

BOND ASSESSMENT

SAMPLE PAPER

10-11 years

Book 5 Paper

Enter Viola, a Captain, and sailors

VIOLA What country, friends, is this?
CAPTAIN This is Illyria, lady.
VIOLA And what should I do in Illyria?
 My brother he is in Elysium:
 Perchance he is not drowned; what think you, sailors?
CAPTAIN It is perchance that you yourself were saved.
VIOLA O my poor brother! And so perchance may he be.
CAPTAIN True, madam; and, to comfort you with chance,
 Assure yourself, after our ship did split,
 When you and those poor number saved with you
 Hung on our driving boat, I saw your brother,
 Most provident in peril, bind himself,
 Courage and hope both teaching him the practice,
 To a strong mast that lived upon the sea;
 Where, like Arion on the dolphin's back,
 I saw him hold acquaintance with the waves
 So long as I could see.
VIOLA *[giving money]*
 For saying so, there's gold.
 Mine own escape unfoldeth to my hope,
 Whereto thy speech serves for authority,
 The like of him. Know'st thou this country?
CAPTAIN Ay, madam, well; for I was bred and born
 Not three hours' travel from this very place.
VIOLA Who governs here?
CAPTAIN A noble duke, in nature as in name.
VIOLA What is his name?
CAPTAIN Orsino.
VIOLA Orsino! I have heard my father name him;
 He was a bachelor then.
CAPTAIN And so is now, or was so very late;
 For but a month ago I went from hence,
 And then 'twas fresh in murmur – as, you know,
 What great ones do the less will prattle of –
 That he did seek the love of fair Olivia.
VIOLA What's she?
CAPTAIN A virtuous maid, the daughter of a count
 That died some twelvemonth since, then leaving her
 In the protection of his son, her brother,
 Who shortly also died; for whose dear love,
 They say, she hath abjured the company
 And sight of men.

VIOLA O that I served that lady,
 And might not be delivered to the world
 Till I had made mine own occasion mellow,
 What my estate is!

CAPTAIN That were hard to compass,
 Because she will admit no kind of suit,
 No, not the Duke's.

VIOLA There is a fair behaviour in thee, captain;
 And though that nature with a beauteous wall
 Doth oft close in pollution, yet of thee
 I will believe thou hast a mind that suits
 With this thy fair and outward character.
 I prithee, and I'll pay thee bounteously,
 Conceal me what I am, and be my aid
 For such disguise as haply shall become
 The form of my intent. I'll serve this duke;
 Thou shalt present me as an eunuch to him;
 It may be worth thy pains, for I can sing
 And speak to him in many sorts of music
 That will allow me very worth his service.
 What else may hap, to time I will commit;
 Only shape thou thy silence to my wit.

CAPTAIN Be you his eunuch, and your mute I'll be;
 When my tongue blabs, then let mine eyes not see.

VIOLA I thank thee. Lead me on.
[Exeunt]

From *Twelfth Night* by William Shakespeare

Underline the correct answers.

- 1 What mode of transport do you think Viola has just been travelling on?
 (carriage, train, boat)
- 2 Where does Viola think her brother is?
 (Illyria, Elysium, Syria)
- 3 Does the captain think Viola's brother is alive?
 (yes, no, possibly)

Answer these questions.

- 4 Why did Viola give the captain money?

- 5 In which country was the captain born?

6 Explain the phrase "twas fresh in murmur".

7-8 What does Viola ask the captain to do for her and why?

9 Why does the captain say 'When my tongue blabs, then let mine eyes not see'?

6

Complete the following.

10 **where** is to **place** as **when** is to _____

11 **orange** is to **peel** as **egg** is to _____

12 **pages** are to **book** as **petals** are to _____

13 **car** is to **driver** as **bicycle** is to _____

14 **walk** is to **run** as **speak** is to _____

15 **prince** is to **princess** as **host** is to _____

6

Write three sentences using the **active** voice and three using the **passive** voice.

16 _____

17 _____

18 _____

19 _____

20 _____

21 _____

6

Complete these words adding the **suffixes** *ous* or *ious*.

- | | | |
|---------------|------------------|-----------------|
| 22 relig_____ | 23 gener_____ | 24 marvell_____ |
| 25 ser_____ | 26 mischiev_____ | 27 feroc_____ |
| 28 vic_____ | 29 victor_____ | 30 enorm_____ |

9

Write a **definition** for each of the words below.

- | | |
|----------------|-------|
| 31 masticate | _____ |
| 32 renovate | _____ |
| 33 ludicrous | _____ |
| 34 anonymous | _____ |
| 35 reverberate | _____ |
| 36 gigantic | _____ |
| 37 deficiency | _____ |
| 38 tranquil | _____ |

8

Add the missing apostrophes to the following passage.

39-47 "I'll be back soon," called Shona as she raced out of the door to buy six chickens eggs. She had grabbed Elliots hat in her haste. The trees leaves rustled in the wind, which nearly whipped the hat right off her head.

Shed not gone far when she met up with Trudy, her friend. Trudy asked if shed like to watch television at her house. "Id like that very much," agreed Shona.

Suddenly, while watching The Simpsons, Shona remembered the eggs! She jumped up, threw on her coat and rushed up the street to the corner shop. Unfortunately ... she had left Elliots hat at Shonas house!

9

Underline the two **synonyms** on each line.

- | | | | | |
|-------------|----------|----------|-----------|----------|
| 48 accurate | mark | accept | exact | start |
| 49 control | commence | continue | cheap | begin |
| 50 often | once | seldom | odd | rarely |
| 51 trade | commerce | shop | cost | customer |
| 52 older | order | previous | starter | former |
| 53 fight | dare | win | challenge | cheat |

Write one of each of the following.

- 87 an abstract noun _____
- 88 a verb _____
- 89 an adjective _____
- 90 a conjunction _____
- 91 a pronoun _____
- 92 a preposition _____

6

Solve the clues to discover which word ending (ce or se) to use.

- 93 To do something over and over again practi_____
- 94 If someone helps they give assistan_____
- 95 To give a suggestion advi_____
- 96 You need one to drive a car on the road licen_____

4

Expand each of these sentences to make them much more interesting.

97 Christmas is fun.

98 Motorbikes can be dangerous.

99 Chris was worried about his Mum.

100 Samir had forgotten his homework.

4

100
TOTAL

Answers

- 1 boat
- 2 Elysium
- 3 possibly
- 4 *because the captain gave positive news about her brother*
- 5 Illyria
- 6 *it was talked/gossiped about*
- 7–8 *to disguise her as a servant so she can get to know the duke*
- 9 *he is promising not to tell anyone Viola's secret*
- 10 e.g. time
- 11 e.g. shell
- 12 e.g. flower
- 13 e.g. cyclist/rider
- 14 e.g. shout/gabble
- 15 e.g. hostess
- 16–21 [*three sentences using the active voice and three using the passive voice*]
- 22 religious
- 23 generous
- 24 marvellous
- 25 serious
- 26 mischievous
- 27 ferocious
- 28 vicious
- 29 victorious
- 30 enormous
- 31 e.g. chew/eat
- 32 e.g. renew
- 33 e.g. comical

- 34 e.g. nameless
- 35 e.g. echo
- 36 e.g. huge
- 37 e.g. lack
- 38 e.g. calm/peaceful
- 39–47 "I'll be back soon," called Shona as she raced out of the door to buy six chicken's eggs. She had grabbed Elliot's hat in her haste. The tree's [*or trees'*] leaves rustled in the wind, which nearly whipped the hat right off her head. She'd not gone far when she met up with Trudy, her friend. Trudy asked if she'd like to watch television at her house. "I'd like that very much," agreed Shona. Suddenly, while watching The Simpsons, Shona remembered the eggs! She jumped up, threw on her coat and rushed up the street to the corner shop. Unfortunately ... she had left Elliot's hat at Shona's house!
- 48 accurate, exact
- 49 commence, begin
- 50 seldom, rarely
- 51 trade, commerce
- 52 previous, former
- 53 dare, challenge

- 54 perplex, puzzle
- 55 immaculate, unblemished
- 56 gather, collect
- 57–86 Our friend stood still for a moment and, throwing his head back a little, "Do you know why this world is as bad as it is?" "No," said the other. "Then I'll tell you. It is because people think only about their own business, and won't trouble themselves to stand up for the oppressed, nor bring the wrong doer to light. I never see a wicked thing like this without doing what I can, and many a master has thanked me for letting him know how his horses have been used." "I wish there were more gentlemen like you, sir ..."
- 87–92 [*words to fit each word class*]
- 93 practise
- 94 assistance
- 95 advise
- 96 licence
- 97–100 [*four simple sentences expanded, to be made more interesting*]