
XSEED Summative Assessment – Test 2

© XSEED Education English | Grade 2
1

 2

English, Test 2
Duration: 90 M inutes
Maximum Marks: 60

XSEED Summative Assessment – Test 2

© XSEED Education English | Grade 2
2

NAME: _____________________________________ GRADE: ________ SECTION: ________

PART I – Short Answer Questions 30 Marks

1. Choose the correct words from the box to fill in the blanks.

A. I will be more careful in .

B. We should not flowers.

C. I dinner to the guests.

D. I how birds fly.

2. Look at the pictures. Complete the words using the letters given in the box.
An example has been done for you.

pr

A.

t

igh ee ow ea ay ie

 4

 5

serve pick wonder future

a y

XSEED Summative Assessment – Test 2

© XSEED Education English | Grade 2
3

B.

bl

C.

kn

D.

p s

E.

l t

3. A. Draw lines to make NEW WORDS (compound words).
An example has been done for you.

sun ω ω ball

foot ω ω brush

out ω ω shine

tooth ω ω side

 5

XSEED Summative Assessment – Test 2

© XSEED Education English | Grade 2
4

B. Write a sentence using BASKETBALL.

4. A. Circle the NAMING PART in each sentence. An example has been done for you.

 The boy is running in the park.

a. The ducks are swimming on the pond.

b. The girl is riding a bicycle.

B. Underline the TELLING PART in each sentence. An example has been done for you.

 My teacher is reading a storybook.

a. The gardener is watering the plants.

b. It is raining outside.

 4

XSEED Summative Assessment – Test 2

© XSEED Education English | Grade 2
5

5. A. Underline DOING WORDS in each sentence. An example has been done for you.

 The rabbits are eating carrots.

a. Rohit and Meeta are cleaning the house.

b. I sing every day.

B. Look at the picture. Fill in the blanks using the correct form of the words in brackets.
An example has been done for you.

 The dog is (bark) at the man.

a. The man is

(run).

b. The girl is

(look) at the dog.

 4

barkin
g

XSEED Summative Assessment – Test 2

© XSEED Education English | Grade 2
6

6. Answer the questions using CAN’T or DON’T. An example has been done for you.

Can Arushi go to the market alone?

A. Can you drive a car?

No,

B. Do you run on the road?

No,

7. Read the poem. Answer the following questions.

What I Eat

For breakfast, I drink mango shake,

With some yummy cake.

For lunch, I eat meat

Sitting on my favourite seat.

For dinner, I eat rice with peas

And some bread with cheese!

A. Write TRUE or FALSE.

a. The poet eats meat for dinner.

b. The poet drinks mango shake for breakfast.

B. Write 2 pairs of RHYMING WORDS from the poem. An example has been done for you.

and

a. and

b. and

 4

 4

No, Arushi canôt go to the market

alone.

shake cake

XSEED Summative Assessment – Test 2

© XSEED Education English | Grade 2
7

PART II – Long Answer Questions 30 Marks

8. Look at the picture. Write 4 QUESTIONS about it using the words from the box.
An example has been done for you.

The girl is sitting.

A.

 The girl is wearing her school uniform.

B.

 The girl is at the bus stop.

C.

 The girl is feeling sad.

 8

How What Where Why What

What is the girl doing?

XSEED Summative Assessment – Test 2

© XSEED Education English | Grade 2
8

D.

 The girl is sitting because she is waiting for the bus.

9. Read the story and answer the questions.

My Pet

Meena is reading her favourite storybook.
Suddenly, something soft touches her feet. It is
her cat, Tuffy.

Tuffy runs away and hides behind the
cupboard. Meena tries to catch it but she can't!
Tuffy hides under the blanket. Meena looks for
it all over the room.

Meena lifts up the blanket and says
ά/ŀǳƎƘǘ ȅƻǳΗέ ¢ǳŦŦȅ ƳŜƻǿǎ ŀƴŘ ŎƭƛƳōǎ ƻƴǘƻ
aŜŜƴŀΩǎ ƭŀǇΦ

A. Complete the sentence.

 The characters in the story are and .

B. Write TRUE or FALSE.

a. Meena loves Tuffy.

b. Tuffy hides under the bed.

 12

XSEED Summative Assessment – Test 2

© XSEED Education English | Grade 2
9

C. Write the middle and the end of the story in your own words.

 The beginning of the story has been written for you.

What happens in the beginning?

1. Meena is reading a book.

2. Tuffy touches her foot.

What happens in the middle?

1.

2.

What happens in the end?

1.

2.

XSEED Summative Assessment – Test 2

© XSEED Education English | Grade 2
10

10. Write 5 sentences about 'A Day with My Best Friend'.

Who is your best friend?
(Write 1 sentence.)

What did you and your
best friend do?
(Write 3 sentences.)

How did you feel?
(Write 1 sentence.)

END OF QUESTIONS IN TEST PAPER

 10

XSEED Summative Assessment – Test 2

© XSEED Education English | Grade 2
11

Score Report

Name: __

Roll No.: _______________ Grade: _______________ Section: _______________

To be filled in by the teacher:

SECTION QUESTION NUMBER/TOPIC MARKS
TOTAL
MARKS

Part I

Short Answer

Questions

1. Keywords and Their Meanings 4

2. Completing the Words using ie, ea, ay, ow, ee, igh 5

3. Compound Words 5

4. Naming and Telling Parts 4

5. Doing Words; Present Continuous Tense 4

6. Contractions: don't, can't 4

7. Poem Comprehension: Questions; Rhyming Words 4

PART I SUBTOTAL 30

Part II

Long Answer

Questions

8. Making Questions 8

9. Story Comprehension: Questions; Character;
Setting; Middle and End

 12

10. Paragraph Writing 10

PART II SUBTOTAL 30

TOTAL MARKS 60

