

Cantonment Public School and College, Saidpur

Home Test-1/2020

Class: Six (BV+EV)

Subject: English 1st Paper

Time- 3 Hours

Total Marks-80

Section: A (Reading Test)

1. A proverb says 'Health is Wealth'. To keep healthy is to keep free from disease and anxiety. Good health is proper functioning of all body organs. It is also feeling well both in body and in mind. People in good health are active, cheerful and happy. If you are healthy, you can be happy and can help others in society as well. To keep in good health we should be careful about hygiene. The rules and practices of keeping good health are called hygiene. We must practice the rules of hygiene. Proper food and nutrition, physical exercise, rest and sleep, cleanliness, and proper medicare are essential for good health.

Now choose the correct answer to each question from the alternatives given and write the corresponding number of the answers in your answer script. **0.5x10=5**

- (i) One can remain happy if he is-
(a) sick (b) ill (c) healthy (d) unhealthy
- (ii) In order to be in good health we must practice
(a) the rules of nutrition (b) the rules of hygiene (c) the rules of balanced diet (d) the rules of cooking
- (iii) The passage deals with
(a) wealth (b) property (c) wellbeing (d) liability
- (iv) If you are healthy, you can be happy and can help others in society as well. The term 'as well' means
(a) well (b) too (c) more (d) what
- (v) Good health means free from
(a) disease and anxiety (b) disease (c) burden (d) chaos
- (vi) Good health keeps the body and mind
(a) disturbed (b) well (c) gloomy (d) troubled
- (vii) A proverb says 'Health is Wealth'. Here the word 'proverb' is similar to
(a) principle (b) rule (c) maxim (d) regulation
- (viii) To keep in good health we should be careful about hygiene. What does 'careful' mean?
(a) careless (b) cautious (c) uncaring (d) unconcerned
- (ix) Health is considered to be
(a) an asset (b) a burden (c) a liability (d) a problem
- (x) People in good health are-
(a) active (b) cheerful (c) happy (d) active, cheerful and happy

Read the text and answer the following questions.

People around the world are slowly changing the attitude towards medicine. More and more they are turning to natural cures. Natural cures are made of natural things, most often herbs and plants. History says that natural or herbal remedies are nothing new. People used them all along in different ages. Herbal medicines are used to ancient civilizations like China, Greece, Egypt, and Rome. Some ancient treatment systems are still in practice today. They are coming down through generations.

For a minor burn injury the doctor may prescribe you a tube of ointment. But for the same, a rural grandma may put some aloe vera or use cold water. If children have cold in our country, grandmas give them honey and tulsi leaves to eat. And it works too. If you have a minor cut or wound, grown-ups may put some turmeric, marigold or aloe vera on it. Rural people usually use garlic, neem or turmeric to cure skin problems. With experience they have seen that these remedies work. Moreover, they are easy to get, are cheap and most often without any side effects.

Questions

2x5=10

- (a) What medicines were used in ancient civilization?
- (b) What may a doctor prescribe you for a minor injury?
- (c) What may be used aloe vera or cold water for?
- (d) What grandmas give children when they catch cold?
- (e) What do rural people use to cure skin problem?

3.

Read the text and answer the following questions.

My name is Amina. I am writing to you because I want to be your pen friend. I am also very interested in Australia and want to know more about there. I come from a country called Bangladesh and a student of class 7. Now I will tell you something about my country. I think its very different from yours.

Australia is larger than Bangladesh, but it has a smaller population. In fact most countries have fewer people than ours. So life is difficult for us, because we have more people but less land than other countries.

Bangladesh has a very hot climate with a lot of rain. Our land is very flat with only a few hills. We also have a lot of large rivers. So during the rainy season, we often have many floods, Then, more people need boats and life becomes more difficult for us.

A. Complete the following table with the information given in the passage. 5

Point of discussion	Australia	Bangladesh
Size of the country	(a)	(b)
Population	(c)	(d)
Land	X	(e)

Read the following text and answer the following questions.
Bangladesh declared independence on 26 March 1971. It became free from Pakistan on 16 December 1971 after a liberation war. Bangladesh is a small country with a large population. It is a democratic country with many kinds of people. They follow different religions and customs. All these people are free and have equal rights. Some of these basic rights are the rights to food, health, shelter and education. It is not easy to everyone to have these basic rights, because they are expensive. Bangladesh is also a beautiful country with many resources. It is a fertile land where rice, jute, sugar-cane, tea and fruits grow in plenty. Bangladesh has rich deposit of oil, gas, and coal. It can utilize these resources and become prosperous. These things can help Bangladesh to earn money and give basic rights to her people.

B. Read the following statements. Write (T) in your answer script if the statement is true. Write (F) in your answer script if the statement is false. If false, give the correct answer. 1x5=5

- (i) The war of liberation of Bangladesh took place in 1971.
- (ii) Bangladesh became independent on 16 December 1971.
- (iii) Bangladesh is rich in natural resources.
- (iv) Most of the people of Bangladesh cannot enjoy basic right.
- (v) The land of Bangladesh is barren.

4. Read the text below and complete it with suitable words given in the box. 5

without	physique	fit	figure	Life
body	meaningless	wealth	sound	goal

Health is (a)_____.A sound mind lives in a sound (b)_____.A boy of ill health can not reach his (c)_____.In order to maintain a (d)_____mind, one is to keep body (e)_____at first and it physical exercise which enables a person to maintain a good (f)_____.Hard work, perseverance, punctuality, sincerity etc. are needed to cut a good (g)_____in the examination. And this is not possible (h)_____a strong and stout body. If any body fails to keep body sound, he or she will lose all zest of (i)_____and then life would be dull and (j)_____.

5. Match the parts of sentences given in column ‘A’ and column ‘B’ to write five complete sentences. 1x5=5

A	B
(i)Ms. Shahana is	food items also
(ii)It is a	any stationary item from there
(iii)There is no bargaining	Talking to the students about a new kind of shop
(iv)Students can buy	fixed price shop
(v)They can buy some	In this kind o shop

6. Rearrange the following sentences in correct order in your answer script. You do not need to reproduce the sentences in your script. Only the corresponding numbers of the sentences need to be written. 5

- (a) Each of them was asked.
- (b) But nobody confessed the guilt.
- (c) Then the judge hit upon a plan.
- (d) A few servants worked in that house.
- (e) But all of the servants denied the charge.
- (f) All of the servants were summoned to the court.
- (g) Once a golden necklace was lost from a rich mans house.
- (h) So, the master of the house lodged a complaint before the judge.
- (i) Naturally it was suspected that any one of the servants had stolen the necklace.
- (j) He gave each of them a stick of same length and told them to submit them to the court the following day.

Section B (Writing Test)

- 7. Complete the following story with your own imagination- 10**
Once there lived a man in village. He bought a wonderful goose from the market.....
- 8. Write a letter to your friend about the bad effects of smoking. 10**
- 9. Write a dialogue between two friends about the necessity of tree plantation. 10**
- 10. Write a paragraph on ‘‘The rules of good health’’ 10**