ਹਾਂ ਨੂੰ ਇੱਕ ਪਲ ਵੀ ਬਰਦਾਸ਼ਤ ਨਹੀਂ ਕਰ ਸਕਦਾ। "ਜਦੋਂ ਇਹ ਦਹਾੜ ਸਾਹਿਬਜ਼ਾਦਾ ਜ਼ੋਰਾਵਰ ਸਿੰਘ ਤੇ ਫਤਿਹ ਸਿੰਘ ਨੇ ਸੂਣੀ ਤਾਂ ਉਹ ਉੱਚੀ-ਉੱਚੀ ਖਿੜ-ਖਿੜਾ ਕੇ ਹੱਸਣ ਲੱਗੇ।

ਪ੍ਰਸ਼ਨ-1. ਸਰਹੰਦ ਦੇ ਨਵਾਬ ਦਾ ਨਾਂ ਦੱਸੋ? ਪ੍ਰਸ਼ਨ-2. ਨਵਾਬ ਨੇ ਬੱਚਿਆਂ ਨੂੰ ਕੀ ਕਬੂਲ ਕਰਨ ਲਈ ਆਖਿਆ ਸੀ? ਪ੍ਰਸ਼ਨ-3. ਨਵਾਬ ਨੇ ਬੱਚਿਆਂ ਨੂੰ ਕਿਸ ਚੀਜ਼ ਦਾ ਲਾਲਚ ਦਿੱਤਾ ਸੀ? ਪ੍ਰਸ਼ਨ-4. ਵਜ਼ੀਰ ਖ਼ਾਨ ਨੇ ਆਪਣੇ ਸਿਪਾਹੀਆਂ ਨੂੰ ਕੀ ਕਰਨ ਦਾ ਹੁਕਮ ਦਿੱਤਾ ਸੀ? ਪ੍ਰਸ਼ਨ-5. ਗੁਰੂ ਸਾਹਿਬ ਦੇ ਸਾਹਿਬਜ਼ਾਦਿਆਂ ਦੇ ਕੀ ਨਾਂ ਸਨ?

3. ਹੇਠ ਲਿਖੀ ਅਣਡਿੱਠੀ ਕਵਿਤਾ ਦੀਆਂ ਕਾਵਿ-ਸਤਰਾਂ ਪੜ੍ਹ ਕੇ ਪ੍ਰਸ਼ਨਾਂ ਦੇ ਸਹੀ ਉੱਤਰ ਲਿਖੋ :

ਵੇਖਣ ਨੂੰ ਤਾਂ ਸਾਦਾ ਜਾਪੇ , ਐਪਰ ਹੈ ਗੁਣਕਾਰੀ ਪਿੱਪਲ। ਧਰਤੀ ਉਤਲੇ ਸਭ ਜੀਵਾਂ ਦੀ, ਕਰਦਾ ਪਹਿਰੇਦਾਰੀ ਪਿੱਪਲ। ਬਾਕੀ ਰੁੱਖ ਤਾਂ ਰਾਤ ਦੇ ਵੇਲੇ, ਨਾਈਟ੍ਰੋਜਨ ਦੇ ਛੱਡਣ ਬੁੱਲੇ। ਐਪਰ ਪਿੱਪਲ ਆਕਸੀਜਨ ਦੇ, ਵੰਡਦਾ ਰਹਿੰਦਾ ਗੱਫੇ ਖੁੱਲ੍ਹੇ । ਸਾਰਾ ਜ਼ਹਿਰ ਇਹ ਆਪ ਹੈ ਪੀਂਦਾ, ਐਸਾ ਪਰਉਪਕਾਰੀ ਪਿੱਪਲ। ਕੁੱਲ ਅੰਕ – 40

(5+5=10)

(2) ਪਿੱਪਲ ਕਿਸ ਦੀ ਪਹਿਰੇਦਾਰੀ ਕਰਦਾ ਹੈ ?
(3) ਪਿੱਪਲ ਕਿਸ ਦੇ ਬੁੱਲੇ ਛੱਡਦਾ ਹੈ ?
(4) ਪਿੱਪਲ ਕਿਸ ਦੇ ਖੁੱਲ੍ਹੇ ਗੱਫੇ ਵੰਡਦਾ ਹੈ ?
(5) ਪਿੱਪਲ ਆਪ ਕੀ ਪੀਂਦਾ ਹੈ ?
(ਭਾਗ - ਅ) ਵਿਆਕਰਨ
(1. (ਬਹੁ ਵਿਕਲਪੀ ਪ੍ਰਸ਼ਨ)
ਪ੍ 1 - 'ਗਮਲਾ ' ਸ਼ਬਦ ਦਾ ਬਹੁ-ਵਚਨ ਰੂਪ ਚੁਣੋ :
(ੳ) ਗਮਲੇਆਂ (ਅ) ਗਮਲੀ
(ੲ) ਗਮਲਿਆਂ (ਸ) ਗਮਲੇ

(1) ਸਾਦਾ ਅਤੇ ਗੁਣਕਾਰੀ ਰੁੱਖ ਕਿਹੜਾ ਹੈ ?

- ਪ੍ਰ 2 'ਸਵਰਗ ' ਵਿਰੋਧੀ ਸ਼ਬਦ ਦਾ ਸਹੀ ਉੱਤਰ ਚੁਣੋ :
 - (ੳ) ਕਵਰਗ (ਅ) ਨਰਕ
 - (ੲ) ਚਵਰਗ (ਸ) ਕੋਈ ਉੱਤਰ ਨਹੀਂ
- ਪ੍ਰ 3 'ਅਸੀਂ ਪਾਰਕ ਵਿੱਚ ਸੈਰ ਕਰਨ ਜਾਵਾਂਗੇ ' ਕਾਲ ਦੀ ਕਿਸਮ ਚੁਣੋ:
- (ੳ) ਭੁਤ ਕਾਲ (ਅ) ਵਰਤਮਾਨ ਕਾਲ
- (ੲ) ਭਵਿੱਖ਼ਤ ਕਾਲ (ਸ਼) ਪੁਰਾਣਾ ਕਾਲ
- ਪ੍ਰ 4 'ਕੁਟਾਪਾ ਚਾੜ੍ਹਨਾ 'ਅਰਥ ਦਾ ਸਹੀ ਮੁਹਾਵਰਾ ਚੁਣੋ:
- (ੳ) ਦੋਸ਼ ਫੇਰਨਾ (ਅ) ਦੋਸ਼ ਮਾਰਨਾ
- (ੲ) ਛਿੱਤਰ ਫੇਰਨਾ (ਸ) ਲੜਨਾ
- ਪ੍ਰ 5 ਪੂਰਖ ਵਾਚਕ ਪੜਨਾਂਵ ਦੇ ਕਿੰਨੇ ਭੇਦ ਹਨ ?
- (ੳ) ਪੰਜ (ਅ) ਛੇ
- (ੲ) ਤਿੰਨ (ਸ) ਅੱਠ

2. (ਬਿਨਾਂ ਬਹੁ-ਵਿਕਲਪੀ ਪ੍ਰਸ਼ਨ) :-

- 1. 'ਬਾਂਹ' ਸ਼ਬਦ ਦਾ ਬਹੁ-ਵਚਨ ਲਿਖੋ।
- 2. 'ਮਿੱਤਰ' ਸ਼ਬਦ ਦਾ ਵਿਰੋਧੀ ਸ਼ਬਦ ਲਿਖੋ।

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

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

(5+5=10)

- 3. ਸੀ , ਸਨ ਕਿਸ ਕਿਸਮ ਦਾ ਕਾਲ ਹੈ।
- 4. 'ਜਾਨ ਤਲੀ 'ਤੇ ਧਰਨਾ' ਮੁਹਾਵਰੇ ਦਾ ਵਾਕ ਲਿਖੋ।
- 5. 'ਕੌਣ,' 'ਕਿਸ' ਸਬਦ ਕਿਸ ਕਿਸਮ ਦਾ ਪੜਨਾਂਵ ਹੈ।

(ਭਾਗ – ੲ) ਪ੍ਰਭਾਵਸ਼ਾਲੀ ਲਿਖਣ ਕੌਸ਼ਲ (3+2+3=8)

1. ਲੇਖ ਰਚਨਾ - (ਕਿਸੇ ਇੱਕ ਵਿਸ਼ੇ ਤੇ ਲੇਖ ਲਿਖੋ)

ਦੀਵਾਲੀ , ਦੁਸਹਿਰਾ , ਲੋਹੜੀ

2. ਬਿਨੈ-ਪੱਤਰ /ਪੱਤਰ

ਆਪਣੇ ਸਕੂਲ ਦੇ ਮੁੱਖ ਅਧਿਆਪਕ ਜੀ ਨੂੰ ਦੋਸਤ ਜਾਂ ਸਹੇਲੀ ਦੇ ਵਿਆਹ ਤੇ ਛੁੱਟੀ ਲਈ ਬਿਨੈ-ਪੱਤਰ ਲਿਖੋ । ਜਾਂ ਆਪਣੇ ਮਿੱਤਰ ਜਾਂ ਸਹੇਲੀ ਨੂੰ ਗਰਮੀਆਂ ਦੀਆਂ ਛੁੱਟੀਆਂ ਵਿੱਚ ਡਲਹੋਜ਼ੀ ਵਿਖੇ ਘੁੰਮਣ ਫਿਰਨ ਜਾਣ ਲਈ ਪੱਤਰ ਲਿਖੋ ।

ਹੇਠਾਂ ਦਿੱਤੀ ਤਸਵੀਰ ਨੂੰ ਦੇਖ ਕੇ ਆਪਣੇ ਵਿਚਾਰ 40-50 ਸ਼ਬਦਾਂ ਵਿੱਚ ਲਿਖੋ।

(1+1=2)

(2)

(ਪ੍ਰਸ਼ਨ 1) ਅਤਿ ਛੋਟੇ ਉੱਤਰਾਂ ਵਾਲੇ ਪ੍ਰਸ਼ਨ

ਪ੍ਰ 1 – ਪਾਣੀ ਦਾ ਰੰਗ ਕਿਹੋ ਜਿਹਾ ਹੈ ? ਪ੍ਰ 2 – ਬੰਸੋ ਕਿੱਥੇ ਜਾ ਰਹੀ ਸੀ ?

(ਪ੍ਰਸ਼ਨ 2) ਛੋਟੇ ਉੱਤਰਾਂ ਵਾਲੇ ਪ੍ਰਸ਼ਨ: (2+2=4)

ਪ੍ਰ 1 – ਬਾਈਬਲ ਅਤੇ ਗੀਤਾ ਕਿਸ ਦੇ ਸਾਂਝੇ ਹਨ ?

- ਪ੍ਰ 2 ਬੰਸੋ ਨੇ ਕਿਹੜਾ ਜਾਨਵਰ ਪਾਲਿਆ ਹੋਇਆ ਸੀ ?
- ਪ੍ਰ 3 ਰਾਜਾ ਦਸ਼ਰਥ ਨੇ ਸਰਵਣ ਕੁਮਾਰ ਦੇ ਤੀਰ ਕਿਉਂ ਮਾਰਿਆ ?

(ਪ੍ਰਸ਼ਨ 3) ਕਦਰਾਂ ਕੀਮਤਾਂ 'ਤੇ ਅਧਾਰਿਤ ਪ੍ਰਸ਼ਨ :

ਪ੍ਰ -ਤੁਸੀਂ ਰੱਖੜੀ ਦਾ ਤਿਉਹਾਰ ਘਰ ਕਿਵੇਂ ਮਨਾਉਣਾ ਪਸੰਦ ਕਰੋਗੇ ? ਆਪਣੇ ਵਿਚਾਰ 25-30 ਸ਼ਬਦਾਂ ਵਿੱਚ ਲਿਖੋ।

Cambridge	Cambridge	LLEAGUE EDUCATION	
FINAL EXAMINATION REVISION PAPER (2018-19)			
Grade: 5			
	Subject: SCIENCE		
Duration: 90 MINUTES.	Ν	Aaximum Marks: 40	
Teacher Incharge:		Name of student:	
 <u>General Instructions:</u> 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 5questions of 2 mark(s) each Section C carries 5questions 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 (1+1+1+1+1=05 M)

Multiple choice questions:

- 1. Which component help in the digestion of food?
 - A) Carbohydrates B) vitamin
 - B) C) Protein D) roughage
- 2. The only rock that float on water is _____
 - A) shale B) Marble
 - C) Limestone D) Pumice
- 3. _____ tells us, how heavy or light an object is.
 - A) Mass B) capacity
 - C)Time D) Temperature
- 4. The fire cannot burn without this gas.
 - A) Carbon dioxide B) nitrogen
 - C) Oxygen D) none of these
- 5. The process of purifying water with help of chlorine tablets to kill germs is

A) Sedimentation

B) boiling

C) Loading D) chlorination

Section **B** (2+2+2+2+2=10 M)

- 6. i) Define obesity. Name any two diseases it can cause. ii) A push or pull acting on body is called . Name the force which attract a ball towards the ground if ball is thrown up.
- 7. Write some sources of different types of pollution that is causing pollution around us.
- 8. A) What is Archimedes principle?
- B) The wearing away of the top soil is
- 9. Identify the force acting in the given picture:

10. What is the normal body temperature? With which instrument doctors check the body temperature. Name few other instruments that are used in our daily life for different types of measurement.

Section C

(3+3+3+3=15 M)

11. A) Complete the information: (1m)

Situation: Sita likes to eat ghee,	Which food component she is	Function of this food component
dry fruits, cheese, butter milk	taking?	in the body is
and oil in her diet.		
B) What is epicenter?		(1m)
C) How will you prove that air has weight?		(1m)

C) How will you prove that air has weight?

12. Complete the table:

Types of rocks	Functions	Examples
Metamorphic rocks	1?	quartzite
2?	Used in making bricks and cement	3?
4?	5?	6?

An I-Leasue School Phagwara (pb.)

- 13. A) How can you control pollution in your nearby location? What is your role in the saving your environment? (2m)
 - B) Identify the picture: Write one to two lines about it.(1m)

- 14. Define lever. Show the position of load, effort and fulcrum in case lever. Give one example of each type.
- 15. How various types of minerals are used in our daily life? Explain briefly with 2-3 proper examples.

Long question and Answer Section D (5+5=10M)

- 16. A)Give reason of the following statement
 - i) A boy slipped when he stepped by mistake onto a banana peel. (2m)
 - ii) How a liquid is filled in the dropper when it is pressed?
- B) Do you think there are any after effects related with earthquake? (2m)
- C) According to you, why alum is added to water in step of loading? Give actual reason behind this? (1m)

17. i) Explain and draw the well label diagram of purification of water. (3m)

ii).Rohit do not keep himself tidy, so explain him why one should maintain pe	ersonal hygiene? Give any
two ways.	(1m)

III) Write one slogan to control and avoid water pollution. (1m)

Revision Paper Subject- Social Science Grade-5 Q1. Choose the correct answer 1. The Indian freedom struggle gained a truly national character wih advent of_____ a) Bal Gangadhar Tilak b) Mahatma Gandhi c) Jawaharlal Nehru d) Bhagat Singh 2. The Equatorial region is characterized by rainfall. a) Orographic b) Convectional c) Monsoon d) Retreating 3. If a tsunami warming has been issued, people should move to ______ ground a) lower b)level c)higher d)fertile 4. Native tribes living in polar region are called a) Gauchos b) Mongals c) Inuits d) Banjaras 5 The headquarter of the UN is located in-

a) Geneva b) New York c) Switzerland d) India

Q-2 Name these

- 1. The measured amount of heat in a place or a body.
- 2. Umbrella like layer in four tier vegetation.
- 3. Climate characterized by cold winter and hot, humid summers
- 4. Indigenous people inhabiting in Arctic region.
- 5. Piece or plate of land in the earth crust.

Q-3 Answer the following questions

- 1. What is security council and what is it role UN?
- 2. Write the incident that shapes Gandhi thought in South Africa?

(1x5=5)

(1x5=5)

(3x4=12)

3. What are the unique spectacles observed in the polar region?

4. Why is the temperate region known as granary of the world?

Q-4 Answer the following questions (2x5=10)

1. What is volcano? Write about different type of volcano and what precaution we can take when there is eruption of volcano?

2. Describe the function of the General Assembly of UN.

Q-5 Read the following passage carefully and answer the following questions (3)

Environment conservation is the preservation of our natural resources. These include our land, water, air, minerals, forests and wildlife resources. We live in an environment which comprises both living and non-living and we are dependent on hem for survival. Therefore, we should protect them in order to maintain balance in nature. Our environment faces many problems like pollution, global warming, water scarcity, soil infertility, ext. Most of these problems arise due to human activities like industrialization, urbanization, deforestation, overpopulation ext.

- 1. What is conservation of environment?
- 2. What are the problems faced by mother earth?
- 3. What factors are responsible for the problems faced by mother earth?
- Q-6 Design a poster on "Conservation of forest". (2)
- Q-7 On the Physical map of world mark
 - 1. Amazon Rainforest
 - 2. Congo Rainforest
 - 3. Southeast Asian Rainforest

Cambridge Assessment

(3)

Cambridge International School