

KNEUS SCHOLASTIC APTITUDE TEST (KSAT - II)

Syllabus

and

Sample Questions

With a Model Question Paper

CLASS - II

KNEUS SCHOLASTIC APTITUDE TEST

Students kindly go through the syllabus given and prepare accordingly.

The questions given in this booklet are sample questions. These questions need not appear in the test.

The answer key is given at the end

Both Part A and B are to be attempted compulsorily

PART A (OBJECTIVE TYPE) ENGLISH

SYLLABUS

1. Alphabets
2. Vowels and consonants
3. Use of 'a', 'an' and 'the'
4. Naming words
5. Use of 'is', 'am' 'are'
6. Introduction to doing words (verbs)
7. Introduction to describing words (adjectives)
8. Other Parts of speech (basics)

1. This is _____ apple.
(a) an (b) a
(c) the (d) of
2. This is _____ girl .
(a) an (b) a
(c) the (d) of
3. There are _____ Vowels.
(a) Two (b) three
(c) Four (d) Five
4. There are _____ consonants.
(a) twenty (b) twenty one
(c) twenty six (d) twenty two
5. _____ is a noun (naming word).
(a) good (b) tall
(c) chair (d) slowly

6. _____ is the baby of the cat.
- (a) Puppy (b) Chick
(c) Calf (d) Kitten
7. Cub is the baby of _____.
- (a) cow (b) dog
(c) lion (d) goat
8. We should always _____ pure water.
- (a) eat (b) drink
(c) fly (d) speak
9. The Sun _____ in the west .
- (a) rises (b) lives
(c) sets (d) shines
10. _____ am a boy.
- (a) He (b) I
(c) She (d) They
11. _____ is a nurse.
- (a) We (b) I
(c) She (d) They
12. _____ is a tree.
- (a) He (b) I
(c) She (d) It
13. _____ are boys.
- (a) He (b) They
(c) She (d) It
14. The sky is _____.
- (a) brown (b) sharp
(c) blue (d) sour
15. His shoes are _____.
- (a) tall (b) sweet
(c) dirty (d) sour
16. The Sun shines _____.
- (a) neatly (b) bravely
(c) brightly (d) quickly

17. He writes _____.
- (a) loudly (b) neatly
(c) brightly (d) rudely
18. The car is _____.
- (a) black (b) yesterday
(c) today (d) now
19. Elephant is an/the _____.
- (a) person (b) place
(c) thing (d) animal
20. Ram is the name of a _____.
- (a) person (b) place
(c) thing (d) animal
21. School is a _____.
- (a) person (b) place
(c) thing (d) animal
22. Chair is a _____.
- (a) person (b) place
(c) thing (d) animal
23. She lives _____ us .
- (a) from (b) in
(c) on (d) with
24. Is the dog black _____ white?
- (a) because (b) as
(c) or (d) but
25. He is rich _____ unhappy.
- (a) or (b) but
(c) as (d) because
26. _____! We won the match .
- (a) Alas (b) Hello
(c) Hurrah (d) Eeek
27. There are two _____.
- (a) buffalo (b) mango
(c) buffaloes (d) baby

28. There is a _____.
- (a) monkeys (b) calf
(c) boxes (d) keys
29. The opposite of open is _____.
- (a) sleep (b) late
(c) up (d) close
30. The opposite of after is _____.
- (a) stand (b) above
(c) before (d) now
31. I saw _____ Qutub Minar in Delhi.
- (a) an (b) the
(c) a (d) It
32. It _____ hot today.
- (a) am (b) the
(c) a (d) is
33. These boxes _____ yours.
- (a) is (b) are
(c) am (d) the
34. I _____ absent yesterday.
- (a) am (b) are
(c) was (d) were
35. I _____ seven years old .
- (a) is (b) am
(c) are (d) Was
36. We _____ absent yesterday.
- (a) is (b) are
(c) was (d) were
37. Ram _____ a new bag .
- (a) have (b) has
(c) is (d) are
38. I _____ a new pen.
- (a) am (b) has
(c) have (d) is

39. I _____ a holiday yesterday.

(a) has

(b) have

(c) had

(d) am

40. This book belongs _____ Kavita.

(a) from

(b) behind

(c) with

(d) to

ANSWER - KEY

- | | | | | | | |
|-------|-------|-------|-------|-------|-------|-------|
| 1. a | 2. b | 3. d | 4. b | 5. c | 6. d | 7. c |
| 8. b | 9. c | 10. b | 11. c | 12. d | 13. b | 14. c |
| 15. c | 16. c | 17. b | 18. a | 19. d | 20. a | 21. b |
| 22. c | 23. d | 24. c | 25. b | 26. c | 27. c | 28. b |
| 29. d | 30. c | 31. b | 32. d | 33. b | 34. c | 35. b |
| 36. d | 37. b | 38. c | 39. c | 40. d | | |

MATHEMATICS

SYLLABUS

- Numbers up to 1000
- Number names
- Value of numbers
- Addition with carrying (two digits)
- Subtraction with carrying (two digits)
- Multiplication table up to 10
- Basic shapes
- Basic patterns
- Time
- Money (Indian)

1. There are _____ flowers.

(a) 3

(b) 2

(c) 6

(d) 5

2. The missing number in 15, 16, _____, 18 is
- (a) 11 (b) 17
(c) 14 (d) 19
3. The number that comes before 10 is
- (a) 11 (b) 8
(c) 9 (d) 12
4. The number that comes after 299 is
- (a) 298 (b) 289
(c) 310 (d) 300
5. The number in between of 808 and 810 is
- (a) 807 (b) 811
(c) 809 (d) 806
6. The alphabetical expression of the digit 44 is :
- (a) forty four (b) fourty four
(c) forety four (d) foerty four
7. Find : $9 + 3 =$ _____
- (a) 11 (b) 12
(c) 13 (d) 10
8. Find : $8 - 3 =$ _____
- (a) 4 (b) 6
(c) 3 (d) 5
9. In a week , Monday is the _____ day.
- (a) first (b) second
(c) third (d) fourth
10. In a year, January is the _____ month.
- (a) first (b) second
(c) third (d) fourth

11. Which is the sixth letter in the word NUMBER.

(a) E

(b) B

(c) R

(d) M

12. Find: $15 + 30 =$ _____

(a) 44

(b) 45

(c) 40

(d) 35

13. Find : $36 - 20 =$ _____

(a) 15

(b) 4

(c) 16

(d) 6

14. Short form of $20 + 7 =$ _____

(a) 23

(b) 7

(c) 2

(d) 27

15. Expanded form of $42 =$ _____

(a) $4+2$

(b) $40+2$

(c) $20+4$

(d) $2+5$

16. On carrying on the pattern 2,12,22,_____;

what will be the next number?

(a) 32

(b) 23

(c) 33

(d) 44

17. Find : 5 tens and 1 = _____

(a) 50

(b) 52

(c) 51

(d) 5

18. Find : tens ones

(a) 63

(b) 73

(c) 83

(d) 72

19. Largest number among 92,87,56,76,90 is

- (a) 56 (b) 87
(c) 92 (d) 90

20. Smallest number among 73, 54, 81, 66, 50 is

- (a) 73 (b) 54
(c) 66 (d) 50

21. Find: tens ones 2 7

$$\begin{array}{r} + 7 \quad 1 \\ \hline \end{array}$$

- (a) 99 (b) 97
(c) 98 (d) 89

22. Find: tens ones 9 7

$$\begin{array}{r} - 6 \quad 4 \\ \hline \end{array}$$

- (a) 23 (b) 22
(c) 33 (d) 34

23. Dev gives 32 toffees to his friends. He gives 7 toffees to his teachers. How many toffees does he give in all ?

- (a) 38 (b) 40
(c) 39 (d) 36

24. A tree had 56 mangoes. Ramu plucked 24 of them. How many mangoes are on the tree now ?

- (a) 31 (b) 33
(c) 32 (d) 34

25. Find: 50 paise + 10 paise = _____ paise

- (a) 70 (b) 60
(c) 55 (d) 65

26. Find: 25 rupees = _____ rupees + 5 rupees

- (a) 10 (b) 15
(c) 20 (d) 25

27. Find: 50 paise + 50 paise = _____ rupee

- (a) 95 (b) 80
(c) 90 (d) 1

28. Name the shape :

(a) square

(b) triangle

(c) circle

(d) rectangle

29. Find: tens ones

$$\begin{array}{r} 8 \quad 0 \\ + \quad 4 \\ + \quad 3 \\ \hline \end{array}$$

(a) 86

(b) 85

(c) 88

(d) 87

30. Find: tens ones

$$\begin{array}{r} 6 \quad 4 \\ + 2 \quad 2 \\ + 1 \quad 3 \\ \hline \end{array}$$

(a) 98

(b) 100

(c) 99

(d) 101

31. Write as multiplication---- $5 + 5 + 5 + 5 =$ _____

(a) 5×3

(b) 5×5

(c) 5×4

(d) 5×6

32. Fill in : $10 \times 3 =$ _____

(a) 20

(b) 30

(c) 10

(d) 40

33. A year has ___ months

(a) 14

(b) 13

(c) 11

(d) 12

34. A week has _____ days.

(a) 6

(b) 5

(c) 8

(d) 7

35. August comes just before _____.

(a) July

(b) September

(c) June

(d) October

36. December has _____ days

(a) 29

(b) 28

(c) 30

(d) 31

37. On carrying the pattern 163,165, 167, ?, what will be the following numbers ?

(a) 168

(b) 169

(c) 170

(d) 171

38. Find: tens ones 3 8

$$\begin{array}{r} + 5 \quad 3 \\ \hline \end{array}$$

(a) 81

(b) 91

(c) 71

(d) 92

39. Find: tens ones 4 3

$$\begin{array}{r} - 1 \quad 5 \\ \hline \end{array}$$

(a) 38

(b) 18

(c) 28

(d) 39

40. The time shown in the clock is

(a) 6 o' clock

(b) 7 o' clock

(c) 8 o' clock

(d) 9 o' clock

ANSWER KEY

- | | | | | | | |
|-------|-------|-------|-------|-------|-------|-------|
| 1. d | 2. b | 3. c | 4. d | 5. c | 6. a | 7. b |
| 8. d | 9. b | 10. a | 11. c | 12. b | 13. c | 14. d |
| 15. b | 16. a | 17. c | 18. b | 19. c | 20. d | 21. c |
| 22. c | 23. c | 24. c | 25. b | 26. c | 27. d | 28. c |
| 29. d | 30. c | 31. c | 32. b | 33. d | 34. d | 35. b |
| 36. d | 37. b | 38. b | 39. c | 40. b | | |

**SCIENCE, SOCIAL STUDIES AND GENERAL KNOWLEDGE
(ENVIRONMENTAL STUDIES)**

- | | | | |
|--|----------------------------------|--|----------------|
| 1. Human Body | 2. Human Activities | 3. Food | 4. Plants |
| 5. Flowers | 6. Fruits | 7. Earth | 8. Air |
| 9. Water | 10. Weather | 11. Seasons | 12. Sun & Moon |
| 13. Rain | 14. Animals and their young ones | 15. Places of dwelling, worship and work | 16. Relations |
| 17. Sports and games | 18. National festivals | 19. Days and months | |
| 20. My country and its famous persons and places | | | |

1. _____ is the upper most part of our body.

(a) <input type="checkbox"/> stomach	(b) <input type="checkbox"/> head
(c) <input type="checkbox"/> leg	(d) <input type="checkbox"/> neck

2. We should brush our teeth _____ a day.

(a) <input type="checkbox"/> after	(b) <input type="checkbox"/> twice
(c) <input type="checkbox"/> never	(d) <input type="checkbox"/> once

3. Which plant have hard woody stems?

(a) <input type="checkbox"/> trees	(b) <input type="checkbox"/> herbs
(c) <input type="checkbox"/> climbers	(d) <input type="checkbox"/> creepers

4. Rose is a _____.

(a) <input type="checkbox"/> herb	(b) <input type="checkbox"/> shrub
(c) <input type="checkbox"/> tree	(d) <input type="checkbox"/> climber

5. Which plant part produces food for it?

(a) <input type="checkbox"/> stem	(b) <input type="checkbox"/> leaf
(c) <input type="checkbox"/> root	(d) <input type="checkbox"/> flower

6. _____ things do not grow.

(a) <input type="checkbox"/> living	(b) <input type="checkbox"/> natural
(c) <input type="checkbox"/> non - living	(d) <input type="checkbox"/> man- made

7. _____ is a wild animal.

(a) <input type="checkbox"/> cow	(b) <input type="checkbox"/> dog
(c) <input type="checkbox"/> tiger	(d) <input type="checkbox"/> goat

8. _____ is a pet animal.

(a) <input type="checkbox"/> fox	(b) <input type="checkbox"/> dog
----------------------------------	----------------------------------

- (c) zebra (d) lion
9. Different animals make different _____.
- (a) food (b) sounds
(c) water (d) seed
10. We cannot live without _____.
- (a) mobile (b) car
(c) water (d) T.V.
11. We need _____ to put out fire.
- (a) petrol (b) water
(c) diesel (d) kerosene
12. The Earth is _____ in shape.
- (a) squares (b) rectangular
(c) round (d) triangle
13. A globe is model of _____.
- (a) school (b) The Earth
(c) hospital (d) park
14. The _____ part of land are hills.
- (a) low (b) flat
(c) high (d) down
15. We live on the _____.
- (a) Mars (b) Earth
(c) Venus (d) Jupiter
16. A sapling grows into a big _____.
- (a) table (b) chair
(c) tree (d) dog
17. Do not cut _____.
- (a) stone (b) trees
(c) sky (d) land
18. _____ are harmful to our environment.
- (a) tree (b) mountain

- (c) polybags (d) air
19. A dog lives in a _____.
- (a) nest (b) shed
(c) kennel (d) burrow
20. A cat _____.
- (a) barks (b) soars
(c) mews (d) talks
21. The cow gives us _____.
- (a) egg (b) milk
(c) water (d) air
22. A pumpkin is a _____ Vegetable.
- (a) herb (b) creeper
(c) climber (d) tree
23. Most of the insects have _____ legs.
- (a) one (b) three
(c) six (d) five
24. _____ is the largest animal living on land.
- (a) tiger (b) giraffe
(c) elephant (d) zebra
25. Whale lives in _____.
- (a) land (b) hole
(c) water (d) sky
26. Arboreal animals live in _____.
- (a) land (b) hole
(c) air (d) water
27. What is the colour of water?
- (a) pink (b) blue
(c) green (d) no colour
28. Which electric machine is used to cool water and make ice in houses ?
- (a) washing machine (b) T.V.

- (c) fridge (d) A.C.
29. We like to drink _____ on cold days.
- (a) cold drink (b) lassi
- (c) ice cream (d) warm water
30. _____ is a natural thing.
- (a) Car (b) Water
- (c) Fan (d) Refrigerator
31. Who am I? “I am as large as a tree but I don’t have woody stem, so I am a herb.”
- (a) grass (b) spinach
- (c) banana plant (d) pumpkin
32. Which part of plant contain seeds within itself.
- (a) stem (b) fruit
- (c) leaf (d) root
33. _____ is a reproductive part of a plant.
- (a) fruit (b) flower
- (c) leave (d) root
34. _____ is a non living thing.
- (a) tree (b) stone
- (c) dog (d) girl
35. _____ is a living thing.
- (a) table (b) stone
- (c) tree (d) chair
36. There are _____ long arms in our body.
- (a) one (b) two
- (c) three (d) four
37. Which animal can live both in water and on land with the same ease.
- (a) rabbit (b) cat
- (c) tortoise (d) crow
38. Who am I? – “I am a bird, but I cannot fly much. I lay eggs that you eat as food.”
- (a) crow (b) hen

- (c) parrot (d) cock
39. Who am I? – “I am a very small animal that rests in wet places. I suck your blood and fly away and cause a disease called malaria.”
- (a) dragon fly (b) house fly
- (c) mosquito (d) bee
40. Who am I? – “I am a musical instrument made only with a straight hollow pipe. Lord Krishna used me to provide music to many songs.”
- (a) flute (b) stick
- (c) guitar (d) piano
41. Which one of the following activities are done using our hands.
- (a) reading (b) listening
- (c) talking (d) writing
42. How can we keep our body clean.
- (a) by washing hands (b) by brushing teeth
- (c) by sleeping (d) by taking bath
43. We close our _____ when we hear unpleasant and loud sounds.
- (a) eyes (b) ears
- (c) nose (d) mouth
44. Which sense organ help us to feel a hot cup of milk.
- (a) eyes (b) ears
- (c) skin (d) nose
45. We have _____ ears.
- (a) one (b) two
- (c) three (d) four
46. We have _____ tongue.
- (a) one (b) two
- (c) three (d) four
47. There are _____ sense organs.
- (a) three (b) four
- (c) five (d) six
48. I taste an ice cream with my _____.
- (a) eys (b) nose

- (c) tongue (d) skin
49. I _____ colours and shapes with my eyes.
(a) feel (b) hear
(c) see (d) taste
50. I smell a rose with my _____.
(a) eyes (b) tongue
(c) nose (d) ears
51. We need food to _____.
(a) listen (b) feel
(c) grow (d) see
52. Fruits and vegetables keep us _____.
(a) sick (b) healthy
(c) wealthy (d) bad
53. We eat _____ at night.
(a) breakfast (b) lunch
(c) food (d) dinner
54. A traffic light has _____ Signal/Signals
(a) one (b) two
(c) three (d) four
55. Joint family is also known as _____.
(a) happy family (b) big family
(c) small family (d) sad family
56. Nuclear family is also known as _____.
(a) happy family (b) big family
(c) small family (d) sad family
57. The people who live around our house are our _____.
(a) neighbours (b) militants
(c) aliens (d) crowd
58. A doctor uses a _____.
(a) rifle (b) stick

- (c) stethoscope (d) chalk
59. _____ is called the “ Festival of lights.”
- (a) Christmas (b) Diwali
(c) Eid (d) Guru Purab
60. Who brings gifts for children on Christmas.
- (a) Postman (b) Santa Claus
(c) Milk man (d) astronaut
61. When is Republic Day celebrated in India?
- (a) 15 August (b) 2 October
(c) 26 January (d) 24 October
62. Students play in the _____.
- (a) playground (b) class
(c) library (d) laboratory
63. Where do wild animals live?
- (a) city (b) forest
(c) village (d) town
64. What does the Sun give us?
- (a) light (b) water
(c) air (d) snow
65. Camel is commonly used for trasport in _____.
- (a) sea coasts (b) deserts
(c) cities (d) hills
66. Where will I go to buy a new dress ?
- (a) police station (b) hospital
(c) market (d) school
67. Which day is before Saturday.
- (a) Sunday (b) Friday
(c) Monday (d) Thursday
68. Which day is between Tuesday and Thursday?
- (a) Monday (b) Friday
(c) Wednesday (d) Sunday

69. Which month is after May?
- (a) April (b) March
(c) June (d) July
70. Which month is in between January and March.
- (a) April (b) May
(c) June (d) February
71. Each week has _____ days.
- (a) 4 (b) 5
(c) 6 (d) 7
72. Every month has _____ weeks.
- (a) 1 (b) 2
(c) 3 (d) 4
73. A calendar shows us _____ months of the year.
- (a) 10 (b) 11
(c) 12 (d) 3
74. A clock tells you the _____.
- (a) month (b) date
(c) time (d) day
75. There are _____ directions.
- (a) 1 (b) 2
(c) 3 (d) 4
76. Where do I go to study?
- (a) milk booth (b) post office
(c) school (d) park
77. When the Sun is bright and hot, it is a _____ day.
- (a) sunny (b) rainy
(c) bad (d) cloudy
78. Stars twinkle in the _____ sky.
- (a) day (b) evening
(c) night (d) morning

79. The Sun, Moon, stars, rainbow, mountain and rivers are _____ things.
- (a) living (b) non living
(c) natural (d) man-made
80. The _____ is the largest water body.
- (a) river (b) pond
(c) ocean (d) lake
81. Brinjal is a _____.
- (a) fruit (b) flower
(c) vegetable (d) animal
82. Guava is a _____.
- (a) fruit (b) flower
(c) vegetable (d) animal
83. The young one of cow is _____.
- (a) kitten (b) puppy
(c) calf (d) cattle
84. The young one of _____ is duckling.
- (a) hen (b) cat
(c) duck (d) cow
85. The dog _____.
- (a) mews (b) chatters
(c) barks (d) roars
86. We get _____ from cow.
- (a) egg (b) wool
(c) milk (d) honey
87. We get honey from _____.
- (a) cow (b) sheep
(c) bee (d) hen
88. I am a planet . I am often known as Morning Star Who Am I?
- (a) Mars (b) Venus
(c) Jupiter (d) Moon

89. Solar energy is a gift _____.
- (a) Moon (b) Sun
(c) Mars (d) Venus
90. Indian State that has many beautiful beaches is _____.
- (a) Goa (b) Andhra Pradesh
(c) Tamil Nadu (d) Telangana
91. The bread and _____ are same as lock and key.
- (a) butter (b) Egg
(c) salt (d) pizza
92. Which of the following habit may cause sickness _____.
- (a) bathing everyday (b) sleeping without mosquito net
(c) keeping our room clean (d) washing hands before eating
93. Malaria is caused by _____.
- (a) houseflies (b) ants
(c) mosquitos (d) lizards
94. Which of the following is a bad habit _____.
- (a) getting up early in the morning
(b) sitting at good posture
(c) practicing Yoga daily
(d) spitting in public places
95. Pick the odd one out of the capital cities
- (a) Lucknow (b) Bhopal
(c) New Delhi (d) Dehradun
96. India has _____ states.
- (a) 25 (b) 26
(c) 27 (d) 29
97. Our National Anthem was written by _____.
- (a) Ved Vyas (b) Jawaharlal Nehru
(c) Rabindranath Tagore (d) Mahatma Gandhi
98. The _____ is the longest epic in the world.
- (a) Ramayana (b) Mahabharata
(c) Paradise Lost (d) War and Peace

99. The female partner of a peacock is _____.
- (a) hen (b) cock
(c) peahen (d) duck
100. _____ is our National Flower.
- (a) Rose (b) Lily
(c) Lotus (d) Marigold
101. _____ is our National Bird.
- (a) Peacock (b) Duck
(c) Parrot (d) Swan
102. _____ is our National Animal.
- (a) Lion (b) Dear
(c) Tiger (d) Elephant
103. The Taj Mahal is situated at _____.
- (a) New Delhi (b) Mumbai
(c) Kolkata (d) Agra
104. An Igloo is a type of house made up of _____.
- (a) Straw (b) Mud
(c) Ice (d) Iron
105. We have _____ bones in our body.
- (a) 204 (b) 205
(c) 206 (d) 207
106. We see a rainbow in the _____.
- (a) earth (b) water
(c) tree (d) sky
107. The scooter has _____ wheels.
- (a) one (b) two
(c) three (d) four
108. The traffic signal Red means _____.
- (a) go (b) stop
(c) get ready (d) wait
109. Lion lives in a _____.
- (a) stable (b) den
(c) pond (d) sty

110. I keep the road clean, I am a _____.

(a) pilot

(b) sweeper

(c) nurse

(d) postman

ANSWER KEY

1. b	2. b	3. a	4. b	5. b	6. c	7. c
8. b	9. b	10. c	11. b	12. c	13. b	14. c
15. b	16. c	17. b	18. c	19. c	20. c	21. b
22. b	23. c	24. c	25. c	26. c	27. d	28. c
29. d	30. b	31. c	32. b	33. b	34. b	35. c
36. b	37. c	38. b	39. c	40. a	41. d	42. d
43. b	44. c	45. b	46. a	47. c	48. c	49. c
50. c	51. c	52. b	53. d	54. c	55. b	56. c
57. a	58. c	59. b	60. b	61. c	62. a	63. b
64. a	65. b	66. c	67. b	68. c	69. c	70. d
71. d	72. d	73. c	74. c	75. d	76. c	77. a
78. c	79. c	80. c	81. c	82. a	83. c	84. c
85. c	86. c	87. c	88. b	89. b	90. a	91. a
92. b	93. c	94. d	95. c	96. c	97. c	98. b
99. c	100. c	101. a	102. c	103. d	104. c	105. c
106. d	107. b	108. b	109. b	110. b		

KNEUS SCHOLASTIC APTITUDE TEST CLASS - II

Model Question Paper

Kindly follow the instructions

- Verify your **Roll Number, School Code** and other details before you start answering
- This question paper contains **50 questions in Part A**. Each question is followed by a series of choices or possible answers. Choose any one option which you feel is correct.
- All questions carry **equal marks**. There is **no negative marking for wrong answers**.
- There is a **handwriting test in Part B**. **No evaluation will be made if Part B is unattempted**. Thus Both the sections are to be compulsorily attempted. However part B is considered only when a student secures more than 90% in Part A Objective type
- Try to answer every question. Your test score will be based on the number of questions you answer correctly.
- Please attempt Part B in the space provided in the test booklet or any other specified medium
- **use either blue or black pen for ticking.**
- Tick only one answer for each question. Double answers are scored as wrong answers.
- Keep your answer sheets on a hard surface while answering. Do not fold or crease your answer sheet.
- Do not scribble on the answer book.
- **For rough work** use the plain sheet given **at the end of the book**.
- When you finish your test, if time permits, you may re check your work.

Sample Procedure for answering the question

Who is the Prime Minister of India?

- A. Mr. Narendra Modi
B. Dr. Manmohan Singh
C. Mr. Akhilesh Yadav
D. Mrs. Sonia Gandhi

Correct way of answering

- A.
B.
C.
D.

Wrong way

- A.
B.
C.
D.

PART A (Objective Type)

Tick (✓) in the appropriate box :

1. This is _____ girl .
(a) an (b) a
(c) the (d) of
2. _____ is a noun (naming word).
(a) good (b) tall
(c) chair (d) slowly
3. _____ is a nurse.
(a) he (b) I
(c) she (d) they
4. The Sun shines_____.
(a) neatly (b) bravely
(c) brightly (d) quickly
5. School is the name of a_____.
(a) person (b) place
(c) thing (d) animal
6. _____!We won the match .
(a) alas (b) hello
(c) hurrah (d) eek
7. I saw _____Qutub Minar in Delhi.
(a) an (b) the
(c) a (d) It
8. We _____ absent yesterday.
(a) is (b) are
(c) was (d) were
9. This book belongs _____Kavita.
(a) from (b) behind
(c) with (d) to
10. There are _____ consonants.
(a) twenty (b) twenty one
(c) twenty six (d) twenty two

11. We should always _____ pure water.
- (a) eat (b) drink
(c) fly (d) speak
12. _____ is a tree.
- (a) He (b) I
(c) She (d) It
13. The sky is _____.
- (a) brown (b) sharp
(c) blue (d) sour
14. I _____ a new pen.
- (a) am (b) has
(c) have (d) is
15. This is _____ apple.
- (a) an (b) a
(c) the (d) of
16. These boxes _____ yours.
- (a) is (b) are
(c) am (d) the
17. The number that comes after 299 is
- (a) 279 (b) 289
(c) 301 (d) 300
18. In a week, Monday is the _____ day.
- (a) first (b) second
(c) third (d) fourth
19. Find : $36 - 20 =$ _____
- (a) 15 (b) 4
(c) 16 (d) 6
20. Find : 5 tens and 1 = _____
- (a) 50 (b) 52
(c) 51 (d) 5

21. Dev gives 32 toffees to his friends. He gives 7 toffees to his teachers. How many toffees does he give in all ?
- (a) 38 (b) 40
(c) 39 (d) 36
22. Find: 50 paise + 50 paise = _____ rupee
- (a) 95 (b) 80
(c) 90 (d) 1
23. Fill in : $10 \times 3 =$ _____
- (a) 20 (b) 30
(c) 10 (d) 40
24. December has _____ days
- (a) 29 (b) 28
(c) 30 (d) 31
25. Find : $8 - 3 =$ _____
- (a) 4 (b) 6
(c) 3 (d) 5
26. Which is the sixth letter in the word NUMBER.
- (a) E (b) B
(c) R (d) M
27. Expanded form of 42 = _____
- (a) 4+2 (b) 40+2
(c) 20+4 (d) 2+5
28. Smallest number among 73,54,81,66,50 is
- (a) 73 (b) 54
(c) 66 (d) 50
29. A tree had 56 mangoes. Ramu picked 24 of them. How many mangoes are on the tree now ?
- (a) 31 (b) 33
(c) 32 (d) 34
30. A week has _____ days.
- (a) 6 (b) 5
(c) 8 (d) 7

31. Find: tens ones

$$\begin{array}{r} 4 \quad 3 \\ - 1 \quad 5 \\ \hline \end{array}$$

(a) 38

(b) 18

(c) 28

(d) 39

32. The time shown in the clock is

(a) 6 o' clock

(b) 7 o' clock

(c) 8 o' clock

(d) 9 o' clock

33. _____ is a pet animal.

(a) fox

(b) dog

(c) zebra

(d) lion

34. Rose is a _____.

(a) herb

(b) shrub

(c) tree

(d) climber

35. We should brush our teeth _____ a day.

(a) after

(b) twice

(c) never

(d) once

36. _____ things do not grow.

(a) living

(b) natural

(c) non - living

(d) man- made

37. We cannot live without _____.

(a) mobile

(b) car

(c) water

(d) T.V.

38. The _____ part of land are hills.

(a) low

(b) flat

(c) high

(d) down

39. _____ are harmful to our environment.

(a) tree

(b) mountain

(c) polybags

(d) air

40. _____ is a largest animal living on land.
- (a) tiger (b) giraffe
(c) elephant (d) zebra
41. What is the colour of water?
- (a) pink (b) blue
(c) green (d) no colour
42. Who am I? "I am as large as a tree but I don't have woody stem, so I am a herb."
- (a) grass (b) spinach
(c) banana plant (d) pumpkin
43. _____ is a non living thing.
- (a) tree (b) stone
(c) dog (d) girl
44. Which animal can live both in water and on land with the same ease.
- (a) rabbit (b) cat
(c) tortoise (d) crow
45. How can we keep our body clean.
- (a) by washing hands (b) by brushing teeth
(c) by sleeping (d) by taking bath
46. We have _____ tongue.
- (a) one (b) two
(c) three (d) four
47. We need food to _____.
- (a) listen (b) feel
(c) grow (d) see
48. A traffic light has _____ light / lights.
- (a) one (b) two
(c) three (d) four
49. When is Republic day celebrated in India?
- (a) 15 August (b) 2 October
(c) 26 January (d) 24 October
50. I go to school in a _____.
- (a) boat (b) bus
(c) aeroplane (d) train

Please use this space for rough work

Rough Work

