

HENRY PARK PRIMARY SCHOOL ENGLISH LANGUAGE PRIMARY THREE 2018 TERM REVIEW 2

Part 1	10
Part 2	30
Total	40

	for Part 2: 40 minutes	
PART 1		
Section A: Unseer	n Dictation (5 marks)	
		<u> </u>
		•

Section B: Note-taking (5 marks)

Your brother's friend, Tom, is calling to ask if your brother would like to participate in a school competition. Your brother is not at home. Tom has asked you to pass a message to your brother.

Listen carefully to what Tom says and answer questions 1 to 5 with a word or a short phrase.

1.	There is going to be a competition.	
2.	The competition is for Primary students.	
3.	The competition will be held next at	
	2 p.m.	

4.	Meet Mr Lee at the schooltomorrow	
	morning to sign up.	
5.	Mr Lee will be giving out consent at the	
	briefing.	

PART 2

Section C: Vocabulary and Grammar MCQ (12 x 1 mark)

Choose the most suitable answer and write its number (1, 2, 3 or 4) in the brackets.

villagers would gathes.	er at a	_ to collect th	eir wate
		()
as so	We could see his bo	nes under his	skin.
e e e e e e e e e e e e e e e e e e e			
		, A	
nexto	f the competition in o	rder to remai	n at the
		· .	
		()
ed with thick sticky gr	eenbe	cause it had i	not been
		1)
			1. (L.)

10. Mr Lee worked in a	_ that produced refrigerators.	
(1) factory		
(2) gallery		
(3) supermarket		
(4) shopping mall	en egyptik persket pripa c ie	·)
11. Sam rents a one-bedroom	on the tenth floor of this building	Э.
(1) terrace		
(2) complex		
(3) bungalow		
(4) apartment	a de la companya de	·)
12. The postman left a note on the door	as there was at home.	
(1) no one		
(2) anyone		
(3) everyone		
(4) someone	· · · · · · · · · · · · · · · · · · ·	,), ,
13. Lisa's brother prepared breakfast for	or before he left for work.	
(1) itself		
(2) himself		
(3) herself		
(4) myself	()
14. My family and I were watching televi	sion when my brother ho	me.
(1) came		
(2) come		
(3) is coming		
(4) was coming)
	· · · · · · · · · · · · · · · · · · ·	,

•

15.	The children _	at West Coast Park every Saturday m	ornin	g.
	(1) cycle(2) cycles(3) cycled(4) were cyclin	${f g}$	()
16.	Jennifer is	the idea of hiking as she does not like outdoo	or act	ivities.
	(1) on(2) for(3) into(4) against		: · · · · · · · · · · · · · · · · · · ·)
17.	Christina had a	a broken leg she could not run.		
	(1) so(2) but(3) since		•••	**;
	(4) because		(· , ·

SECTION D: Editing (5 x 1 mark)

Each of the underlined words contains a spelling error. Write the correct word in the boxes provided.

18.		19.	
and atoler at into the deets. A	l	hama hawaa tarrafi	
and <u>staired</u> into the dark. A	is he was alone at	nome, he was <u>terrem</u>	<u>eo</u> . He walked
		20.	
o the window and saw sm	oke coming out iro	m the apartment <u>acro</u>	s the road. He
21.			
			•
screemed for help as he sa	aw people trying to	put out the fire. Soor	i, a passer-by s
	<u> </u>		
	22.		
	22.		
what was happening and c		viktims were rescued	l and the fire
what was happening and c		<u>viktims</u> were rescued	l and the fire
ama ji tarifeya Tari	called for help. The		
antagi di afilikya Turka. Na Sanataya na sana	called for help. The		
antagi di afilikya Turka. Na Sanataya na sana	called for help. The		
	called for help. The		
ama ji tarifeya Tari	called for help. The		
what was happening and c	called for help. The		

SECTION E: Synthesis (4 x 1 marks)

Rewrite the given sentences using the word provided. Your answer must be in one sentence. The meaning of your sentence must be the same as the meaning of the given sentences.

23. Mother washed the dishes. Mother hummed a tune.

											as
					· · · · · · · · · · · · · · · · · · ·						
			<u> </u>	·		· · · · · · · · · · · · · · · · · · ·	<u> </u>	<u> </u>		·	 `
24.	Farah bou	ught sw	eets for	the cla	ss party	. Faral	h bo	ught ch	nips for th	e clas	s party.
		A.				· · · · · · · · · · · · · · · · · · ·					and
								.			· · · · · · · · · · · · · · · · · · ·
25.	Jane had	spraine	d her ar	nkie. Sr	ne walke	d slow	/ly.				
											because
							1				
26.	Sam com	pleted	his hom	ework.	Sam did	l not b	ring i	t to sc	nool.	·.	
											_ but
			1			**					

SECTION F: Comprehension (9 marks)

Read the following passage carefully and answer questions 27 to 34.

Fiona was the most popular girl in her class. She was kind and friendly to her classmates. She invited the whole class to her birthday party and gave everyone presents. She had so many friends that she could not spend much time with each one of them.

One day, Fiona and her classmates were having a great time, drawing and making gifts as Mrs Lim had instructed them to make three presents to give to three best friends. Fiona chose three friends from among all her friends to give her gifts to.

When her classmates had given out all their presents, Fiona was the only one who had not received any gift! She felt terrible and cried bitterly. How could it be possible? She had so many friends. One by one, her classmates consoled her, each spending a short time with her and then left her alone.

When she got home, she created a puddle with her tears, and asked her mother where she could find true friends.

"If you really want true friends, you will have to spend time with them. You must show care for them and always be available in good and bad times," answered her mother.

"But I want to be everybody's friend!" Fiona protested.

"There just isn't enough time to be available for everyone, so it's only possible to have a few true friends. The others will be playmates but they won't be close friends," said her mother wisely.

Fiona realised that she had been a good companion to everyone but not a true friend to anyone. That night, she decided to change her ways so that she could finally have some true friends.

	[1m]
(1) was kind and friendly	
(2) was a true friend to everyone	
(3) spent a lot of time with each one of them (•
28. The word 'it' in paragraph 3 refers to Fiona	[1m]
(1) feeling terrible	
(2) having three best friends	# 1
(3) not being a best friend to anyone ()
29. According to her mother, it was only possible to have a few true friends as Fi	ona [1m]
(1) had to be kind and friendly to everyone	
(2) would not have enough time to spend with everyone	
(3) had to invite everyone to her birthday party and give them presents ()
Write 'T' if the statement is True and 'F' if the statement is False.	[2m]
30. Fiona's classmates did not like her.	
31. Fiona was not a true friend to any of her classmates.	
31. Fiona was not a true friend to any of her classmates.	
31. Fiona was not a true friend to any of her classmates. 32. Write the numbers 1-3 in the boxes below to arrange the sentences in order.	[1m]
	[1m]
32. Write the numbers 1-3 in the boxes below to arrange the sentences in order. Her classmates did not give Fiona any presents.	[1m]

) [1r
n the last paragraph	, Fiona decided tha	at she would change her ways.	
ikely do after that da	iy f		[2r
Place a tick (✓) in th	e correct boxes be	iow.	
Place a tick (✓) in the	e correct boxes be		
She would	e correct boxes be		
She would spend more tin		iends.	
She would spend more tin give more pres	ne with her close fr	iends.	

--- End of Paper ---

Setters: Ms Deepa, Ms Norashikin, Ms Rajesheela, Ms Rebecca

EXAM PAPER 2018 (P3)

SCHOOL: HENRY PARK

SUBJECT: ENGLISH

TERM: CA2

Q1) swimming

Q2) three

Q3) Friday

Q4) hall

Q5) form

Q6) 2

Q7) 2

Q8) 4

Q9) 2

Q10) 1

Q11) 4

Q12) 1

Q13) 2

Q14) 1

		•			
					•
Q15) 1					
Q16) 4					
Q17) 1					
Q18) stared					
Q19) terrified					
Q20) across					
Q21) screamed					
Q22) victims					
Q23) Mother was	shed the dishe	s as she hum	med a tune	9.	
Q24) Farah bougl	ht sweets and	chips for the	class party	'•	
Q25) Jane walked	d slowly becau	se she had s	orained her	ankle.	
Q26) Sam comple	eted his home	work but he	did not brir	ng it to schoo	tari yili da L
Q27) 1					
Q28) 3	•				
Q29) 2					
Q30) F					
Q31) T					
Q32) 2 , 1 , 3					
Q33)terrible		•			
Q34) spend more	time with he	close friend	s , be availa	able wheneve	er her close
friends need her.					