

ATOMIC ENERGY EDUCATION SOCIETY

Anushaktinagar , Mumbai

TERM -1, (2017-18)

Date of Examination: 12th , September, 2017

Subject: English

Time: 3 hours

Max. Marks: 80

Class: V Section: _____ Roll No. _____

Name: _____

Invigilators signature: _____

Marks obtained: _____

Examiner's signature: _____

Checker's signature: _____

KNOWLEDGE (35 marks)

A.1) Multiple Choice questions:

A.1.1) Fill in the blanks.

(1 x 3 = 3)

- 1) Bhaiya had to write an essay on the topic of _____.
i) Education ii) Discipline iii) Punctuality
- 2) The hunter was able to climb the tree with the help of a _____.
i) creeper ii) rope iii) ladder
- 3) Robinson was amazed to see a _____.
i) cave ii) footprint iii) castle

A.1.2) Write another word for.

(1 x 3 = 3)

- 1) cried - _____ (laughed, wept, sad)
- 2) occupied - _____ (inhabited, savaged, investigated)
- 3) steady - _____ (learn, constant, realise)

A.1.3) Match the following.

(1 x 4 = 4)

- | | |
|-----------|-------------------------------------|
| Santhal | mountains |
| Fred | the poet who has written 'Teamwork' |
| Kaatskill | a tribe |
| Jan Nigro | a lazy frog |

A.2) **Very short answer questions.**

A.2.1) **Answer in one word/phrase.**

(1 x 2 =2)

- 1) What was the name of Rip's dog? _____
- 2) What is the ice-cream cart compared to in the poem? _____

A.2.2) **Who said to whom?**

(1 x 2 =2)

- 1) "What are you going to do with those vegetable scraps?"

Answer : _____ said to _____.

- 2) "But when is the time to play?"

Answer : _____ said to _____.

A.2.3) **Rearrange the letters to make words.**

(1 x 2 =2)

- 1) merlpub - _____
- 2) napiomcon - _____

A.2.4) **Say true or false.**

(1 x 2 =2)

- 1) Rip was away for twenty years because he was asleep on the mountains. _____
- 2) Robinson could not sleep because there was an animal outside his cave. _____

A.3) Short Answer Questions.

A.3.1) **Answer the following questions.**

(2 x 2 =4)

1) Why did the Maharaja go into the kitchen in the afternoon?

2) What can you do after crying a lot?

A.3.2) **Complete the sentences.**

(2 x 2 =4)

1) In the poem 'My Shadow', the poet has woken up before _____

2) If nobody passes the ball in a basketball game, _____

A.4) Long answer questions.

(3 x 3 = 9)

1) Write three sentences about 'the wise old goose'.

2) Compare the characters of Bhaiya and Munna and write three sentences.

3) Compare staying alone and staying with others and write three sentences.

UNDERSTANDING (25 marks)

B.1) Read the following passage:

There was once a little bird who was very nice, but very, very lazy. When there was some job he had to do, he would keep putting it off until there was hardly enough time left to do it. So he couldn't finish any job in time.

Once, in the autumn, when the birds had just started feeling cold, they began to prepare for the long journey to a warmer land. But the little bird kept putting it off. He was quite sure that there would be plenty of time to prepare for the journey. That was, until one day when he woke up and all the other birds were gone.

The little bird, who didn't know how to make the journey alone, realised that, he would have to spend the long cold winter all on his own.

In the beginning, he spent a lot of time crying. But soon he knew that he had to put his laziness aside. He began to prepare for the winter. First, he found a place which could protect him from cold. It was a cave. He made a nest there. Then, he worked to fill the nest with fruits, enough to last the whole winter. Finally, he made a little pool in the cave, so he would have enough water.

With all these preparations, the little bird did live through the winter. Of course, he suffered greatly for having been such a lazy little bird.

B.1.1) Tick the correct answer:

(1 x 4 = 4)

a) The little bird couldn't finish any job because

- i) he started it late.
- ii) he was not good enough to do any job.
- iii) he was too small to do any job..

b) The season that comes after autumn is

- i) Summer ii) Spring iii) Winter

c) The bird didn't go where the other birds had gone because

- i) the other birds didn't like it.
- ii) he didn't know where they had gone.
- iii) he was lazy to travel.

d) The little bird could live through the winter because

- i) he was with the other birds.
- ii) he worked hard alone and made things comfortable for himself.
- iii) he didn't sleep throughout the winter.

B.1.2) Number the sentences in the correct order.

(1 x 4 = 4)

It suffered greatly for being lazy.

Once a flock of birds, flew off to a warmer place.

The little bird had to live alone through the winter.

But a lazy little bird stayed back.

B.1.3) Find the word in the passage which means the same as 'entire/complete'. (1)

Answer : _____

B.1.4) Answer the following.

1) Where did the little bird make its nest? (1)

B. 2) Read the following poem:

My mama said if I'd be good,
She'd send me to the store
She said she'd bake some Gingerbread
If I would sweep the floor.

She said if I would make the bed
And watch the telephone
That she would send me out to get
A chocolate ice cream cone.

And so I did the things she said
And then she made some Gingerbread
Then I went out, just me alone
And got my chocolate ice cream cone.

While coming back I struck my toe
Upon a big old stone
Now need I tell you that I dropped
My chocolate ice cream cone.

A little dog came along
And he took a great big lick
And so I hit that mean* old dog
With just a little stick.

Then he bit me where I sat down
And he chased me all over town
So, now I'm lost, I can't find my home
And all because of that chocolate ice cream cone

*mean=selfish

B.2.1) Tick the correct answer:

(1 x 4 = 4)

- a) The child did all the work for
- i) watching TV and an ice-cream cone
 - ii) an ice-cream cone and some gingerbread
 - iii) buying a book and some gingerbread
- b) The child dropped the ice-cream cone because
- i) he stumbled over a stone
 - ii) he didn't like the cone
 - iii) he ran all over the town
- c) The child hit the dog because
- i) the dog licked his ice-cream cone
 - ii) he didn't like the dog
 - iii) he was scared of the dog
- d) Which of the following jobs didn't the child do?
- i) sweeping the floor
 - ii) making the bed
 - iii) cooking

B.2.2) Find the word in the poem which means 'all by oneself'.

(1)

Answer : _____

B.2.3) Answer the following.

(1)

- 1) What happened to the child when the dog chased him all over the town?

B.3) Short Answer Questions.

B.3.1) Narrate an incident when you have experienced happiness, excitement and surprise.

(5 marks)

B.3.2) Write the recipe of avial.

(4 marks)

Application (20 marks)

C.1) Do as directed.

C.1.1) Pick out the silent letter/letters : (1)

fight _____

- i) g,h ii) g iii) h

C.1.2) Frame a question: (1)

She returned from Mumbai last night.

- i) When did she return from Mumbai?
- ii) Where did she go last night?
- iii) How did she return from Mumbai?

C.1.3) Rewrite the sentence using the opposite of the underlined word instead of that word:

(1)

Were you asleep when we passed by the waterfall?

- i) Were you awake when we passed by the waterfall?
- ii) Were you sleeping when we passed by the waterfall?
- iii) Were you sleepy when we passed by the waterfall?

C.1.4) Change the tense of the sentence.

(1)

She gets up and prays for a few minutes.

- i) She got up and prays for a few minutes.
- ii) She gets up and prayed for a few minutes.
- iii) She got up and prayed for a few minutes.

C.1.5) Choose the correct answer and fill in the blanks:

(1 x4 = 4)

- 1. She wants to play chess with me _____ I don't like that game. (but/and/so)
- 2. She just _____ me how to read the sign boards. (has taught/taught/teach)
- 3. We have been learning English _____ seven years. (for/since/ago)
- 4. He wore a _____ jacket to protect himself from cold.
(high- heeled/long- sleeved/well-dressed)

C.2) Very short answer questions.

C.2.1) Correct the sentence.

(1)

Rip Van Winkle was cruel and unhelpful.

C.2.2) Make meaningful sentences:

(1x2=2)

1) frequently - _____

2) possible - _____

C.2.3) Punctuate:

(1)

didnt you call alice yesterday

C.2.4) Rearrange these words to make meaningful sentence:

(1)

birds/ were/ began/ to /foolish/ they /caught /net/ in/ the/ weep /when /the

C.2.5) Fill in the gaps with the correct words from the brackets.

(2)

1. There is someone _____ the door. (on/at/in)

2. She was _____ to see how well her sister recited the poem.
(worried/amazed/frightened)

C.3) Short Answer Questions.

C.3.1) Make 4 sentences using the words from the help box.

(4)

never, always, usually, sometimes

C.3.2) Write a describing word for cluster.

(1)

There was a _____ cluster of cottages near the beach.