

01. What is the main purpose of eating food?

- a. To get a better sleep. b. To fill the stomach
c. To give energy to the body d. None of these

02. Rahul: Father, Banana is very sweet.
Which organ helped Rahul to know the taste?

03. Which of the following pictures does not show growth?

04. Living things need food to get the energy to work. Similarly, some nonliving things need ____ to get the energy to work.

- a. protein b. Vegetables c. Fuel d. All of these

05. Nilesh kept a plant on his office desk. But after some days he realized the plant was not growing. What could be the possible reason?

- a. insufficient sunlight b. insufficient space
d. people touching it continuously d. none of these

06. Find the odd man out.

07. Which of the following animals can live both on land and in water?

- a. Bee b. Crocodile
c. Tiger d. All of the above

08. The animal who only eat plants:

a.

b.

c.

d.

09. Which of the following food items give us energy to work and play?

a.

b.

c.

d. All of these

10. Which of the following is healthy habit?

- a. Eating different kinds of food in right quantities.
- b. Eating an unwanted food.
- c. Eating only fried food.
- d. All of these.

11. Mohit and Suresh have a habit of throwing chocolates and chips wrappers on the road. This will.....

- a. keep their bags clean
- b. reduce the cleanliness on road
- c. dispose of plastics very easily
- d. none of these

12. Which of the following is a good habit when we are with our friends?

- a. fight for things
- b. cry
- c. share our toys and books
- d. push and hurt them

13. Which of the following helps us to travel from one city to another?

a.

b.

c.

d. All of these

14. Given sign means:

- a. no left turn
b. no left lane
c. U turn is prohibited
d. left lane ends
15. The Sun is a _____.
a. Star
b. Planet
c. Satellite
d. None of these
16. Which of the following is the correct sequence in the increasing order of the size of the Earth, the Jupiter and the Moon?
a. the Jupiter - the Moon - the Earth
b. the Moon - the Jupiter - the Earth
c. the Earth - the Moon - the Jupiter
d. the Moon - the Earth - the Jupiter

ANSWER KEY

1	c	2	b	3	d	4	c	5	a	6	d	7	b	8	b
9	d	10	a	11	b	12	c	13	d	14	c	15	a	16	d