

SAMPLE PAPER SYLLABUS 2019-20

I GK Q

3

Total Questions: 35

Time: 1 hr.

	PATTERN & MARKING SCHEME					
	Section	(1) General Awareness	(2) Current Affairs	(3) Life Skills	(4) Achievers Section	
	No. of Questions	20	5	5	5	
	Marks per Ques.	1	1	1	2	

SYLLABUS

Me and My Surroundings, Plants and Animals, India and the World, Science and Technology, Language and Literature, Earth and Its Environment, Transport and Communication, Sports, Maths Fun, Life Skills (Moral Values, Team Work, Environmental Sensitivity, Communication, Leadership, Time Management), Current Affairs.

Achievers Section: Higher Order Thinking Questions from the above given Syllabus.

1. Read the statement below carefully and select the correct option.

We eat the flowers of this plant.

- 2. Select the country where the landmark shown in the picture is situated.
 - (A) China

(B) U.S.A.

(C) U.A.E.

(D) France

3. Thomas Alva Edison invented

- **4.** Identify the name of the machine shown in the picture.
 - (A) Windmill

(B) Solar Panel

(C) Elevator

(D) Radar

- 5. 'Ashoka Chakra' which has _____ spokes, is imprinted on Indian National Flag.
 - (A) 21
- (B) 26
- (C) 24
- (D) 28
- 6. The place where you see the given sign board is _____
 - (A) In front of a house

(B) In a zoo

(C) On a street

(D) Both (A) & (B)

Maria Sharapova is known for playing _____

(C)

(D)

8.	is India's highest minaret.							
	(A) Taj Mahal	(B) Jama Masjid	(C) Qutub Minar	(D) None of these				
	ACHIEVERS SECTION							
9.	Select the INCORR	ECT match.						
	(A) Martyr's Day - 30 th January		(B) World Environment Day - 5th June					
	(C) National Science Day - 28th March		(D) Independence Day - 15 th August					
10.	Name of the asana	shown here is						

- (A) Bhadrasana
- (B) Vajrasana
- (C) Surya namaskar
- (D) Siddhasana

SPACE FOR ROUGH WORK