

FIRST TERM EXAMINATION – 2023
SUMMATIVE ASSESSMENT - ENGLISH

A

CLASS: 7

MARKS: 60

Time: 2 Hrs

I. Choose the correct answer.

(5x1=5)

1. With their treasure, the boys would buy _____ in Eidgah.
a. pens and pencils b. toys and rubber balls c. chocolates and cakes
2. Hamid thought that his grandma would be pleased if he bought _____
a. a pair of tongs b. sweets for himself c. toys
3. The market was _____ away from the village.
a. 3 miles b. 7 miles c. 11 miles
4. Usha took shelter in the _____
a. ruins b. caves c. dens
5. We should develop the ability to learn from _____
a. self b. others c. books

II. Choose the correct synonyms from the options given below.

(3x1=3)

6. The pair of tongs was as precious as sacks of silver.
a. worth b. valuable c. trust
7. Usha gave a startled cry.
a. fear b. harmful c. frightened
8. The birds perched on my window sill again.
a. to rest b. to watch c. to think

III. Choose the correct antonyms from the options given below.

(3x1=3)

9. All decorated so gaily.
a. dull b. bright c. happy
10. They huddled together in the corner, chattering excitedly.
a. eagerly b. restlessly c. calmly
11. The students must be able to convey their ideas clearly.
a. express b. deny c. communicate

IV. Answer any three of the following questions.

(3x2=6)

12. What did Granny say about Hamid's parents?
13. Why did Granny scold Hamid?
14. What did Suresh ask Usha? Why?
15. What did Usha buy in the market? List them.
16. What is good or effective communication?

V. Quote from memory.

(1x5=5)

17. Write the first 5 lines of the poem "The Listeners".

XII. Choose the best option.

(3x1=3)

44. Aunt Polly pulled Tom's tooth out with _____
a. her fingers. b. a pair of pliers. c. a piece of thread.
45. Mr. Jones was a _____
a. lawyer b. detective c. police
46. The head of the league is _____
a. Doctor Watson b. Duncan Ross c. Wilson

XIII. 47. Rearrange the jumbled sentences and write them in the correct order.

(6x1/2=3)

- But Hamid bought a pair of tongs.
- Granny Ameena felt proud of her grandson.
- Hamid's friends bought different toys of their choice.
- Hamid proudly compared his tongs with a brave tiger.
- Hamid had less money than his friends.
- Granny Ameena was worried as he had to go to the Eidgah alone.

XIV. 48. Look at the picture and answer the following questions.

(3x1=3)

1. How many animals are there in the picture?
2. What are the boys doing?
3. Describe the picture in your own words.