

SUMMATIVE ASSIGNMENT -2 2020-21

Grade -5

Subject- EVS

Syllabus – CH- 14,15,16,18,19,21,22

FROM TEXTBOOK

Q-1. Choose the correct option.

1] Which utensil was used to cook vegetables during Damjibhai's time?

- a] **Clay pot** b] metal pot c] brass pot

2] How old was Jasma when the earthquake struck her village?

- a] **11 years old** b] 5 years old c] 2 years old

3] Which calamity occurred on 26th January, 2001?

- a] Cyclone **b] Earthquake** c] Flood

4] When there is no rain, crops can fail; then there can be a

- a] famine b] flood **c] drought**

5] Excessive rainfall can lead to

- a] tsunami **b] flood** c] famine

6] Shortage of food and water can result in a

- a] tsunami b] flood **c] famine**

7] In case of an earthquake we should go to an

- A] open area** b] closed area c] in the crowd

8] _____ is an action in which blowing of air is used

- A] while drinking water b] skipping **c] sneezing**

9] When a food is too hot, we cool it by

- A] blowing air with mouth** b] pouring in narrow vessel c] leaving as it is

10] If the buildings start shaking and the earth start moving under your feet it means _____ has hit the area.

- A] tsunami **b] earthquake** c] flood

11]. _____ make special designs for houses.

- A] architect** b] doctor c] teacher

12] What happens when you blow air on to hot food from a distance?

- a] It becomes hotter **b] It cools down** c] Nothing happens

13] What happens when you blow warm air onto your cold hands?

a] **The hands become warmer** b] The hands become colder c] The hands start hurting

14] Which of these instruments are played by blowing air?

a] piano b] guitar c] **flute**

15] The woodcutter blew into his cold hands to :

a] cut them b] make them colder c] **make them warmer**

16] The woodcutter blew into the cooked potatoes to:

a] cut them b] **cool them** c] make them warmer

17] He is known as the Father of the Nation.

a] **Mahatma Gandhi** b] Jawahar Lal Nehru c] Amedkar

18] It is likely that the son of a person who is a sweeper will be:

A] doctor b] astronaut c] **sweeper**

19] In India untouchability has only brought:

A] sadness b] prosperity c] equality

20] Where was Jatryabhai originally from?

A] Khedi village b] Mumbai c] Kerala

21] Which job Jatryabhai started doing in Mumbai?

A] plumbing b] painting walls c] **repair torn fishing nets**

22] Jatryabhai used to money he earned to

A] rent for the house

B] buying water

C] all of these

23] What did children learn Jatryabhai's village?

A] To dance together, recognize birds and their sounds

B] to play flute

C] all of these

24] Young men of village would bring following things from the forests and sell them in towns.

A] fruits, roots and plants for medicines

B] plastic waste

C] firewood

25] People of the Khedi village had to leave their lands because of:

A] upcoming factory

B] upcoming dam

C] upcoming school

26] Where did Jatryabhai's forefathers live?

A] Sinduri village

b] Khedi village

c] Mumbai

27] Why did Jatryabhai have to leave his village?

A] because he liked Mumbai

B] because a dam was being constructed

C] because a factory was being constructed

28] What was Jhimli doing when Jatryabhai waited for his son to return?

A] cooking food

b] studying

c] watching TV

29] Where did Sidya work?

A] brick factory

b] newspaper office

c] Fish factory

30] In older times good seeds were stored in dried

A] brinjal

b] cucumber

c] gourd

31] Farmers in earlier times kept which leaves near seeds to protect them from insects?

A] mango

b] Pine

c] neem

32] Which plant gives a signal that the top layer of the soil has become dry?

A] Unicorn

b] croton

c] pitcher

33] Which of the following is a natural fertilizer?

A] cowdung

b] neem leaves

c] soil

34] Which one of these can you inherit from your parent?

A] the colour of the eyes

b] polio

c] virus

35] Often children find in themselves traits which are like their:

A] Pets

b] distant relatives

c] laundry person

36] This is responsible for the similar traits in you and your parents.

A] genetics

b] water of the area

c] the air you breathe

37] You can not inherit this from your parents

A] the way you sleep

b] the way you laugh

c] polio

38] Samir is Nilima's

A] Son

b] Uncle

c] Nephew

39] Why did Dhanu's father host the celebration for the festival?

A] he is rich **b] he is the eldest** c] he insisted

40] Dhanu will not go school for how many months?

A] 6 b] 4 c] 2

41] Where will Dhanu's family work during 6 months?

A] to the cities b] wheat farms **c] sugarcane farms**

42] Mami wants Dhanu to

A] never study again b] be disobedient **c] study through the year**

Q-2 True and false:

1. Jasma was 15 years old when there was an earthquake in her city. **F**
2. Jasma's village hospital was not much damaged. **F**
3. Nobody was injured from Jasma's family. **F**
4. Bhuj was not affected by the earthquake of Gujarat. **F**
5. If there is no rainfall, there will be no crops. **T**
6. Engineers show special designs of houses. **T**
7. Village women cooked food together at Motabapu's house and fee everything. **T**
8. In case of an earthquake wa should not go to an open area. **F**
9. We blow on a burning fire to increase the supply of air to it. **T**
10. Our breath is cooler than hot tea and hence we blow on it to cool it. **T**
11. When you blow on a mirror in summers, you see drops of water on it. **F**
12. Woodcutter was blowing his hands to freeze them. **F**
13. Woodcutter blew the fire to help it burn. **T**
14. Our heart beats slowly after we run, skip or exercise. **F**
15. People of one community have to do cleaning work. **T**
16. Even guests had to clean their toilets in Gandhiji Ashram. **T**
17. Gandhiji used to clean toilets in Wardha. **T**
18. Barbe was happily ready to cut Bhim's hair. **F**
19. No work is inferior. **T**
20. We should treat our helpers with kindness. **T**
21. There were hills and jungles near Khedi village. **T**
22. In Khedi, People did not fall sick often. **T**
23. Jatrya's parents were so said about leaving Khedi that they died. **T**
24. It is good for the soil to grow the same crop throughout the year. **F**
25. The quality of crop is better in modern times. **F**
26. Compost is a nature fertilizer. **T**
27. Polio can be transferred from parents to their children. **F**
28. Mendel did not have money to study at university. **T**
29. Our abilities may change become of some illness or old age. **T**
30. We get some traits and habits from our family. **T**
31. Farming is not possible without rain. **F**
32. Dhanu was not fond of studies. **T**

33. Dhanu helps his father in sugarcane fields. **T**
34. Dhanu does not go to factory with his father. **F**
35. The caravan of families settles near the sugarcane fields and sugar factories. **T**

Q-3. Fill in the blanks.

1. Jasma's leg got **fractured**
2. **6** people of jasma's village died.
3. **Scientists** tried to find out which areas have more chances of having an earthquake.
4. In case of earthquake **lie down**
5. The Air, we breathe out contains **moisture**
6. **Hot** air is light and rises.
7. **Cool** air is heavy and comes down.
8. All the jobs that people do should be **respected**.
9. We should not be rude to people who clean our houses.
10. **Untouchability** is a practice should be stopped completely.
11. Poor people do not progress much because lack of **education**.
12. Jatrya was born in **khedi** village.
13. People of Sinduri called them (Jatrya's family) **unwanted guests**.
14. Jatryabhai moved from khedi to **sinduri** and from there he moved to **Mumbai**.
15. Jatryabhai new only the family of a distant **relative** in Mumbai.
16. Young Sidya worked in the nearby **fish factory** to earn some money.
17. In village **elders** would arrange weddings and settle quarrels.
18. The new **village** everything there- a school, electricity, hospitals, buses, trains etc
19. The only dream of Jatryabhai was to send his children to **school**.
20. Undhiya was eaten with **bajra** rotis.
21. Damjibhai made a strong wooden box to store **seeds**.
22. **Neem** leaves protect seeds from insects.
23. A **tractor** could do in a day what the bullocks would take many days to do.
24. When the top layer of the soil becomes dry, the **croton** leaves bend and become limp.
25. In earlier times, cotton was spun on the **charkha**.
26. **Electricity** came due to the construction of a dam.
27. The **tractor** could do in a day what the bullocks would take many days to do.
28. Ash makes the land **fertile**.
29. An **adopted** child does not resemble the people who bring it up.
30. **Legs** are affected when a person suffers from polio.
31. **Mendel** explained the transfer of traits to the next generation using pea plant.
32. The colour of our eyes is **inherited** from our parents.
33. **Identical** twins look exactly alike.
34. Saroja and Suvasini are **twins**.
35. Mukadam is an agent for **sugarcane** factories.
36. **Old** and **ill** people stayed back in the village.
37. The **caravan** of families would settle near sugarcane fields and factories.
38. **Father's** brother is called kaka.
39. Mukadam was an agent for **sugarcane** factories.

40. Families like Dhanu's work on lands of big farmers from rainy season till Dussehra

Q-4. Match the following. (correct answer is written in column B in front of column A)

Column A

Column B

- | | | |
|---------------------------------------|---|--|
| 1. Earthquake | - | 26 th Jan, 2001 |
| 2. Cool hot tea | - | blow cold air |
| 3. Khedi village | - | peaceful life |
| 4. Water in Mumbai | - | very expensive |
| 5. Seed born | - | Gujarat |
| 6. Undhiya | - | a kind of stew |
| 7. Earthworms | - | soil's best friend |
| 8. Mortar | - | okhli |
| 9. Pestle | - | moosli |
| 10. Charkha | - | spinning wheel |
| 11. Polio | - | cant get from parents |
| 12. Gregor Mendel | - | experiments with peas |
| 13. Hair type is | - | get from family |
| 14. We learn certain things | - | from our environment |
| 15. Mukadam | - | moneylender |
| 16. Mami | - | mother's brother's wife |
| 17. Kaki | - | father's brother's wife |
| 18. Aai | - | mother |
| 19. Puranpoli | - | sweet rotis made from jiggery and gram |
| 20. Sugarcane farming | - | non rainy months |
| 21. Women and children | - | tie the cut sugarcane in bundles |
| 22. Men | - | cut the sugarcane |
| 23. Playing sports | - | good for health |
| 24. Breathing rate increases with - | - | physical activity |
| 25. Flute and been are | - | musical instrument |
| 26. Popcorn seller fans burning coal- | - | to increase air supply |
| 27. Our breathe is | - | cooler than hot tea |
| 28. We breathe in | - | air |

Q-5. Observe the picture and answer the following questions.

1. For whom was Jatryabhai waiting?

Ans: Sidya

2. What was the name of Jatryabhai's daughter? Why was she looking out of the window?

Ans: Jhimli. She was looking T.V out of the window.

3. What did Jatryabhai do in Mumbai?

Ans: Repairing of torn fish neting.

Q-6. Answer the following in one word or one sentence.

1. What is an earthquake?

Ans: Earthquake is the shaking of the surface of the earth.

2. When and where did the earthquake occur?

Ans: It was occurred on 26th January, 2001 in Gujarat

3. What was Jasma doing when the earthquake occurred?

Ans: Jasma was watching a parade on T.V

4. How did the people of Kutch react?

Ans: People were screaming and shouting everywhere.

5. Who was Motabapu? How did he help the other people of the village?

Ans: Motabapu was sarpanch, he gave rice and wheat to the village people.

6. Who all came to help the village people? How did they help village people?

Ans: People from the cities, they came with food, medicines and clothes.

7. Why was the woodcutter amazed to see Mian Balishtiye?

Ans: Because he was a tiny man.

8. Name any two musical instruments which are played by blowing air through them.

Ans: Mouth organ, flute

9. What does the air contain that we breathe/

Ans: Moisture

10. How did the woodcutter make a chulha for boiling potatoes?

Ans: He picked two stones for making chulha for boiling potatoes.

11. Why was the woodcutter blowing on the fire of his chulha?

Ans: Because wood was damp.

12. How does your breath help to warm your cold hands in winters?

Ans: By blowing breathe we can transfer energy from inside of our body.

13. Why does a popcorn seller fan the burning coal?

Ans: A popcorn seller fan the burning coal so coal will burn continuously.

14. How does your breath help to cool a cup of hot coffee?

Ans: The breath that help to move the air over the liquid to get cool.

15. What do we say when there is no rain?

Ans: Drought

16. How many people died of Jasma's village?

Ans: 6

17. Why did woodcutter's fingers become numb?

Ans: Woodcutter's fingers got numb because of cold winter.

18. For which concept did Gandhiji fight?

Ans: Gandhiji fought against the concept of untouchability.

19. What was the only dream of Jatryabhai?

Ans: His only dream was to send his children to school.

20. Name any one natural fertiliser.

Ans: Cowdung

21. What did Damjibhai put in the box to protect the seed from insects?

Ans: Neem leaves

22. Where was the bajra seeds kept?

Ans: Wooden box

23. Which utensil was used to cook vegetables during Damjibhai's time?

Ans: Clay pot

24. Why some people, despite being educated, still have to do cleaning jobs?

Ans: Because the work of cleaning job carry from generation to generation.

25. What was the name of Gandhiji's Ashram at Ahmedabad?

Ans: Sabarmati Ashram.

26. Who did the cleaning work in Gandhiji's Ashram?

Ans: Gandhiji and Narayan were doing cleaning work in Ashram.

27. How would people get medicines in Khedi?

Ans: From the plants of forest.

28. How did people celebrate when there was a good crop?

Ans: there was a festive mood in village if there was a good crop.

29. Why did farmers store a few seeds from a good crop?

Ans: So that seeds can grow from generation to next generation. They stored them in dried gourd coated with mud.

30. What kinds of crops were grown in earlier times?

Ans: Grains and vegetables according to season.

31. What kinds of fertilisers were used by the farmers then?

Ans: Cowdung were used by the farmers.

32. Did they grow the same crop or different crops the whole year?

Ans: Different crops.

33. Name any one thing that you can inherit from your parents.

Ans: The colour of eyes.

34. Which part of the body is affected by polio? Is this hereditary?

Ans: The legs are affected by polio. No it's not a hereditary.

35. Why have they come to Dhanu's house?

Ans: They have come to celebrate Dussehra.

36. What things have Dhanu's mother and aunt prepared?

Ans: Puranpoli and spicy kadi is prepared by Dhanu's mother and aunt.

37. Where did Dhanu's family work for 6 months?

Ans: Sugarcane farms

Q-7. Answer the following in 2-3 sentences.

1. Why the people of the village were afraid of making the houses again as the engineers were telling?

Ans: Because they thought if they people build our houses then our village will not look like our old village.

2. Why do people blow air on their spectacles before cleaning them?

Ans: Our breath contains water vapour so when we blow air on its surface, it gets moist and clean nicely.

3. Why does a mirror become hazy on blowing air from mouth?

Ans: Air from our mouth is wet and tiny water droplets in it take makes the mirror hazy on blowing air from our mouth.

4. Why did Gandhiji and his team start doing the job of cleaning?

Ans: Because they wanted to tell that cleaning is everyone's job and eradicate untouchability from society of that time.

5. Guests at Gandhiji's Ashram had to learn the work of cleaning toilets also. If you were one of the guests, what would you do?

Ans: If I was one of the guests, I would also have followed all rules of ashram.

6. How do people behave with those people who clean toilets and drains? Write.

Ans: People generally treat those people who clean toilets and drains as untouchables.

7. In your house, what is done to protect grains and pulses from insects?

Ans: In my house, grains and pulses are stored with neem leaves in air tight containers.

8. What is canal? How does it help in farming?

Ans: A canal brings water from far away-where a dam had been built on a big river. It helps farmers to irrigate fields.

9. What factors contribute in making our identity?

Ans: The factors are colour of eyes, dimples in cheek, height, broad or sharp nose, voice etc we got from our family members.

10. What was Mahatma Gandhiji's favourite song (Bhajan)?

Ans: Mahatma Gandhiji's favourite song was

“ Vaishnav jan to tene kahiye”

11. Are rotis made in your home? From which grain are they made?

Ans: Yes, rotis are made in my home. They are made from wheat flour.

12. What affects the soil badly?

Ans: Growing the same crop over and over, and using so many chemicals affects the soil badly.

13. Why do Saroja and Suvasini behave differently in spite of being identical twins?

Ans: They both behave differently because they are being brought up in different environment.

14. Why did everybody's mood change in the evening? What did they do in the evening?

Ans: Because everybody has to move from the village. They all started to pack their luggage.

15. Did all the farmers in Dhanu's village have their own land?

Ans: No, they do not have their own land. They work on lands of big farmers.

Q-8. Answer in 3-4 sentences.

1. Jatrya was provided with a place in Sinduri village. Were the facilities sufficient? Give reasons for your answers.

Ans: No, it was not sufficient. There was electricity but sometime in a day and bill had to be paid. There were taps but no water. There was a school but teachers did not take care much of children. There was a hospital but difficult to find doctors and there were no medicines.

2. What is undhiya? How was it prepared? How was it served?

Ans: Undhiya is a kind of stew. All the vegetables were put into a clay pot along with fresh spices and it was sealed and kept between hot coals. It was served with bajra rotis, home made butter, curd and buttermilk.

3. What precautions should be taken in case of an earthquake?

Ans: - In case of an earthquake we should take following precautions:-

- If possible leave the house and go to an open ground.
- Lie down under table, desk or chair.
- Stand against the walls.
- Stay away from glass windows and electric appliances.

4. What problems are faced by the people in case of drought?

Ans: - If there is drought the people will face the following problems:-

- No availability of drinking water.
- The crops will be ruined.
- There will be a great loss of livestock.
- Many diseases will break out.
- The life will become miserable.
-

5. How did the man who was returning from the toilet behave with Mahadevbhai? Why did he behave like this?

Ans: The man pointed to Mahadevbhai and said, there is a lot of dirt over there. Go and clean that. He behaved like this because he saw Mahadevbhai cleaning the toilet and considered him cleaning person.

6. Why earthworms are called “Soil’s best friends”?

Ans: Earthworms keep digging the soil to make tunnels. This way air and water can easily get into the soil.

They eat the dead leaves and make the soil more fertile

So they are called soil’s best friends.

7. What is polio? How can it be prevented?

Ans: Polio is an infectious disease caused by poliovirus. In some cases, there is muscle weakness resulting in an inability to move. It can be prevented by vaccination.

Q-9. Identify the following pictures.

Mahatma Gandhi

Bhim Rao Ambedkar

Earthquake

Broom

Pea plant

Spin wheel (Charkha)

Sugarcane

Dam