RED SWASTIKA SCHOOL 2018 SEMESTRAL ASSESSMENT 1 ENGLISH LANGUAGE – PAPER 1 CONTINUOUS WRITING PRIMARY 3

Name	:	<u>- </u>	()	Marks	:	/ 20
Class	:	Pr 3 /	•	Date		24 April 2018
Duration	:	50 minutes	Parent's Sig	nature	•	

Write a composition of <u>at least 100 words</u> about being late for school.

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:

- What did you see at the bus stop?
- Why did you not get up the bus that has arrived?
- What was the teacher's reaction when you entered the classroom at 8.15 a.m.?
- What did the teacher tell the class after she heard your story?

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

Helping Words:

- bus arriving
- elderly lady
- slipped and fell
- late for school
- listened and smiled

			Q.
	•		
		and the second s	•
•			
	•		
	ndata di Karamanan da Kabupatèn Kabupatèn Kabupatèn Kabupatèn Kabupatèn Kabupatèn Kabupatèn Kabupatèn Kabupatèn Kabupatèn Kabupatèn		
	•		
		and the second	
	and the second		
			•
			*
	Algeria de la composición dela composición de la composición de la composición de la composición de la composición dela composición dela composición dela composición de la composición de la composición de la composición dela composición		
1 4 4 4 4			**
		en e	
* * * * * * * * * * * * * * * * * * *			
•			

RED SWASTIKA SCHOOL 2018 SEMESTRAL ASSESSMENT 1 ENGLISH LANGUAGE – PAPER 2 LANGUAGE USE AND COMPREHENSION PRIMARY 3

Name :		()
Class : Primary 3 /			
Date : 3 May 2018 Note:			

Note

- 1. Do not open this booklet until you are told to do so.
- 2. Read carefully the instructions given at the beginning of each section.
- 3. Do not waste time. If a question is difficult for you, go on to the next one.
- 4. Check your answers thoroughly and make sure you attempt every question.

42 Questions

50 Marks

Duration of Paper: 1 hour 15 minutes

ITEMS	OBTAINED	POSSIBLE			
MCQ		22			
Qn 19 - 42		28			
TOTAL	•	50			

Pa	rent's	Signa	ture	:	4.2		
		_				 	_

Section A: Vocabulary (6 marks)

Choose the correct answer and shade its number on the OAS provided.

1.	The	students think th	at going to the	e zoo	is a	_ idea.		
	(1)	gifted		(2)	talented			_
	(3)	brilliant		(4)	superior	gander		
•	. [- 4]-	· · · · · · · · · · · · · · · · · · ·	An travala	-1				
2.	Fain	er uses	to nave a	ciose	r view of the mo	on.		
	(1)	a magnifying g a telescope	lass	٠,	a pair of binoc a microscope	ulars		
					•			
3.	"Plea	ase	the big piece	s of b	iscuits as fine c	ake toppir	ngs," said M	other.
	(1) (3)	crumble fold		(2) (4)	mix drop			
	(3)	·		(4)	шор			
4.	Wes	should always ob	serve the saf	ety ru	les and cross th	ne road	•	
	(1)	swiftly		(2)	fearfully			
	(3)	hastily		(4)	carefully			
5.	The	children love to I	he taken to the	<u> </u>	as the	v can wat	ch live nerfo	ormances
.		ne clowns and el		· ·	do the	y can mae	on nvo pone	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
	(1)	circus		(2)	theatre			
	(3)	cinema		(4)	museum			
6.		ng children like to nd them.	o ask a lot of o	questi	ons as they are	!	about ma	any things
	(1)	careful		(2)	caring			
•	(3)	cautious		(4)	curious			

Section B: Grammar (8 marks)

Choose the correct answer and shade its number on the <u>OAS</u> provided.

7.	Davi	d and I could	go to the I	library b	у		
	(1) (3)	myself ourselves			(2) (4)	himself themselves	
8.	Susa	an	_worried w	vhen sh	e cou	ld not find her wa	allet yesterday.
	(1) (3)	is was			(2) (4)	are were	
9.	"Plea	ase speak qu	ietly. The s	students	s <u>.</u>	a test ne	ext door," Mrs Lee said.
	(1) (3)	took have taken			(2) (4)	take are taking	
10.	"Hov	V	participant	ts will y	ou se	ect for the Art co	ontest this year?" asked Mr Tan.
	(1) (3)	few little			(2) (4)	many much	
11.	In or	der to save e	lectricity, p	olease t	urn th	e fan off	you leave the room.
•	(1) (3)	or after			(2) (4)	while before	
12.	Мус	ockatoo flew	· · · · · · · · · · · · · · · · · · ·	the	windo	w and escaped a	as I had forgotten to lock its cage
	(1) (3)	at along			(2) (4)	over through	

13.	This is the singer	we met at the party last year.					
	(1) who (3) when	(2) whom (4) which					
14.	"Congratulations, Seth! You said Grandfather proudly.	have made it to	university of your dreams	,"			
**************************************	⊚(1) a (3) an	(2) the (4) some	en e				

Section C: Visual Text Comprehension (8 marks)

Read the advertisement carefully and answer the questions that follow. Choose the correct answer and shade its number on the OAS provided.

Marathon for Children Brought to you by Sunny SportsHub

The marathon for children is organised for those aged 3-12 years old on 26 May 2018, Saturday from 4.00 p.m. to 8.00 p.m. This year's theme is 'Everyone is a Star Winner' and every participant will receive a medal with a star engraved on it.

Stars Of Tomorrow

'You are special' Catagories:

Little Cuties 100m Race:

- * For children from 3-6 years old Time: 4.30 p.m.- 5.00 p.m.
- *Must be accompanied by an adult

Dash 200m Race:

For children from 7-10 years old Time: 5.30 p.m.- 6.00 p.m.

Junior 600m Race:

For children from 11-12 years old Time: 6.30 p.m.- 7.30 p.m.

Please gather in the foyer at Flower Road outside Fantasy Mall 30 minutes before the run. For more information, please contact Mr Aaron Lee at 6234 5678.

Sponsored by:

Kidswonder Club

Falcon Sportswear Pte Ltd

Kim Loh Wah Supermarket

15.	me Ai	nazing Run 2018 marathon is org	anised by	•	
	(1) (2) (3) (4)	Kidswonder Club Sunny SportsHub Falcon Sportswear Pte Ltd Kim Loh Wah Supermarket			
	. ***				
	÷			. , , , , , , , , , , , , , , , , , , ,	
16.	The th	eme for the marathon is	·	a set of a	
	(1) (2) (3) (4)	Amazing Run You are Special Stars Of Tomorrow Everyone is a Star Winner			
17.	If you	are taking part in the Dash 200m r	ace, you will hav	e to report at	
	(1) (2) (3) (4)	4.30 p.m. 5.00 p.m. 5.30 p.m. 6.00 p.m.			
18.	Which	of the following statements is not	true about the re	gistration for th	e marathon?
	(1) (2) (3) (4)	It has to be done online. It cannot be done on 16 May. The fee is \$20 if registration is do There is a \$5 discount for those		he Little Cuties	100m Race.

Section D: Grammar Cloze (4 marks)

Read the passage carefully. Choose the correct word from the words given in the box below and write its letter (A to F) in each blank.

USE EACH WORD ONLY ONCE.

(A) over	(B) to	(C) of
(D) with	(E) along	(F) by
		•
Pei Yun lov	ves drawing. She aspires(be an artist when she
*		
ows up.	setting aside a small amount	her pocket
(20)		(21)
oney each day, she is	s able to buy for herself a sketch	book and a colouring set. You
e in de la companya di kacamatan ing la Tanggarapan di kacamatan ing langgarapan ing kacamatan ing kacamatan ing kacamatan ing kacamatan ing kacamatan		
		and the second of the second o
ın also see Pei Yun o	carry her Art materials	
	(22)	
oes. In class today, sl	he is going to do an Art sharing a	about her pet.

Section E: Grammar Cloze (4 marks)

Read the passage carefully. Choose the correct word from the words given in the box below and write its letter (A to F) in each blank.

USE EACH WORD/PHRASE ONLY ONCE.

	•	, where
(A) come	(B) will come	(C) came
(D) is coming	(E) are coming	(F) was coming
•	•	
There had been a lor	ng period of time without rair	n. "Not to worry, the rain
," the village p	riest predicted.	
"Rain(24)	_!" the children shouted excit	edly when they saw dark
clouds hovering in the sky. W	hen the rain finally(25)	, the farmers were
elated. They had been waiting	g for such a long time for the	e rain to
elated. They had been waiting	g for such a long time for the	(26)
Everyone cheered loudly.		

Section F: Editing (4 marks)

Read the passage carefully. Correct each word in bold for spelling. Correct each word in italics and underlined for punctuation.

The tiger glides along a river with half of its head peeking out of the

water's surface. Noticing a group of birds flying by the shore, it **kruises** towards

them silently. It shoots **throough** the water at its target.

(29)

"Wow! what a nice shot!" exclaimed a man who was taking photographs nearby.

"I am glad I did not miss it?" He walked away feeling pleased with himself.

Adapted from: National Geographic Kids, August 2016, 'Top Spot' by Scott Elder

Section G: Synthesis (4 marks)

For each question from 31 and 32, combine the sentences to make one sentence using the word(s) given. The meaning of the sentence must be the same as the sentences given.

You have to finish you	ır dinner. You	cannot watch yo	our favou	rite televis	sion programme
Unless					
Roy was not discoura	ged. He failed	all his tests.			
In spite of					
				•	
	Unless	UnlessRoy was not discouraged. He failed	Unless Roy was not discouraged. He failed all his tests.	Unless Roy was not discouraged. He failed all his tests.	Roy was not discouraged. He failed all his tests.

Section H: Grammar Cloze (4 marks)

Read the passage and fill in each blank with a suitable word.

Once, t	here was a couple. The husband worked in the city. He often
(33)	gifts back for his wife.
"Make s	sure you buy the right comb home this time!" his wife
screamed in a _	loud voice. She reminded him to look at the shape (34)
of the moon	that he could get the right shape of comb. Finally,
(36)	was time for him to return home. He looked at the
moon and it was	round, so he bought her a mirror instead.

BLANK PAGE

Section I: Comprehension (8 marks)

Read the passage carefully and answer the questions that follow.

It was a dark and gloomy night. Tom and Kim were listening to Grandmother tell them a story as usual.

"In fairy tales, witches always wear silly black hats and black cloaks. They also paint their faces green and ride on broomsticks. However, real witches wear rainbow hats and colourful clothes, and do not paint their faces," said Grandmother. "Real witches like to play tricks on children. They will hide their school bags, swop their food with others and paint their faces," Grandmother continued.

Tom and Kim listened with astonishment and delight.

"Where can we find them?" asked Tom.

"We can find them anywhere though they are rare these days. If you look carefully, they can be found in parks, clinics, schools and even in supermarkets," Grandmother said in her husky voice.

"Do not be afraid of them. They are cheerful and friendly. If you are lucky, they might offer you a candy, chocolate or lollipop. I was lucky to come across one when I was young. She offered me a lollipop," Grandmother added, smiling.

Grandmother was such a great story-teller that by then, Tom and Kim, who were so engrossed in the story, were hoping to meet a real witch soon.

Adapted from The Witches from Roald Dahl

5

10

15

For Question 37 - 38, tick \checkmark whether the statements describe the witches found in fairy tales or real witches. Refer to paragraph 2 to help you. The first example has been done for you. [2m]

-	Statement	Fairy Tale Witches	Real Witches
Example	They ride on broomsticks.	√ · · · · · · · · · · · · · · · · · · ·	
Q37	They wear colourful clothes and rainbow hats.		
Q38	They paint children's faces.		

39.	Which word tells you that	t Tom	and Kim	were	surprised?	Circle either	(A) (or (B) .
	[1m]							

Tom and Kim listened with <u>astonishment</u> and <u>delight</u>.

(A) (B)

can be seen daily at public places

look very different from the witches in fairy tales.

i			[1m]	· · · · · · · · · · · · · · · · · · ·
ii			[1m]	
42. Why wa	is Grandmother s	uch a great story	y-teller? [2m]	

END OF PAPER

EXAM PAPER 2018 (P3)

SCHOOL: RED SWASTIKA

SUBJECT: ENGLISH

TERM: SA1

Q1	Q2	Q3	Q4	Q5	Q6	Q7	Q8	Q9	Q10
3	3	1	4	1	4	3	3	4	2
Q11	Q12	Q13	Q14	Q15	Q16	Q17	Q18	Q19	Q20
4	4	1	2	2	4	3	4	В	F
Q21	Q22	Q23	Q24	Q25	Q26		·····		· · · ·
С	E	В	D	С	Δ				

Q27) cruises

Q28) through

Q29) What

Q30) it.

Q31) Unless you finish your dinner, you cannot watch your favourite television programme.

Q32) In spite of failing all the tests, Roy has not discouraged.

Q33) bought

Q34) very

Q35) so

- Q36) if
- Q37) Real Witches
- Q38) Real Witches
- Q39) A
- Q40) are not easily found.
- Q41) i) parks
 - ii) schools
- Q42) Grandmother made Tom and Kim so engrossed in the story that they wanted to meet a real witch soon.