O. P. JINDAL SCHOOL, SAVITRI NAGAR

Annual Examination - (2022 – 2023) (SAMPLE PAPER)

Class / Section: V/		,		MM: 80	
Subject: English			Time: 2 Hrs.		
Name:				Roll No:	
	The Question paper Cand WRITING SE	contains THRE XILLS, and Sec	EE sections: Section A - tion C – LITERATURE		
	SECTION-A	(READING)	(24 MARKS)		
butterfly was blue and y four more butterflies. Out flew away. This mad the tree but by then it home. When she reach This got her a big smile a) Give an appropriate b) Where was Mia?	yellow in colour. It one other butterfly we Mia jump a little was gone. She tried and her house, she e on her face.	was sitting on was black and was black and was The butterfly d to follow it but was surprised	he park, she saw a very pa a white petal. Soon, she white. When she went to went and sat under a tre out couldn't find it again to see the butterfly sitti	saw that there were touch the butterfly ee. Mia ran down to n. Mia soon left for	
c) In the park she sa i. bird		iii buttarfly	iv. baby		
d) The colour of the	butterfly was ed ii. green a		iii. blue and yellow	iv. blue and red	
,	ii. white petal	iii. flower	iv. leaf		
f) The went and					
i. bird	ii. insect	iii. Mia	iv. butterfly		
g) Mia ran down toi. treeh) Mia went to the	ii. wildlife	iii. birds	iv. river		
i. park	ii. humans	iii.market	iv. birds.		
i) Mia went to					
i. smell	ii. touch	iii. see	iv. none		

iii. stone

iv. leaf

j) The butterfly sat under a __.

ii. plant

i. tree

k) Write the pa	ast tense of 'see'				
i. seen	ii. shown	iii. sa	W	iv. show	
l) Write the m	eaning of 'amazed'	,			
i. surpris	sed ii. lovely	iii. pl	ayed	iv. none	
	sage and answer t	_	_		(1x12=12 Marks)
					and birds along with
					due to change in the
					nans, they also need
				-	evention of drought, wildlife. We human
	be kind and loving	- •		-	
beings should also	, oe kind and loving	5 to wards the	se whalife an		1101y.
a) What does wild	dlife conservation re	efers to?			
•	ortant to save the wi				
c) Wildlife conser	vation refers to the	of prote	cting wild ar	nimals.	
i. bad	ii. lovely	iii. practice	iv. in	teresting	
d) It is to save	the wild species.				
i. humans	ii. important	iii. new	iv. no	one	
e) needs to be	protected.				
	ii. humanlife			ird	
	ario it is important t		ld species.		
-	ii. tomorrow		iv. 1		
	varming the wild sp			e.	
i. animals		iii. affected		people	
	vildlife also needs p	-			
-	ii. humans			birds.	
	ife is necessary for				
	ii. conservation	•		none	
	vital role in protection			. 1	
	ii. nature			animals	
· .	ıld also be kind and	•		• 1	
i. trees	ii. human beings	iii. living b	eings iv. b	iras	
1) Write the meani	-	::: -:::-1	•		
1. conservation	ii. lovely	III. VItal	iv. r	ione	
	SECTION-B (WR)	ITING & GI	RAMMAR).	_ (26 MARKS)	
k	ECTION-B (WK		KAIVIIVIAIK)	- (20 MAKKS)	
Q3. Fill in the bl	anks with suitable	adjectives.	(Attempt an	y four)	(4 marks)
a Would vou	lika inica?				
a. Would you	ii. any	iii no	iv many		
	piece of cloth.	111. 110	iv. many		
	ii thin	iii watery	iv light		

c. H	Ie is the	boy in the class.				
i.	i. confidence ii. confident iii. most confident				iv. more confident	
d. T	There are so	many birds fl	ying in th	e sky.		
i.	beauty	ii. more beautifu	ıl	iii. beautiful	-	iv. most beautiful.
e. N	Mahira is _	than others in the	e class.			
i.	honest	ii. more honest		iii. honesty		iv. most honest
Ω4 D α	as directed	d by choosing th	e suitabl <i>e</i>	adverhs (Attemnt 21	ny four) (4 marks
Q-1. D0	as an ected	i by choosing in	c suitubic	auverbs. (ricciipt ai	iy ioui) (4 marks
a. Sł	he speaks _	_ to everyone.				
i.	softly	ii. rude	iii. lou	ad	iv.happy	
b. W	Ve watched	a wonderful mov	/ie			
i.	early	ii. tomorrow	iii. ye	sterday	iv. sadly	
c. Tł	he students	are giving answe	ers			
i.	rude	ii. true	iii. fal	se	iv. confid	dently
d. W	rite the ant	onym of upstairs	S			
i.	inside	ii. tomorrow	iii. do	wnstairs	iv. deep	ly
e. V	Vrite the syn	nonym of 'after	a specific	time'		
i.	daily	ii. soon	iii. fa	stly	iv. later	
Q5. D	Oo as direct	ted: (Attempt a	nny four)			(4 marks
a. S	hila stood u	inder the tree.				(Find the preposition
		is near from my p				(Find the preposition
		is playing he	•			(Insert the suitable preposition
i.	. far	ii. inside	iii. top		iv. around	
d. 7	The cat is	the tree.				(Insert the suitable preposition
		ii. over	iii. awa	ay	iv. up	
е. Т	They came	to India.		•	•	
(Rewrite the	e sentence with th	ne opposit	e of the und	erlined pre	position)
06 D	o as directo	ed: (Attempt	any four	•)		(4 marks
Qu. D	o as un cen	cu. (Attempt	ally loui	,		(4 marks
a. I	enjoy readi	ng. I enjoy playir	ng.		(Join the se	ntences with conjunction 'and'
b. W	ould you li	ke some tea? Wo	ould you li	ike some cot	ffee?	(Join the sentence with 'or'
c. T	he child lau	ighed he was v	ery happy	y.		(Fill in the correct conjunction
i	. but ii.	because iii	. SO	iv. or		
d. Y	ou are my	friend. I will alw	ays help y	you. (Join	the sentence	ces with the correct preposition
		ning, we didn't st	-			
i	. but ii.	because iii.	although	iv.neith	er	(Insert the correct preposition

(4x1=4 marks)

Q7. Write a picture composition on ANY ONE of the following:

Q8. Write an application to the Principal asking for leave as your grandfather is ill.

(6x1=6 marks)

OR

Write an application to the Principal asking for leave due to some function at your home.

Section C – Literature (30 marks)

Q9. A Read the given sentence/sentences and write the answers. (Attempt any one extract)

"He seemed to know all about influenza..

(1x5=5 marks)

- a. Who is 'he'?
 - i. Schatz
- ii. doctor
- iii. narrator
- iv. boys

- b. What was Schatz suffering from?
 - i. jaundice
- ii. influenza
- iii. cold
- iv. none

- c. What is the past tense of seem?
 - i. went
- ii. seemed
- iii. took
- iv. given

- d. Which disease is mentioned here?
 - i. fever
- ii. malaria
- iii. influenza
- iv. cough and cold

- e. What is the name of this lesson?
 - i. Dear Mr.Franks
 - ii. A Day's Wait
 - iii. Alone in an island
 - iv. Idgah

OR

"I had no time to lose."

- a. Who said this line?
 - i. God
- ii. friends
- iii. Robinson Crusoe iv. sailors
- b. This line is said to whom?
 - i. himself
- ii. sailors
- iii. people
- iv. everyone

c.	Write pas	st tense of 'have'				
	i. be	ii. is	iii. has	iv. had		
d.	i. Id ii. A iii. P	the name of the lest gah Day's wait Peter Pan in Kensin Llone in an island.				
e.	Choose ti	he noun from the a	bove senten	ce.		
	i. to	ii. time	iii. I	iv. had		
Q9.B 1	Read the	given sentences a	nd answer t	he following quest	ions: (Any one extract) (1x5 =5 Ma	arks)
		er in dark cavern				
	-	os in dark caverns?				
1.	. bird	ii. tiger	iii. people	e iv. poet		
		he sleep?	::: do	:	:	
1.	. night	ii. evening	iii. day	iv. every	ame	
i d. V	A day's w	e name of this poer rait ii. The paper opposite of 'light' ii. night iii		i. Seeds iv. Tige	rs forever	
	Who is the R.L Steve	poet of this poem' enson ii. Ruskir	n Bond iii	. Frank Sheman DR	iv.Mary Osbon	
An	d all the	children in the we	est			
	0	up and being dres	ssed.			
		e is it in the west?				
1.	. night	ii. early m	norning	iii. day time	iv. evening	
h '	What is th	e name of the poer	m?			
		Travels ii. Paper		iii. Seeds	iv. Biking	
	Why are tl . as it is ev	he children getting vening ii. to go t		iii. to go to play	iv. to go out	
	Write the control of	plural form of 'chi ii. childhood		children iv	childes	

i. Frank Dempster ii. Julia Fletcher Carney iii. R.L Stevenson iv. Randy Reynolds Q10. Answer ANY FOUR of the following questions in 20-30 words. (3x4 = 12marks)i. Why did Crusoe sleep on a tree? ii. How many years has Jane Goodall spent studying wild chimpanzees? iii. Why does Dorothy cry? iv. Why doesn't Hamid ride the roundabout and buy toys or sweets? v. Do you agree when the child says that the sun goes around the earth? Why or why not? Q11. Answer ANY TWO questions out of three in 30-40 words. (4x2 = 8 marks)i. What kind of a boy is Hamid? Write any five adjectives to describe him. Support your answer with examples from the story. ii. Why did Schatz think that he was going to die? iii. Does Ruskin Bond wish for an infinite number of tigers? Which lines tell you so?

.....XXXXX.....

e. Who is the poet of this poem?