

Name / Index No.

Time - 2 1/2 hours

*Answer all questions

(01) Match the most suitable word from the box to make a new word. One is done for you.

agent / cart / haired / print / tennis / fire

- | | |
|-------------|----------------|
| 01. travel | - travel agent |
| 02. foot | - |
| 03. table | - |
| 04. dark | - |
| 05. bullock | - |
| 06. camp | - |

(10 Marks)

(02) Fill in the blanks with the most suitable word in box 'A' and with a word in box 'B'. The first one is done for you.

A

B

it's / they're/ it's/ it's / they're / they're

yours / ours/ his / hers / mine / theirs

- | | | |
|---|-------|----------------|
| 01. This book belongs to me. | | It's mine..... |
| 02. These chairs belong to our class. | | |
| 03. That pair of spectacles belongs to my father. | | |
| 04. These vases belong to Meena. | | |
| 05. These paddy fields belong to them. | | |
| 06. This piano belongs to you. | | |

(10 Marks)

(03) Read the following paragraph and fill in the blanks using the correct form of the word given in the brackets. One is done for you.

We went on a trip to Kandy with our family members and some of our friends. It was a Sunday morning and we started our journey to Kandy by train. There were twenty of us. My uncle who lives in Kandy planned this trip. We got into the Ruhunu Kumari train from Matara. When we reached Colombo it was about 9.45 a.m. We (i) quickly (quick) got down from the train and ran to the next platform to catch the Kandy train. It was (ii) (full) crowded and we could not find any place to sit.

All of us were standing (iii) (safe) on the train throughout the journey. We went to Kandy at about 1.30 in the afternoon. Our uncle (iv) (warm) welcomed us and we were (v) (complete) tired on that day.

The next day morning we visited the Dalada Maligawa, Peradeniya Botanical Gardens, Gadaladeniya, Ambekke and many other places in the town very (vi) (happy). We came home after spending two days at our uncle's house in Kandy.

(10Marks)

(04) Read the following notice and answer the questions given below.

NOTICE
The Environmental Society of our school has organized a
Shramadana Campaign
Date : 12th December 2017
Time : 8.30 a. m.
Venue : Base Hospital Matara
Purpose : To clean the ward No : 25 & 26
The Secretary

01. Who has put up this notice?

.....

02. At what time does the campaign start?

.....

03. Where will it be held?

.....

04. What is the purpose of it?

.....

05. When will it be held?

.....

..... (10 marks)

(05) Match the names of places with the relevant statements given. Write the correct number in the box provided. The first one is done for you.

Places		Statements
1. Post office	4	a. Mr. Ravi wants to catch a train to Colombo.
2. Parking Area		b. I want to refer some science books.
3. Library		c. My son wants to practise swimming
4. Station		d. Mrs. Anita wants to get some stamps.
5. Restaurant		e. Mr. Sampath is looking for a place to park his car.
6. Swimming pool		f. The students want to have their breakfast.

(10 Marks)

(06) Read the poem and answer the questions given below

A Happy Child

My house is red - a little house

A happy child am I,

I laugh and play the livelong day,

I hardly ever cry.

I have a tree, a green, green tree

To shade me from the sun;

And under it I often sit,

When all my work is done.

My little basket I will take,

And trip into the town;

When next I'm there I'll buy some cake,

And spend my bright half - crown.

Kate Greenaway

1. What colour is the child's house?

Underline the correct answer of the following

2. The word 'shade' in the 2nd stanza means

- (i) to shade the tree
- (ii) to protect the writer from the sunlight
- (iii) to protect the tree from the sun light

3. The child's basket is

- (i) big
- (ii) hugs
- (iii) little

4. Where does the child often sit?

5. Which words in the poem rhyme with the given words?

- (i) lake -
- (ii) town -

(10 Marks)

(07) Match the following words in A with their meanings in B. Write the correct number in the box. One is done for you.

A

B

- | | |
|---------------|---|
| 1) Habitat | a. no longer in existence |
| 2) Elevator | b. a glass container in which fish and water creatures are kept |
| 3) Adventure | c. natural home for plants and animals |
| 4) Historical | d. belonging to the past. |
| 5) Extinct | e. a machine used to lift things |
| 6) Aquarium | f. an exciting and dangerous |

5

(10 Marks)

(08) Rewrite the following sentences using the contracted form of the following sentences. The first one is done for you.

1) My mother is not well.

My mother isn't well.

2) They are playing football in the play ground.

3) The children have not done it well.

4) We do not eat a lot of sweets.

5) It is a beautiful dress.

6) There will not be a book fair tomorrow at the school.

(10 marks)

(09) Here is an application form to join the Camera Club of your school. Fill in the application form.

APPLICATION FOR MEMBERSHIP

1. Name in Full :
2. Address :
3. Date of Birth :
4. Class :
5. Class Teacher :
6. Hobbies :
7. Favourite subject :
8. Ambition :
9. Date :

Signature of the applicant

(10 Marks)

(10) Write a description on one of the following topics. Use about 75 words.

1. A famous person.

2. A place you visited recently

(10 marks)

7

TRIVIA IN THE HISTORY OF THE UNITED STATES.

Population of the United States, 1790.	3,953,761.
Population of the United States, 1800.	5,308,483.
Population of the United States, 1810.	7,239,881.
Population of the United States, 1820.	9,620,000.
Population of the United States, 1830.	12,866,020.
Population of the United States, 1840.	17,069,453.
Population of the United States, 1850.	23,191,874.
Population of the United States, 1860.	31,443,321.
Population of the United States, 1870.	38,550,166.
Population of the United States, 1880.	50,155,789.
Population of the United States, 1890.	62,898,714.
Population of the United States, 1900.	75,994,575.
Population of the United States, 1910.	92,372,931.
Population of the United States, 1920.	106,433,497.
Population of the United States, 1930.	123,202,624.
Population of the United States, 1940.	132,776,636.
Population of the United States, 1950.	151,325,789.
Population of the United States, 1960.	179,323,175.
Population of the United States, 1970.	204,753,529.
Population of the United States, 1980.	226,581,875.
Population of the United States, 1990.	249,677,000.
Population of the United States, 2000.	281,427,000.
Population of the United States, 2010.	308,745,538.
Population of the United States, 2020.	328,957,000.
Population of the United States, 2030.	348,500,000.
Population of the United States, 2040.	367,400,000.
Population of the United States, 2050.	385,600,000.
Population of the United States, 2060.	403,100,000.
Population of the United States, 2070.	420,000,000.
Population of the United States, 2080.	436,200,000.
Population of the United States, 2090.	452,600,000.
Population of the United States, 2100.	468,200,000.
Population of the United States, 2110.	483,000,000.
Population of the United States, 2120.	497,000,000.
Population of the United States, 2130.	510,200,000.
Population of the United States, 2140.	522,600,000.
Population of the United States, 2150.	534,200,000.
Population of the United States, 2160.	545,000,000.
Population of the United States, 2170.	555,000,000.
Population of the United States, 2180.	564,200,000.
Population of the United States, 2190.	572,600,000.
Population of the United States, 2200.	580,200,000.
Population of the United States, 2210.	586,000,000.
Population of the United States, 2220.	591,000,000.
Population of the United States, 2230.	595,200,000.
Population of the United States, 2240.	598,600,000.
Population of the United States, 2250.	601,200,000.
Population of the United States, 2260.	603,000,000.
Population of the United States, 2270.	604,000,000.
Population of the United States, 2280.	604,200,000.
Population of the United States, 2290.	604,600,000.
Population of the United States, 2300.	604,200,000.
Population of the United States, 2310.	603,000,000.
Population of the United States, 2320.	601,000,000.
Population of the United States, 2330.	598,200,000.
Population of the United States, 2340.	594,600,000.
Population of the United States, 2350.	590,200,000.
Population of the United States, 2360.	585,000,000.
Population of the United States, 2370.	579,000,000.
Population of the United States, 2380.	572,200,000.
Population of the United States, 2390.	564,600,000.
Population of the United States, 2400.	556,200,000.
Population of the United States, 2410.	546,000,000.
Population of the United States, 2420.	535,000,000.
Population of the United States, 2430.	523,200,000.
Population of the United States, 2440.	510,600,000.
Population of the United States, 2450.	497,200,000.
Population of the United States, 2460.	482,000,000.
Population of the United States, 2470.	466,000,000.
Population of the United States, 2480.	449,200,000.
Population of the United States, 2490.	431,600,000.
Population of the United States, 2500.	413,200,000.
Population of the United States, 2510.	394,000,000.
Population of the United States, 2520.	374,000,000.
Population of the United States, 2530.	353,200,000.
Population of the United States, 2540.	331,600,000.
Population of the United States, 2550.	309,200,000.
Population of the United States, 2560.	286,000,000.
Population of the United States, 2570.	262,000,000.
Population of the United States, 2580.	237,200,000.
Population of the United States, 2590.	211,600,000.
Population of the United States, 2600.	185,200,000.
Population of the United States, 2610.	158,000,000.
Population of the United States, 2620.	130,000,000.
Population of the United States, 2630.	101,200,000.
Population of the United States, 2640.	71,600,000.
Population of the United States, 2650.	41,200,000.
Population of the United States, 2660.	10,000,000.
Population of the United States, 2670.	0.