

CATHOLIC HIGH SCHOOL SEMESTRAL ASSESSMENT ONE (2018) PRIMARY THREE ENGLISH LANGUAGE

COMPOSITION

Name:	(
Class: Primary Three	
30 April 2018	
50 minutes	20
INSTRUCTIONS:	q
Do not turn over this page until you follow all instructions carefully.	are told to do so.
Parent's Signature:	Date:

Write a composition of <u>at least 100 words</u> about a day you were careless.

The pictures, not arranged in sequence, are provided to help you think about this topic. Your composition should be based on one, two or all of these pictures.

Consider the following points when you plan your composition:

- Where were you and what were you doing?
- How was it a careless act?
- How did you feel?
- What happened in the end?

You may use the points in any order and include other relevant points as well.

Helping words:

- living room
- practising for soccer match
- kicked the ball
- hit the ceiling lamp
- owned up / apologised

CATHOLIC HIGH SCHOOL SEMESTRAL ASSESSMENT ONE (2018) PRIMARY THREE ENGLISH LANGUAGE

LISTENING COMPREHENSION

Name:			()		
Class: Primary Three						
	•					· · · · · ·
8 May 2018						
			ż			14
INSTRUCTIONS:	•				<u> </u>	
Do not turn over this pag	e unti	l you ar	e told t	o do so.		

This booklet consists of 4 printed pages excluding the cover page.

Parent's Signature:	Date:

Picture-Matching (6 x 1 mark)

Look at the set of pictures. I am going to read a statement twice. Listen carefully. Then, choose the picture that best describes what I have read. Write the number 1, 2, 3 or 4 in the brackets provided.

Look at the set of pictures. I am going to read a statement twice. Listen carefully. Then, arrange the pictures in the order that best describes what I have read. Write the numbers 1, 2, 3 and 4 in the correct boxes.

Note-Taking (5 x 1 mark)

Listen carefully to the following account that is going to be read twice. Then, fill in each blank from Q7 to Q11 with a word only.

Your sister, Tina, is asleep. Tal	ke down the telephone message for her.
	Message for Tina
(Q7) Name of caller:	
(Q8) Activity planned:	
(Q9) Time and day to meet:	8am on
(Q10) Place to meet:	
(Q11) Things Tina should brit	ng: ball and cap

Text Comprehension (3 x 1 mark)

Listen carefully to the following text. I am going to read it twice. Then, choose the most suitable answer for each question. Write the number 1, 2 or 3 in the brackets provided.

Q12.	Why did the writer and her brother cheer?					
	(1)	They had finished their breakfast.				
	(2) (3)	They were going for some train rides. They found out about a new MRT line.	(1		
Q13.	Whic	h station did the writer and her brother stop at first?				
	(1)	Singa				
	(2)	Maple				
	(3)	Old Town	()		
Q14.	What	t did the writer have at the burger shop?				
	(1)	fish burger				
	(2)	chicken burger				
	(3)	vegetarian burger	()		

CATHOLIC HIGH SCHOOL SEMESTRAL ASSESSMENT ONE (2018) PRIMARY THREE ENGLISH LANGUAGE

PAPER 2

lame:()		• • · · · · · · · · · · · · · · · · · ·
lass: Primary Three	•	•
	Component	Marks
May 2018	Sections	
•	A-B	/ 14
6 QUESTIONS	Sections	I
	C-G	/ 20
hour 15 minutes	Sections	
	H-I	/ 16
	Paper 2	
	Total	150
NSTRUCTIONS:		

This paper consists of 12 printed pages excluding the cover page.

Answer all the questions.

Parent's Signature:	Date:	

		Grammar MCQ (8 x 1 mark)
	ose the et provid	correct answer and shade the oval (1, 2, 3 or 4) on the Optical Answer ed.
1.	"Do no	ot spend too time playing computer games as you not completed your homework," Mother told Peter.
	(1)	few
	(2)	little
	(3)	many
	(4)	much
_		
2.	We ar	e going a trip to South Africa in June.
	(1)	in the second of
	(2)	at
	(3)	by
	(4)	on
3.	Еvегу	
	week.	
	(1)	is
	(2)	are
	(3)	was a significant and the same of the same
	(4)	were
4.		Wei got into trouble as he did not of the quences of his action.
	(1)	think
	(2)	thinks
	(3) (4)	thought thinking
	(4)	umining
5.	Mr Ali	told his daughter to wash the dishesafter dinner.
	(1)	myself
	(2)	herself
	(3)	himself
	(4)	yourself

6.	My b lookii	orother	my walle	et under t	he pillow v	while I was	not
	(1)	hid					
		hide					
	(2)					Same Same	
	(3)	hides					
	(4)	is hiding					
7.	He w	oke up late	mana	aged to re	ach school	on time.	
	445						
	(1)	or					
	(2)	SO					
	(3)	but					
	(4)	since					
8.		group o	of boys over the	ere is mak	king a lot of	noise.	
	(4)	mme. t					
	(1)	This					
	(2)	That					
	(3)	These					
	(4)	Those					
Sort	ion R	- Vocabulary MCQ (6	(v 1 mark)		*		
		correct answer and		(1, 2, 3 c	or 4) on the	Optical An	swer
Shee	t provi	ded.					
Α:	Don	laskad through his		to hous	a alabar la	ak at tha a.	
9.		looked through his	uau fram him	_ to nave	a closel lo	ok at the or	ange
	bira	that was a distance av	vay ironi min.				
	zás	-1				•	
	(1)	glasses					
	(2)	goggles					
	(3)	binoculars					
	(4)	microscopes					
10.	The	flight	two hours k	ate as the	re was a te	chnical faul	t.
	(1)	took in				•	
	(2)	took on					
	(3)	took up					
	(4)	took off					
	(4)	LOOK OII					

11.		ary 5 camp has to	s to be to another date due to		
	haze.				
	(1) de	layed			
		ncelled			
		stponed			
		spended			
12.	When Go	nal found out that	the had won t	the singing contest,	he was as proud
14.	as a		. no nad won	are singing contest,	ne was as produ
	(1) do	ve			
	• •	arrow			
		acock			
	(4) nig	ıhtingale			en e
40					
13.	Mrs Lim ring wher	searcned she realised that		verywhere for her g g.	precious wedding
		dly			
		gerly			
,		riously			
	(4) fra	ntically			
14.	Sarah		n excitement	when her father gav	e her a puppy for
• ••	her birtho				o nor a pappy for
	(1) ba	awled			
		oaned			ing district the second of the
		oaned			ng ang tanggan panggan panggan Panggan panggan pangga
		rieked			

Section C - Grammar Cloze (4 x 1 mark)

Read the passage carefully. Choose the most suitable answer from the box below and fill in each blank. Write its letter (A to F) in the blank. Use each word **ONCE** only.

(A) along	. 4 .	(B) for	(C) in
(D) of		(E) off	(F) under

During the March holidays, I went to Bali with my family. We stayed at a beach resort (15) ______ three days. At the resort, I enjoyed walking (16) ______ the beach, picking seashells and feeling the soft sand (17) _____ my feet. The water was very clear and we saw many species reef fish when we went snorkelling. It was an unforgettable experience.

Section D - Grammar Cloze (4 x 1 mark)

Read the passage carefully. Underline the correct word from the words given in the brackets.

Cheetahs are the fastest mammals on land. They usually (19) [chase / chases] their prey at a great speed. After a chase, a cheetah (20) [need / needs] half an hour to catch its breath before it can eat. The cheetah's excellent eyesight (21) [help / helps] it find prey during the day. Its fur (22) [blend / blends] in with the tall, dry grass, making it hard to see. Therefore, it can suddenly make a lightning dash and knock its prey to the ground.

Section E - Vocabulary Cloze (3 x 1 mark)

Read the passage carefully. Choose the most suitable answer from the box below and fill in each blank. Use each word **ONCE** only.

		- X
announce	blood	courage
fear	introduce	perspiration
ieai	maoduce	perspiration

Noi walked shyly into the classroom. Mrs Yeo, her form teacher, smiled at						
her warmly and said, "Please (23)	yourself to the class so that					
everyone can get to know you, Noi."						
	and the second of the second o					

"Yes, Mrs Yeo," Noi replied nervously. She rubbed her sweaty palms together and tried to clear her throat. Her face turned as red as a tomato and

(24) ______ trickled down her forehead. She tried to calm herself down by taking deep breaths.

Finally, Noi gathered her (25) _____ and said, "Hello everyone, I am Noi and I come from Thailand. I hope to make friends with all of you."

Everyone cheered and clapped loudly to welcome her.

Section	F-	Editina	(5 x 1	mark
---------	----	----------------	--------	------

Correct the words in **bold** for spelling. Write the correct answer in the boxes provided.

Last Saturday, Mrs Wong brought her younger daughter, Amy, to a
(26)
new shopping mall. When they reached the jewellary shop, Amy went straight
(27)
in as she was fasinated with the different designs of necklaces.
(28)
After Amy had finally decided on a sutable one for her elder sister, she
(29)
turned around to ask her mother for her oppinion. To her horror, Mrs Wong
(30)
was nowhere in sight. Amy left the shop and approched the staff at the
information counter nearby for help.

The staff made an announcement over the Public Announcement system. Amy waited anxiously for her mother to come.

Section	G - Com	orehension (Cloze (4 x	1 mark)

Read the passage carefully. Fill in the blanks with the most suitable word of your own.

There are many sp	ecies of bees in the world. Bees live in hives. The queen
bee, worker bees and drone	es live in each (31)
Worker bees are	busy little creatures. They (32)
together all day long to buil	ld cells of wax. Each bee is responsible for its own work.
Some go out and collect ho	oney (33) flowers while others stay
and work inside the hive.	
The drones are	male bees and they do not work. Their only job
(34)	to mate with the queen. Before food becomes scarce
during winter, the drones v	will be driven out of the hive so that they do not eat the
honey which is not collecte	d by them.

Adapted from http://www.k5learning.com

In order to save a passenger's life, an airline pilot decided to discharge jet fuel in the air during an emergency landing.

An elderly woman had felt unwell and complained of breathing difficulties while flying from Shanghai to New York. The woman was becoming unconscious and the situation was critical. The woman, who was travelling with her young daughter, was transferred from the economy class to business class. after airline crew had performed basic first aid on her.

When her condition did not improve, the crew then announced over the sound system for doctors to step forward to help the woman. But when nobody responded, the pilot made the decision to do an emergency landing at the 10 nearest airport in Alaska.

Before he could do that, he had to dump a large amount of fuel to ensure that the plane could land safely. Fuel dumping is carried out in emergency situations, such as when an aircraft has to land before its intended destination, to reduce its weight.

The woman was taken to a local hospital after the emergency landing. She recovered soon after and was able to resume her trip to New York with her daughter the next morning.

Adapted from www.straitstimes.com

5

15

In order	to <u>save</u> a passenger's life, an ai	line pilot decided to discharg
	(A)	(B)
tuel in th	e air during an emergency landi	ng.
Vhere wa	s the elderly woman travelling to	
	1 mai	kj ne se se silve ilet
ick √ vo	ur chosen answer.	e jaron karangan kar Pangan karangan kara
ick + yo The		on the unwell woman. [1 ma
	carried out basic first aid	on the driwen woman. (1 ma
	pilot	
	crew	the Control May be a first
	3.01	
	doctor	
Nrite 1, 2	and 3 in the blanks below to sho	w what happened first, next a
	phs 2 and 3. [1 mark]	
	in de la Mille de la companya. La seria de la companya de la compa	
T <i>t</i>	ne pilot decided to do an emerge	ency landing.
Th	e crew announced for doctors t	o come forward to help.
		an from the economy class to

For Questions 39 to 41, read each statement and tick "True" or "False". Refer to paragraphs 3 to 5 to help you. An example has been done for you. [3 marks]

	Statement	True	False
Example	The elderly woman became better after being given first aid.		1
39.	The elderly woman was treated at a hospital in Alaska.		
40.	No doctors came forward to help the sick woman.		
41.	Fuel dumping is done when an aircraft is landing.		

12.	When did the elderly wo	man continu	e her jo	urney to N	lew York?
		[1 m	ark]		

Section I - Comprehension - Open-ended (4 x 2 marks)

Read the passage carefully and answer the questions that follow.

There was once a boatman who earned his living by transporting passengers across a big river. One day, a rich but stingy man came and asked, "How much do you charge for a trip?"

"Four silver coins per trip," answered the boatman.

The man exclaimed that it was too costly. He told the boatman that he would only pay him two silver coins. The boatman did not say anything and began to row his boat. When they reached the middle of the river, he stopped and said, "You may get down here."

Upon hearing this, the man raised his voice at the boatman. "How do you expect me to get off here?" he asked furiously.

The boatman smiled and replied politely, "Sorry Sir, two silver coins will only take you here while four silver coins will take you across the river."

"Take me back to where we came from," commanded the man. He thought the boatman would think that it would be too troublesome to send him back so would just send him to his destination.

The boatman nodded. When they got back to where they had originally started, the boatman asked for four silver coins. The man then apologised, "I'm so sorry. I shouldn't have tried to take advantage of you. I will pay you for all the trips. Please send me across the river." He had learnt his lesson.

Adapted from Asian Fables by Suzee Leong

5

10

15

		. *
The second secon		
·		
What does "here" in line 10 refer to	?	
<u> </u>		
		•
Which word in the passage has th	e same meaning as the	word 'ordered
Which word in the passage has th	e same meaning as the	word 'ordered
Which word in the passage has th	e same meaning as the	word 'ordered
Which word in the passage has th	e same meaning as the	word 'ordered
Which word in the passage has th	e same meaning as the	word 'ordered
Which word in the passage has th	e same meaning as the	word 'ordered
		word 'ordered
Which word in the passage has the		word 'ordered
		word 'ordered

Write your answers in complete sentences.

EXAM PAPER 2018 (P3)

SCHOOL: CATHOLIC HIGH

SUBJECT: ENGLISH

TERM: SA1

Q1	Q2	Q3	Q4	Q5	Q6	Q7	Q8	Q9	Q10
4	4	1	1	2	1	3	2	3	4
Q11	Q12	Q13	Q14	Q15	Q16	Q17	Q18		
3	3	4	4	В	Α	F	D		

Q19) chase

Q20) needs

Q21) helps

Q22) blends

Q23) introduce

Q24) perspiration

Q25) courage

Q26) jewellery

Q27) fascinated

Q28) suitable

Q29) opinion

- Q30) approached
- Q31) hive
- Q32) work
- Q33) from
- Q34) is
- Q35) B
- Q36) New York
- Q37) crew
- Q38)3,2,1
- Q39) True
- Q40) True
- Q41) False
- Q42) The next morning
- Q43) He made a living by transporting passengers across the big river.
- Q44) It refers to the middle of the river
- Q45) commanded
- Q46) He learn not to take advantage of the boatman.