

English

TEST I Marks: 30 Time: 60 minutes

A day at the vet

One day Jody got home from school. She went looking for her cat, Honey. She looked in Honey's basket, in the kitchen and in all Honey's favourite hiding places. Eventually she asked her father to help her look. They soon noticed she was lying under the table in the dining room. She looked very sad. Poor Honey looked very sick.

Jody and her dad put Honey into her cat cage. They got into the car and took her straight to the vet. When they arrived, the vet was very busy. There were dogs, cats and even a hamster waiting to see her. When she looked at Honey she discovered that she had swallowed some of Jody's favourite bubble gum. What a silly cat!

I. Underline the correct word. (1)

Jody got home from church the park school the shops

2. Complete the sentence. (1)

She went looking for her cat, _____

3.	Circle the inco	orrect answer.		(1)
	Jody looked for	Honey in:		
	the kitchen			
	the garage			
	her basket			
	her favourite hic	ding places		
4.	Why was Hor	ney lying under the	table?	(1)
5.	Put these every from I to 4.	nts in the correct o	order by numberin	ng them (2)
	Jody found Hor	ney under the table.		
	They arrived at	the vet.		
	Jody got home	from school.		
	They got into th	e car.		
6.	Match the wo	ords that rhyme.		(2)
		vet	cool	
		school	star	
		car	thick	
		sick	wet	

7.		rite the sentences and fill in the correct punctuation marks. must add full stops or question marks.	(2)
	7.1	Where did they find Honey	
	7.2	They took honey to the vet	
8.	List t	the animals Jody saw at the vet.	(2)
q.	Circle	e the correct answer.	(1)
	Hone	y was sick because she swallowed:	
	a mol	use	
	milk		
	bubbl	e gum	
	a fish		
10.	Wha	t is the opposite of the following?	(2)
	10.1	sad	
	10.2	sick	
П.	Write	e two words that rhyme with these words.	(2)
	11.1	cat	
	11.2	sick	

12	HSP	these	words	in	sentences
IZ.	USE	เมษอย	words		261116111622

12.1 busy

12.2 favourite

I3. Find a word in the story that rhymes with dad. (1)

I4. Was the vet very busy? (I)

15.1 h____t

15.2 b____d

15.3 s___x

15.4 p____t

16.		did the yet baye to see a ge	-			(2)
	16.1	did the vet have to see a car	t a dog and d	namsu	er on tuesday	
	16.2	jody cant find honey in the	house			
I7.		ite the sentence using the	-	acing.		(1)
	Hone	ywasfeelingverysickonWedne	esaay.			
I8.	Write	the correct capital letter	s next to th	e lowe	er-case letters.	(2)
	18.1	d	18.2	f		
	18.3	9	18.4	r		
19.	Write	the words neatly on the	lines.			(2)
			_	-		
	19.1	sun	_ 19.2	fat _		
			_	-		
	19.3	rug	_ 19.4	bat _		

Answers

1. school (1) 1. Sipho brought a snake to school. (1) 2. Honey (1) 2. Jaco was very excited. (1) 3. the garage (1) 3. Your child writes his/her own answer. (1) 4. Honey was sick. (1) 4. Snakes are reptiles. (1) 5. Jody found Honey under the table. 2 5.1 hot Jody found Honey under the table. 2 5.2 small They got into the car. 3 harmless They got into the car. 3 harmless They got into the car. 4 4 × ½ = 2) 6.1 shake, bake, cake, etc. 4. vet and wet, school and cool, car and star, sick and thick (4 × ½ = 2) 6.3 feed, reed, seed, etc. (3) 7.1 Where did they find Honey? 7.1 reptiles 7.2 They took Honey to the vet. (2) 7.2 lie in the sun to warm up (3) 8. Jody saw dogs, cats and a hamster. (2) 7.2 lie in the sun to warm up (3) 10.1 happ 8.1 </th
 Honey (I) 2. Jaco was very excited. (I) the garage (I) 3. Your child writes his/her own answer. (I) Honey was sick. (II) 4. Snakes are reptiles. (II) Jody got home from school. II 5.1 hot Jody found Honey under the table. 2 5.2 small They got into the car. 3 5.4 short (4) They arrived at the vet. 4 (4 × ½ = 2) 6.1 shake, bake, cake, etc. vet and wet, school and cool, car and star, sick and thick (4 × ½ = 2) 6.3 feed, reed, seed, etc. (3) Where did they find Honey? 7.1 reptiles They took Honey to the vet. (2) 7.2 lie in the sun to warm up Jody saw dogs, cats and a hamster. (2) 7.3 different types of snakes in the world (3) hat, mat, rat, pat, etc. (4 × ½ = 2) 8.3 fun and sun (3) hat, mat, rat, pat, etc. (4 × ½ = 2) 4.2 skin (2) thick, lick, pick, tick, etc. (4 × ½ = 2) 7.2 skin (2) Your child writes his/her own sentence using the word "busy". (1) long glass tank (II) wing the word "favourite". (2) 12. Some of the girls were afraid of the snake. (II) sad (II) sad (II) 3. Shake hove the nis/her own answer. (II) 13. They were worried it would escape at break time. (II) 15.1 a (II) 4.7 your child provides his/her own answer. (II) 15.2 e
 3. the garage (I) 3. Your child writes his/her own answer. (I) 4. Honey was sick. (I) 4. Snakes are reptiles. (I) 5. Jody got home from school. I 5.1 hot Jody found Honey under the table. 2 5.2 small They got into the car. 3 5.4 short (4) They arrived at the vet. 4 (4 × ½ = 2) 6.1 shake, bake, cake, etc. vet and wet, school and cool, car and star, sick and thick (4 × ½ = 2) 6.3 feed, reed, seed, etc. 7.1 Where did they find Honey? 7.1 reptiles They took Honey to the vet. (2) 7.2 lie in the sun to warm up Jody saw dogs, cats and a hamster. (2) 7.3 different types of snakes in the world (3) happy 8.2 reptile and smile hat, mat, rat, pat, etc. (4 × ½ = 2) 7.2 skin and sun (3) hat, mat, rat, pat, etc. (4 × ½ = 2) 7.2 skin (2) Your child writes his/her own sentence using the word "busy". 11. No, some of the girls in the class were afraid of the snake. (I) yes (I) 13. They were worried it would escape at break time. (I) yes (I) 15.1 a 14. Your child provides his/her own answer. (I) Jaco was very excited when his friend
4. Honey was sick. (I) 4. Snakes are reptiles. (I) 5. Jody got home from school. I 5. I hot Jody found Honey under the table. 2 5.2 small 5.3 harmless They got into the car. 3 5.4 short (4) They arrived at the vet. 4 $4 \times 1 = 2$ 6.1 shake, bake, cake, etc. (5) wet and wet, school and cool, car and star, sick and thick $4 \times 1 = 2$ 6.2 song, wrong, gong, etc. car and star, sick and thick $4 \times 1 = 2$ 6.3 feed, reed, seed, etc. (3) They took Honey to the vet. (2) 7.2 lie in the sun to warm up 3.0 Jody saw dogs, cats and a hamster. (2) 7.3 different types of snakes in the world (3) happy 8.2 reptile and smile 10.1 happy 8.2 reptile and smile 10.2 healthy/well (2) 8.3 fun and sun (3) fun and sun (4) fun and sun (5) fun and sun (5) fun and sun (6) fun and sun (7) fun and sun
5. Jody got home from school.
They got into the car. $\boxed{3}$ They got into the car. $\boxed{3}$ They arrived at the vet. $\boxed{4}$ (4 × $\frac{1}{2}$ = 2) 6. vet and wet, school and cool, car and star, sick and thick (4 × $\frac{1}{2}$ = 2) 6. Vet and wet, school and cool, car and star, sick and thick (4 × $\frac{1}{2}$ = 2) 7.1 Where did they find Honey? 7.2 They took Honey to the vet. 8. Jody saw dogs, cats and a hamster. 9. Jody saw dogs, cats and a hamster. 10. I happy 10. Pealthy/well 10. Pealthy/well 10. Pealthy/well 10. They invertible and smile 11. They were worried it would escape at break time. 12. Your child writes his/her own sentence using the word "favourite". 12. Your child writes his/her own sentence using the word "favourite". 13. sad 14. yes 15. Jaco was very excited when his friend
They got into the car. $\boxed{3}$ They grrived at the vet. $\boxed{4}$ (4 × $\frac{1}{2}$ = 2) They arrived at the vet. $\boxed{4}$ (4 × $\frac{1}{2}$ = 2) They arrived at the vet. $\boxed{4}$ (4 × $\frac{1}{2}$ = 2) They arrived at the vet. $\boxed{4}$ (4 × $\frac{1}{2}$ = 2) They took Honey find Honey? They took Honey to the vet. They took Honey find Honey? They took Honey find
They arrived at the vet. $\boxed{4}$ (4 × $\frac{1}{2}$ = 2) 6.1 shake, bake, cake, etc. 6. vet and wet, school and cool, car and star, sick and thick (4 × $\frac{1}{2}$ = 2) 6.3 feed, reed, seed, etc. (3) 7.1 Where did they find Honey? 7.1 reptiles 7.2 They took Honey to the vet. (2) 7.2 lie in the sun to warm up 8. Jody saw dogs, cats and a hamster. (2) 7.3 different types of snakes in the world (3) 9. bubble gum (1) 8.1 snake and cake 10.1 happy 8.2 reptile and smile 10.2 healthy/well (2) 8.3 fun and sun (3) 11.1 hat, mat, rat, pat, etc. 9.1 snake 11.2 thick, lick, pick, tick, etc. (4 × $\frac{1}{2}$ = 2) 9.2 skin (2) 12.1 Your child writes his/her own sentence using the word "busy". 11. No, some of the girls in the class were afraid of the snake. (1) 13. sad (1) 13. They were worried it would escape at break time. (1) 15.1 a 14. Your child provides his/her own answer. (1) 15.2 e 15.1 Jaco was very excited when his friend
6. vet and wet, school and cool, car and star, sick and thick $(4 \times \frac{1}{2} = 2)$ 6.2 song, wrong, gong, etc. (3) 7.1 Where did they find Honey? 7.1 reptiles 7.2 They took Honey to the vet. (2) 7.2 lie in the sun to warm up 8. Jody saw dogs, cats and a hamster. (2) 7.3 different types of snakes in the world (3) 9. bubble gum (1) 8.1 snake and cake 10.1 happy 8.2 reptile and smile 10.2 healthy/well (2) 8.3 fun and sun (3) 11.1 hat, mat, rat, pat, etc. 9.1 snake 11.2 thick, lick, pick, tick, etc. $(4 \times \frac{1}{2} = 2)$ 9.2 skin (2) 12.1 Your child writes his/her own sentence using the word "busy". 11. No, some of the girls in the class were afraid of the snake. (1) 13. sad (1) 13. They were worried it would escape at break time. (1) 15.1 a 14. Your child provides his/her own answer. (1) 15.2 e 15.1 Jaco was very excited when his friend
car and star, sick and thick $(4 \times \frac{1}{2} = 2)$ 6.3 feed, reed, seed, etc. (3) 7.1 Where did they find Honey? 7.1 reptiles 7.2 They took Honey to the vet. (2) 7.2 lie in the sun to warm up 8. Jody saw dogs, cats and a hamster. (2) 7.3 different types of snakes in the world (3) 9. bubble gum (1) 8.1 snake and cake 10.1 happy 8.2 reptile and smile 10.2 healthy/well (2) 8.3 fun and sun (3) 11.1 hat, mat, rat, pat, etc. 9.1 snake 11.2 thick, lick, pick, tick, etc. $(4 \times \frac{1}{2} = 2)$ 9.2 skin (2) 12.1 Your child writes his/her own sentence using the word "busy". 11. No, some of the girls in the class were afraid of the snake. (1) 13. sad (1) 13. They were worried it would escape at break time. (1) 15.1 a 14. Your child provides his/her own answer. (1) 15.2 e 15.1 Jaco was very excited when his friend
7.1 Where did they find Honey? 7.2 They took Honey to the vet. 8. Jody saw dogs, cats and a hamster. 9. bubble gum 10.1 happy 10.2 healthy/well 11.1 hat, mat, rat, pat, etc. 11.2 thick, lick, pick, tick, etc. 11.2 thick, lick pick tis/her own sentence using the word "busy". 12.2 Your child writes his/her own sentence using the word "favourite". 12.3 sad 13. sad 14. yes 15.1 a 15.2 e 16. Samble sun to warm up 17.1 reptiles 17.2 lie in the sun to warm up 18. Sanke and cake 18.1 snake and cake 18.2 reptile and smile 18.3 snake and sun 19.4 snake 19.4 ship and sun 19.5 long glass tank 19.6 long glass tank 19.7 long glass tank 19.8 Some of the girls in the class were 19.9 some of the girls in the class were 19.1 some of the girls were afraid of the snake. 19.1 They were worried it would escape at break time. 19.5 Your child provides his/her own answer. 19.5 Jaco was very excited when his friend
7.2 They took Honey to the vet. (2) 7.2 lie in the sun to warm up 8. Jody saw dogs, cats and a hamster. (2) 7.3 different types of snakes in the world (3) 9. bubble gum (1) 8.1 snake and cake 10.1 happy 8.2 reptile and smile 10.2 healthy/well (2) 8.3 fun and sun (3) 11.1 hat, mat, rat, pat, etc. 9.1 snake 11.2 thick, lick, pick, tick, etc. (4 × ½ = 2) 9.2 skin (2) 12.1 Your child writes his/her own sentence using the word "busy". 11. No, some of the girls in the class were afraid of the snake. (1) 13. sad (1) 13. They were worried it would escape at break time. (1) 15.1 a 14. Your child provides his/her own answer. (1) 15.2 e 15.1 Jaco was very excited when his friend
8. Jody saw dogs, cats and a hamster. (2) 7.3 different types of snakes in the world (3) 9. bubble gum (1) 8.1 snake and cake 10.1 happy 8.2 reptile and smile 10.2 healthy/well (2) 8.3 fun and sun (3) 11.1 hat, mat, rat, pat, etc. 9.1 snake 11.2 thick, lick, pick, tick, etc. (4 × ½ = 2) 9.2 skin (2) 12.1 Your child writes his/her own sentence using the word "busy". 11. No, some of the girls in the class were afraid of the snake. (1) 12.2 Your child writes his/her own sentence using the word "favourite". (2) 12. Some of the girls were afraid of the snake. (1) 13. They were worried it would escape at break time. (1) 15.1 a 14. Your child provides his/her own answer. (1) 15.1 Jaco was very excited when his friend
9. bubble gum (1) 8.1 snake and cake 10.1 happy 8.2 reptile and smile 10.2 healthy/well (2) 8.3 fun and sun (3) 11.1 hat, mat, rat, pat, etc. 9.1 snake 11.2 thick, lick, pick, tick, etc. $(4 \times \frac{1}{2} = 2)$ 9.2 skin (2) 12.1 Your child writes his/her own sentence using the word "busy". 11. No, some of the girls in the class were afraid of the snake. (1) using the word "favourite". (2) 12. Some of the girls were afraid of the snake. (1) 13. They were worried it would escape at break time. (1) 15.1 a 14. Your child provides his/her own answer. (1) 15.2 e 15.1 Jaco was very excited when his friend
10.1 happy 10.2 healthy/well 10.3 healthy/well 10.4 healthy/well 10.5 healthy/well 10.6 healthy/well 10.7 healthy/well 10.8 healthy/well 10.9 healthy/well 10.1 happy 10.2 healthy/well 10.2 healthy/well 10.3 snake 11.4 yes 10.4 long glass tank 11.5 No, some of the girls in the class were 11.6 a long glass tank 11.7 happy 12.8 Some of the girls were afraid of the snake. 13. sad 14. yes 15.1 a long glass tank 16. long glass tank 17. No, some of the girls in the class were 18. Some of the girls were afraid of the snake. 19. long glass tank 10. long glass tank 11. No, some of the girls in the class were 12. Some of the girls were afraid of the snake. 13. They were worried it would escape at 14. Your child provides his/her own answer. 15. Jaco was very excited when his friend
10.2 healthy/well (2) 8.3 fun and sun (3) 11.1 hat, mat, rat, pat, etc. 9.1 snake 11.2 thick, lick, pick, tick, etc. $(4 \times \frac{1}{2} = 2)$ 9.2 skin (2) 12.1 Your child writes his/her own sentence using the word "busy". 11. No, some of the girls in the class were afraid of the snake. (1) 12.2 Your child writes his/her own sentence using the word "favourite". (2) 12. Some of the girls were afraid of the snake. (1) 13. sad (1) 13. They were worried it would escape at break time. (1) 14. yes (1) 15.1 a 14. Your child provides his/her own answer. (1) 15.2 e 15.1 Jaco was very excited when his friend
11.1 hat, mat, rat, pat, etc. 11.2 thick, lick, pick, tick, etc. 12.1 Your child writes his/her own sentence using the word "busy". 12.2 Your child writes his/her own sentence using the word "favourite". 13. sad 14. yes 15.1 a 15.2 e 16. Some of the girls in the class were afraid of the snake. (1) 12. Some of the girls were afraid of the snake. (1) 13. They were worried it would escape at break time. (1) 14. Your child provides his/her own answer. (1) 15.1 Jaco was very excited when his friend
11.2 thick, lick, pick, tick, etc. $(4 \times \frac{1}{2} = 2)$ q.2 skin (2) 12.1 Your child writes his/her own sentence using the word "busy". 12.2 Your child writes his/her own sentence using the word "favourite". 13. sad (1) 13. They were worried it would escape at 14. yes (1) 15.1 a 15.2 e 15.1 Jaco was very excited when his friend
12.1 Your child writes his/her own sentence using the word "busy". 12.2 Your child writes his/her own sentence using the word "favourite". 13. sad 14. yes 15.1 a 15.2 e 10. long glass tank (1) 11. No, some of the girls in the class were afraid of the snake. (1) 12. Some of the girls were afraid of the snake. (1) 13. They were worried it would escape at break time. (1) 14. Your child provides his/her own answer. (1) 15.1 Jaco was very excited when his friend
using the word "busy". 12.2 Your child writes his/her own sentence using the word "favourite". (2) 12. Some of the girls in the class were afraid of the snake. (1) 13. sad (1) 13. They were worried it would escape at 14. yes (1) break time. (1) 15.1 a 14. Your child provides his/her own answer. (1) 15.2 e 15.3 Jaco was very excited when his friend
12.2 Your child writes his/her own sentence using the word "favourite". 13. sad 14. yes 15.1 a 16. Your child writes his/her own sentence using the word "favourite". (2) 12. Some of the girls were afraid of the snake. (1) 13. They were worried it would escape at break time. (1) 14. Your child provides his/her own answer. (1) 15.1 Jaco was very excited when his friend
using the word "favourite". (2) (3) (4) (5) (1) (13) (14) (15) (15) (17) (18) (19) (19) (19) (19) (19) (19) (19) (19
13. sad (1) 14. yes (1) 15.1 a (1) 15.2 e (1) 17. Some of the girls were divide of the stake. (1) 18. They were worried it would escape at break time. (1) 19. Your child provides his/her own answer. (1) 19. Jaco was very excited when his friend
14. yes (1) break time. (1) 15.1 a 14. Your child provides his/her own answer. (1) 15.2 e 15.1 Jaco was very excited when his friend
15.1 a 14. Your child provides his/her own answer. (1) 15.2 e 15.1 Jaco was very excited when his friend
15.2 e 15.1 Jaco was very excited when his friend
15.1 Suco was very excited when his mend
15.3 i Sinho brought a snake to school
olpho brought a shake to soliool.
15.4 o $ (4 \times \frac{1}{2} = 2) $ 15.2 Did Sipho bring a big snake
16.1 Did the vet have to see a cat, a dog to school? $(6 \times \frac{1}{2} = 3)$
and a hamster on Tuesday? 16. Your child writes the words "dangerous"
16.2 Jody can't find Honey in the house. (2) and "cold-blooded" neatly. $(2 \times \frac{1}{2} = 1)$
17. Honey was feeling very sick on Wednesday. (I) 18.1 D 17. a and A, q and d and D,
10.1 B
18.2 F
18.3 G Total: 30
18.4 R $(4 \times \frac{1}{2} = 2)$
19. Your child writes the words "sun",
"fat", "rug" and "bat" neatly. $(4 \times \frac{1}{2} = 2)$
Total: 30