

ATOMIC ENERGY EDUCATION SOCIETY, MUMBAI
BLUEPRINT FOR HALF YEARLY / ANNUAL EXAM 2018-19
CLASS :- III

SUBJECT : ENGLISH / HINDI

MARKS : 80
TIME : 03 HOURS

Competency wise marks	Questions	Description	Type of questions allotted	TOTAL MARKS	TOTAL
Reading 20	3 Comprehension Passages	Two passages from the text. One unseen passage. Word Limit: Class III: 50 words	5 VSA Questions for each passage. 10 VSA Questions for unseen passage.	5 x 1 5 x 1 10 x 1	5 5 10
Textual Questions 10	5 for poetry & 5 for prose	From the reader	VSA -1, SA-4 (for poetry & prose each)	2 x 1 4 x 2	2 8
Creative Writing -10	2 (One guided + One open)	1 Based on lessons and 1 general topic	2 LA	2 X 5	10
Grammar 15	15	Based on Grammar aspects covered in the lessons	15 VSA	15 x 1	15
Vocabulary 10	10	Based on English language words: Give one word Suffix/Prefix, Synonyms/Antonyms etc	10 VSA	10 x 1	10
Spellings 10	10	Varieties of questions for testing spelling aspects word correction, jumbled words etc.	10 VSA	10 x 1	10
Handwriting 5	Value based passage to copy.				5
GRAND TOTAL					80

Notes : Word Limit

a) VSA (Very Short Answer – 1 mark each) one word to one sentence.

VSA can contain MCQs to an extent of 75% of weightage in marks.

SA (Short Answer- 2 marks each) – Class III :10 words.

b) LA (Long Answer – 5 Marks each) – Class III : 50 words.

Note:

i. Under reading comprehension for each passage 3 could be direct questions and 2 could be related to vocabulary like synonyms and antonyms, etc.,

ii. For unseen passage there could be direct questions like question and answers/True or False/ event recording, etc.,

iii. Include four ruled lines below the passage in the question paper for handwriting section.

ATOMIC ENERGY EDUCATION SOCIETY, MUMBAI
BLUEPRINT FOR HALF YEARLY / ANNUAL EXAM 2018-19
CLASS :- IV & V

SUBJECT : ENGLISH / HINDI

MARKS : 80
TIME : 03 HOURS

Competency wise marks	Questions	Description	Type of questions allotted	TOTAL MARKS	TOTAL
Reading 20	3 Comprehension Passages	Two passages from the text. One unseen passage. Word Limit: Class IV: 75 words Class V: 100 words	5 VSA Questions for each passage from the text. 10 VSA Questions for unseen passage.	5 x 1 5x 1 10x 1	5 5 10
Textual Questions 10	5 for poetry & 5 for prose	From the reader	VSA -1, SA-4 (for poetry & prose each)	2 x 1 4 x 2	2 8
Creative Writing -10	2 (One guided + One open)	1 Based on lessons and 1 general topic	2 LA	2 X 5	10
Grammar 15	15	Based on Grammar aspects covered in the lessons	15 VSA	15 x 1	15
Vocabulary 10	10	Based on English language words: Give one word Suffix/Prefix, Synonyms/Antonyms etc	10 VSA	10 x 1	10
Spellings 10	10	Varieties of questions for testing spelling aspects word correction, jumbled words etc.	10 VSA	10 x 1	10
Handwriting 5	Value based passage to copy in cursive handwriting.				5
GRAND TOTAL					80

Notes : Word Limit

a) VSA (Very Short Answer – 1 mark each) one word to one sentence.

VSA can contain MCQs to an extent of 75% of weightage in marks.

SA (Short Answer- 2 marks each) – Class IV : 10 words , Class V : 20 words.

b) LA (Long Answer – 5 Marks each) – Class- IV : 75 words & Class V: 75 -100 words.

Note:

i. Under reading comprehension for each passage 3 could be direct questions and 2 could be related to vocabulary like synonym and antonym.

ii. For unseen passage there could be 8 direct questions like question and answers/True or False/ event recording, etc.,and 2 vocabulary.

iii. Include four ruled lines below the passage in the question paper for handwriting section.

ATOMIC ENERGY EDUCATION SOCIETY, MUMBAI
BLUEPRINT FOR HALF YEARLY / ANNUAL EXAM 2018-19

CLASS :- III, IV & V

SUBJECT : Mathematics

MARKS : 80

TIME : 03 HOURS

Competency Wise Weightage	Source of Questions	Type of Questions	No. of Questions	Marks Allotted to each Question	Total Marks
Concept: a) Knowledge (20)	Based on Knowledge	VSA	06	01	06
		SA	05	02	10
		LA	01	04	04
b) Understanding(20)	Understanding of basic concepts	VSA	06	01	06
		SA	05	02	10
		LA	01	04	04
Ability to compute (Procedures and Operations) (20)	Based on child's ability to make quick and correct calculations.	VSA	04	01	04
		SA	06	02	12
		LA	01	04	04
Problem Solving Ability (20)	Based on child's ability to solve day to day problems	VSA	04	01	04
		SA	06	02	12
		LA	01	04	04

Note :

a) VSA (Very Short Answer) - It carries 01 mark.

VSA can contain MCQs to an extent of 75% of weightage in marks.

b) SA (Short Answer) - It carries 02 marks.

c) LA (Long Answer) - It carries 04 marks.

ATOMIC ENERGY EDUCATION SOCIETY, MUMBAI
BLUE PRINT FOR HALFYEARLY /ANNUAL EXAM 2018-19
Class-III, IV and V

Subject-EVS

Marks: 80

Time- 3 hours

Competency Wise Weightage	Sources of Questions	Type of Questions	No. of Questions	Marks allotted to each Question	Total Marks
Observation and Reporting (30)	Based on pictures, tables, diagrams, reporting and narrating an event or process	VSA SA LA	15 05 01	01 02 05	15 10 05
Identification and Classification (25)	Identifying group of objects, similarities, differences, classification	VSA SA LA	10 05 01	01 02 05	10 10 05
Discovery of Facts (25)	Map pointing, data analysis, drawing and labelling etc .	VSA SA LA	10 05 01	01 02 05	10 10 05

NOTE: WORD LIMIT

- a) VSA (Very Short Answer-1 Mark each) - One word to one sentence
- b) SA (Short Answer-2 Marks each) - Class III/IV: 10 Words; Class V : 20 Words
- c) LA (Long Answer- 5 Marks each) -Class III : 50 Words; Class IV: 75 Words; Class V: 75-100 Words

Types of questions in EVS

1. Based on pictures (Fill in the Blanks/ questioning) (1 marks)
2. Labelling the parts of the diagram given.(each labelling 1 mark)
3. Reading the given map. (2marks)
4. Writing the procedures/ steps for any experiment or activity by observing the picture. (5 marks)
5. Match Part A with Part B. (1 mark each)
6. MCQs(1 mark each)
7. Pick the odd one. (1 mark each)
8. Write the differences/ similarities. (2marks)
9. Classify under the given headings (with options given). (2 marks)
10. Choose the correct answers and fill in the blanks. (1 mark each)
11. Give one word. (1 mark each)
12. Questions and answers (2 marks or 5 marks)
13. Give reasons (2 marks each)
14. Give examples (1 mark each)
15. Draw and label the parts (5 marks)
16. Locating on the map (5 marks).

Note: VSA can contain MCQs to an extent of 75% of weightage in marks.