

KNEUS SCHOLASTIC APTITUDE TEST (KSAT - II)

Syllabus

and

Sample Questions

With a Model Question Paper

CLASS - VI

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 attempeted compulsorily

SYLLABUS OUTLINE

PART - A Objective Type (General Studies)

- English
- Mathematics
- Science
- Social Studies
- General Knowledge

PART - B (Subjective Type)

Paragraph Writing

PART A ENGLISH

SYLLABUS

- 1. NOUN AND ITS KINDS
- 2. VERBS
- 3. PRONOUNS
- 4. ADVERB
- 5. ADJECTIVES
- 6. PREPOSITIONS
- 7. COMPREHENSION PASSAGE
- 8. TENSES
- 9. CONJUNCTIONS.

Fill in the blanks with the correct nouns from the given alternatives:

- 1. Electricity is a in our daily life.
 - a) necessary

b) necessitate

c) necessity

- d) necessarily
- 2 develops our character.
 - a) educated

b) educators

c) education

d) educatedly

3.	Her	blinds the eye.		
	a)	beautiful	b)	beautifulness
	c)	beauty	d)	beautifully
4.	The	owl is known for its		
	a)	wisdom	b)	wiseness
	c)	wisety	d)	wisely
5.		is the state of mind		
	a)	happy	b)	happyness
	c)	happiness	d)	happening
	Sele	ect the correct abstract nouns of the	words	in capitals
6.	CUI	RIOUS		
	a)	curiosity	b)	curiouship
	c)	curiouser	d)	curiously
7.	PEF	RFECT		
	a)	perfectly	b)	perfected
	c)	perfection	d)	perfecter
8.	PO	OR		
	a)	poorness	b)	poverty
	c)	poorly	d)	impoor
9.	KN	OW		
	a)	knowing	b)	knowingly
	c)	knowledgelable	d)	knowledge
10.	MO	DEST		
	a)	modestly	b)	modesty
	c)	modestion	d)	modested
	Sele	ect the correct collective noun to fill i	in the	blanks:
11.	The	of thieves robbed the vi	llage.	
	a)	herd	b)	gang
	c)	bunch	d)	group
12.	Α.	of sailors managed the ship		
	a)	crowd	b)	jury
	c)	crew	d)	gang
13.	The	of soldiers fought bravely.		
	a)	team	b)	crew
	c)	collection	d)	army
14.	A	of ducks swam across the lak	e.	
	a)	pack	b)	paddling
	c)	litter	d)	herd
15.	The	of elephants went towards	jungle	
	a)	herd	b)	flight
	c)	pack	d)	galaxy

	Select the correct verb to fill	in the blanks:
16.	The jet plane hig	h into the clouds, leaving a trail behind.
	a) fly	b) flies
	c) flew	d) flied
17.	Sachin Tendulkar	up to the umpire and spoke to him.
	a) gone	b) go
	c) went	d) goes
18.	Has she her school	lunch bag at home ?
	a) forgetting	b) forgets
	c) forget	d) forgotten
19.	The man a gla	ass of water and left.
	a) drink	b) drank
	c) drunk	d) drinks
20.	The plants of her garden	well.
	a) growing	b) grown
	c) grow	d) grows
	Select the correct adverb to	complete the sentence.
21.	I feel very safe with her as she	always drives
	a) carefully	b) recklessly
	c) careful	d) rash
22.	I was worried as I couldn't find	d my certificates
	a) everywhere	b) anywhere
	c) somewhere	d) elsewhere
23.	Arihant is an t	·
	a) sincerely	b) incredibly
	c) happily	d) unfortunately
24.		forever after two months.
	a) here	b) now
	c) there	d) away
25.	I have porridge as	
	a) nearly	b) fairly
	c) entirely	d) usually
•	Select the correct pronoun to	-
26.	The ostrich is a bird but	_
	a) she	b) it
25	c) he	d) they
27.	<u>*</u>	is It is brand new.
	a) us	b) ours
3 0	c) our	d) their
28.		e world cup partied all night.
	a) we	b) he
	c) then	d) they

29.	Dad said that he would give me pock	et money v	when turned ten.
	a) I	b)	he
	c) she	d)	we
30.	When the summer holidays started, m	y brother a	nd I bought some books for
	a) ourself	b)	himself
	c) ourselves	d)	herself
	Select the correct relative pronoun	n to comp	lete the sentences.
31.	The boyhelped the old lad	y cross the	road seems very well behaved.
	a) that	b)	whom
	c) which	d)	who
32.	The toy robot grandfather	gifted to 1	ne is damaged.
	a) which	b)	that
	c) it	d)	whose
33.	Is there a chemist in the vicinity	is ope	en 24 hours.
	a) which	b)	that
	c) who	d)	where
34.	The lady the principal sele	ected prove	ed to be a wonderful teacher.
	a) whom	b)	who
	c) that	d)	whose
35.	She is the woman husband	was arrest	ed last night.
	a) whom	b)	whose
	c) who	d)	when
	Select the correct degree of compa	rison to co	omplete the sentence:
36.	I bought a watermelon which was		yours.
	a) smaller than	b)	small
	c) the smallest	d)	the most small
37.	Rani Laxmibai was of the	hem all.	
	a) braver	c)	more brave
	c) the bravest	d)	brave
38.	I have not met a personhim		
	a) learned	b)	more learned than
	c) the most learned	d)	the most learned than
39.	The Ambanis are family of	f India.	
	a) wealthy	b)	the wealthiest
	c) wealthier than	d)	wealthiest
40.	It was a evening. We had a	wonderful t	ime.
	a) merry	b)	merrier
	c) merriest	d)	merrier

	Select the correct adjective phras	se to complete the sentence:
41.	He is a man	
	a) without a friend	b) who is friendless
	c) friendly	d) in a friendly manner
42.	From the village,came	a beautiful lady.
	a) where the mountains are	b) in the mountains
	c) happily lived	d) lovely and beautiful
43.	Simran took the prize	
	a) very proudly	b) in proudness
	c) by great proud	d) with great pride
44.	Kiran wore a saree	
	a) silken soft	b) silkily clad
	c) made of silk	d) in silk made
45.	There were many trees	
	a) on the either side of the road	b) every side of the road
	c) every side with the road	d) all the sides from the road
	Select the correct preposition to	complete the sentences:
46.	My mother has given me strict instru	uctions to reach home sunset
	a) on	b) by
	c) in	d) at
47.	The lion pouncedthe	deer and killed it.
	a) on	b) for
	c) upon	d) in
48.	There is no point cryingspi	,
	a) over	b) at
	c) with	d) on
49.	I shall do anything for youg	,
	a) for	b) by
	c) from	d) with
50.	His fever and shivering lasted	,
	a) since	b) before
	c) through	d) after
	c) unough	a) uno
	Select the correct 'phrase prepos	<u>-</u>
51.	· · ·	to collect the award for best actress.
	a) an account of	b) with regard to
	c) on behalf of	d) in front of
52.	Can I park my car	.your showroom?
	a) according to	b) in front of
	c) in according with	d) in course of

53.	She	managed to complete the course		numerous difficulties at home			
	a)	instead of	b)	in accordance with			
	c)	in addition to	d)	in spite of			
54.		watching television the whole day	,why	don't you go out and play in the open air?			
	a)	because	b)	in spite of			
	c)	in course of	d)	instead of			
55.	Dhi	rubhai Ambani rose up in life	. shee	er hard work and determination.			
	a)	in spite of	b)	by dint of			
	c)	in lieu of	d)	in addition to			
	Sele	ect the correct conjunction to comple	ete th	e sentences:			
56.	I w	as very annoyed with the naughty little b	юу,	I kept quiet.			
	a)	because	b)	and			
	c)	still	d)	or			
57.		is he slow, foolish.					
	a)	Either, or	b)	Because,but			
	c)	not only, but also	d)	whether, or			
58.	Clea	ar your first hurdleyou move	on to	the next			
	a)	or	b)	before			
	c)	and	d)	since			
59.	The	little girl found her dollshe	had	left it.			
	a)	where	b)	since			
	c)	because	d)	when			
60.		you run,you will not be able	to ov	vertake him.			
	a)	until	b)	unless			
	c)	if	d)	since			
61.	See	ma could not lend me any money	s	he had none			
	a)	if	b)	and			
	c)	for	d)	when			
62.	There is no point in being sorryyou have done the deed						
	a)	before	b)	as			
	c)	after	d)	for			
63.		you desire it, we shall leave the pla	ace im	nmediately			
	a)	since	b)	and			
	c)	when	d)	that			
64.		your name is called out,you mu	st star	nd up			
	a)	As	b)	When			
	c)	Since	d)	And			
65.	Wil	I you wait for meI return?					
	a)	when	b)	unless			
	c)	since	4)	till			

	Select the correct simple past continue	ous forn	n of the verb and fill in the blanks :					
66.	When we,everyonea	round N	A S Dhoni.					
	a) arrived, was crowding	b)	was arriving, crowded					
	c) were arriving, crowded	d)	arrived, were crowding					
67.	My fatherhis car ,when the ear	rthquake	Place					
	a) drove, was taking	b)	driven, took					
	c) was driving, took	d)	is driving, taken					
68.	Hehis book when the pho	one						
	a) was reading, rang	b)	read, rang					
	c) read, was ringing	d)	were reading, rang					
69.	Sheher room ,when her moth	er	for the market.					
	a) cleaned, left	b)	was cleaning, was leaving					
	c) was cleaning, left	d)	was cleaning, was left					
70.	hea coat							
	a) were, wearing	b)	was, wearing					
	c) was, worn	d)	is worn					
	Comprehension Passage							
	•	Not only was he funny –looking ,but he had funny ways and notions,and a good natured						
		magnetic stubbornness in sticking to them. One of his friends had asked the oracle at Delphi who						
	was the wisest man in Athens.							
	"The oracle, 'he said, "choose me as the wisest Athenian because I am the only one who knows							
	that he doesn't know anything." The attitude of sly and slightly mischievous humbleness gave him							
	a terrific advantage in an argument .Pretending that he himself didn't know the answers,he would							
	badger people with questions, and lead the	m to ma	ake astounding admissions.					
71.	What do you mean by the word notions in the above paragraph.							
	a) ideas	b)	nature					
	c) action	d)	saying					
72.	What do you mean by the word sly in the	ne above	paragraph.					
	a) honest	b)	simple					
	c) unclever	d)	cunning					
73.	Give an antonym for the word mischievou	IS.						
	a) evil	b)	teasing					
	c) behaved	d)	sinful					
74.	Give an synonym for the word humbleness	SS						
	a) proud	b)	polite					
	c) boasting	d)	brave					
75.	Give a synonym for the word funny							
	a) sad	b)	dramatic					
	c) humorous	d)	shy					

ANSWER - KEY

1.	c	2.	c	3.	c	4.	a	5.	c	6.	a	7.	c
8.	b	9.	d	10.	b	11.	b	12.	c	13.	d	14.	b
15.	a	16.	c	17.	c	18.	d	19.	d	20.	c	21.	a
22.	b	23.	b	24.	d	25.	d	26.	b	27.	b	28.	d
29.	a	30.	c	31.	d	32.	b	33.	c	34.	a	35.	b
36.	a	37.	c	38.	b	39.	b	40.	a	41.	a	42.	b
43.	d	44.	c	45.	a	46.	b	47.	a	48.	a	49.	d
50.	c	51.	c	52.	b	53.	d	54.	d	55.	b	56.	d
57.	c	58.	b	59.	a	60.	d	61.	c	62.	c	63.	b
64.	a	65.	b	66.	c	67.	a	68.	a	69.	b	70.	d
71.	a	72.	c	73.	a	74.	c	75.	b				

MATHEMATICS

SYLLABUS

- 1. Numbers
- 2. Roman Numerals
- 3. Computation Operations
- 4. Factors and Multiples
- 5. Fractions
- 6. Decimals
- 7. Measurement
- 8. Area and Perimeter
- 9. Solid Figures and Volumes
- 10. Geometry
- 11. Pictorial Representation
- 12. Patterns
- 1. What does 6 stands for in 649735?
 - (a) 600

(b) 6000

(c) 60000

- (d) 600000
- 2. Four hundred thousand less than 4444444 is
 - (a) 444444

(b) 4044444

(c) 4404444

(d) 4444044

3.	A 8 - digit number starts with p	lace in the	Indian system.
	(a) ten thousand	(b)	lakhs
	(c) ten lakhs	(d)	crores
4.	The greatest natural number is		
	(a) 1 crore	(b)	10 crore
	(c) 100 crore	(d)	None of these
5.	Commas are inserted in a number after	each	
	(a) digit	(b)	place
	(c) period	(d)	none of these
6.	Which of the following makes the states	ment correc	et ?
	< 1280765		
	(a) 1280430	(b)	1284650
	(c) 1287000	(d)	1178688
7.	The Product of two odd numbers is:		
	(a) an odd number	(b)	an even number
	(c) sometimes odd and sometimes eve	en (d)	can't say
8.	In the number line		
	00788 00000 00000 p		
	90788 90888 90988 p		
	What number does P represents ?		
	(a) 91008	(b)	91088
	(c) 91889	(d)	91988
9.	The Hindu - Arabic numeral for LXXX	IX is	
	(a) 89	(b)	91
	(c) 79	(d)	100
10.	Which Roman number between I and X	K requires t	he maximum match sticks ?
	(a) 6	(b)	7
	(c) 8	(d)	9
11.	How many X symbols are required to r	epresent the	e sum $200 + 30 + 9 = 239$ in Roman system?
	(a) 7	(b)	6
	(c) 4	(d)	3
12.	Hindu - Arabic numeral for MCDXVII	is	
	(a) 1471	(b)	1404
	(c) 1617	(d)	None of these

13.	Whi	ich of the following is false?						
	(a)	a) The symbols I, X, C and M can only be repeated.						
	(b)	The symbol X can be subtracted from	L, M	and C only.				
	(c)	The symbol C can be subtracted from	D an	d M only.				
	(d)	All of these						
14.	ХУ	XX - ? = XXIV						
	(a)	V	(b)	IV				
	(c)	VI	(d)	VII				
15.	Mrs	. Mehta made 654 cookies. She put then	n equa	ally in 12 bags and had 6 left over. How many				
	coo	kies were there in each bag ?						
	(a)	18	(b)	54				
	(c)	109	(d)	642				
16.	144	÷6 + 1010 - 992 =						
	(a)	4	(b)	18				
	(c)	44	(d)	52				
17.	Find	d the difference of the place values of tw	vo 8's	in 578493087				
	(a)	8000008	(b)	7999992				
	(c)	7999920	(d)	8000080				
18.	A n	ewspaper contains 60 columns. Each colu	ımn co	ontains 150 lines. Each line has 30 letters. How				
	man	y letters are there in the newspaper?						
	(a)	9000	(b)	1800				
	(c)	270000	(d)	4500				
19.	Wha	at least value must be given to * so that	t the	number 451 * 603 is exactly divisible by 9 ?				
	(a)	2	(b)	5				
	(c)	8	(d)	7				
20.	Whi	ich set of numbers gives a sum of 180	and a	product 6875 ?				
	(a)	55 and 125	(b)	65 and 115				
	(c)	75 and 105	(d)	85 and 95				
21.	(pqr	rpqr) ÷ (pqr) equals, where pqr	r repr	esents any 3 - digit number				
	(a)	11	(b)	101				
	(c)	203	(d)	None of these				
22.	Whi	ich of the following is incorrect?						
	(a)	$8976 \div 1 = 8976$	(b)	$76 \div 0 = 0$				
	(c)	$7854 \div 7854 = 1$	(d)	None of these				

23.	Two numbers are said to be	_ if they do not have a common factor other than 1.
	(a) Prime	(b) Twin Prime
	(c) Composite	(d) Co-prime
24.	Which is neither a prime number no	r a composite number ?
	(a) 0	(b) 1
	(c) 2	(d) 3
		5
25.	When a number is divided by 40, the	the answer is $\frac{5}{8}$. What is the number ?
	(a) 5	(b) 15
	(c) 25	(d) 35
26	If $\frac{3}{4}$ is equivalent to $\frac{x}{20}$, then the	he vaue of x is
20.		
	(a) 12	(b) 15
	(c) 18	(d) none of these
27.	Which number is a multiple of all nu	
	(a) 720	(b) 1260
	(c) 1440	(d) 5040
28.	The sum of the least prime number	and the least composite number is
	(a) 1	(b) 2
	(c) 4	(d) 6
29.	In how many ways can the number	616 be written as a product of the two numbers one of
	which is a prime number ?	
	(a) 1	(b) 2
	(c) 3	(d) 4
30.	Which one of the following is not ea	gual to $\frac{3}{2}$?
50.	which one of the following is not e	7
	15	24
	(a) $\frac{15}{35}$	(b) $\frac{24}{56}$
	(c) $\frac{27}{63}$	(d) $\frac{45}{91}$
	(c) $\frac{27}{63}$	(d) $\frac{18}{91}$
31.	An example of improper fraction is	
51.		
	(a) $\frac{3}{5}$	(b) $\frac{9}{11}$
	(c) $\frac{2}{7}$	(d) $\frac{7}{2}$
	7	(u) 2

32.	Which of the following is the smallest?		
	2		7
	(a) $\frac{2}{5}$	(b)	$\frac{7}{10}$
	1		1
	(c) $\frac{1}{2}$	(d)	5
33.	Which of the following is wrong?		
	5 9 3	(1.)	5 4 _ 1
	(a) $\frac{5}{6} \times \frac{9}{10} = \frac{3}{4}$	(b)	$\frac{5}{8} \times \frac{4}{5} = \frac{1}{2}$
	9 . 6 3	(1)	3 . 2 . 2 1
	(c) $\frac{9}{10} \div 6 = \frac{3}{20}$	(d)	$\frac{3}{4} \div 3 = 2\frac{1}{4}$
3/1	Half of a number is 24. What is $\frac{3}{4}$ of th	a coma	number ?
34.	4 of the	c same	number :
	(a) 48		72
	(c) 18	(d)	36
35.	When a number is divided by 40, the ans	wer is	$\frac{5}{8}$. What is the number ?
	(a) 5	(b)	15
	(c) 25	(d)	35
36.	If $\frac{3}{4}$ is equivalent to $\frac{x}{20}$, then value of x	x is	
	(a) 12	(b)	15
	(c) 18	(d)	None of these
37.	Of the following, which is the greatest?		
	(a) 0.7	(b)	0.25
	3		3
	(c) $\frac{3}{10}$	(d)	100
38.	In 5.406, the digit 6 is in the pla	ce.	
	(a) hundredths	(b)	Ones
	(c) tenths	(d)	thousandths
39.	$31600 \div 1000 = $		
	(a) 3160	(b)	316
	(c) 31.6	(d)	3.16
40.	Reena saves Rs. 0.35 a day. How much of	can she	save in the month of July?
	(a) Rs. 9.80	(b)	Rs. 10.05
	(c) Rs. 10.50	(d)	Rs. 10.85
41.	(0.08×0.007) is equal to		
	(a) 0.056	(b)	0.0056
	(c) 0.00056	(d) [13]	0.56
		r 1	

42.	$3 \times 0.3 \times 0.03 \times 0.003 \times 30$ is equal to		
	(a) 0.0000243	(b)	0.000243
	(c) 0.00243	(d)	0.0243
43.	$(36 \div 0.0009)$ is equal to		
	(a) 40	(b)	400
	(c) 4000	(d)	40000
44.	If the length and breadth of a rectangle a	re doub	led then its perimeter is
	(a) tripled	(b)	doubled
	(c) made half	(d)	none
45.	What will happen to the area of a square	e if its si	ide is halved ?
	(a) becomes half	(b)	becomes one-third
	(c) becomes doubled	(d)	becomes one-fourth
46.	What is the total no. of verticals of the c	ube?	
	(a) 4		
	(b) 6		
	(c) 8		
	(d) 12		
47.	Volume of a cuboid with length (l) bread	dth (b)	and height (h) is
	(a) $\frac{lb}{h}$	(b)	$l \ b \ h$
		. ,	
	(c) $l + b + h$	(a)	l - (b + h)
48.	A cuboid is 7m by 4m by 3m. Its breadt	th is	
	(a) 3 m	(b)	4m
	(c) 7m	(d)	$7m \times 4m \times 3m$
49.	If each edge of a cube is double, then its	volume	
	(a) is doubled	(b)	becomes 4 times
	(c) becomes 6 times	(d)	becomes 8 times
50.	If V_1 , the volume of a cube is 27 cu.cm	and V_2	, the volume of the cuboid of size 3 cm by
	2 cm by 4 cm then, the relation between	V_1 and	V ₂ is given by
	(a) $V_1 = 3V_2$	(b)	$3V_1 = V_2$
	(b) $8V_1 = 9V_2$	(c)	$9V_1 = 8V_2$
51.	Which of the figure has four faces?		
	(a) ()	(b)	
	(c)	(d)	

52.	If every side of a cube of volume V is d	oubled th	hem its volume becomes KV. The value of
	K is equal to		
	(a) 8	(b)	4
	(c) 2	(d)	16
53.	A line has		
	(a) fixed length	(b)	Infinite length
	(c) non length	(d)	none
54.	A point has		
	(a) infinite length	(b)	1 mm length
	(c) no length	(d)	all of these
55.	Two lines intersect		
	(a) at a point	(b)	in a line
	(c) at two points	(d)	none of these
56.	How many lines can be drawn to pass the	rough tw	vo different points ?
	(a) 1	(b)	2
	(c) 3	(d)	infinite
57.	Points which lie on the straight line are _		
	(a) collinear	(b)	Pointless
	(c) angular	(d)	None of these
58.	<pre>represents</pre>		
	(a) a line segment	(b)	a line
	(c) a ray	(d)	none of these
59.	An angle which measures more than 0^0 b	out less t	han 90 ⁰ is called
	(a) acute	(b)	obtuse
	(c) right	(d)	none of these
60.	When an arm of an angle is extended the	en the m	easure of angle
	(a) doubles	(b)	triples
	(c) remains same	(d)	none of these
61.	Parallel lines are always		
	(a) concident	(b)	equal
	(c) equidistant	(d)	none of these
62.	The sum of the angles of triangle is		_
	(a) 90°	(b)	120^{0}
	(c) 160°	(d)	180^{0}

63.	A triangle whose all sides are equal is		
	(a) scalene triangle	(b)	equilateral triangle
	(c) isosceles triangle	(d)	none of these
64.	The set of all those points in a plane, whose	distan	ce from a fixed point remains constant is called
	(a) triangle	(b)	square
	(c) circle	(d)	none of these
65.	If represents 15 men then how many	does	represents?
	(a) 5	(b)	15
	(c) 20	(d)	75
66.	The lines which lie on the same plane and of	do not	intersect at any point are called
	(a) perpendicular	(b)	intersecting
	(c) parallel	(d)	None of these
67.	Complete the series: 4, 7, 12, 19, 28, 39	,	
	(a) 49	(b)	50
	(c) 51	(d)	52
68.	Find the missing character		
	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	19	4
	(a) 35	(b)	41
	(c) 29	(d)	none of these
69.	Find the missing number		
	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	→	
	(a) 75	(b)	150
	(c) 100	(d)	50
70.	Which set of numbers is like the given set	: (48	, 24, 12) ?
	(a) (42, 20, 10)	(b)	(40, 20, 10)
	(c) (46, 24, 12)	(d)	(44, 22, 10)
71.	Which of the following numbers is divisible	by 25	?
	(a) 505520	(b)	437950
	(c) 124505	(d)	500555

72.	Whi	ch of the following are symmetric figures	?	
		与 S A	<	\longrightarrow
	(a)	1 & 2	(b)	3 & 4
	(c)	2, 3 & 4	(d)	1, 2, 3 & 4
73.	Hov	w many lines of symmetry has this figure	?	
	(a)	1 人		
	(b)	≺ ≻		
	(c)	3		
	(d)	4		
74.			v ma	ny such symbols are to be drawn to represent
		houses ?		
	(a)	5	(b)	10
	(c)	15	(d)	20
75.	A g	raph drawn using pictures is called a		
	(a)	pictograph	(b)	column graph
	(c)	line graph	(d)	pie chart
76.	Info	rmation presented through numbers is cal	lled _	data.
	(a)	picture	(b)	number
	(c)	numerical	(d)	none of these
77.	The	longest chord of a circle is		
	(a)	radius	(b)	diameter
	(c)	arc	(d)	none of these
78.	Hov	w many line segments represent diameter	?	
	(a)	0	(b)	1
	(c)	2	(d)	3 N
79.	You	are facing north. If you turn 450 anticlo	ck w	
	(a)	North east	(b)	South east W_E
	(c)	North west	(d)	South west
80.	You	are facing South. If you turn 900 clocky	vise	you will face.
50.	(a)	South east	(b)	South west
	(c)	East	(d)	West
	ζ-)		\ " <i>J</i>	

ANSWER-KEY

1.	d	2.	b	3.	d	4.	d	5.	c	6.	d	7.	a
8.	b	9.	a	10.	c	11.	c	12.	d	13.	d	14.	c
15.	b	16.	c	17.	c	18.	c	19.	c	20.	a	21.	d
22.	b	23.	d	24.	b	25.	c	26.	b	27.	d	28.	d
29.	c	30.	d	31.	d	32.	d	33.	d	34.	d	35.	c
36.	b	37.	c	38.	d	39.	c	40.	d	41.	c	42.	c
43.	d	44.	b	45.	d	46.	c	47.	b	48.	b	49.	d
50.	d	51.	c	52.	a	53.	b	54.	c	55.	a	56.	a
57.	a	58.	b	59.	a	60.	c	61.	c	62.	d	63.	b
64.	c	65.	d	66.	b	67.	d	68.	c	69.	d	70.	b
71.	b	72.	b	73.	d	74.	b	75.	a	76.	c	77.	b
78.	b	79.	c	80.	d								

SCIENCE

SYLLABUS

- 1. Animals
- 2. Plant Life
- 3. The Human body
- 4. Water
- 5. Soil, Rocks and Minerals
- 6. Weather, Calamities and Natural Resources
- 7. Matter
- 8. The Universe
- 9. Force, Work and Energy

Select the correct answer:

1.	Which of the following is not an amphibia	ın?	
	(a) Frogs	(b)	Salamanders
	(c) Dolphins	(d)	Toads
2.	On Land, true amphibians like frogs, toad	ls etc. b	reath with their
	(a) Lungs	(b)	Moist skin
	(c) Gills	(d)	(a) and (b) both
2	D' 1 11 / 0 1		

- 3. Birds are able to fly because
 - (a) Their forelimbs are modified into feather covered limbs.
 - (b) Most of their large bones are hollow and have air spaces to reduce weight
 - (c) They have a body which tapers at both ends.
 - (d) All of the above

4.	The	wings of a bat are made of		
	(a)	Thin membrane like skin	(b)	Feathers
	(c)	Muscles	(d)	None of these
5.	Inse	ects breath in air through		
	(a)	gills	(b)	moist skin
	(c)	Spiracles	(d)	lungs
6.	Whi	ich of the following animals is not an in	verte	brate ?
	(a)	Earthworm	(b)	Jellyfish
	(c)	Snake	(d)	Octopus
7.	A s	nake has		
	(a)	no limbs but broad plates in the lower	side	of the body which help it to move.
	(b)	a flexible backbone		
	(c)	strong muscles		
	(d)	all of these		
8.	A tı	urtle dies when it is caught in a net beca	use .	
	(a)	it is not able to swim freely	(b)	a turtle has to come to the surface to breathe
	(c)	it does not have enough place to swim	(d)	none of the above
9.	Whi	ich of the following body parts do herbiv	ores	use for defending themselves ?
	(a)	Horns	(b)	Limbs
	(c)	Teeth	(d)	(a) and (b) both
10.	Inse	ect always have legs.		
	(a)	6	(b)	8
	(c)	4	(d)	3
11.	Aqu	natic animals are those that		
	(a)	live both on land and in water		
	(b)	live permanently in water		
	(c)	live on trees		
	(d)	live only on land		
12.	The	body parts used by fish in moving from	n one	place to another are
	(a)	their fins	(b)	gills
	(c)	flat tail	(d)	a and c both
13.	Why	y do dolphins need to come to the surfa	ice of	f water ?
	(a)	They breathe with the help of their lung	gs	
	(b)	They love to do aerobatic stunts on the	e sur	face of water
	(c)	They are very friendly creatures and lo	ve to	play with humans.
	(d)	None of the above		
14.	Whi	ich among the following is NOT a reptile	•	
	(a)	crocodile	(b)	frog
	(c)	cockroach	(d)	caterpillar

15.		1		to swim in water. On land, I hop about.
		eathe through my skin in water and thro		·
	(a)	corcodile	(b)	frog
	(c)	tortoise	(d)	turtle
16.			-	not made up of feathers. My wings are made
	-	of a thin membrane like skin. I hang up		
	(a)	Butterfly	(b)	Owls
	(c)	Moth	(d)	Bats
17.	Plan	ts grow young ones like themselves. W	hat is	this process called ?
	(a)	Regrowth	(b)	Recharge
	(c)	Rebirth	(d)	Reproduction
18.	Son	ne plants can grow from stem cutting. Ic	lentify	me such plant.
	(a)	Mango	(b)	Rose
	(c)	Rice	(d)	Sunflower
19.	Son	ne plants provide us with medicine. One	such	plant is
	(a)	Cotton	(b)	Teak
	(c)	Tulsi	(d)	Wheat
20.	Whi	ch seeds are despaired by water ?		
	(a)	Dandelin	(b)	Pea
	(c)	Lotus	(d)	Rose
21.	Α	is the reproductive part	of a	plant.
	(a)	Seed	(b)	Stem
	(c)	Flower	(d)	Leaf
22.	Rice	e and Jute grow in		
	(a)	Sandy	(b)	Wet and Clayey
	(c)	Red	(d)	Dry
23.	The	potato has from which reprodu	iction	happens.
	(a)	Ears	(b)	Teeth
	(c)	Eyes	(d)	Seeds
24.	The	leaves of the both soothe bu	rns or	our skin.
	(a)	Tulsi	(b)	Neem
	(c)	Cotton	(d)	Aloe vera
25.	Whi	ch of these harm the crops?		
	(a)	Locusts	(b)	Butterflies
	(c)	Earthworms	(d)	None of these
26.	The	of the lotus bears its fruits.	, ,	
	(a)		(b)	Stem
	(c)	Torus	(d)	Petals
27.	` '	on stem cuttings allow it to reproduc	` '	
	(a)	Flower	(b)	Buds
	` ′	Leaves	(d)	Roots

28.		is a not flowering plant		
	(a)	Rose	(b)	Fern
	(c)	Papaya	(d)	Apple
29.		requires well aerated sandy soil		
	(a)	Rice	(b)	Groundnut
	(d)	Brinjal	(d)	Jute
30.	Birc	ds eat seeds as		
	(a)	They are tasty	(b)	They can be chewed
	(c)	They have stored food	(d)	All of these
31.	I co	over the entire seed. My job is to protect	et its i	inner parts. Who am I?
	(a)	Plumule	(b)	Radical
	(c)	Shoot	(d)	Testa
32.	I an	n big and green. I grow in loose, sandy	well	aerated soil. I have many seeds. Who am I?
	(a)	Pineapple	(b)	Watermelon
	(c)	Bottle gourd	(d)	Pumpkin
33.	The	cerebrum helps us to		
	(a)	Maintain our body balance	(b)	Control our breathing
	(c)	Think and learn	(d)	Work many of our breathing organs
34.	Wha	at are cardiac muscles ?		
	(a)	Muscles of the legs	(b)	Facial muscles
	(c)	Abdominal muscles	(d)	Muscles of the heart
35.	Who	ere are blood cells made?		
	(a)	in the muscles	(b)	in the heart
	(c)	in the lungs	(d)	in the bone marrow
36.	The	human body has bones		
	(a)	216	(b)	206
	(c)	260	(d)	620
37.	Lac	k of Vitamin A Causes		
	(a)	Scurvy	(b)	Night blindness
	(c)	Kwashiorkor	(d)	Beriberi
38.	Whi	ich of these is not controlled by the brain	n ?	
	(a)	leg muscles	(b)	facial muscles
	(c)	heart	(d)	neck muscles
39.	Wha	at kind of joint is found in the knee?		
	(a)	ball and socket	(b)	gliding
	(c)	pivot	(d)	hinge
40.	Ank	tita was about to touch a hot container but	sudd	enly she pulled away. Which part of the nervous
	syste	em did the work of preventing Ankita fro	om ge	etting burnt ?
	(a)	cerebrum	(b)	cerebellum
	(c)	spinal cord	(d)	medulla

41.	Typhoid spreads through		
	(a) Food	(b)	Water
	(c) Air	(d)	Contact
42.	Which of these is a non - communicable	e disease	?
	(a) Influenza	(b)	Cough and cold
	(c) Malaria	(d)	Small pox
43.	Jaundice spreads through		
	(a) Food	(b)	Water
	(c) Contact	(d)	Air
44.	Name the muscular organ that prepares	food to b	be swallowed?
	(a) Stomach	(b)	Mouth
	(c) Tongue	(d)	Oesophagus
45.	What is the other name for the voice b	ox ?	
	(a) Pharynx	(b)	larynx
	(c) Trachea	(d)	Diaphragm
46.	These help you to eat and talk. What a	re they?	
	(a) Tongue	(b)	Teeth
	(c) Gums	(d)	All of these
47.	The desert tortoise never drinks water i	n its life t	ime. Where does it get water from ?
	(a) Rain water is absorbed by its skin	•	
	(b) It takes in its own saliva		
	(c) It gets water indirectly from the fo	od they ea	at
	(d) They chew stalks of cacti which h	as water.	
48.	Rainwater is pure water as it has	impurities	S.
	(a) Most	(b)	Least
	(c) Some	(d)	No
49.	Pure water boils at		
	(a) 100°C	(b)	0°C
	(c) 110°C	(d)	200°C
50.	Water is one of the main components o	f inc	lustries.
	(a) Toy	(b)	Soap
	(c) Metal	(d)	Pharmaceutical
51.	Polluted water can carry germs of		
	(a) Cholera	(b)	Jaundice
	(c) Dysentery	(d)	All of these
52.	An underground water body is called an	1	
	(a) stream	(b)	aquifier
	(c) well	(d)	pond
53.	Water containing is called pollute	ed water.	
	(a) Alum	(b)	pollutants
	(c) Chlorine	(d)	all of these

54.	Which of these are chemicals used for purifying water?						
	(a) Sodium nitrate	(b)	Potassium permanganate				
	(c) Chlorine	(d)	Both (b) and (c)				
55.	The taste of water depends on the sub	stances	in it				
	(a) mixed	(b)	afloat				
	(c) dissolved	(d)	arranged				
56.	The thinnest layer of the Earth is						
	(a) Core	(b)	Mantle				
	(c) Crust	(d)	None of these				
57.	Soil has three layers. Which layer is the	e most fert	tile?				
	(a) Top soil	(b)	Sub soil				
	(c) Rocky layer	(d)	All have the same fertility				
58.	Which layer of soil contains no humus	?					
	(a) Top soil	(b)	Rocky layer				
	(c) Sub soil	(d)	None of these				
59.	Most of the plants have roots in the						
	(a) Subsoil	(b)	Rocky layer				
	(c) Top soil	(d)	None of these				
60.	Soil is formed due to						
	(a) the weathering of rocks						
	(b) heat and pressure being applied on dead plants and animals						
	(c) heavy rainfall						
	(d) earthquakes and volcanic activity						
61.	Marble in its purest form is in						
	(a) White	(b)	Pink				
	(c) Black	(d)	Green				
62.	The softest known mineral is	4.5					
	(a) Rock salt	(b)	China clay				
<i>c</i> 2	(c) Tale	(d)	None of these				
63.	Sea breeze blows during the	4.					
	(a) Mornings	(b)	Evenings				
<i>C</i> 1	(c) Day	(d)	Night				
64.	Which of the fo;;owing is known as ha						
	(a) Earthquake	(b)	Volcano				
<i>(</i>	(c) hurricane	(d)	Tsunami				
65.	An earth quake occurs when						
	(a) there is very heavy rainfall						
	(b) there is a very high tide	l					
	(c) there is a sudden movements of the						
	(d) glaciers begin to melt at an alarmi						
66.	Which of the following gases leads to g	global warr	ming?				
	(a) Oxygen	(b)	Carbondioxide				
	(c) Helium	(d)	All of these				
		[23]					

67.	Mas	ss is measured in		
	(a)	Litre	(b)	Metre
	(c)	Kilogram	(d)	g/ cubic arm
68.	Whi	ich of the following materials absorb the	most	water ?
	(a)	Polyester	(b)	Wool
	(c)	Nylon	(d)	Cotton
69.	Whe	en we put sand in water it does not dis	solve	but settles down at the bottom. This layer is
	kno	wn as		
	(a)	Filtrate	(b)	Sediment
	(c)	Impurity	(d)	Deposit
70.	A so	olar eclipse takes place on a d	ay.	
	(a)	Full moon	(b)	Crescent moon
	(c)	New moon	(d)	Lunar
71.	The	rise in water level in the ocean is calle	d	
	(a)	low tide	(b)	high tide
	(c)	medium tide	(d)	none of these
72.	Crat	ters on the moon are probably caused of	lue to	
	(a)	Spaceships crashing on the moon.		
	(b)	Volcanoes which no longer erupt.		
	(c)	Excavations done by astronauts who la	nded	on the moon
	(d)	Meteorites crashing on the moon.		
73.	A h	igh tide occurs every		
	(a)	11 hours 40 minutes	(b)	12 hours 24 minutes
	(c)	12 hours 42 minutes	(d)	11 hours 35 minutes
74.	The	moon is the size of the earth		
	(a)	1/4	(b)	1/6
	(c)	1/8	(d)	1/5
75.	If y	ou jump 2 meters on the earth, you will	l jump	meters on the moon.
	(a)	24	(b)	20
	(c)	12	(d)	14
76.	•	y is the planet Mars red?		
	(a)	Because it is rich in iron	(b)	Because it gives out red light
77	(c)	As it is terribly hot	(d)	All of these
77.		ne the planet which is the same size as		
	(a)	Saturn	(b)	Mercury
	101	Marc	(4)	Pluto

78.	. A ripe fruit from a tree always falls down to the earth and not in the opposite direction. Why							
	(a)	Because of the chemical energy in the	fruit.					
	(b)	Because of the gravitational force of the earth						
	(c)	Because of wind energy						
	(d)	Because of mechanical energy						
79.	Ар	oush or pull that moves or even tries to	move	matter in any form is called				
	(a)	Weight	(b)	Energy				
	(c)	Pressure	(d)	Force				
80.	The	capacity to do work is known as						
	(a)	Force	(b)	Energy				
	(c)	Ability	(d)	Pressure				
81.	Whi	ich of the following sources of energy is	availa	able free of cost ?				
	(a)	Solar energy	(b)	Electrical energy				
	(c)	Chemical energy	(d)	All of these				
82.	The	ultimate source of energy on the earth	is					
	(a)	Wind	(b)	Sun				
	(c)	Water	(d)	Fossil fuels				
83.	Whi	ich of the following is not an example of	f a lev	ver ?				
	(a)	Scissors	(b)	a door				
	(c)	cycle	(d)	a seesaw				

	ANSWER - KEY												
1.	c	2.	d	3.	d	4.	a	5.	c	6.	c	7.	d
8.	b	9.	d	10.	a	11.	b	12.	d	13.	a	14.	a
15.	b	16.	d	17.	d	18.	b	19.	c	20.	c	21.	c
22.	b	23.	c	24.	d	25.	a	26.	c	27.	b	28.	b
29.	b	30.	c	31.	d	32.	b	33.	c	34.	d	35.	b
36.	b	37.	b	38.	c	39.	d	40.	c	41.	b	42.	c
43.	b	44.	c	45.	b	46.	b	47.	c	48.	b	49.	a
50.	d	51.	d	52.	b	53.	b	54.	d	55.	c	56.	c
57.	a	58.	b	59.	c	60.	a	61.	a	62.	c	63.	c
64.	d	65.	c	66.	b	67.	c	68.	d	69.	b	70.	c
71.	b	72.	d	73.	b	74.	c	75.	c	76.	a	77.	b
78.	b	79.	d	80.	b	81.	a	82.	b	83.	c		

SOCIAL STUDIES

SYLLABUS

1.	GLOBES	
2.	MAPS	
3.	COMMUNICATION&CONQUERING DISTA	NCES
4.	UNITED NATIONS	
5.	THE REVOLT OF 1857	
6.	INDIA'S FREEDOM STRUGGLE	
7.	ENVIRONMENTAL POLLUTIONS	
8.	LANDFORMS	
9.	GOVERNMENT	
1.	A person who makes map is:	
	a) biologist	b) graphologist
	c) cartographer	d) geographer
2.	A map scale shows:	
	a) The relationship between actual distance an	nd distance shown on the map
	b) Meaning of symbols on map	
	c) Elevation of area	
	d) The four cardinal directions	
3.	A picture on a map that shows the four cardin	al directions and four intermediate directions is
	called a:	
	a) key	b) scale
	c) symbol	d) compass rose
4.	An area of flat land is a:	
	a) plateau	b) range
	c) valley	d) plain
5.	The imaginary line, or parallel of latitude, that cir	
	a) Prime meridian	b) equator
	c) north pole	d) south pole
6.	The earth is divided into Hemisph	
	a) 2	b) 3
	c) 4	d) 5
7.	Physical maps show:	
	a) industries	b) railway networks
	c) mountains	d) countries
8.	On a map ,plains are usually shown in shades of	
	a) brown	b) green
	c) blue	d) pink

9.	There are parallel of latitude		
	a) 90	b)	180
	c) 181	d)	360
10.	changes from time to time.		
	a) weather	b)	season
	c) climate	d)	none of these
11.	Places close to equator have a	climate	
	a) warm	b)	cold
	c) moist	d)	moderate
12.	The Himalayas are cooler than the northern	plains	as:
	a) they lie closer to Equator	b)	they are close to sea
	c) they have high humidity	d)	they lie at a greater altitude
13.	lies between the Tropic of Canc	er snd	the Arctic circle:
	a) Torrid Zone	b)	Temperate Zone
	c) Frigid Zone	d)	none of these
14.	The environment comprises of:		
	a) living things	b)	both non-living and living things
	c) non-living things	d)	neither living nor non-living things
15.	Bursting of crackers causespo	llution	
	a) Land and air	b)	air and water
	c) air and noise	d)	land and noise
16.	Leakage of oil from tankers causes:		
	a) air pollution	b)	water pollution
	c) land pollution	d)	noise pollution
17.	Any sound louder than Decibels har	ms the	ears.
	a) 70	b)	80
	c) 90	d)	120
18.	Most important causative pollutant of soil n	nay be:	
	a) plastics	b)	iron junks
	c) detergents	d)	hydrogen
19.	The place of origin of an earthquake is call	led:	
	a) epicenter	b)	focus
	c) aftershock	d)	magma
20.	We can limit the damage caused by earthqui	uakes l	by:
	a) constructing dams	b)	planting trees
	c) making buildings with light materials	d)	all of these
21.	Dams help prevent:		
	a) earthquakes	b)	flood
	c) drought	d)	volcanic eruption
22.	Indias worst drought hit Marathwada regio	n is in	?
	a) Maharastra	b)	Madhya Pradesh
	c) Kerala	d)	Assam
	[27]	

23.	Who	o invented telephone?								
	a)	Elisha Gray	b)	A Graham Bell						
	c)	Guglielmo Marconi	d)	Alexander Abett						
24.	The	importing or exchange of information	by spe	eaking ,writing or using some other medium is						
	calle	ed:								
	a)	Telephone	b)	Conversation						
	c)	Transmission	d)	Communication						
25.	Which of the following is a mode of personal communication?									
	a)	Radio	b)	Internet						
	c)	Newspaper	d)	E-mail						
26.	The	television was invented in:								
	a)	1443	b)	1876						
	c)	1895	d)	1926						
27.	John	n Logie Baird invented the:								
	a)	fax	b)	radio						
	c)	television	d)	internet						
28.	To :	send copies of document ,we use:								
	a)	telephone	b)	printer						
	c)	fax	d)	speed post						
29.	Adv	vertisements reach a large number of peo	ople w	rith the help of:						
	a)	radio	b)	television						
	c)	internet	d)	none of these						
30.	The	were the first Europeans	to arri	ive India.						
	a)	Portuguese	b)	Dutch						
	c)	British	d)	French						
31.	The	British traded with India through the:								
	a)	Arabs	b)	Vasco da Gama						
	c)	East India Company	d)	Dutch						
32.	The	Revolt of 1857 began after soldiers ref	fused t	to use:						
	a)	Mill-made cloth	b)	British products						
	c)	Greased cartridges	d)	Enfield rifles						
33.	Who	o was the first martyr of revolt of 1857	:							
	a)	Mangal Pandey	b)	Tantya Tope						
	c)	Rani Lakshmi Bai	d)	Nana Saheb						
34.	Who	o gave the name 'first war of India's in	depen	dence' to rebellion of 1857?						
	a)	V.D Savarkar	b)	Mangal Pandey						
	c)	Mahatma Gandhi	d)	Rani Lakshmibai						
35.	Wha	at was Rani Lakshmi Bai's real name?								
	a)	Lakshmi	b)	Manikarnika						
	c)	Meenakshi	d)	Manjulata						

36.	Wh	o became the king of Delhi after indian	rebell	ion of 1857?					
	a)	Bahadur Shah Zafar	b)	Begum Hazrat Mahal					
	c)	Aurangzeb	d)	Mirza Akbar Shah II					
37.	Who	o led the rebels in Bihar?							
	a)	Lakshmi Bai	b)	Kunwar Singh					
	c)	Tantia Tope	d)	Nana Saheb					
38.	Wh	ich among the following regions was mo	st aff	ected by the revolution 1857?					
	a)	Punjab	b)	Maharashtra					
	c)	Awadh	d)	Madras					
39.	Who	en did the 1857 uprising begin?							
	a)	July 10	b)	May 10					
	c)	June 10	d)	Sept 10					
40.	Who	o led the rebels in Kanpur?							
	a)	Begum Hazrat Mahal	b)	Dadabhai Naoroji					
	c)	Nana Saheb	d)	Jyoti Rao					
41.	Whi	ich movements were launched to protest	the p	partition of Bengal					
	a)	Swadeshi and Boycott	b) S	Swadeshi and Civil Disobedience					
	c)	Swadeshi and Purna Swaraj	d) S	Swaraj and Boycott					
42.	Under the Non -Cooperation Movement ,Indians:								
	a)	began boycotting British goods	b) t	proke the Salt Law					
	c)	demanded the British to quit India	d) c	lemanded the British for Purna Swaraj					
43.	Gar	ndhiji marched to Dandi to:							
	a)	protest against Jallianwala massacre	b) b	oreak the Salt Law					
	c)	to oppose the Simon Commission	d) t	o get to know people					
44.		raised the Azad Hind Fauj.							
	a)	Bhagat Singh	b)	Chandra Shekhar Azad					
	c)	Sukhdev	d)	Subhas Chandra Bose					
45.	Who	en was Quit India Movement launched?							
	a)	1942	b)	1929					
	c)	1930	d)	1938					
46.	In v	which year did the Jallianwala Bagh Mas	sacre	happened?					
	a)	1980	b)	1930					
	c)	1913	d)	1919					
47.	Saty	yagraha Movement was led by:							
	a)	Veer Savarkar	b)	Aurobindo Ghosh					
	c)	Mahatma Gandhi	d)	Sukhdev					
48.	The	Government at the centre is called the							
	a)	National Government	b)	State Government					
	c)	Central Government	d)	Judiciary					

49.	The is the Supreme Con	mmander o	of Armed Forces in India?
	a) Vice President	b)	Governor
	c) Speaker	d)	President
50.	The Rajya Sabha is also known as:		
	a) Lower house	b)	Panchayat
	c) Upper house	d)	Lok Sabha
51.	Who is the head of the country?		
	a) Vice President	b)	Governor
	c) Speaker	d)	President
52.	Any Indian citizen who is years	or above	can vote in the general election:
	a) 15	b)	18
	c) 16	d)	17
53.	Themakes laws for the	state.	
	a) Legislative Assembly	b)	Constitution
	c) President	d)	State Government
54.	The Lok Sabha cannot have more tha	n:	
	a) 252 members	b)	500 members
	c) 542 members	d)	552 members
55.	The Rajya Sabha is headed by:		
	a) The President	b)	The State Government
	c) The Constitution	d)	The Vice President
56.	Member of Legislative assembly is the	member of	f:
	a) Lok Sabha	b)	State Assembly
	c) Rajya Sabha	d)	State Council
57.	How many principal organs are there in	n United N	lations?
	a) 5	b)	6
	c) 7	d)	4
58.	What does ILO stand for:		
	a) Indian labour Organisation	b) I	nternational labour Organisation
	c) Integrated labour organization	d) In	nternational legal organ
59.	Where is the World Health Organisation	n located?	
	a) The Hague	b)	Geneva
	c) Paris	d)	London
60.	Thehas primary responsi security:	ibility for	the maintenance of International peace and
	a) Security Council	b)	General Assembly
	c) Trusteeship Council	d)	International Court of Justice
61.	After which event the United Nations v	/	
	a) World War I	b)	World War II
	c) India's Independence	d)	Kargil War

62.	International Labour Organisation was esta	ablished	l in :
	a) 1942	b)	1927
	c) 1919	d)	1930
63.	The headquarter of the United Nations is:		
	a) Geneva	b)	Paris
	c) Washington	d)	NewYork city
64.	Which one is not the official language of U	Jnited 1	Nations Assembly:
	a) Arabic	b)	English
	c) Japanese	d)	Chinese
65.	The General Assembly meets once a year	in:	
	a) October	b)	September
	c) November	d)	December
66.	FAO stands for:		
	a) Food and Agriculture organization	b)	Flood and Agriculture organization
	c) Food and Association organization	d)	Force and Atmosphere organization
67.	How many permanent members are there	in UN?	
	a) 6	b)	5
	c) 7	d)	3
68.	The Rajya Sabha can have ne	ominate	ed members:
	a) 12 members	b)	2 members
	c) 14 members	d)	No such concept
69.	Which is the main organ of the UN?		
	a) Security Council	b)	General Assembly
	c) Secretariat	d)	Trusteeship Council
70.	Who wrote the National Anthem of India		
	a) Mother Teresa	b)	Mahatma Gandhi
	c) Rabindranath Tagore	d)	Tansen
71.	The type of transport a country depends		
	a) people	b)	goods
	c) industries	d)	land
72.	Which of the following is the means of lar		•
	a) Ships	b)	boats
	c) aeroplanes	d)	trains
73.	Broad roads that connect major cities are		
	a) highways	b)	freeways
	c) service roads	d)	village roads
74.	Which is the fastest means of transport?		_
	a) Train	b)	Bus
	c) Ship	d)	Aeroplane
75.	The mountains differ from the hills in terms		
	a) elevation	b)	slope
	c) aspect	d)	height
		[31]	

76.	6. Glaciers are found in :					
	a)	the mountains	b)	the plains		
	c)	the plateaus	d)	river		
77.	The	Deccan Plateau is located in:				
	a)	Kenya	b)	Australia		
	c)	India	d)	China		
78.	The	highest plateau in the world is:				
	a)	The Deccan Plateau	b)	East African Plateau		
	c)	Western Plateau	d)	The Tibet Plateau		
79.	Whi	ch landform is the most useful to human	inhabi	tation:		
	a)	Plateaus	b)	Moutains		
	c)	Plains	d)	Valley		
80.	An i	mportant mountain range of Europe is:				
	a)	the Andes	b)	the Alps		
	c)	the Rockies	d)	the Himalayas		

	ANSWER - KEY												
1.	c	2.	e	3.	d	4.	d	5.	b	6.	a	7.	c
8.	b	9.	c	10.	a	11.	a	12.	d	13.	b	14.	b
15.	c	16.	b	17.	b	18.	a	19.	b	20.	c	21.	b
22.	a	23.	b	24.	d	25.	d	26.	d	27.	c	28.	c
29.	c	30.	a	31.	c	32.	c	33.	c	34.	a	35.	b
36.	a	37.	b	38.	c	39.	b	40.	c	41.	a	42.	a
43.	b	44.	d	45.	a	46.	d	47.	c	48.	c	49.	b
50.	c	51.	d	52.	b	53.	a	54.	d	55.	d	56.	b
57.	b	58.	b	59.	b	60.	a	61.	b	62.	c	63.	d
64.	c	65.	a	66.	a	67.	b	68.	a	69.	b	70.	c
71.	b	72.	d	73.	a	74.	d	75.	a	76.	a	77.	c
78.	d	79.	c	80.	b								

GENERAL KNOWLEDGE

SYLLABUS

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

(a) Lake Superior

Angel falls

1.	National Heritage (Incredible India)		
2.	Literature and Entertainment		
3.	Sports and Play		
4.	Plant and Animal Kingdom		
5.	The world around us		
6.	Science & technology		
7.	Current Affairs		
8.	Health Issues		
Sele	ect the correct answer:		
Acc	ording to Indian Constitution the real exe	cutive	e authority who governs the country is the
(a)	Prime Minister	(b)	President
(c)	Chief Minister	(d)	None of these
The	highest and final judicial tribunal in India	ı is	
(a)	Supreme court	(b)	High Court
(c)	Both	(d)	None of these
In v	which year was Delhi made the capital of	f Indi	a ?
(a)	1911	(b)	1942
(c)	1947	(d)	1945
Who	among these is the goddess of learning	g ?	
(a)	Lakshmi	(b)	Parvati
(c)	Saraswati	(d)	None of these
Indi	a's first 'Science City' is in		
(a)	Bengaluru	(b)	Hyderabad
(c)	Kolkata	(d)	None of these
The	first Indian Nobel prize winner was		
(a)	Munshi Premchand	(b)	Aarti Saha
(c)	Rabindranath Tagore	(d)	Sarojini Naidu
The	Chief Executive head of the state in Inc	lia is	
(a)	Chief Minister	(b)	Governor
(c)	Health Minister	(d)	Deputy Minister
The	number system was invented by India w	vho w	as the scientist, who invented the digit 'zero'.
(a)	Charles Darwin	(b)	Aryabhatta
(c)	Alexander	(d)	None of these
The	first Indian Governor General of free In	dia w	as
(a)	Vallabhbhai Patel	(b)	Raja Gopalachari
(c)	Dr. Rajendra Prasad	(d)	Pt. Jawaharlal Nehru
The	largest natural lake in India is		

(b)

(d)

Jog falls

Wular lake

11.	What is the name of the most famous	animal cha	racter created by Walt Disney?
	(a) Pogo	(b)	Micky mouse
	(c) Donald Duck	(d)	None of these
12.	Who among these has been honoured	with 'Bhara	t Ratna'.
	(a) Amjad Ali	(b)	Bismillah Khan
	(c) Pandit Jasraj	(d)	None of these
13.	Who among the following writes storie	s for childre	en ?
	(a) Ruskin Bond	(b)	Manju Kapoor
	(c) Arundhati Roy	(d)	Adam Smith
14.	Strike the odd one out. The author Le	wis Caroll	wrote
	(a) Alice in wonderland	(b)	Alice through the looking glass
	(c) The coolie	(d)	None of these
15.	Which book is written by William Shal	kespeare	
	(a) A Tale of Two Cities	(b)	The Man of Destiny
	(c) Too good to be true	(d)	Oliver Twist
16.	The author of the book 'Discovery of	India' is	
	(a) Pt. Jawaharlal Nehru	(b)	Chetan Bhagat
	(c) Rabindranath Tagore	(d)	Mahatma Gandhi
17.	We meet Brutus in		
	(a) Cindrella	(b)	The Jungle Book
	(c) Gulliver's Travels	(d)	Julius Caesar
18.	One of the most famous novelist who	wrote 'Malş	gudi Days' is
	(a) R.K. Narayan	(b)	Arundhati Roy
	(c) Chetan Bhagat	(d)	Subramanya Bharati
19.	Jackie Chan is a master of which mart	tial art?	
	(a) Judo	(b)	Carata
	(c) Tackwondo	(d)	Kung - fu
20.	Which are stringed instruments ?		
	(a) Flute, piccolo, bassoon	(b)	Trumpet, trombone, tuba
	(c) Violin, viola, cello, bass	(d)	Drum, gong, xylophone, cymbal
21.	The parliament of Nepal is known by	the name	
	(a) Sansad	(b)	Rashtriya Panchayat
	(c) Congress	(d)	National Assembly
22.	Maldives island is located in the water	body	
	(a) Indian ocean	(b)	Atlantic ocean
	(c) Pacific ocean	(d)	Arctic ocean
23.	Name the 'city of seven hills'		
	(a) Chicago	(b)	Rome
	(c) New York	(d)	Japan
24.	Which place is the city of Golden gate		
	(a) Manchester	(b)	Canada
	(c) San Francisco	(d)	St. Peterberg
		[34]	

25.	Lhasa in Tibet is called as		
	(a) Stone henge	(b)	London Bridge
	(c) Frobidden city	(d)	Kremlin
26.	Largest fresh water lake of the world is		
	(a) Lake Titicaca	(b)	Lake Superior
	(c) Angel falls	(d)	None of these
27.	The language spoken in Netherland is		
	(a) Dutch	(b)	Danish
	(c) Dzongkha	(d)	Persian
28.	The world's tallest tower having 160 floo	ors was o	opened in Dubai on 4th Jan. 2010.
	(a) Burj Khalifa	(b)	Petronas tower
	(c) Taipei Financial centre	(d)	The sears tower
29.	Where is the Adam's Peak located?		
	(a) Sri Lanka	(b)	Combodia
	(c) Japan	(d)	Indonesia
30.	The highest city of the world - Lapaz is	the capit	al of which country?
	(a) Bolivia	(b)	Peru
	(c) Brazil	(d)	New Zealand
31.	The modern olympic flame was list for the	e first tii	me in
	(a) Olympia	(b)	Amsterdam
	(c) Rome	(d)	Paris
32.	The Olympic motto 'Citius - Athius - For	tius' mea	nns
	(a) Longer, shorter, higher	(b)	Slower, shorter, near
	(c) Higher, longer, weaker	(d)	Faster, higher, stronger
33.	Where was the first Cricket world cup p	layed	
	(a) England	(b)	Australia
	(c) Germany	(d)	India
34.	How many balls are used in Snooker ma	tch	
	(a) 25	(b)	22
	(c) 32	(d)	20
35.	Who was the first Indian to earn the title	e of 'Gra	nd - Master'.
	(a) Sachin Tendulkar	(b)	Sunil Gavaskar
	(c) Vishwanathan Anand	(d)	Kapil Dev
36.	Who is the goodwill ambassador of Rio	Olympics	s?
	(a) Shah Rukh Khan	(b)	Salman Khan
	(c) Aamir Khan	(d)	Ajay Devgan
37.	Which sport is 'Mike Tyson' associated v	vith?	
	(a) Boxing	(b)	Atheletics
	(c) Swimming	(d)	None of these
38.	A string instrument:		
	(a) Piano	(b)	Trumpet
	(c) Xylophone	(d)	Violin

39.	Serena Williams is associated with		
	(a) Gymnastics	(b)	Swimming
	(c) Lawn Tennis	(d)	Badminton
40.	First man to reach north pole		
	(a) Ronald Amundsen	(b)	Richard Wass
	(c) Robert Peary	(d)	None of these
41.	Largest Gulf in the World		
	(a) Gulf of Mannar	(b)	Gulf of Mexico
	(c) Persian Gulf	(d)	None of these
42.	The state with longest cost line		
	(a) Maharastra	(b)	Gujarat
	(c) Tamilnadu	(d)	Odisha
43.	What is the study of birds called ?		
	(a) Ornithology	(b)	Entomology
	(c) Herpetology	(d)	None of these
44.	The fastest flying insect which can fly at around 157 - 72 km/hr is		
	(a) Stick bug	(b)	Dragon fly
	(c) Desert locust	(d)	Asian Allas moth
45.	The sea creatures that are very friendly with humans and are said to guide ships in the seas		
	(a) Oyster	(b)	Sea anemone
	(c) Red Lion fish	(d)	Dolphins
46.	fruit is a rich source of vitamin C and it helps in curing scurvy. It is also		d it helps in curing scurvy. It is also used as
	hair conditioner.		
	(a) Amla	(b)	Lemon
	(c) Orange	(d)	Apple
47.	This bird was used to send letters. The male bird brings materials and the female builds nest		
	(a) Wood pecker	(b)	Eagle
	(c) Parrot	(d)	Pigeon
48.	It is a small animal that looks like a mouse but has no tail		
	(a) Pangolin	(b)	Hedgchog
	(c) Hamster	(d)	None of these
49.	Its flowers have tiny hair with shining droplets of glue on them. These drops looks like dew drops.		
	The plant eat insects.		
	(a) Sundew plant	(b)	Pitcher plant
	(c) Talipot palm	(d)	California fan palm
50.	This herb is used to make medicines for stomach disorders, cough drops, mouth washes		
	(a) Amla	(b)	Tulsi
	(c) Henna	(d)	Mint
51.			
	(a) Advocate	(b)	Physicist
	(c) Biologist	(d)	Geologist

52.	Whi	ich acid is produced when milk gets sour	ſ	
	(a)	Lactic acid	(b)	Citric acid
	(c)	Tartaric acid	(d)	Formic acid
53.	The	mammal with the longest life span (other	r than	humans) can live for 70 years.
	(a)	Elephant	(b)	Cheetah
	(c)	Platypus	(d)	Giraffe
54.	It is	used to test the purity of milk.		
	(a)	Barometer	(b)	Radar
	(c)	Teleprinter	(d)	Lactometer
55.	It is	used to trace heart movement. It is very	y impo	ortant for people suffering from heart diseases
	(a)	Cardiographer	(b)	Seismographer
	(c)	Crescograph	(d)	Microphone
56.	Indi	a's un-manned satellite, to orbit around tl	ne mo	on
	(a)	INSAT - IA	(b)	SLV- 3
	(c)	Chandrayaan I	(d)	IRS - IA
57.	Who	o is called the father of the Indian Missil	e prog	gramme
	(a)	Dr. APJ Abdul Kalam	(b)	Aryabhatta
	(c)	Homi J. Bhabha	(d)	Vikram A. Sarabhai
58.	The	injection of anti - toxin is given to preve	ent	
	(a)	Tuberculosis	(b)	Typhoid
	(c)	Tetanus	(d)	Cholera
59.		is the study of functions and dise	ases c	of the kidneys
37.	(a)	Rheumatology	(b)	Hepatology
	(c)	Radiology	(d)	Cardiology
60.	Who	o is known as Father of modern astrono	my pł	nysics?
	(a)	Aristotle	(b)	Gregor Mendal
	(c)	Charles Babbage	(d)	Galileo Galilee
61.	The	defeninition of hemorrhage is		
	(a)	Skeletal disorder	(b)	Injury to the head
	(c)	Blood loss	(d)	broken bones
62.	Lep	prosy is also known as		
	(a)	Mycovirus Leprae	(b)	Mycobacterium leprae
	(c)	Viro Bacterium	(d)	Lepro Bacterium
63.	Cho	ose the correct pair of professional and	specia	lisation of treatment
	(a)	Dermatologist: Ear Neck Throat	(b)	Gynaecologist: Heart
	(c)	Urologist: Urinary tract	(d)	Cardiologist : Kidney
64.	To	which patients are DOTS and RNTCP he	ealth p	programmes functioning in India
	(a)	Leprosy	(b)	Tuberculosis
	(c)	AIDS	(d)	Cancer
65.	Who	o won the IPL 2016 series		
	(a)	Mumbai Indians	(b)	Hyderabad Sunrisers
	(c)	Royal Challengers Bengaluru	(d)	Kolkota knight Riders

65.	Wha	at is the na	ame of	the high	speed	train re	cently	started fi	om Ag	gra to Ne	ew De	lhi?	
	(a)	Tajmahal	Expres	SS			(b)	Gatiman Express					
	(c)	Himsagar	Expre	SS			(d)	Parashur	am Ex	press			
66.	Rec	ently a Inte	ernatio	nal Sport	ts Icon	was for	ınd g	uilty of Do	oping V	Who is sl	he?		
	(a)	Martina H	Hingis				(b)	Maria Sl	narapo	va			
	(c)	Serena W	/illiams				(d)	None of	these				
67.	Whi	ch is the f	irst As	ian Coun	try to	eliminate	Mot	her to chil	d HIV	?			
	(a)	Srilanka					(b)	India					
	(c)	Thailand					(d)	China					
68.	Wha	at is the na	ame of	the proj	ect to	clean Ga	anga	River?					
	(a)	(a) Namaste Gange						Swacch	Gange				
	(c)	Namami	Gange				(d)	Clean G	anga				
69.	Whi	ch of the	Banks	are not l	Public	Sector (Gove	rnment) B	anks				
	(a)	•					(b)	Canara I	Bank				
	(c)	Corporati	ion Ba	nk			(d)	Syndicate	e Bank	ζ.			
70.	RBI	Headquar	ters is	in									
	(a)	New Dell	hi				(b)	Kolkata					
	(c)	Mumbai					(d)	Shimla					
						ANSWI	ER - I	KEY					
1.	a	2.	a	3.	a	4.	c	5.	c	6.	c	7.	d
8.	b	9.	b	10.	d	11.	b	12.	b	13.	a	14.	c
15.	b	16.	a	17.	b	18.	a	19.	d	20.	c	21.	b
22.	a	23.	b	24.	c	25.	c	26.	b	27.	a	28.	a
29.	a	30.	a	31.	b	32.	d	33.	a	34.	b	35.	c
36.	b	37.	a	38.	d	39.	c	40.	c	41.	b	42.	b
43.	a	44.	b	45.	d	46.	a	47.	d	48.	c	49.	a
50.	d	51.	b	52.	a	53.	a	54.	d	55.	a	56.	c
57.	a	58.	c	59.	b	60.	d	61.	c	62.	b	63.	c
64.	b	65.	b	66.	b	67.	c	68.	c	69.	a	70.	c
		-											

PART - B (SUBJECTIVE TYPE) PARAGRAPH WRITING

Read The instructions carefully

- * You are required to write a paragraph on any of the given topics
- * Paragraph should not exceed 75 words
- * The paragraph should be written in the space provided in the answer book
- * It is compulsory to attempt both the sections
- * Part B is considered only when your score in Part A (objective Type) is above 80%

Topics

- 1. Yoga for good health
- 2. Tuberculosis (TB)
- 3. Communicable diseases
- 4. Conservation of natural resources
- 5. Importance of exercise for good health

KNEUS SCHOLASTIC APTITUDE TEST CLASS VI

Model Question Paper

Kindly follow the instructions

- Verify your Roll Number, School Code and other details before you start answering
- This question paper contains **80 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 **Paragraph writing 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 80% 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 shading the OMR.
- Please do not mark anything on the OMR sheet other than shading portion to mark your answers
- shade only one answer for each question. Double shading 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 remembered as the missile man of India?

A.	Mr. Narendra Modi	B.	Dr. Manmohan Singh

C. Dr. Pranab Mukherjee D. Smt Pratibha Patil

E. Dr. APJ Abdul Kalam

Correct Way Don't do this way

MODEL QUESTIONS PAPER

	ll in the blanks with the			<u> </u>
Ele	ectricity is a	in our daily	life	
a)	necessary	b)		necessitate
c)	•	d))	necessarily
e)	none of these			
	develop	os our character.		
a)	educated	b))	educators
c)	education	d)	educatedly
e)	none of these			
Se	lect the correct simple	past continuous fo	rm	of the verb and fill in the blanks
W	hen we,ever	yonearound	l M	I S Dhoni.
a)	arrived, was crowding	b))	was arriving, crowded
c)	were arriving, crowded	d))	arrived, were crowding
e)	none of these			
M	y fatherhis car	,when the earthqua	ıke	Place
a)	drove, was taking)	
c)	was driving, took	ď)	is driving, taken
e)	none of these	, and the second se		C,
Se	lect the correct verb to	fill in the blank	s:	
Th	e jet plane	high into the cloud	ds.	leaving a trail behind.
a)	fly	b)		flies
c)	-	ď		flied
e)	flying		,	
	chin Tendulkar	up to the ump	ire	and spoke to him
a)	gone	b)		go
c)	_	ď		goes
e)	going	u ,	,	8000
	lect the correct adverb	to complete the	sen:	tence
	eel very safe with her as	-		
a)	carefully	b)		recklessly
c)	careful	ď		rash
e)	none of these	u,	,	14311
,	was worried as I couldn't	find my certificates		
a)	everywhere	b)		anywhere
c)	somewhere	ď		elsewhere
	none of these	u _,	,	eisewhere
e)		of commonican to	00	mulata the contango
	lect the correct degree	=		_
	bought a watermelon which		-	
a)	smaller than	b)		small
c)	the smallest	d))	the most small
e)	smaller			

10.	Ran	ı Laxmıbaı was of them a	all.					
	a)	braver	c)	more brave				
	c)	the bravest	d)	brave				
	e)	bravery						
	Sele	ect the correct adjective phrase to c	omple	te the sentence:				
11.	He	is a man						
	a)	without a friend	b)	who is friendless				
	c)	friendly	d)	in a friendly manner				
	e)	none of these						
12.	From the village,came a beautiful lady.							
	a)	where the mountains are	b)	in the mountains				
	c)	happily lived	d)	lovely and beautiful				
	e)	none of these						
		ect the correct 'phrase preposition' t		•				
13.		n heremy daughter to col						
	a)	an account of	b)	with regard to				
		on behalf of	d)	in front of				
		in between						
14.		I park my caryour s						
	a)	according to	b)	in front of				
	c)	•	d)	in course of				
	e)	ofcourse	_					
		ect the correct conjunction to comple						
15.								
	a)	because	b)	and				
	c)	still	d)	or				
1.6	e)	if						
16.		is he slow, foolish.	1)	D 1.				
		Either, or		Because, but				
	c)	not only, but also	d)	whether, or				
	e)	none of these						
17.	Wha	at does 6 stands for in 649735 ?						
	(a)	600	(b)	6000				
	(c)	60000	(d)	600000				
	(e)	60						
18.	Whi	ich of the following makes the statemen	t corre	ect ?				
		< 1280765						
	(a)	1280430	(b)	1284650				
	(c)	1287000	(d)	1178688				
		None of these						

19.	Which Roman number between I and X	requires the maximum match sticks ?
	(a) 6	(b) 7
	(d) 8	(d) 9
	(e) 5	
20.	Mrs. Mehta made 654 cookies. She put the	nem equally in 12 bags and had 6 left over. How many
	cookies were there in each bag ?	
	(a) 18	(b) 54
	(c) 109	(d) 642
	(e) 700	
21.		olumn contains 150 lines. Each line has 30 letters. How
	many letters are there in the newspaper	
	(a) 9000	(b) 1800
	(c) 270000	(d) 4500
	(e) None of these	
22.	(pqrpqr) ÷ (pqr) equals, where	pqr represents any 3 - digit number
	(a) 11	(b) 101
	(c) 203	(d) 301
	(e) None of these	
	3	
23.	Half of a number is 24. What is $\frac{3}{4}$ of the	ne same number ?
	(a) 48	(b) 72
	(c) 18	(d) 36
	(e) 42	
24.	Reena save Rs. 0.35 a day. How much of	<u> </u>
	(a) Rs. 9.80	(b) Rs. 10.05
	(c) Rs. 10.50 (e) Rs. 11.85	(d) Rs. 10.85
25.	$(36 \div 0.0009)$ is equal to	
	(a) 40	(b) 400
	(c) 4000	(d) 40000
	(e) None of these	
26.	Volume of a cuboid with length (l) brea	dth (b) and height (h) is
	(c) lb	
	(a) $\frac{lb}{h}$	(b) <i>l b h</i>
	(c) $l + b + h$	(d) $l - (b + h)$
	(e) None of these	

27.	How many lines can be drawn to pass through two different points ?								
	(a) 1	(b)	2						
	(c) 3	(d)	infinite						
	(e) all of these								
28.	The sum of the angles of triangle is								
	(a) 90^0	(b)	1200						
	(c) 160^0	(d)	1800						
	(e) 360°	,							
29.	Neck is related to Tie in the same v	way as waist	is related to ?						
	(a) watch	(b)	belt						
	(c) ribbon	(d)	shirt						
	(e) None of these	,							
30.	A graph drawn using pictures is call	ed a							
	(a) pictograph	(b)	column graph						
	(c) line graph	(d)	pie chart						
	(e) None of these								
31.	How many line segments represent d	liameter ?							
	(a) 0	(b)	1						
	(c) 2	(d)	3						
	(e) 4								
32.	You are facing South. If you turn 90° clockwise, you will face								
	(a) South east	(b)	South west						
	(c) East	(d)	West						
	(e) North east								
33.	On Land, true amphibians like frogs, toads etc. breath with their								
	. 1 1	(b)							
	(c) Gills	(d)	(a) and (b) both						
34.	(e) None of These The wings of a bat are made of								
<i>J</i> 1.	(a) Thin membrane like skin	(b)	Feathers						
	(c) Muscles	(d)	None of these						
	(e) None of these								
35.	Which of the following animals is n								
	(a) Earthworm	(b)	Jellyfish						
	(c) Snake(e) None of these	(d)	Octopus						
36.	The body parts used by fish in movi	ng from one	place to another are						
	(a) their fins	(b) §	•						
	(c) flat tail	` ' -	a and c both						
	(e) none of these								

37.			e not made up of feathers. My wings are made
	up of a thin membrane like skin. I hang ups	ide o	lown in caves.
	(a) Butterfly	(b)	Owls
	(c) Moth	(d)	Bats
	(e) None of these		
38.	On Land, true amphibians like frogs, toads e	etc. ł	preath with their
	(a) Lungs	(b)	Moist skin
	(c) Gills	(d)	(a) and (b) both
	(e) (b) and (c)		
39.	Insects breath in air through		
	(a) gills	(b)	moist skin
	(c) spiracles	(d)	lungs
	(e) heart		
40.	Which of the following animals is not an in	verte	brate ?
	(a) earthworm	(b)	jellyfish
	(c) snake	(d)	octopus
	(e) none of these	. ,	
41.	A turtle dies when it is caught in a net beca	use	
	(a) it is not able to swim freely	(b)	a turtle has to come to the surface to breathe
	(c) it does not have enough place to swim	(d)	All of these
	(e) none of the above	` '	
42.	Which among the following is NOT a reptile	,	
	(a) crocodile	(b)	frog
	(c) cockroach	(d)	caterpillar
	(e) bat		1
43.		s are	e not made up of feathers. My wings are made
	up of a thin membrane like skin. I hang ups		
	(a) Butterfly	(b)	Owls
	(c) Moth	(d)	Bats
	(e) Chamelean	. ,	
44.	Which seeds are despaired by water?		
	(a) Dandelin	(b)	Pea
	(c) Lotus	(d)	Rose
	(e) None of the above	()	
45.	The leaves of the both soothe bur	ns o	n our skin.
	(a) Tulsi	(b)	Neem
	(c) Cotton	(d)	Aloe vera
	(e) none of the above	()	
46.		well	aerated soil. I have many seeds. Who am I?
	(a) Pineapple	(b)	Watermelon
	(c) Bottle gourd	(d)	Pumpkin
	(e) Muskmelon	(4)	1 Griphin
47.	What are cardiac muscles ?		
٠,,	(a) Muscles of the legs	(b)	Facial muscles
	(c) Abdominal muscles	(d)	Muscles of the heart
	(e) None of the above	(u)	Trascies of the near
	(c) I tolle of the above		

48.	Which of these is not controlled by the	brain?	
	(a) leg muscles	(b)	facial muscles
	(c) heart	(d)	neck muscles
	(e) All of these		
49.	Ankita was about to touch a hot container	but sudde	enly she pulled away. Which part of the nervous
	system did the work of preventing Ankits	a from ge	tting burnt ?
	(a) cerebrum	(b)	cerebellum
	(c) spinal cord	(d)	medulla
	(e) All of these		
50.	Which of these is a non - communicable	e disease	?
	(c) Influenza	(b)	Cough and cold
	(c) Malaria	(d)	Small pox
	(e) dysentry		
51.	Name the muscular organ that prepares	food to b	e swallowed ?
	(a) Stomach	(b)	Mouth
	(c) Tongue	(d)	Oesophagus
	(e) Pharynx		
52.	These help you to eat and talk. What a	re they?	
	(a) Tongue	(b)	Teeth
	(c) Gums	(d)	Larunx
	(e) none of the above		
53.	Rainwater is pure water as it has	impurities	
	(a) Most	(b)	Least
	(c) Some	(d)	No
	(e) none of the above		
54.		r cardinal	directions and four intermediate directions is
	called a:		
	(a) key		b) scale
	(c) symbol		d) compass rose
	(e) none of the above		
55.	An area of flat land is a:		
	a) plateau		b) range
	c) valley		d) plain
	(e) none of the above		
56.	The earth is divided into H	Iemispher	
	(a) 2		(b) 3
	(c) 4		(d) 5
	(e) 6		
57.	On a map ,plains are usually shown in s	hades of:	
	(a) brown		(b) green
	(c) blue		(d) pink
5 0	(e) red		
58.	The environment comprises of:	, a	
	(a) living things	(b)	both non-living and living things
	(c) non-living things	(d)	neither living nor non- living things
	(e) none of the above		

59.	Leal	kage of oil from tankers causes:								
	(a)	air pollution	(b)	water pollution						
	(c)	land pollution	(d)	noise pollution						
	(e)	All of these								
60.	Dan	ns help prevent:								
	(a)	earthquakes	(b)	flood						
	(c)	drought	(d)	volcanic eruption						
	(e)	All of these								
61.	The	importing or exchange of information	by spe	eaking ,writing or using some other medium is						
	calle	ed:								
	(a)	Telephone	(b)	Conversation						
	(c)	Transmission	(d)	Communication						
	(e)	All of these								
62.	The	Revolt of 1857 began after soldiers ref	used t	o use:						
	(a)	mill-made cloth	(b)	British products						
	(c)	greased cartridges	(d)	Enfield rifles						
	(e)	New Uniforms								
63.	Who	o gave the name 'first war of India's ind	depend	dence' to rebellion of 1857?						
	(a)	V.D Savarkar	(b)	Mangal Pandey						
	(c)	Mahatma Gandhi	(d)	Rani Lakshmibai						
	(e)	Motilal Nehru								
64.	Which among the following regions was most affected by the revolution 1857?									
	(a)	Punjab	(b)	Poona						
	(c)	Awadh	(d)	Madras						
	(e)	Bengal								
65.	Whe	When did the 1857 uprising begin?								
	a)	July 10	b)	May 10						
	(c)	June 10	(d)	Sept 10						
	(e)	none of the above								
66.	Whe	When was Quit India Movement launched?								
	(a)	1942	(b)	1929						
	(c)	1930	(d)	1938						
	(e)	1947								
67.		raised the Azad Hind Fauj.								
	(a)	Bhagat Singh	(b)	Chandra Shekhar Azad						
	(c)	Sukhdev	(d)	Subhas Chandra Bose						
	(e)	Rajguru								
68.		o is the head of the country?								
	(a)	Vice President	(b)	Governor						
	(c)	Speaker	(d)	President						
	(e)	Home Minister		_						
69.		mber of Legislative assembly is the mem								
	(a)	Lok Sabha	(b)	State Assembly						
	(c)	Rajya Sabha	(d)	State Council						
	(e)	City Municipality								

70.	In which year Delhi was made the capita	l of India	a ?						
	(a) 1911	(b)	1942						
	(c) 1947	(d)	1945						
	(e) 1932	, ,							
71.	The first Indian Nobel prize winner was								
	(a) Munshi Premchand	(b)	Aarti Saha						
	(c) Rabindranath Tagore	(d)	Sarojini Naidu						
	(e) none of the above	. ,	•						
72.	The largest natural lake in India is								
	(a) Lake Superior	(b)	Jog falls						
	(c) Angel falls	(d)	Wular lake						
	(e) none of the above	. ,							
73.	The author of the book 'Discovery of Inc	lia' is							
	(a) Pt. Jawaharlal Nehru	(b)	Subhash Chandra Bose						
	(c) Rabindranath Tagore	(d)	Mahatma Gandhi						
	(e) Lal Bahadur Shastri	. ,							
74.	The parliament of Nepal is known by the	name							
	(a) Sansad	(b)	Rashtriya Panchayat						
	(c) Congress	(d)	National Assembly						
	(e) Parliament		·						
75.	Name the 'city of seven hills'								
	(a) Chicago	(b)	Rome						
	(c) New York	(d)	Tokyo						
	(e) Bristol		•						
76.	The Olympic motto 'Citius - Athius - Fortius' means								
	(a) Longer, shorter, higher	(b)	Slower, shorter, near						
	(c) Higher, longer, weaker	(d)	Faster, higher, stronger						
	(e) None of these		-						
77.	Where was the first Cricket world cup pl	layed							
	(a) England	(b)	Australia						
	(c) Germany	(d)	India						
	(e) Sydney								
78.	How many balls are used in Snooker ma	tch							
	(a) 25	(b)	22						
	(c) 32	(d)	20						
	(e) 25								
79.	The first Cricketer to be h	onoured	with the 'Bharat Ratna Aw	ard					
	(a) M.S. Dhoni	(b)	Virat Kohli						
	(c) Sachin Tendulkar	(d)	Yuvraj Singh						
	(e) None of these								
80.	Which of the following Towns in India fai	mous for	silk industry						
	(a) Bangalore	(b)	Bhagalpur (Bihar)						
	(c) Bhilai (Chattisgarh)	(d)	Madurai (Tamilnadu)						
	(e) Pune								

PART - B (SUBJECTIVE TYPE) PARAGRAPH WRITING

Instructions

The maximum word limit of a Paragraph should not exceed 75 words Paragraph should be written in the space provided It is **compulsory** to attempt **Part B**

Write a paragraph on any of the given topics

1.	Tuberculosis
2.	Communicable diseases

