

ISFO English Sample Paper

MAXIMUM TIME: 60 MINUTES

MAXIMUM MARKS: 50

INSTRUCTIONS

1. Please DO NOT OPEN the contest booklet until you are asked to do so.
2. The question paper comprises of 4 sections (Total 35 questions):
 - Section A: Vocabulary** 8-Questions (1 mark each)
 - Section B: Grammar** 12-Questions (1 mark each)
 - Section C: Reading and Writing** 10-Questions (1 mark each)
 - Section D: BrainBox** 5-Questions (4 marks each)
3. All questions are compulsory. There is no negative marking.
4. No electronic devices capable of storing and displaying visual information such as mobiles are allowed during the course of the exam.
5. Fill all your details properly on the OMR sheet.
6. There is only ONE correct answer of each question.
7. To mark your choice of answers by darkening the circles on the OMR Sheet, use an HB Pencil or a Blue/Black Ball Point Pen only.
8. Shade your answer clearly as per the given example.

DO NOT OPEN THIS TEST BOOKLET UNTIL YOU ARE ASKED TO DO SO

Roll No.:

Student's Name:

Choose the correct options.

1. Identify the action in the picture.

- a) Make
- b) Pull
- c) Push
- d) Pump

2. Identify the picture and mark its synonym.

- a) Past
- b) Future
- c) Present
- d) Soft

3. Identify the picture and mark the antonym pair.

- a) Small - big
- b) Empty - full
- c) Bright - dull
- d) Mild - harsh

4. Unscramble the letters and name the action done in the picture.

ESTREDS

- a) REDESST
- b) SETRESS
- c) STRESED
- d) DESSERT

SECTION B : GRAMMAR

Look at the pictures and mark the correct options.

5. Ayush never finishes his work in time. He is as slow as a _____.

- a) Turtle
- b) Crocodile
- c) Sea horse
- d) Snail

6. The sheep jumped _____ the fence.

- a) Over
- b) On
- c) About
- d) Behind

SECTION C : READING AND WRITING

Read the story, “Garry and a Talking Frog” and answer the questions that follow.

One day, Garry was walking home from school when he saw a frog on the road. The frog hopped over to Garry and started to speak.

“If you kiss me, I’ll turn into a beautiful princess,” said the frog.

Garry picked up the frog and put it in his pocket.

“Please kiss me,” said the frog. “I will love you forever!”

Garry just looked at the frog and smiled.

The frog yelled, “If you kiss me and turn me into a princess, I will clean your room, cook for you, do your homework, and love you forever!”

Garry smiled at the frog, and put it back into his pocket.

“What is wrong with you?” shouted the frog. “I’ve told you that I’m a beautiful princess and will love you forever. Why won’t you kiss me?”

“I’m just a 10 year old school boy,” said Garry. “I don’t need a princess, but a talking frog is really cool!”

7. Where was Garry going?
- a) Garry was going to the park to play.
 - b) Garry was playing on the road.
 - c) Garry was driving home from school.
 - d) Garry was walking home from school.
-

8. What did the frog say to Garry?
- a) The frog said, "If you kiss me, I'll turn into a beautiful princess."
 - b) The frog said, "If you take me home, I'll turn into a beautiful princess."
 - c) The frog said, "If you kiss me, I'll turn into a rich princess."
 - d) The frog said, "If you kiss me, I'll turn into a handsome prince."

SECTION D : BRAINBOX

9. From _____ did you learn that?
- a) What
 - b) Whom
 - c) Who
 - d) Which
-
10. I am also going with you all, _____?
- a) Shall I
 - b) Aren't I
 - c) Am I
 - d) Am not I
-

ANSWERS

- | | | | | | | | | | |
|--------|--------|--------|--------|--------|--------|--------|--------|--------|---------|
| 1. (C) | 2. (C) | 3. (B) | 4. (D) | 5. (D) | 6. (A) | 7. (D) | 8. (A) | 9. (B) | 10. (B) |
|--------|--------|--------|--------|--------|--------|--------|--------|--------|---------|