

**Primary Two
English Language
Continual Assessment One**

Section A

**Choose a suitable word from the box to fill in the blanks.
Use each word only once. (5 x 1mark)**

guests	trustworthy	services	hosts	pharmacy
festival	competition	factory	jobs	friendly

1. Benjamin can keep secrets. He is a _____ boy.
2. I went to the _____ to buy medicine for my mother's cough.
3. Dinner will be served when all the _____ have arrived.
4. Some of the _____ found in our neighbourhood are the community centre, the police post and the library.
5. The World Cup Football _____ will be held in Korea in 2002.

Section B

Choose the most suitable answer and write its number in brackets.

(5 x 1mark)

6. The postman delivered a _____ to Ali yesterday.

- (1) present
- (2) gift

- (3) bundle
- (4) parcel

7. The Chinese in Singapore follow different _____ on their wedding days. Some wear red while others wear white wedding gowns.

- (1) rules
- (2) habits

- (3) customs
- (4) wishes

8. At the park, there are _____ selling drinks, tit-bits and snacks.

- (1) shelters
- (2) kiosks

- (3) trolleys
- (4) sheds

9. Mrs Ahmad and her family live just two doors away from me. They are my _____.

- (1) companions
- (2) neighbours

- (3) friends
- (4) relatives

10. Mei Ling looked up the meaning of a new word in a _____.

- (1) street directory
- (2) telephone directory

- (3) register
- (4) dictionary

Section C

Choose the correct answer and write its number in brackets.

(10 x 1mark)

11. English is Jane's _____ subject. She always does very well in it.

(1) good

(3) best

(2) better

(4) average

12. We usually bring presents _____ we visit our relatives.

(1) what

(3) which

(2) when

(4) where

13. My brother and I have a pair of roller blades each. Our father bought them for _____.

(1) him

(3) us

(2) me

(4) you

14. My aunt bought a packet of chicken rice for me. She left _____ on the table.

(1) hers

(3) it

(2) yours

(4) them

15. Mrs Tan asked the lady, "Are these apples yours?"
"Yes, they are _____," she answered.

- (1) theirs
- (2) his

- (3) mine
- (4) hers

16. Do not park your cars _____ the tree.

- (1) under
- (2) from

- (3) against
- (4) along

17. The six puppies are for sale. _____ one do you like best?

- (1) What
- (2) Which

- (3) Where
- (4) Who

18. The lorry was parked _____ the taxi and the van.

- (1) along
- (2) after

- (3) between
- (4) by

19. Jane likes to _____ books from the library.

- (1) borrow
- (2) borrowing

- (3) borrows
- (4) borrowed

20. Did you _____ the shopkeeper just now?

- (1) see
- (2) seen

- (3) sees
- (4) saw

Section D (5 x 1mark)

The sentences in the box are in the wrong order. Write out the sentences next to the pictures so that they are in the correct order.

How Lina makes a sock puppet

Then she sews on two buttons for the eyes.
She uses markers to draw the mouth and the nose.
Lina uses an old sock to make a puppet.
She puts her hand in the sock to tell a story.
She glues one ear on each side of the sock.

Step 1

21.

Step 2

22.

Step 3

23.

Step 4

24.

Step 5

25.

Section E (5 x 1mark)

Each of the underlined words contains either a spelling or grammatical mistake. A wrong or missing punctuation mark is indicated by a circle. Put the correct punctuation mark or word in each word.

Andrew and David were Cub Scouts. They were doing jobs for their neighbour for Scout Job Month. David told Andrew to ask Mrs Jones for

(26)

some jobs to do. Andrew was nervous but David promised to go with them.

They knocked on the door.

(27)

Mrs Jones open the door and smiled on them. What a surprised it was for Andrew Mrs Jones told them that she needed some help. She

(28)

wanted them to wafer her plants. When they had finished, she brought out

(29)

some glasses of lemonade and home-made biskats for them to eat.

Section F (5 x 1mark)

Fill in the blanks with the most suitable word given in the brackets.

One sunny morning, Mr Sim, a salesman, went to sell some books in Ali's block of flats. When he was at the door, he (31) _____ (press, presses, pressed) the doorbell.

"Who is it?" asked a voice from behind the door.

"(32) _____ (I'm, It's, You're) a salesman. I want to introduce you to some new books," said Mr Sim.

Just then, Ali came home. Mr Sim told him that someone (33) _____ (in, on, behind) the house had told him to wait there.

"Someone?" asked Ali. "There's no one in the house (34) _____ (and, but, or) my parrot!" he exclaimed.

Mr Sim realized he had made a mistake and laughed at (35) _____ (themselves, herself, himself) for being so silly.

Section G (5 x 1mark)

Fill in the blanks with the most suitable word in the box.

Use each word only once.

children

crowded

speaking

around

buy

full

daughter

shop

behind

bargaining

Meili went to Chinatown with her parents. They were there to (36) _____ for Chinese New Year goods. Her parents told her to stay close to them as it was very (37) _____.

There were many shops selling toys. Meili wanted to take a closer look at them. She tugged at her mother's skirt. However, her mother was too busy (38) _____ over the price of the goods. Meili ran to look at the toys herself. When she turned (39) _____, she could not find her parents. She burst into tears. Her cries attracted many passers-by.

Her parents found her upon hearing her cries. They were relieved to see their (40) _____. Meili was overjoyed to see her parents again.

Section H

**Read the passage carefully and answer the following questions.
Your answer must be based on the passage.**

Mrs Lim lived on her own. She had no family. She felt sad and lonely. She also could not walk very well so she found it hard to clean her house. A social worker visited her twice a month. She helped Mrs Lim to get the things that she needed.

One day, Kelly and Tommy, her new neighbours, saw her looking out the window. She looked so unhappy. Kelly and Tommy shared with their mother, Mrs Tan, what they had seen. Mrs Tan told them what she knew about Mrs Lim.

The next day, the children decided to visit Mrs Lim to cheer her up. They knocked on her door. She was very happy to see them. They helped her to do her housework. Then they chatted with her.

Before they left, they promised to visit her again. Mrs Lim was happy to have two new friends.

**Write the number for the correct answer in the brackets.
(4 x 1mark)**

41. A social worker visited Mrs Lim _____ in a month.

- (1) one day
- (2) two days
- (3) three days
- (4) four days

42. _____ helped Mrs Lim to do her shopping.

- (1) A social worker
- (2) Mrs Tan
- (3) Tommy
- (4) Kelly

43. Kelly and Tommy were _____.

- (1) friends
- (2) cousins
- (3) siblings
- (4) neighbours

44. Which one of the following statements is true?

- (1) Mrs Lim had many friends.
- (2) Mrs Tan helped Mrs Lim to do her housework.
- (3) Mrs Lim was delighted to see Kelly and Tommy.
- (4) Kelly and Tommy did all the housework for Mrs Tan.

**Answer the following questions in the space provided.
(3 x 2marks)**

45. Why did Mrs Lim feel sad and lonely?

46. What did the children do when they visited Mrs Lim?

47. Write the word that has the same meaning as sad.

End of Paper