

ANSWER KEY OF DAILY BASIS ASSIGNMENT

SESSION 2020-21

CLASS V

DATE:18/05/2020 TO 23/05/2020

SUBJECT: ENGLISH

ASSIGNMENT-1 (Monday/18-05-2020)

- 1) (c) Tom went to the store to buy bread.(This is an Assertive Sentence so the sentence ends up with full stop.)
- 2) (b) When is your birthday?(This is as Interrogative Sentence, so the sentence ends with a question mark.)
- 3) (d) The parade is coming and I am going to get lots of candy.(This is an Assertive Sentence, so the sentence ends up with full stop.)
- 4) (d) Go to your room and do your homework supper before. (This is an Imperative sentence, so the sentence ends up with fullstop.)
- 5) (e) Tom and his sister rode the bus to school. (This is an Assertive Sentence, so the sentence ends up with full stop.)

ASSIGNMENT-2 (Tuesday/ 19-05-2020)

- 1) (a) (i) Statement.
(b) (iii) Exclamatory Sentence.(This sentence is showing strong emotion and this sentence ends up with exclamation mark.)
(c) (iii) Interrogative Sentence.(This is an Interrogative Sentence, as in this sentence question is asked and this sentence ends with a question mark.)
(d) (ii) Imperative Sentence.(This sentence expresses advice so this is an Imperative sentence.)
(e) (iv) Exclamatory Sentence.(This Sentence is showing feeling and this sentence ends up with exclamation mark.)

ASSIGNMENT-3 (Wednesday/20-05-2020)

- 1) (a) (i) My mother (In this sentence something is said about my mother. So My mother is the subject in this sentence.)
(b) (i) I (In this sentence something is said about I. So I is the subject.)
(c) (iv) All these books (In this sentence something is said about All these books. So All these books is the subject.)
- 2) (a) (i) enjoy creating new dance steps. (In this sentence something is said about the subject. So this is the predicate.)

- (b) (ii) love sitting on the fruit blossoms. (In this sentence something is said about the subject. So this is the predicate.)

ASSIGNMENT-4 (Thursday/21-05-2020)

1. (a) (iii) All of us can speak good English.
(b) (ii) She is dear to me.
(c) (ii) The sky is dark and cloudy.
(d) (i) There is a bridge over the river.
(e) (i) Rohan recently bought a new bicycle.

ASSIGNMENT -5 (Friday/22-05-2020)

- 1.(d) City (City is Common Noun because it does not point out any particular city.)
2. (d) Kitten (Kitten is Common Noun because it does not point out any particular kitten.)
3. (d) The Bible (The Bible is Proper Noun because it is particular name of the holy book.)
4. (d) January (January is Proper Noun because it is particular name of the month.)
5. (d) Audience(Audience is Collective Noun)

ASSIGNMENT-6 (Saturday/23-05-2020)

1. (a) (iii) himself
(b) (i) Whose
(c) (ii) who
(d) (iv) your
(e) (i) these

GURU GOBIND SINGH PUBLIC SCHOOL

sector -V/ B, B.S.City(Jharkhand)

(Session 2020-2021)

DBA(ANSWER KEY)

Date:- 18/5/2020 (Monday)

1. a) 91896

$$(23416+72104)-3624$$

$$=95520-3624$$

$$=91896$$

2. b) 1314

$$9416-2314=8416-.....$$

$$7102=8416-.....$$

$$8416-7102=1314$$

3. c) 2500

$$(250 \times 10 = 2500)$$

4. d) 520410

$$(9462 \times 55 = 520410)$$

5. b) 1509

$$(7545 \div 5 = 1509)$$

Date:- 19/5/2020 (Tuesday)

1. b) 13352

$$(3124368 \div 234 = 13352)$$

2. a) 17126

$$(3699216 \div 216 = 17126)$$

3. a) multiplier

(The result of multiplication is known as the product of the multiplier and the multiplicand)

4. b) addends

(The numerals which are to be added are called addends)

5. c) 2481923

$$(725321+28254+1728348=2481923)$$

Date:- 20/5/2020(Wednesday)

1. c) 17577
2. a) 4,06,40,304
3. b) 9,00,00,00 ($9 \times 1,00,00,000 = 9,00,00,000$)
4. d) 12,22,210 (55555×22)
5. a) 6668810

Date:- 21/5/2020 (Thursday)

1. d) 31065
2. b) 5,510
$$92 \times 45 + 3294 - 1924$$
$$= 4140 + 3294 - 1924$$
$$= 7434 - 1924$$
$$= 5510$$
3. a) 13,788,300
4. c) 4,197,274
5. a) 0
$$(324718 \times 0 + 0 \times 2465 = 0 + 0 = 0)$$

Date:- 22/5//2020 (Friday)

1. a) 11958
2. c) 9977620 (arrange in descending order)
3. b) 200246
4. d) DCCL
$$(DCCL = 500 + 100 + 100 + 50 = 750)$$
5. a) 3510
$$(78 \times 45 = 3510)$$

Date:- 23/5/2020 (Saturday)

1. a) 4,32,414

2. b) 7,00,000

$$(7 \times 1,00,000 = 7,00,000)$$

3. a) 8,63,920; 6,43,200; 5,42,140; 4,32,920

4. d) 8,432,920

5. a) 4

$$(40,00,000 = 4,000,000)$$

GURU GOBIND SINGH PUBLIC SCHOOL

DAILY BASIS ASSIGNMENT

Answer key with explanation

DATE : 18.05.2020 TO 23.05.2020

Std. 5

Sub. EVS

18.05.2020 (MONDAY)

1. (a) –[body surface]

Explanation: microscopic animals breathe by the process of diffusion as they do not have any respiratory organ.so,they breathe by their general body surface.

2.)-(b) [incisors]

Explanation : herbivore incisors are sharp for tearing plants.

3. (c) [canines]

Explanation: carnivore canines are sharp and pointed for tearing or cutting flesh.

4. (d)- [all of them]

Explanation : the three main classes in which animals can be classified on the basis of their eating habits are herbivores, carnivores and omnivores.

5. (a)- [herbivores]

Explanation : as they eat only plants.

19.05.2020(TUESDAY)

1 .(c)-[polar region]

Explanation : the regions near the north and south poles on the earth are called polar regions.

2. (b)-[camels]

Explanation ; these special features help them to live in harsh conditions.

3. (a)-[Arctic]

Explanation: the north pole is named arctic.

4 .(b)-[Antarctica]

Explanation : the south pole is called Antarctica.

5. (c)-[polar region]

Explanation : as it is frigid and surrounded by ice.

20.05.2020 (WEDNESDAY)

1. (c)-[crab]

Explanation : crabs have gills that they use to extract oxygen from the water in order to breathe.

2. (d)-[cockroach]

Explanation: cockroach breathes through spiracles.

3. (b)-[webbed feet]

Explanation : these help them in paddling through water.

4. (a)-[they have layer of fat under the skin.]

Explanation: penguins have a layer of fat under the skin.

5. (c)-[hard shell]

Explanation : tortoise have few predators because of its hard shell.

21.05.2020 (THURSDAY)

1.(c) [webbed feet]

Explanation: webbed feet are useful on land as well as on water because they allow birds to walk more easily on mud.

2.(a) [prawn]

Explanation : they breathe through gills.

3. (d) [crow]

Explanation : as they eat both plant products and animals.

4.(a) [arctic tern]

Explanation: arctic tern that migrates from the north pole to the south pole and back.

5. (a) [place where it lives]

Explanation : habitat means the place where it lives.

22.05.2020, (FRIDAY)

1. (b) [two]

Explanation : a butterfly has two pairs of wings.

2. (a) [snail]

Explanation : snail's body is covered with hard shell.

3.(c) [fins]

Explanation: fish moves with the help of its fins.

4. (a) [tail]

Explanation : the tail fin helps the fish to change direction.

5. (d) [all of them]

Explanation : a bird has feathers,wings and hollow bones that enables it to fly.

23.05.2020(SATURDAY)

1.(c) [parrot]

Explanation: parrot is not a flightless bird.

2.(a) [whale]

Explanation: whale is well-adapted to live in salty water.

3.(c) [lungs]

Explanation : birds breathe through their lungs.

4.(d) [lungs]

Explanation ; reptiles breathe through their lungs.

5.(b) [elephant]

Explanation : elephant is also known as terrestrial animal.

Daily Basis Assignment (Answers)

Dated-18.05.2020 To 23.05.2020

Subject – Computer

Class – 5

Day: Monday

Date: 18.05.2020

1. d) all of these

EXPLANATION Computers can steer the car, bill your purchases ,guide missiles. Computer have various uses.

2. (b) input

EXPLANATION Computers is an electronic device which receives Input from user

3. (d) Both (a) and (b)

EXPLANATION Components of a computer system is/are Hardware, Software, Network

4. (d) Both (a) and (b)

EXPLANATION Components of a computer system is/are Hardware, Software ,Network

5. (b) type documents

EXPLANATION MS word help us to type a document.

Day: Tuesday

Date: 19.05.2020

1. d) Both (a) and (b)

EXPLANATION Firmware is a combination of hardware and software

2. (a)Monitor

EXPLANATION Example of hardware are monitor ,keyboard, printer etc

3. (c) Software

EXPLANATION The set of programs is called a software. It operates the hardware

4. (d) Application software

EXPLANATION Application software Programs that are designed to perform specific tasks

5. (b) Software

EXPLANATION The component of a computer system that doesn't have physical shape.

Day: Wednesday

Date: 20.05.2020

1. (d) Processing

EXPLANATION Those actions/operations that a computer performs is called processing .It does all the calculation

2. (a)Annual sales report of a company

EXPLANATION It is an example of information

3. (c)MS Paint

EXPLANATION It is an example of software

4. (b) Liveware

EXPLANATION It is an example of a computer programmer

5. (c) Data

EXPLANATION Collection of facts and figures is called data

Day: Thursday
Date: 21.05.2020

1. (b) Output
EXPLANATION Computer finally gives out the information is called as output
2. (a) Application software
EXPLANATION Without the application software we cannot start a computer
3. (a) Information
EXPLANATION Words processed data is called information
4. (b) MS Word
EXPLANATION It is an Example of Application Software
5. d) All of these
EXPLANATION Example of firmware are Floppy Disk, CD-ROM, ICs

Day: Friday
Date: 22.05.2020

1. (b) Calculate
EXPLANATION The word 'computer' is derived from the word 'compute' which means to
Calculate means calculation
2. (d) Liveware
EXPLANATION The people who program, operate or maintain computer system are called liveware
3. (a) Execute
EXPLANATION Components of computer system works together to execute or run a task
4. (b) System software
EXPLANATION It servers link between user and hardware
5. (b) Software
EXPLANATION The programs that are loaded into the computer memory is called

Day: Saturday
Date: 23.05.2020

1. (d) Instructions
EXPLANATION A computer need to perform a task or to give input as an instruction
2. (c) Information
EXPLANATION Computer can store large volume of information for future use
3. System Software
EXPLANATION Application Software can perform task only when system software is present in computer. without a system software application software cannot perform
4. (b) Program
EXPLANATION Data is processed strictly in accordance with the given program
5. (b) Mid-Twentieth century
EXPLANATION The computer was designed in mid 20th century

गुरु गोविंद सिंह पब्लिक स्कूल
जनवृत्त-5 :बी बोकारो इस्पात नगर
पंचम दैनिक नियत कार्य की कुंजिका
कक्षा- 5
विषय -हिंदी

उत्तर

18.5.2020

प्रश्न 1-उत्तर-क पृथ्वी

व्याख्या-सभी जीवों को भोजन, वस्त्र, हवा पानी आदि उपलब्ध कराती है इसलिए पृथ्वी जीवों का पालन करने वाली कहलाती है।

प्रश्न 2-उत्तर-ग सूरज से

व्याख्या -बहुत वर्ष पहले पृथ्वी सूरज से अलग हुई थी।

प्रश्न 3-उत्तर-क सूर्य

व्याख्या-जैसा कि हम सभी जानते हैं पृथ्वी सूर्य के चारों ओर चक्कर लगाती हैं।

प्रश्न 4 उत्तर-ख-आग का

व्याख्या-गद्यांश के आधार पर पृथ्वी कह रही है कि शुरू शुरू में आग का गोला थी।

प्रश्न 5-उत्तर-ख रवि और सूर्य

व्याख्या-समान अर्थ देने वाले शब्द को ही पर्यायवाची शब्द कहते हैं। अर्थात् रवि और सूर्य समान अर्थ दे रहे हैं।

19.5.2020

प्रश्न 1. उत्तर क-थक जाना

व्याख्या-जो वाक्यांश अपने सामान्य अर्थ को छोड़कर किसी विशेष अर्थ को प्रकट करता है उसे हम मुहावरा कहते हैं जैसे अंग-अंग ढीला होना मतलब थक जाना।

प्रश्न 2. उत्तर ख-आशीर्वाद

व्याख्या-भाषा के शुद्ध उच्चारण से ही हम शुद्ध और अशुद्ध वर्तनी का पता लगाते हैं।

प्रश्न 3. उत्तर ग-अनंत

व्याख्या-अनेक शब्दों के स्थान पर एक शब्द का प्रयोग करने से भाषा में स्पष्टता संक्षिप्त तथा सुंदरता आती है। जिसका अंत ना हो इसका सटीक एक शब्द अनंत होगा।

प्रश्न 4-उत्तर घ-निराशा

व्याख्या-उल्टे अर्थ बताने वाले को विलोम शब्द कहते हैं जिस प्रकार आशा से पता चलता है उम्मीद तथा निराशा से पता चलता है कि उसमें कोई आशा नहीं बची।

प्रश्न 5-उत्तर क-से

व्याख्या-क्रिया के करने अथवा होने के साधन या माध्यम बनने वाले संज्ञा अथवा सर्वनाम पद करण कारक कहलाते हैं इसका परसर्ग 'से' तथा 'के' द्वारा होता है जैसे - आसमान से ओले बरसने लगे।

20.5.2020

प्रश्न 1-उत्तर ग -अपमान

व्याख्या-सम्मान का अर्थ है मान देना,

इज्जत देना। ठीक वैसे ही अपमान सम्मान का विरोधी शब्द है, विरोधी शब्द ही विलोम शब्द कहलाते हैं।

प्रश्न 2-उत्तर घ-सावधान होना

व्याख्या-मुहावरे से उसके विशेष अर्थ का पता चलता है। आंखें खुलना इसके विशेष अर्थ से पता चलता है सावधान होना।

प्रश्न 3-उत्तर ख-घोंसला

व्याख्या-नीड़ में चिड़िया ने अंडे दिए। जैसा कि वाक्य को पढ़कर नीड़ का अर्थ प्रकट हो रहा है।

प्रश्न 4-उत्तर ग सहपाठी

व्याख्या-भाषा को प्रभावशाली बनाने के लिए अनेक शब्दों के लिए एक शब्द का प्रयोग किया जाता है। अर्थात् सहपाठी से पता चलता है साथ में पढ़ने वाला।

प्रश्न 5-उत्तर-घ-यह

जो सर्वनाम शब्द निश्चित वस्तु या प्राणी की ओर संकेत करते हैं वह निश्चयवाचक सर्वनाम कहलाते हैं।

21.5.2020

प्रश्न 1-उत्तर क-प्रतियोगिता का युग

व्याख्या-हर क्षेत्र में कड़े मुकाबले का सामना करना पड़ता है इसलिए आज का युग प्रतियोगिता का युग कहलाता है।

प्रश्न 2 उत्तर-ख-स्वस्थ शरीर में

व्याख्या-जैसा कि हम सभी जानते हैं कि हम स्वस्थ रहेंगे तभी हमारा मस्तिष्क स्वस्थ होगा।

प्रश्न 3-उत्तर-क-मेहनत

प्रश्न 4-उत्तर-ख-अस्वस्थ

व्याख्या-स्वस्थ से उसके अच्छे होने का पता चलता है इसलिए इसका विलोम अस्वस्थ होगा।

प्रश्न 5-उत्तर-ख-गगन

व्याख्या-पर्यायवाची शब्द का अर्थ है समान अर्थ वाले शब्द पानी, पय, नीर यह तीनों शब्द समान अर्थ दे रहे हैं परंतु गगन का अर्थ आसमान है इसलिए यह पानी का पर्याय नहीं है।

22.5.2020

प्रश्न 1. उत्तर क -कौरव और पांडवों

प्रश्न 2. उत्तर -ग -केरल

प्रश्न 3. उत्तर ख -छात्रा

व्याख्या-स्त्री या पुरुष जाति का बोध कराने वाले शब्द लिंग कहलाते हैं। किसी भी शब्द के स्त्रीलिंग या पुल्लिंग रूप को जानने के लिए उस शब्द को हमें वाक्य में प्रयोग करने से उस शब्द का स्त्रीलिंग या पुल्लिंग रूप की जानकारी हो जाती है।

प्रश्न 4-उत्तर-ग-दोस्त

व्याख्या-समान अर्थ बताने वाले शब्द को ही समानार्थी शब्द कहते हैं।

प्रश्न-5-उत्तर-ख-यह

व्याख्या-जिन शब्दों का प्रयोग संज्ञा के स्थान पर किया जाता है वे शब्द सर्वनाम कहलाते हैं। यह किताब मेज पर रख दो। यहां नाम की जगह यह प्रयोग किया गया है। इसलिए यह शब्द संज्ञा ना होकर सर्वनाम है।

23.5.2020

प्रश्न 1-उत्तर-क-लता मंगेशकर

व्याख्या-किसी विशेष प्राणी वस्तुएं स्थान के नाम का बोध कराने वाले शब्दों को व्यक्तिवाचक संज्ञा कहते हैं। लता मंगेशकर अच्छा गाती हैं यहां एक विशेष व्यक्ति के बारे में बात हो रही है इसलिए यह व्यक्तिवाचक छ है।

प्रश्न 2-उत्तर-ग -दावत

व्याख्या-

प्रश्न 3-उत्तर-क -दैनिक

व्याख्या-शब्दों के शुद्ध उच्चारण से ही हम शुद्ध वर्तनी का पता लगा पाते हैं।

प्रश्न 4-उत्तर-क-

व्याख्या-! विस्मयादिबोधक चिन्ह का प्रयोग भाव प्रकट करने वाले शब्दों के बाद किया जाता है। वाह!क्या छक्का मारा यहां पर वाह एक खुशी का भाव प्रकट कर रहा है।

प्रश्न 5-उत्तर ख -ऐतिहासिक

व्याख्या-भाषा को प्रभावशाली बनाने के लिए अनेक शब्दों के लिए एक शब्द का प्रयोग किया जाता है। जैसा की ऐतिहासिक से पता चलता है इतिहास की जानकारी रखने वाला।

संस्कृत नलत कलरु की कुंजलकल

18-5-2020 सुडुडलर

1 क ँकवकन

2 ग तीन

3 ग डहुवकन

4 घ 8

5 क डठथ

1 डठ धलतु रूड लट् लकलर डध्यड् डुरुष ँकवकन डे हुतल है डठसल ।

2 डलकलडुडलड् तृतीडल कतुर्थी तथल डंचडी दूवलकन डे ँतल है ।

3 डलकेडुडलः डलक शडुदरूड डहुवकन डे ँतल है ।

4 शडुदरूड डे 8 वलडुकुतल हुती है ।

5 डठ धलतु रूड लट् लकलर डध्यड् डुरुष डहुवकन डे डठथ हुतल है ।

19-5-2020 डंगललर

1 ख सेवडलड्

2 घ डुषुडड्

3 ग दुरलकुषल

4 ख सुतुरीललंग

5. ग नपुंसकलिङ्ग

- 1 सेब को संस्कृत में सेब फलम् कहते हैं ।
- 2 फूल को संस्कृत में पुष्प कहते हैं। यह नपुंसकलिङ्ग है । एक पुष्प को पुष्पम् कहते हैं।
- 3 अंगूर को संस्कृत में द्राक्षा कहते हैं ।
- 4 यह आकारांत स्त्रीलिङ्ग शब्द है ।
- 5 कमलम् का मूल शब्द कमल होता है ,यह नपुंसकलिङ्ग शब्द है ।

20—5—2020 बुधवार

1 ग शशकः

2 क गर्दभः

3 ग . बकरी

4 ग गजः

5. घ कुत्ता

1 खरगोश को संस्कृत में शशकः कहते हैं ।

2 गधा को संस्कृत में गर्दभः कहते हैं ,यह पुल्लिङ्ग शब्द है ।

3 अजा आकारांत स्त्रीलिङ्ग शब्द है,इसका अर्थ बकरी है ।

4 हाथी को संस्कृत में गजः कहते हैं।यह पुल्लिङ्ग शब्द है ।

5 कुक्कुरः को हिन्दी में कुत्ता कहते हैं ।

21-5-2020 गुरुवार

1 ख पुत्री

2 अ+ र् + थ् + अः

3 ग व्याघ्रः

4 ख कमलम्

5 घ आम्रम्

1 इसका वर्ण संयोजन पुत्री होगा ।

2 अर्थ =अ+र्+थ्+अः उचित विकल्प है ।

3 यह व्याघ्रः अर्थात् बाघ का चित्र है ।

4 यह कमलम् अर्थात् कमल का चित्र है ।

5 यह आम्रम् अर्थात् आम का चित्र है ।

22.5.2020 शुक्रवार

1 ग भल्लुकः

2 घ शकूर:

3 ग बाघ

4 ख बन्दर

5 घ दो बकरे

1 भालु को संस्कृत में भल्लुकः कहते हैं।

2 सूअर को संस्कृत में शूकरः कहते हैं।

3 व्याघ्रः को हिन्दी में शेर कहते हैं। यह पुल्लिङ्ग शब्द है।

4 वानरः को हिन्दी में बन्दर कहते हैं। यह अकारांत पुल्लिङ्ग शब्द है।

5 अजौ ,इसका एकवचन है अजः। यह अकारांत पुल्लिङ्ग शब्द है।

इसका अर्थ है दो गधा ।

23.5.2020 शनिवार

1 घ 11

2 ख 33

3 घ स्वरों

4 क वर्णमाला

5 क द्य

- 1 संस्कृत वर्णमाला मे 11 स्वर है ।
- 2 संस्कृत वर्णमाला मे 33 व्यंजन है ।
- 3 व्यंजन सदा स्वरों की सहायता से बोले जाते है जैसे क्+अ=क ।
- 4 वर्णों के क्रमबद्ध समूह को वर्णमाला कहते है ।
- 5 छ=च्+य्+अ इस तरह यह संयुक्त व्यंजन हुआ ।