

SAMPLE PAPER SYLLABUS 2023-24


CLASS


Total Questions : 35			Time: 1 hr.
PATTERN & MARKING SCHEME			
Section	(1) Logical Reasoning	(2) Science	(3) Achievers Section
No. of Questions	5	25	5
Marks per Ques.	1	1	2

SYLLABUS

Section – 1: Patterns, Odd One Out, Measuring Units, Geometrical Shapes, Analogy, Ranking Test, Grouping of Figures, Embedded Figures, Coding-Decoding.

Section – 2: Plants, Animals, Human Body, Food, Housing and Clothing, Family and Festivals, Good Habits and Safety Rules, Transport and Communication, Air, Water and Rocks, Earth and Universe.

Section – 3: Higher Order Thinking Questions - Syllabus as per Section -2.

LOGICAL REASONING

1. _____ is needed to buy the toy train shown below.


- (A) One 100-rupee note and Two 5-rupee notes
- (B) One 100-rupee note and Two 10-rupee notes
- (C) Two 50-rupee notes and Three 10-rupee notes
- (D) One 100-rupee note and One 10-rupee note
- Number of pencils in each three equal groups of given pencils is ______


(A) 5

3.

- is related to ,
 - then in the same way
- is related to _____


SCIENCE

4. The given figure shows a black box containing an object. Kunal put his hand into the box and made the following comments.

It is cold.

It is rough.

It is hard.

Which sense organ did Kunal use to make these descriptions?

(A) Ear

(B) Skin

- (C) Tongue
- (D) Nose

