Anglo-Chinese School (Junior)

SEMESTRAL ASSESSMENT 1 - 2018 ENGLISH LANGUAGE PRIMARY 3

Name :		
Class:P3.()	Date: 8 May 2018

BOOKLET A

15 Questions

15 Marks

Total Time For Booklet A and B: 1 hour 15 minutes

INSTRUCTIONS TO CANDIDATES

- Do not open the booklet until you are told to do so.
- 2 Follow all instructions carefully.
- 3 Answer all questions.

This paper consists of 4 printed pages (inclusive of cover page)

Part 1: Vocabulary (6 marks)

Choose the most suitable option and shade the correct oval in the Optical Answer Sheet. Mrs Lee was _____ when she entered the classroom, so her pupils 1. knew that she was annoyed about something. smiling (1) fainting (2) glowing (3)frowning (4) The comedy show on the television was so funny that I could hear my kids 2. in the living room. (1) wailing muffling (2)sobbing (3)(4) cackling The old car was _____ away to the junkyard. 3. (1) hauled tapped **(2)** (3) wisted (4) plucked 4. The judges were so impressed with the ice skater when she glided across the ice as graceful as a _____. (1) bee (2) lamb (3) swan sparrow 5. Lydia is aware that she is only an _____ in the hospital. She always consults with her more experienced colleagues for advice. (1) actor (2) artist

(3)

apprentice archeologist

6.	The children were learning to _	little hand puppets with needle and
	thread in their craft lessons.	
	(1) nail	
	(2) glue	
	(3) stitch	
	(4) staple	
<u>Part</u>	2: Grammar (8 marks)	grande de la companya de la company La companya de la co
Choc	se the most suitable option and s	shade the correct oval in the Optical Answer Sheet.
7.	"Maybe we could	the school attendants to pick up the litter," Joey
	suggested to his classmates.	
	(1) help	
	(2) helps	
	(3) helped	
	(4) helping	
8.	The hairstylist ran her hands	her customer's hair.
	(1) in	
	(2) on	
	(3) through	
	(4) between	
	e light of protection and the second	
9.	"Please help to t	he cookies and tea that you see on the table," the host
	told the guest.	
	(1) himself	
	(2) yourself	
	(3) yourselves	
	(4) themselves	
10.	Judy cut her finger	she did not on
10.	Judy Cut Hel Hilger	she did not dry.
	(1) so	
	(2) as	
	(3) but	
	(4) than	
11.		nany times but answered. In the end, he
	walked away.	
	(1) nobody	
	(2) anybody	
	(3) everybody	
	(4) somebody	

12.	Leon		his mother to the super	market every Sunday
	mom	ing. He is such a sweet	boy!	
	(1) (2) (3) (4)	accompany accompanies accompanying had accompanied		
13.	This I	oook is better than	cover would suggest.	
	(1) (2) (3)	it its it's		
	(4)			
14.	11	are from Alex,"	Sandy said, and handed her	earrings to her mother.
	(1) (2) (3) (4)	This That These Those		
<u>Part</u>	3: Pun	ctuation (1 mark)		
Choc	se the	most suitable option and	d shade the correct oval in the	e Optical Answer Sheet.
15.	"Carr dry gr	y the basket [] Jemmy-I in.	From-The-Streets, and follow	mel" said the prince with a
	(1) (2) (2) (4)	[,] comma [-] hyphen [?] question mark [!] exclamation mark		

END OF BOOKLET A

Anglo-Chinese School (Junior)

SEMESTRAL ASSESSMENT 1 - 2018 ENGLISH LANGUAGE PRIMARY 3

Name :			()	Date: 8 May 20	18
Class: P3.()					

BOOKLET B

Total Time For Booklets A and B: 1 hour 15 minutes

INSTRUCTIONS TO CANDIDATES

- 1 Do not open the booklet until you are told to do so.
- 2 Follow all instructions carefully.
- 3 Answer all questions.

Booklet	Component	Possible Marks	Marks Obtained
Α	•	15	
В	Grammar Cloze 1	4	
	Grammar Cloze 2	4	
	Editing for Spelling & Grammar	3	
	Synthesis and Transformation	4	
	Comprehension Passage 1	10	·
	Comprehension Passage 2	10	v
	Total	35	

This paper consists of 10 printed pages (inclusive of cover page)

Part 4: Grammar Cloze 1 (4 marks)

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

EACH WORD CAN BE USED ONLY ONCE.

(A) I	(B) his	(C) it
(D) her	(E) we	(F) they

My na	me is Kirima. I am an Inuit. My grandfather and	d (16)	family
used to live i	n igloos. Today, we live in a big brick house.		
My gra	andparents are still alive and (17)	_ love telling me	stories of
the old times			
	reek, my grandfather showed me how to build	an igloo and	
Last w	bott, my granalation onewood me non to balla		
	was fun. He said that he would teach m	ne to make a spear	next week.

Part 5: Grammar Cloze 2 (4 marks)

Read the passage carefully. <u>Underline</u> the correct word from the words given in the brackets.

Safety is something that no one should ever take for granted. Everyone

(20) [has / have] to do his part to prevent any crime or accident from happening.

Accidents (21) [is / are] more prone to happen if we are careless.

Of course, this (22) [does / do] not mean that the criminal is not wrong to commit the crime when we are careless. The criminal will think twice if people (23) [is / are] more vigilant as he finds it difficult to commit a crime.

Part 6: Editing for Spelling and Grammar (3 marks)
Read the passage carefully. The words with spelling errors are in bold and the words with grammatical errors are <u>underlined</u>. Write the correct spelling or form of word in each box.

Often mista	ken for lizards, salamanders hav	e soft, moist skin covering their long
	(24)	
bodies and even lo	onger tails. They (24) has no scal	es, claws or external ear openings.
	(25)	
Young salamande	rs are sometimes (25) <u>confuse</u> w	ith the tadpole, but their heads do not
	Andreas There to the Small on will	
get as large as the		structures just behind the head on
	(26)	
the sides of the ne	ck area, and their front legs (26)	develope first.

Adapted from "Salamanders and Newts" from Sheppard Software

Part 7: Synthesis and Transformation (4 marks)

For each question, rewrite the given sentence(s) using the word(s) provided. Your answer must be in one sentence. The meaning of your sentence must be the same as the meaning of the given sentence(s).

27.	The pupils sing the National Anthem. Then, they recite the Pledge.					
	Before					
er i						
28.	He decided to buy a new computer. The old one had broken down.					
	<u>as</u>					

Part 8: Comprehension Passage 1 (10 marks)

Read the passage below carefully and answer the questions that follow.

Mark was walking down a deserted Mexican beach at sunset. As he walked along, he saw another man in the distance. As he got nearer, he noticed that the local native kept leaning down, picking something up and hurling it out into the water. Time and again, he kept doing the same thing.

As Mark approached even closer, he noticed that the man was picking up starfish that had been washed up on the beach and, one at a time, he was throwing them back into the water. Mark was puzzled. He approached the man and said, "Good evening, friend. I was wondering what you are doing."

"I'm throwing these starfish back into the ocean. You see, it's low tide right now and all of these starfish have been washed up onto the shore. If I don't throw them back into the sea, they'll die up here from lack of oxygen."

"I understand," Mark replied, "but there must be thousands of starfish on this beach. You can't possibly get to all of them. There are simply too many.

Don't you realise this is probably happening on hundreds of beaches all up and down this coast? Can't you see that you can't possibly make a difference?"

15

The local native smiled, bent down and picked up yet another starfish, and as he threw it back into the sea, he replied, "I can still make a difference one at a time!"

Adapted from One At A Time

5

WRITE YOUR ANSWERS IN COMPLETE SENTENCES.

· · · · · · · · · · · · · · · · · · ·						· · · · · · · · · · · · · · · · · · ·
				. <u></u>		
Which word ir (2 marks)	the first pa	ragraph refe	rs to throwir	ng somethi	ng with a	lot of f
N						
Why did Mark this beach? (2	think that it marks)	was impossi	ble to make	a differenc	ce to the	starfist
Why did Mark this beach? (2	think that it marks)	was impossi	ble to make	a differend	ce to the	starfish
Why did Mark this beach? (2	think that it marks)	was impossi	ble to make	a differend	ce to the	starfish
Why did Mark this beach? (2	think that it marks)	was impossi	ble to make	a differend	ce to the	starfisl
Why did Mark this beach? (2	! marks)					

Part 9: Comprehension Passage 2 (10 marks)

Read the passage below carefully and answer the questions that follow.

Many people are confused about the world's largest snake. They are not sure if the python, boa constrictor, or anaconda is the largest. If you are talking about a long, heavy snake, then the anaconda is the biggest.

The boa constrictor grows up to 6 metres long. The anaconda, a member of the boa family, can grow to more than 9 metres long. That is as long as a bus! The python of Asia, about 9 metres long, weighs around 160 kilograms. A 9-metre long anaconda may weigh in at more than 250 kilograms! Anacondas are so heavy that they move slowly on land.

Those heavy snakes are better off living in the water, where they swim very well. The water helps support their heavy body. The colour of the anaconda 10 varies from dark green to olive green to yellowish green with dark spots or rings on it.

Anacondas like to lie in muddy water with just their eyes and nose sticking out. Like all snakes, they flick their tongue out to sniff the air. Their sense of smell seems to be better than their eyesight. Pits by the side of their mouth sense 15 the heat of their prey too. They use their jaws and teeth to grab any animal that comes to get a drink, then coil around it with lightning speed, constricting or squeezing so tightly that the prey cannot breathe. Often they just drown their prey since anacondas can hold their breath underwater for more than ten minutes.

Adapted from The Biggest Snake in the World, Teachers Vision

34. Circle 'True' or 'False' for each sentence. (2 m	arks)
--	-------

(a)	Anacondas are better off living on land.	True	False
(b)	Anacondas sniff the air by flicking their tongue.	True	False

35. Tick the correct answers. (2 marks)

	Statement	Anacondas	Other Snakes		
(a)	These snakes can grow to more than 9 metres long and weigh more than 250 kilograms.				
(b)	They move very slowly due to their heavy weight.				

36.	Name two w	ays that anacc	ondas kill thei	r prey. (2 marks)	
(1	l)				
(2	2)				

37. Choose a word with the <u>opposite</u> meaning from the first paragraph and write them in each box. (2 marks)

	word	opposite
(a)	light	
(b)	uncertain	

	ir prey with their sense of	and	_•
(2 marks)			
	sight		
	smell		
	hearing		

End of Booklet B

EXAM PAPER 2018 (P3)

SCHOOL: ACS

SUBJECT: ENGLISH

TERM: SA1

Q1	Q2	Q3	Q4	Q5	Q6	Q7	Q8	Q9	Q10
4	4	1	3	3	3	1	3	2	3
Q11	Q12	Q13	Q14	Q15	Q16	Q17	Q18	Q19	
1	2	2	3	1	В	F	С	Α]

Q20) has

Q21) are

Q22) does

Q23) are

Q24) have

Q25) confused

Q26) develop

Q27) Before the pupils recite the pledge, they sing the National Anthem.

Q28) He decided to buy a new computer as the old one had broken down.

Q29) Mark noticed the local native was picking up starfish that had been washed up on the beach.

- Q30) hurling
- Q31) They would die from the lack of oxygen.
- Q32) Because there are thousands of starfish on the beach and down coast.
- Q33) We can learn that we can still make a difference one at a time.
- Q34) a) False
 - b) True
- Q35) a) Anacondas
 - b) Anacondas
- Q36) 1) They coil around it with lighting speed constricting or squeezing it so tightly that the prey cannot breathe.
 - 2) They drown their prey.
- Q37) a) light heavy
 - b) uncertain sure
- Q38) sight, smell