Atomic Energy Education Society

Annual Examination - 2018-19

Class : IV			Time:	3 Hours
Subject : English			Marks	: 80
	To be filled	by the student		
Student's Name:				
Name of the School				
Class / Sec		Roll No :		
Date of Examination :				
	To be filled	by the teacher		
Invigilator's Sign				
Examiner's Sign				
Marks Obtained				
Checker's Sign				

General Instructions:

- 1. Marks for questions are indicated against each.
- 2. Read each question carefully and answer neatly.
- 3. Ensure that questions for each section are answered.
- 4. On completion of the Exam, the student must hand over the answer sheet to the invigilator in the Exam room.
- 5. The student should ensure that the Answer sheet is not damaged or folded.

READING (20 MARKS)

A)Read the passage carefully and answer the following questions (5 Marks)

A learned Pundit once visited the court of Akbar. He told the King and his courtiers that he had mastery over many different languages. The Pundit could speak many languages fluently. He was so fluent that no one could find out what his mother tongue was. He challenged everybody at the court to name his mother tongue. When everyone failed, the challenge was taken up by Birbal.

1. What skill did the Pundit have?	(1)
2. Who accepted the Pundit's challenge?	(1)
3. What was the Pundit's challenge?	(1)
4. Fill in the blanks by choosing the corre	ect option from the brackets (2)
a) A Pundit visited t	he court of Akbar. (known / learned)
b) The antonym of 'failed' is	(wrong/succeeded)

B) Read the poem carefully and answer the following questions (5 m	narks)
"Come in, come in!"	
Said the library door;	
I opened it wide	
And saw books galore!	
Tall and skinny books	
Up high on the shelves;	
Little fat books	
That stood by themselves.	
1. What did the poet see on opening the library door?	(1)
2. Fill in the blanks	(3)
a) Tall and skinny books were kept high on the	
b) The word '' in the poem means in great numbers.	
c) A is a place where a collection of books is kept.	
3. Give the present tense of:	(1)
a) opened b) stood:	
C) Read the passage given below and answer the following questions.	(10M)
A rainbow is a coloured arch that appears in the sky when it is raining or	when it
is about to rain. A rainbow is made up of seven colours. Our light comes fi	rom the
sun. When the sun is shining, it is daytime. When it is not shining, it is night	ht time.

The light we see is made up of many colours. But when these colours are mixed up together, they appear as white light. The colours are red, orange, yellow, green, blue, indigo and violet.

A rainbow is formed when light hits raindrops and the drops of water split the particles of white light up into different coloured parts. As both raindrops and light are needed to make a rainbow, we are most likely to see rainbows in the sky on the rainy days when the sun shines through the clouds. The seven colours we see are called light spectrum.

i) (Choose the correc	t word and fill	in the blanks.	(4)
1)	A rainbow is a c	olourful	·	
	a) rectangle	b) arch	c) circle	
2)	A rainbow has _		colours.	
	a) nine	b) eleven	c) seven	
3)	The antonym of s	separate is	·	
	a) together	b) all	c) unity	
4)		means the seve	en colours which we see in a	rainbow.
	a) tricolour	b) light rair	c) light spectrum	
ii)	When do you see	a rainbow in the	e sky?	(1)
iii)	Pick out two wor	ds from the pas	sage which tell us about the	two spells of
tim	e in a day.			(1)
	a)		b)	

4/11 Pages

iv) Write two words that means the same from the passage.	(2)
a. to become visible	
b. to divide into parts	
v) Name the colours of a rainbow.	(2)
TEXTUAL QUESTIONS (10 Marks)	
A) Answer the following questions in one or two words.	(2)
a. Where did Hiawatha and his grandmother Nokomis live?	
b. What did the old carpenter name the wooden puppet?	
B) Answer the following in one or two sentences.	$(4 \times 2 = 8)$
a. Why did the cow refuse to get up?	
b. What did the boy make with the branches of the tree?	
c Give two reasons why we should protect plants and trees.	
d. Why did grandfather give children some money?	
	······································

CREATIVE WRITING: (10 MARKS)

birds ani	mals
erets love	

B) Write five sentences about the given picture. You may use the clue words given below.

girl, flowers, water, boy, basket, hut, tree, birds, mat, plant, net

(5)

GRAMMAR: (15 MARKS)

Do as directed

1. Complete the following sentences, choosing the right words	s from the
brackets.	(1)
a) The bird sits on a (bow/bough)	
b) I can the bird's song. (hear/here)	
2. Write the full form of :-	(2)
won't doesn't	
3. Pick out the silent letter from the words given.	(2)
often hour	
4. Fill in the blank with a suitable word.	(1)
I saw apeacock in the garden.	
5. Use the correct form of the verb.	(1)
I to school on time every day.	
6. Write plural forms of the given words.	(2)
branch leaf	
7. Write rhyming words for :-	(2)
high boots	
	8/11 Pages

fill in the blanks.	
(over / from / through)	(2)
a) The train chugged the tunnel.	
b) The tamarind tree grew Tansen's	tomb.
9. Complete the sentence by modifying the word g	given in the brackets.
Do your work (neat)	
10. Punctuate the following sentence.	(1)
on monday i will go to school	
VOCABULARY (10 MAR) 1) Give one word for the following:	<u>KS)</u> (4)
a. to beat or hit very hard	-
b. home of the beavers	-
c. seed of an oak tree	
d. a tool used by a carpenter for smoothening wood	
2) Give synonyms of the words given below:	(2)
a. strange b. complete	ed
c. surprised d. puzzled	

8. Choose the most suitable word from the words given in the bracket and

3) Make four ne v	w words from the v	word give	n in the bo	X.	(2)
	SHOPE	KEEPER			
		<u> </u>			
4) Construct me	eaningful sentence	es using th	ne followi	ng words.	(2)
a. delicious					
b. refused					
	HANDWRI	TING -	(5 M	ARKS)	
Re - write the gi	iven passage one t	ime neatly	y betweer	the lines. 5	marks
Some food trays	and plates made	of sugar	rcane fib	re and leaves	s are eco
friendly. They c	compose within six	xty days.	The Utta	rakhand gove	rnment ha
introduced these	food trays, bowls	and plate	s for mak	ing the Kedai	math Cha
DhamYatra eco-	-friendly and pollu	tion free t	his year o	nwards.	

Atomic Energy Education Society

Annual Examination – 2018-19

Class: IV	Time: 3 hours
Subject :EVS	Marks: 80
To be filled b	y the student
Student's Name :	
Name of the School :	
Class / Sec : Roll No.:	
Date of Examination:	
To be filled b	y the teacher
Invigilator's Sign :	
Examiner's Sign :	
Marks Obtained :	
Checker's Sign:	
General Instructions :	
This paper consists of:	
Section A: Observation and Reporting	30 marks
Section B: Identification and Classification	25 marks
Section C: Discovery of Facts	25 marks
All the questions are compulsory.	

OBSERVATION (30 Marks)

1) Fill in the blanks.

(5 X1 = 5)

a)

In a parade four _____ march behind the leader.

(people / platoons / soldiers)

b)

This type of special food eaten in Gurudwara is called ______.

(bhojan / khana –khajana / langar)

c)

Mountains made of sand are called ______. (sand dunes / sand hills / sand garden)

d)

This implement is used to ______the soil. (level / dig / water)

e)

The value of this note is ______. (Rs 1000 / Rs 100 / Rs 10)

2. Observe the pictures related to a festival and fill in the blanks. (3 X1 = 3)

- a) People are celebrating _____ festival. (Bihu / Holi /Lohri)
- b) During the festival people make house of bamboo and grass which is called
- _____. (Hut / Bhela Ghar / House boat)
- c) People light _____while celebrating thebfestival. (Mezi/paper/plant)

3. Name the following.	(4x1=4)
a) A spice used when the tooth aches.	
b) The traditional dress of women in Assam.	
c) The solution which is given during diarrhoea and cholera	
d) It is very old form of folk art in Bihar.	
4. Write whether the statements are true or false.	(3x1=3)
a) Unwanted plants are called weeds	
b) Desert Oak tree is found in Australia	
c) Dollar is the currency used in Abu Dhabi	
5. Answer the following questions.	$(5 \times 2 = 10)$
a) What is Mid-day Meal?	
b) Why did Chuskit's grandfather have tears in his eyes?	

c) Why does Wahida make sure that there are no garbages and rats on the ship?		
d) What interesting things did Shanta see from the plane?		
a) When do hinds leave their neste?		
e) When do birds leave their nests?		
6. Write the process of making Pochampalli sarees.	(1 X 5 =5)	

IDENTIFICATION AND CLASSIFICATION (25)

7. 0	Classify the names of vegetables and	fruits in the correct column. $(4 \times 1 = 4)$
(Pineapple, Tomato, Grapes, Jackfruit)
	SMOOTH TO TOUCH	ROUGH TO TOUCH
8. I	dentify - Who am I?	(2 X 1= 2)
a) (Grind me and powder me	
t	to make your food yellow.	
•	Who am I ?	
b)]	I don't make my own nest,	
I	lay my eggs in a crow's nest	
V	Vho am I?	
9. N	Match the column A and Column B c	correctly. $(4 \times 1 = 4)$
	COLUMN A	COLUMN B
	a) National bird	i) KadhahPrasad

a) National bird	i) KadhahPrasad
b) Dhondu	ii) Peacock
c) A kind of halwa	iii) Garam Masala
d) A powder of mixture of several	iv) Chakki machine
spices	

10. Answer the following.

(5 X 2 = 10)

a) What were the differences between Chuskit and the other children?

	Chuskit	Other children
i)		
ii)		

b)	What are the two different things for which birds make their nests?

c) Name any two vegetables which are roots.	

d) Write any two differences between Abu Dhabi and Kerala.

	Abu Dhabi	Kerala
i)		
ii)		

e) List any two ways of cleaning water.				

11. What were the differences between the houses in area where Mama lived and the houses in a high-rise building? (5 X1 = 5)

	House in area where Mama lived	Houses in a high – rise building
i)		
ii)		
iii)		
iv)		
v)		

DISCOVERY OF FACTS (25)

12. Match the bird's feet – Different kind for different needs.

(4 X 1 = 4)

COLU	UMN A		COLUMN B
a) To sw	im in water	i)	PARROT
	old the tree ranches	ii)	DUCK
c) To c	eatch the prey hat it hunts)	iii)	OSTRICH
	alk on land	iv)	EAGLE

(Jammu Medical College, Submarine, Thanna	amandi, Prism, Open file, M. B. B. S.)
a) Wahida's village -	
b) Wahida's college -	
c) Wahida's qualification degree -	
d) A ship that can go underwater -	
e) A glass,that gives out seven colours -	
f) Any one command given for the parade -	
	,
14. Give reasons.	$(3 \times 2 = 6)$
a) Roots are an important part of a tree.	
b) Weavers are giving up their family craft.	
c) People of Holgundi area in Karnataka had	to leave their village.

13. Complete the table with the words given in the help box. $(6 \times 1 = 6)$

15. Label the parts.

(2 X 2 = 4)

a)

b)

16. Show the following places in the given map.

(1 X 5 = 5)

i) Jammu and Kashmir ii) Kerala iii) Karnataka iv) Assam v) Maharashtra

परमाणु ऊर्जा शिक्षण संस्था

अणुशक्तिनगर, मुंबई-400094

वार्षिक परीक्षा - (टर्म-2)-2018-19

(पृष्ठों की संख्या-11)

कक्षाः चौथी (4)	समय-3 घटे
विषयः हिंदी	पूर्णांक-80
नाम	
विद्यालय का नाम	
कक्षा / वर्ग	अनुक्रमांक
दिनांक	
निरीक्षक के हस्ताक्षर	
परीक्षक के हस्ताक्षर	
प्राप्तांक	
जाँचकर्ता के हस्ताक्षर	

प्रश्न 1 पठित गद्यांश को पढ़कर प्रश्नों के उत्तर लिखो।

भीखू भाई नारियल के बगीचे में पहुँच गए। वहां के माली को देख कर उससे पूछा, "यह नारियल कितने में बेचोगे?" माली ने जवाब दिया, "जो पसंद आए ले जाओ, काका, बस, 25 पैसे का एक। देखो, कितने बड़े-बड़े हैं!" "हे भगवान! 25 पैसे! पूरा रास्ता पैदल आने के बाद भी! जूते घिस गए, पैर थक गए और अब पैसे भी देने पड़ेंगे? मेरी बात मानो, एक नारियल मुफ्त में ही दे दो, हाँ। देखो, मैं कितना थक गया हूँ!" भीखू भाई की बात सुनकर माली ने कहा, "अरे, काका। मुफ्त में चाहिए न? यह रहा पेड़ और वह रहा नारियल। पेड़ पर चढ़ जाओ और जितने चाहो तोड़ लो। वहाँ नारियल की कोई कमी नहीं है। पैसे तो मेरी मेहनत के हैं।"

क) भीखू भाई आखिर कहाँ पहुँच गए ?	(1)
ख) माली ने नारियल का दाम कितना बताया ?	(1)
ग) भीखू भाई कितने नारियल खरीदना चाहते थे ?	(1)
घ) विलोम शब्द लिखिए ।	(1)
जवाब पसंद	
इ) खाली स्थान भरो।	(1)
यद नाग्यित में बेनोगे ?	

प्रश्न 2. पठित गद्यांश को पढ़कर प्रश्नों के उत्तर लिखो।

खेल के मैदान में सुनीता को एक लड़की दिखी, जिसकी माँ उसे वापिस लेने के लिए आई थी। दोनों एक-दूसरे को टुकुर - टुकुर देखने लगे। फिर सुनीता को एक लड़का दिखा । उस बच्चे को बहुत सारे बच्चे "छोटू-छोटू" बुलाकर चिढ़ा रहे थे। उस लड़के का कद बाकी बच्चों से बहुत छोटा था। सुनीता को यह सब बिल्कुल अच्छा नहीं लगा । रास्ते में कई लोग सुनीता को देख कर मुस्कुराए, जबिक वह उन्हें जानती तक नहीं थी। पहले तो वह मन ही मन खुश हुई परंतु फिर सोचने लगी, "ये सब लोग मेरी तरफ भला इस तरह क्यों देख रहे हैं?"

क)	लड़के को सारे बच्चे क्यों चिढ़ा रहे थे?	(1)
ख)	क्या सुनीता को बच्चों का लड़के को चिढ़ाना अच्छा लगा ?	(1)
ग)	वचन बदलो	(1)
	लड़का	
घ)	विलोम शब्द लिखो	(1)
	मुस्कुराना	
ङ)	सुनीता को कहाँ पर लड़की दिखी ?	(1)

प्रश्न 3 अपठित गद्यांश को पढ़कर प्रश्नों के उत्तर लिखो।

एक बंदर पेड़ पर बैठा था। बंदर की पूँछ बह्त लंबी थी। इतनी लंबी थी कि ज़मीन तक लटक रही थी। एक गिलहरी ज़मीन पर उछल कूद कर रही थी। अचानक उसे पूँछ दिखाई दी। उसने सोचा- यह झूला कहाँ से आ गया ? थोड़ी देर पहले तो नहीं था। वह पूँछ पर चढ़कर झूलने लगी। बंदर को गुदगुदी हुई। उसने नीचे देखा। वह हँसकर बोला- "बहन गिलहरी। यह क्या कर रही हो ? मुझे गुदगुदी हो रही है।" गिलहरी चौंकी-"बंदर भैया, यह तुम हो ? मैं तो तुम्हारी पूँछ को झूला समझ कर झूल रही थी। बड़ा मजा आ रहा था।" और गिलहरी हँसती हुई पेड़ की डाली पर चढ़ गई।

क)	पेड़ पर कौन बैठा था ?	(1)
ख)	ज़मीन पर कौन उछल कूद रही थी ?	(1)
ग)	बंदर की पूँछ कहाँ तक लटकी हुई थी?	(1)
घ)	अचानक गिलहरी को क्या दिखाई दी ?	(1)
ङ)	गिलहरी हँसती हुई कहाँ चढ़ गई ?	(1)
,		(1)
	ゃんし סוט	

हसता

छ) समान अर्थ लिखो।	(1)
ज़मीन	
ज) खाली स्थान भरो।	(1)
अचानक उसे दिखाई दी।	
झ) गिलहरी हँसती हुईचढ़ गई।	(1)
ञ) इस गद्यांश में कौन-कौन से जानवर हैं ?	(1)
प्रश्न 4. नीचे लिखे प्रश्नों के उत्तर एक शब्द में लिखो।	
क) हुदहुद के पंखों का रंग कैसा होता है ?	(1)
ख) सागर के किनारे कौन बैठा था? 	(1)
प्रश्न 5. नीचे लिखे प्रश्नों के उत्तर लिखो।	
क) सुनीता चलने फिरने के लिए किसकी मदद लेती थी?	(2)
ख) पढ़क्कू का नाम पढ़क्कू क्यों पड़ा होगा?	(2)

ग) बच्चों नें खाने-पीने की चीजें छीकें में क्यों रखी?	(2)
घ) कबाड़ी क्या-क्या सामान खरीदते है ? 	(2)
प्रश्न 6. पाठ्य पुस्तक के आधार पर दिए गए किसी एक विषय पर पाँच वाक्य लिखो ।	(5)
गाँधीजी या हुदहुद पक्षी	
प्रश्न 7. क्या तुम अपने आस-पास की ऐसी जगह सोच सकते हो, जहाँ बहुत	
होता है। उस जगह के बारे में एक अनुच्छेद लिखो (पाँच वाक्य)	(5)

प्रश्न 8. क) नीचे लिखे शब्दों के समान अर्थ लिखो।	(2)
विनती अवश्य	
ख) नीचे लिखे मुहावरों का वाक्यों में प्रयोग करो।	(2)
पसीना बहाना	
 एड़ी चोटी का ज़ोर लगाना	
ग) बताओ, ये लोग क्या गढ़ते हैं ?	(2)
कवि लुहार	
घ) नीचे लिखे शब्दों में सही जगह पर अनुस्वार(<u>'</u>) या चंद्रबिंदु(ँ)	
लगाओ ।	(2)
स्वतत्र चाद	
ङ) नीचे लिखी चीजों की विशेषता बताने वाले शब्द लिखो।	(2)
हलवा, कुर्ता	
च) उदाहरण के अनुसार खाली जगह में सही शब्द लिखो।	(2)
पतीली - पतीला	
मालिन	
टोकरी	

छ) अधूरे वाक्य को पूरा करो।		(1)
हुदहुद की सुंदर कलगी की वज	नह से कुछ देशों में लोग	इसे
कह कर पुकार	ते हैं।	
ज) स्याही को किसने बिखराया ?		(1)
 झ) पढ़क्कू क्या पढ़ते थे?		(1)
प्रश्न ९. अशुद्ध शब्दों को शुद्ध करो ।		(4)
अशुद्ध	शुद्ध	
क) आगन		
ख) कुमहार		
ग) परवत		
घ) छातर		
प्रश्न 10. वाक्य शुद्ध करो।		(2)
क) माँ ने नाश्ता लगा दिया था मेज़ पर ।		
ख) सुलेमान ने स्वीकार कर ली प्रार्थना ।		

प्रश्न 11 तुक मिलाओ।	(2)
छन्ने धाता	
प्रश्न 12. समान अर्थ वाले शब्द लिखो ।	(2)
प्रयत्न =,	
प्रश्न 13. क) मादा हुदहुद कितने अंडे देती हैं ?	(1)
ख) उदाहरण देख कर लिखो ।	(2)
मिठाई - मिठाइयाँ	
क्यारी	
मक्खी	
ग) ऐसे कुछ रंगों के नाम लिखो जो किसी चीज़ के नाम पर पड़े है?	(2)
चीज़ का नाम रंग का नाम	
गुलाब गुलाबी	

प्रश्न १४. सुलख ।लखा। (5)
ठंडी हवा चलने लगी। चींटी समझ गई कि वर्षा आने वाली है। वर्षा आई तो बत	नाशा
घुल जाएगा। उसने सबको बताया। सब ज़ोर लगाकर बताशे को लुढ़काने लगी।	कुछ
दूर लुढ़कने पर बताशा टूट गया। उसके छोटे-छोटे टुकड़े हो गए। चींटियों का व	काम
आसान हो गया। वर्षा आने से पहले ही बताशे के सारे टुकड़े वे बिल में ले गईं।	

प्रश्न 15. दिए गए चित्र के बारे में एक अनुच्छेद लिखो। (कम से कम पाँच वाक्य) (5)

Atomic Energy Education Society Annual Examination-2018-19

Class: IV Time: 3 Hours Marks: 80 **Subject: Mathematics** To be filled by the student Student's Name: Name of the School: Class /Sec.: Roll No.: Date of Examination: To be filled by the teacher Invigilator's Sign: Examiner's Sign: Marks Obtained: Checker's Sign: **General Instructions:** This paper consists of the following Sections: Section-A (20 Marks) Section-B (20 Marks) Section-C (20 Marks) Section-D (20 Marks)

All questions are compulsory

Section: A (20 Marks)

I Choose the correct option and tick ($\sqrt{ }$) the answer.

 $(6 \times 1 = 6)$

- 1) We can trace a circle with the help of a . .
 - a) brick
- b) box
- c) bangle
- 2) One and half litres is equal to
 - a) 950 mL
- b) 1000 mL
- c) 1500 mL
- 3) If the pattern continues, what is the next one?

A36,

B35,

C34,

D33,

- a) E32
- b) E30
- c) E23
- 4) The weight of the apple will be

- **a)** 15 kg
- b) 150 g
- c) 1500 g
- 5) The length of the boundary of a square whose each side is equal to 6 cm, is equal to
 - a) 18 cm
- b) 22 cm
- c) 24 cm
- 6) Somya made a chapati chart after asking his friends about the sport they like to play.

Observe the above chapati chart and answer.

How many children of total number like to play cricket?

a) $\frac{1}{4}$

- **b**) $\frac{1}{2}$
- c) $\frac{3}{4}$

II Answer the following questions as directed.

A) Draw circles of radius 3 cm and 4 cm with common center.

B) Cut rectangles into four equal parts in two different ways.

C) Use numbers from 5 to 10 to make your own magic triangle.

Rule: Numbers on each side must add up to 22.

D) Reena has attended the school	l for 126 days. For how many weeks
was she present?	

E) A man earns Rs.334 in one day. Howmuch was his earning in the month of January? (January = 31 days).

III Solve the following.

 $(2 \times 2 = 4)$

A) Read the weight shown in the picture. Find out the weight and cost of sending a parcel of that weight.

Parcel weighing -	Postal Rate in Rs
50 grams or less	5.00
For every additional 50 grams	3.00

Weight of the parcel = _____

Cost of sending the parcel = _____

B) Gopu needs stamps of Rupees 25 for his parcel. He went	to the
post office. Only stamps of Re 1, Rs 2, Rs 5 and Rs 10 w	ere there
at that time. Using those stamps, in how many two different	ent ways
can he make Rs 25?	
i)	= Rs 25
ii)	= Rs 25
Section: B (20 Marks)	
Choose the correct option and fill in the gaps.	(6x1=6)
1) The boundary length of the given figure ismetres. (2)	28,30, 38)
8 m 14 m	
16 m	
2) A circle has centre. (three, two, one)	
3) ³ / ₄ of a Kilogram = grams. (750, 1000, 1250)	
4) If the code 7-15-15-4 means GOOD then	BEST
stands for the code	
(8-16-16-5, 2-5-19-20, 3-5-18-20)	
5) If shows 15 children then shows children. (40,45,60)	
6) A straw is 5 cm long. If 8 straws are used to make a squathe side of the square is cm. (10,15,20)	re then

I

II Do as directed.

(5x2=10)

1) The cost of half a watermelon is Rs 32.

What is the cost of

- a) the whole watermelon?
- **b)** one-fourth of the watermelon?
- 2) Observe the pattern and continue.

$$11 + 12 + 13 = 36$$

$$21 + 22 + 23 = 66$$

$$31 + 32 + 33 = 96$$

3) Name any two things that we buy from post office.

4) Complete the number tower.

22 30 10 12 14 16 **5)** A square park has side 20 m length, how much wire will be required to fence around it two times?

III Observe the smart chart and answer the following questions. (4)

- a) How many children are collecting dresses?
- b) What is being done by most of the children? _____
- c) How many children are acting in the drama?
- d) Which is more children making the sets or those acting?

Section: C (20 Marks)

Ι	Fill in the blanks.	(4x1=4)
	1) In the given figure	
	part of the whole is shaded.	
	2) We can make the multiplication table of 12, if we know the table of 7 and	
	3) 10x grams = 1kilogram	
	4) A frog jumps 3 steps at a time starting from 0.If it is at 27, then it has taken steps.	
II	Solve the following.	(6x2=12)
	1) Binu has kept his chickens in a box. He counted 42 legs. How many chickens are there?	,

2) How many 200 gram weight can balance 2 kg weight?

3) Here are pictures of two fields. Find out which one has the longest boundary.

4) Out of 56 people in a line for ice-cream, one-quarter want vanilla. How many people want vanilla ice-cream?

5) How will you use these broken stone pieces to weigh 3 kg

23m

23 m

6) How many squares of one centimetre can fill this rectangle?

III Solve. (4)

A group of children were asked, which of these they liked the most-Ice-cream, chocolate or lassi.

The food items they like	Number of children
Ice-cream	10
Chocolate	20
Lassi	10

Answer the following from the above table.

- a) The total number of children were _____.
- **b)** Children who like lassi are $\frac{1}{2}$ or $\frac{1}{4}$ of the total children.
- c) Children who like chocolate are $\frac{1}{2}$ or $\frac{1}{4}$ of the total children.
- **d)** Show the liking for ice-cream, chocolate and lassi in a chapatti chart.

Section: D (20 Marks)

I	Choose the correct option.		(4x1=4)
	1) $\frac{3}{4}$ of 40 is (30 / 10)		
	2) 126 x = 12600. (100 / 1000))	
	3) $5 \text{ kg} + \frac{1}{2} \text{ kg} = \underline{\qquad} \text{g.} (5500 / 5)$	5050)	
	4) 15 notes of 20 rupees is equal to	rupees.(450 / 300)	
II	Find the answer for the following.		(6x2=12)
	1) Divide 195 by 7 and write		
	Remainder		
	Quotient		
	2) Shade the figures for the given fracti	ons.	
	1	2	
	$\frac{1}{4}$	$\frac{3}{4}$	

3) Frame your question for the given solution.

There are 5 packets of sugar. Manjit paid 150 rupees for all the packets.

My question : _____

4) Name any four things that we usually buy in Kilograms.

6) Draw two different shapes by joining two squares.

III Raman poured 1 litre of milk into 2 bottles so that the bottle-A holds (2x2=4)

 $\frac{1}{4}$ litre and the bottle-B holds $\frac{3}{4}$ litre of milk.

a) Shade the level of milk in each bottle.

b) How many millilitres of milk does each bottle hold?

Bottle-A ____mL

Bottle-B____mL

_____***____***