

DELHI PUBLIC SCHOOL, JAMMU
SESSION : 2018-19
REVISION SHEET (CYCLE TEST 1)

CLASS:- V

SUBJECT:- ENGLISH

TOPICS:-Course book:- Poem- The Good Natured Girls,L-1 Ravi and his Friends,L 2-Uncle Ken at the Wicket. Workbook – L 1 & L-2

Literature Reader -The Monkey and The Crocodile, Novel –The Jungle Book Chapter 1&2.

Grammar- Subject and Predicate,Sentence & its kinds,Articles,Noun & its Kinds,Noun-Number

Q1 Read the passage and answer the following question:-

Anant Pai , popularly known as Uncle Pie was the “Father of Indian Comics .” Uncle Pie was the founder of Amar Chitra katha and Double Digest Tinkle,much loved by children . An interesting incident marked the birth of Amar Chitra Katha in 1967.Uncle Pie was present at a quiz contest in which participants would answer questions on Greek mythology but could not answer simple questions on Indian mythology .This was the turning point and Amar Chitra Katha was launched based on stories from Indian epics, mythology and history . Tinkle was launched in 1980 ,India’s first comic and cartoon syndicate with Pai as the managing director .Tinkle was an instant success and a trend setter. The first issue of Tinkle sold off 40,000 copies .Pai’s character in the Tinkle like Kalia the crow,Shambu ,Shikari and Anwar have always touched the hearts of children in a special way.Uncle Pai passed away on 24 Feb.2011 in Mumbai after suffering heart attack and left behind a rich legacy of wholesome and natural characters.

[A]Choose the appropriate option:-

1. Uncle Pie was present at
 - a) a seminar
 - b)a quiz contest
 - c)a meeting
2. The first issue of Tinkle sold off
 - a) 80,000 copies
 - b)30,000 copies
 - c) 40,000 copies

[B] State true or false:

- i. Uncle Pie breathed his last in Kolkata.___
- ii. Tinkle was launched in 1990. _____

[C] Answer these questions :-

- i What was Anant Pai popularly known as?
- ii. Name the two comic series that have made Anant Pai the adorable Uncle Pai.
- iii.When was Amar Chitra Katha launched and on what stories was it based on ?

Q2 Answer the following questions:

- i.Why did Ramu Kaka dislike frogs?

- ii. List few character traits of Ann & Mary.
- iii. What happened When Uncle Ken get down at Lucknow station?
- iv. The monkey was generous and wise .Do you agree?Why/why not?
- v. Who was Bagheera?

Q3 Who said to whom:

- i. "He is my only true friend."
- ii. "Because Sahib's son is very fond of them."
- iii. "She doesn't mind how long I stay."

Q4 Give one word for the following

- i. deliver a sharp blow _____
- ii. a sack made of jute _____
- iii. something especially rare and expensive that is good to eat _____
- iv. trousers made of soft woollen fabric _____
- v. causing great excitement _____

Q5[A] Rewrite the sentences by changing the plural nouns to singular nouns.

- i. The sons-in-law held a meeting with the father.
- ii. You must change your toothbrushes every month.

[B] Rewrite the sentences by changing the singular nouns to plural nouns.

- i. I enjoyed watching the clown.
- ii. The dwarf took care of Snow White.

Q6 Underline the nouns and state its kind.

- i. The Nile flows through Egypt. _____
- ii. The platinum is an expensive metal. _____
- iii. A Pack of wolves surrounded the rabbits. _____

Q7 Fill in the blanks as directed.

- i. India achieved its _____ after much struggle .[abstract noun]
- ii. The deer hid behind a _____ of trees.[collective noun]

Q8 Fill in the blanks with suitable articles.

- i. Yuri Gagarin was _____ Russian cosmonaut. On 12 April 1961, he became _____ first man in space and _____ first man to orbit the earth.
- ii. _____ man found _____ axe while walking through _____ woods. _____ axe was new.

Q9[A] Pick out the subject and predicate:

- i. Leave the room at once.
- ii. All the leaves have fallen off the trees.

[B] Supply subject or predicate.

- i. The flowers in the vase _____ .
- ii. _____ was hiding in the tall trees.

Q10 Frame the sentences as directed.

- i. parrot [Exclamatory]
- ii. rupees [Declarative]
- iii. sugar [Imperative]

Q11 Choose the appropriate words from the baskets.

- i. Did he _____ many mistakes. (do/make)
- ii. The lecture lasted a long time so it was difficult to _____ attention all the time. (pay/give)
- iii. She's going to _____ a party for her birthday. (make /have)

Q12 Write a paragraph in 80-90 words on the following topic :-

A CROWDED MARKET PLACE

Help Box

A bazaar _____ the busiest part _____ varieties of shops _____ more and more crowded _____ its attractions _____ windows displaying _____ brightly lit in the night _____ drawbacks _____ noise _____ pollution _____ accidents _____ children lost _____ pick pockets.

Q13 Read the passage and answer the following question:-

Ravi's father explained, "Many people do not know, but frogs are farmer's best friends. Their increase in population during the monsoon has a specific purpose. They eat the insects and pests that usually destroy standing crops. It was due to these frogs that your plants had become healthy." Ravi, who was present there, requested his father to tell them something more about his favourite pets.

His father said, "Frogs have a large appetite for insects like mosquitoes that carry malaria and dengue. So, they not only protect plants but even human beings from diseases."

- i) Why did Ravi's father tell Ramu Kaka that frogs are farmer's best friends?
- ii) How do frogs protect human beings from diseases?
- iii) State true or false:

Frogs have a large appetite for insects like housefly. ____