

STANDARD JUNIOR SCHOOL – ZZANA

MID TERM ONE BREAK – HOME TESTS, 2020

P.2 ENGLISH (SET 2)

TIME: 1 HOUR 30 MINUTES

SECTION A	
SECTION B	
TOTAL	

NAME: _____

SECTION A (40 Marks)

1. Arrange these letters to form correct words.

- a) givefor _____
- b) oogd _____
- c) shpu _____
- d) least _____
- e) velo _____

2. Fill in a / an in the gaps.

- a) Here is _____ flower.
- b) That is _____ elephant.
- c) Leaves have _____ green colour.
- d) Give me _____ ant.

3. Use these words to make sentences.

- a) Shirt _____
- b) Shut _____

4. Arrange in ABC order.

- a) road, driver, people

b) food, lakes, air, cyclist

c) motorcycle, animals, blue, cement

5. Write the sounds of these animals.

a) hen _____

b) frog _____

c) cow _____

d) cat _____

e) goat _____

6. Change from plural to singular form.

a) children _____

b) teeth _____

c) people _____

d) benches _____

e) calves _____

7. Read and draw.

a) There are three dishes on the table.

- b) There are many mangoes in the basket.

8. **Form compound words from small words.**

- a) Sun + shine _____
b) Class + room _____
c) Head + master _____

9. **Match animals to their homes.**

A

monkey

Lion

dog

Rabbit

Cow

B

den

Kennel

trees

kraal

hutch

10. **Underline the pronouns.**

- a) She is a smart girl.
b) He has a nice car.
c) Come to me yourself.
d) We are late.
e) Where are you going?

SECTION B

11. Complete this table correctly.

<u>Adjective</u>	<u>Comparative</u>	<u>Superlative</u>
smart	_____	smartest
clean	cleaner	_____
_____	more careful	_____
_____	_____	most beautiful
fat	fatter	_____

12. Re-write the sentences and give the opposite of the underlined words.

a) They are very early today.

b) She has a good handwriting.

c) Paul is a rich man.

d) Jean is absent.

e) Her mother is sick.

f) They are all clean.

13. Fill in the gaps correctly.

a) John _____ every Sunday. (pray)

b) We _____ our homework last night. (do)

- c) Shonah is _____ the Bible. (read)
- d) They _____ to school. (go)
- e) The baby _____ every night. (cry)
- f) Who _____ that picture?

14. **Re-arrange the sentences below to make a good story.**

- a) After the tea, we start playing with our friends.
- b) We move out and line up for tea.
- c) When the bell goes for break time.
- d) When another bell is sounded.
- e) We all walk to our classes quietly.

A good story

- a) _____
- b) _____
- c) _____
- d) _____
- e) _____

15. **Choose the correct words from the list and complete the story.**

played, fetched, greeted,
Butundu, breakfast, walk

BIRUNGI A HARDWORKING GIRL

In our village called _____, there was a young girl called Birungi who was hardworking. She woke up very early in the morning and _____ two jerrycans of water.

Her mother used to prepare _____ for her as she went to the well. Birungi used to _____ a long way to school with her friends.

When they reached school, they _____ their teachers and started learning. During break time, she shared her eats and drinks with other and they _____ happily.

*****END*****