

LIVING TOGETHER

CLASS - V

SUBJECT – SCIENCE

I. Fill in the blanks: -

1. Our family introduces us to the society.
2. Nuclear family is the most basic type of family structure.
3. Joint family is the one where family members of several generations live together.
4. The members of a family forgive quickly and do not remember other's mistakes.
5. Sharing household chores helps teach children important skills like time management and organizational abilities.

II. Write (T) for true or (F) or false for the following sentences: -

1. A supportive family is bad for the growth of a child. (F)
2. An extended family is a sign of unity. (T)
3. It is not important to share the daily household chores. (T)
4. You must now follow the family rules. (F)
5. Never be honest to your family. (F)

III. Answer the following questions: -

1. Write any three uses of staying in a family.

Ans. The three uses of staying in a family are: -

- a) Family provides financial security and support to children.
- b) Family provides emotional support to children to resolve their worries, stress and anxieties.
- c) Family introduces them to their culture and the rules of the society like how to adjust with others and their needs.

2. What are the different types of families?

Ans. The different types of families are nuclear family, joint family, extended family and single parent family.

3. How can we live peacefully with others in our family?

Ans. We can live peacefully with others in our family by following some rules. These are: -

- a) Speak gently even if you are angry.
- b) Forgive quickly and do not remember other's mistakes.
- c) Respect each other's eating choices.
- d) Try to ignore negative and concentrate on the positive side of others.
- e) Go out of vacations, read book and watch the television together etc.

4. Why is it important to share the household chores?

Ans. It is important to share household chores as it gives a sense of responsibility, time management and helps to develop organizational abilities.

5. Why is it important to share the household chores?

Ans. We should share our personal belongings with others because sharing teaches how to adjust in life and deal with disappointments.

6. What is a family?

Ans. A social unit of two or more people who are related to each other by birth, adoption or marriage is called a family.