

DELHI PUBLIC SCHOOL, RAIPUR
TERMINAL ASSESMENT- I (2022-23) (MODEL PAPER)

SUBJECT: ENGLISH

DATE: _____

MARKS: 50

NAME: _____ **CLASS: II SEC:** _____ **ROLL NO:** _____ **MARKS OBTAINED:** _____

INVIGILATOR'S SIGN: _____ **EXAMINER'S SIGN:** _____ **RECHECKER'S SIGN:** _____

I. Answer the following questions. (2x3=6)

1. How did the mouse help the deer?

Ans. _____

2. Who went to look for the deer?

Ans. _____

3. Why was Ducky happy?

Ans. _____

II. Refer to the given context and answer the questions that follow. (1x3=3)

'The teacher started ringing the school bell.'

1. Who started ringing the school bell?

2. Why did the teacher start ringing the school bell?

3. Name the lesson from which the above line has been extracted.

III. Frame meaningful sentences with the given words. (1x2=2)

1. collect- _____

2. afraid - _____

IV. Write the synonym of the given words (1x2=2)

1. strong _____

2. twigs _____

V. Write the antonym of the given words

(1x2=2)

1. cruel X _____ 2. quickly X _____

VI. Circle the naming words in the given sentences.

($\frac{1}{2}$ x2=1)

1. The house is very beautiful.
2. Yesterday, I went to the zoo.

VII. Underline the special names in the given sentences.

($\frac{1}{2}$ x4=2)

1. His birthday is in March.
2. Zoya invited her friends for the party.
3. My cat Fluffy is sleeping on the bed.
4. Sunday is our holiday.

VIII. Write the plural form of the given words.

($\frac{1}{2}$ x4=2)

1. apple - _____ 3. glass - _____
2. city - _____ 4. wolf - _____

IX. Write the opposite gender of the given words.

($\frac{1}{2}$ x4=2)

prince, bull, peahen, daughter

Male	Female
peacock	
	princess
son	
	COW

X. Circle the doing words in the given paragraph.

($\frac{1}{2}$ x2=1)

Tom works in a bank. He is the manager. He loves his job very much.

XI. Fill in the blanks with is/am/are/was/were.

(1 x2=2)

1. Last month, I _____ in Delhi.
2. My friends _____ coming to my house now.

XII. Fill in the blanks using is/am/ are with -ing form of the given word.

(1x2=2)

1. Roja and Raina _____ football. (play)
2. The cat _____ milk. (drink)

XIII. Fill in the blanks with has/have/had.

(1x2=2)

1. The monkey _____ a big tail.
2. I _____ a big doll house when I was five years old.

XIV. Fill in the blanks with suitable question word given in the bracket.

(1x2=2)

1. _____ bottle is yours? (What/Which)
2. _____ is my umbrella? (Where/When)

XV. Fill in the blanks with the correct form of doing words given in the bracket.

(1x4=4)

1. The boy _____ the song for his mother. (sang/sing)
2. Gita _____ politely. (talk/talks)
3. The dog _____ over the fence. (jump/jumped)
4. We _____ to watch movies together. (love/loves)

XVI. Read the passage carefully and answer the given questions.

(1x7 =7)

Once upon a time, there was a poor fisherman who lived in a small hut. One day he went out to the sea to catch fish on his boat. When he pulled up his net, he was surprised to find a shiny golden fish trapped in his net. "Please let me go you kind man!" cried the golden fish. The fisherman was shocked to see a talking fish. He felt bad for the fish and put it back to the sea. The golden fish was very grateful. He said to the fisherman, "I shall repay your kindness." When the fisher man returned to his home, he was amazed to see his small hut changed into a big house.

1. Where did the poor fisherman live?

Ans _____

2. Why did the fisherman go to the sea?

Ans _____

3. Why was the fisherman amazed?

Ans _____

4. Fill in the blanks

- I. A _____ was trapped in the net.
- II. The _____ was shocked to see a talking fish.

5. Find the synonym of the word 'gentle' from the passage. Ans. _____

6. Find the antonym of the word 'rich' from the passage. Ans. _____

XVII. Describe the given picture in about 7- 8 sentences using the words given in the help box. (4)

sea beach, waves, cloudy, children, enjoying, boy, bubbles, , stones, jumping, ground, dog, star fish, playing, ball, shellsK

XVIII. Write a paragraph in about 7-8 sentences on the topic, 'My Favourite Teacher' with the help of the given value picks. (4)

Value Picks

- Who is your favourite teacher?
- Which subject does she/he teach you?
- Why do you like him/her?
- Describe in detail.
