Name :	()
Class: Primary 4	

CHIJ ST NICHOLAS GIRLS' SCHOOL (PRIMARY)

Primary 4 Semestral Assessment 1 7 May 2018

English Language
Paper 2 Booklet A

Duration of Paper (Booklets A & B): 1 h 30 min

16 questions 16 marks

Instructions to Candidates:

Do not open this booklet until you are told to do so. Follow all instructions carefully.

Answer all questions.

Section A: Grammar MCQ (8 x 1mark)

Read the questions carefully. Choose the most suitable answer (1, 2, 3 or 4) and shade the correct oval on the Optical Answer Sheet.

1.	Mrs Tan demanded angrily to know	had broken her vase.
	(1) who	
	(2) which	
	(3) where	
	(4) whose	
2.	At assembly yesterday, Tim	praised by his teachers for his good deed.
	(1) were	
	(2) was	
	(3) are	
	(4) is	
3.	John is very strong because he	carry the heavy box all by himself.
•		
	(1) can	
	(2) may	
	(3) must	
•	(4) should	
	The section for Land	
4.	The ceiling fan hangs our	sofa.
	(1) below	
	(2) under	
	(3) above	
	(4) between	
	לד) שכנשיפפוו	

5 .	Mother asked, "Do you know where		was taken?" as she pointed to the				
	photograph in her hand.						
					the second of the second		
	(1) this						
	(2) that						
	(3) these						
	(4) those						
6.	Jason has only	_ coins left	because he sp	ent nearl	y all his mon	ey at the	
	candy shop.						
	(1) much						
	(2) many						
	(3) a few						
	(4) a little						
7.	We the televisi	ion when the	doorhall rang				
	THE LEIEVISI	on when the	doorben lang.				
	(1) were watching	·					
	(2) are watching	;					
	(3) watched		•				
	(4) watch						
					•		
					•		
8.	Both Ali and Ahmad	playin	g with their siste	er in the (garden now.		
	(1) is					•	
	(2) are					•	
	(3) was						
	(4) were						

Section B: Vocabulary MCQ (6 x 1 mark)

Read the questions carefully. Choose the most suitable answer (1, 2, 3 or 4) and shade the correct oval on the Optical Answer Sheet.

9.	The teacher was worrie	ed about Jack's _	absence from	n class.
	(1) usual			
	(2) familiar			
	(3) common			
	(4) frequent			
10.	"You will need sugar a	nd cream," said M	other as she added the _	needed
	for making ice cream.			
	(1) utensils			
	(2) materials			
	(3) equipment			
	(4) ingredients			
11.	Filled with	, Tom checked ou	ut the noise in the kitchen	
	(1) belief			
	(2) curiosity			
	(3) creativity		• 1	
•	(4) imagination			

12.	The conman has	the old man into giving him his hard-earned money.
	(1) judged	
	(2) blamed	
	(3) accused	
	(4) deceived	
13.	Knowing that he would b	e punished for his mistake, Paul tried to the truth.
	(1) blind	
	(2) prevent	
	(3) conceal	
	(4) camouflage	
14.	Marysom	e money every week so that she can save enough to buy a
	present for her mother.	
	(1) puts up	
	(2) puts out	
	(3) puts down	
	(4) puts aside	

Section C: Visual Text Comprehension MCQ (2 x 1 mark)

Study the advertisement carefully and answer questions 15 and 16.

Century Bookstore at Best Mall Branch

Grand Opening Sale

Date: 12 May 2018 - 16 May 2018

Meet the Author Saturday, 13 May 2018, 1pm

Join local author, Linda Tan, for a book-signingand-storytelling session. Her adventure story, Our Destiny, shares the heartwarming bond between two best friends. The author hopes to create awareness of children with special needs through this story.

Promotion

- 20% discount on ALL books
- 30% discount on ALL stationery

Free Gift

Get a limited-edition Century Bookstore notebook with a minimum purchase of \$100 in a single receipt.

Limited to one per customer. While stocks last.

Century Membership Card

Stand a chance to win a cruise vacation and bring home attractive freebies when you sign up for a Century Card during the opening sale at Best Mall branch.

The first 100 to apply will receive a \$5-Century gift voucher.

Opening Hours

Mon to Fri: 11a.m. to 9 p.m. Sat to Sun: 10 a.m. to 10 p.m.

Visit us at Best Mall, 13 Bukit Panjung, Singapore 425644
Tel: 63453264 Email: centurybookstore@gmail.com.sg

Choose the correct answer (1, 2, 3 or 4) and shade the correct oval on the Optical Answer Sheet (OAS).

- 15. The main purpose of the advertisement is to _____
 - (1) promote Linda Tan's book

9,E

- (2) encourage people to read widely
- (3) get more people to visit Best Mall
- (4) let people know about the sale at Century Bookstore
- 16. Which one of the following statements is true?
 - (1) There is a 30% discount on all books.
 - (2) You will receive a free notebook if you spend \$90.
 - (3) Linda Tan will be signing books and telling a story.
 - (4) You will receive a \$5-voucher if you spend over \$100.

END OF BOOKLET A

Name:				• ()
1. 1. 1. 1.					13.	
Class:	Primary 4	4				

CHIJ ST NICHOLAS GIRLS' SCHOOL (PRIMARY)

Primary 4 Semestral Assessment 1 7 May 2018

English Language Paper 2 Booklet B

Duration of Paper (Booklets A & B): 1 h 30 min

31 questions 34 marks

Instructions to Candidates:

Do not open this booklet until you are told to do so. Follow all instructions carefully.

Answer all questions.

Booklet A	16
Booklet B	34
Total	50

Parent's Signature:

Section D: Grammar Cloze [1] (4 x 1 mark)

Read the following passage carefully	Choose the most suitable ans	wer from the words give	n in	the
box and write its letter (A to F) in each	blank. Use each word / phras	e only once.		

(A) talk	(C) talked	(E) had talked
(B) talks	(D) talking	(F) have talked

Although it was the last period of the day, all the pupils in my	class were listening
attentively. Mr Kumar, our English teacher, was (17)	seriously to us about
the importance of checking our work to avoid making careless mistakes.	

Quite a numb	er of pur	oils had not been che	cking thei	r work	carefully be	efore h	anding	it in.
So, Mr Kumar wante	ed to emp	ohasise the need to c	heck our	work a	again. It wa	s not t	he first	time
that Mr Kumar	(18)		about	this	matter.	ln	fact,	he
(19)	abo	out it just three days b	efore.					

Then, he got all of us to (20) _____ among ourselves and think of ways to make sure we remember to check our work. Being a patient teacher, Mr Kumar told us that he was confident that we would get into the habit of checking our work carefully in time to come.

Section E: Grammar Cloze [2] (4 x 1 mark)

home.

Read the following passage carefully	. Choose the most si	uitable answer f	rom the w	ords given	in the
box and write its letter (A to E) in eac	h blank. Use each wo	ord only once.		and the second	

e e e e e e e e e e e e e e e e e e e	(A) increase	(C) increased	(E) increasingly	
	(B) increases	(D) increasing		
				
Today	, global warming is happ	ening at a rapid rate.	Due to global warr	ning, the
temperature	on earth is (21)	Scientists ha	ave discovered that it	is caused
by greenhous	se gases.			
Before	e modern inventions, huma	n activity actually did	not produce many gro	enhouse
gases. Hov	wever, with modern inver	ntions such as cars a	and planes, there is	a sharp
(22)	in greenhouse	gases.	en e	
In orde	er to power up more towns	and cities, we started l	ourning fossil fuels suc	h as coal
and oil for er	nergy. Therefore, the amou	unt of greenhouse gase	s has (23)	 •
These green	house gases trap heat, mal	king our earth warmer a	nd warmer.	

(24)	, people	are doing their part to	reduce greenhouses	gases by
turning off th	e lights when not in use.			
You c	an play your part in saving	the earth too. After all	, Earth is the only plan	et we call

Section F: Synthesis and Transformation (2 X 1 mark)

		tence(s) using the word(sentence must be the same		sentence.
25. l	Lisa should use a i	map. She does not know	the way to the park	
			A series	
ı	f Same and			
26. 1	Roy works hard in	order to complete his pro	ject on time.	
				_ so that
	. 7			

Section			

Read the following passage carefully. Fill in each blank with the most suitable word.

Listen carefully and you will hear different kinds of sounds. Our world (27)
full of sounds - dogs barking, birds chirping, bees humming. Animals use sounds for differe
reasons.
The rattlesnake makes a rattling sound to warn predators. The rattle on the
tail of a rattlesnake is made up of scales. These scales are (28) a stack
upside-down teacups. When the snake shakes its tail, the 'cups' rattle against each
(29), making the rattling sound.
Like the rattlesnake, most animals use sounds to send messages. A dog may bark to get yo
attention or tell you to (30) your distance. A male frog makes loud croaking
sounds to attract female frogs. Other than using sounds to send messages, some animals, such
dolphins and bats, use sound to help them "see" in the water or in the dark. The sounds they male
bounce back and tell them what is ahead.
All these sounds are actually vibrations. Touch your throat and feel the vibrations from with
when you talk today.
Adapted from 'Animal Sounds', The Magic School Bus Magazi

Section H: Comprehension [1] (10 marks)

Read the passage carefully and answer questions 31 to 40.

In 1940, four boys discovered some amazing caves. They told their teacher about them. When the teacher saw the paintings in the caves, now known as the Lascaux caves, he realised that his pupils had discovered prehistoric works of art.

Since then, scientists have studied these caves, trying to figure out the meanings behind the paintings. The early humans who made these paintings were hunters. However, these 5 paintings do not include all animals hunted by these early humans. For example, there are no paintings of reindeer although these early humans ate a lot of reindeer meat. There is also an interesting hunting scene showing the only human painted in the caves.

Scientists also found paintings consisting of squares and rectangles. These images are still a mystery. Experts think they may be linked to religious practices.

The early humans dwelled in tents, where they carried out day-to-day activities such as eating and sleeping. They only went to the dark, damp Lascaux caves to paint. They were creative because they made their paintings come alive by using bumps in stones as the eye of a horse.

The Lascaux caves are protected as a UNESCO World Heritage Site. They are currently 15 closed because the paintings have been slightly damaged by human activities. Scientists are trying to save these intriguing paintings. Copies of these valuable paintings have been created by some talented artists and can be bought at some museums.

Adapted from 'Back in Time to Lascaux' by P. Bouchie

(Go on to the next pane)

10

For question 31 and question 32, refer to paragraph 1.

Decide who did the following actions. Tick (✓) your chosen answer.

The first example has been done for you. [2m]

	Actions	The Four Boys	The Teacher
Example	informed someone about the caves	~	
31.	first to discover the paintings in the caves		
32.	realised that the paintings were actually prehistoric drawings		r

For question 33 to question 36, refer to paragraph 2. Read each statement about the Lascaux caves and tick 'True' or 'False'. The first example has been done for you. [3m]

	Statements	True	False
Example	The early humans hated eating reindeer meat		✓
33.	Scientists are making an effort to understand what the paintings mean.		
34.	The early humans painted reindeer in the caves.		
35.	The prehistoric paintings in the caves were done by hunters.		
36.	There is only one painting of a human found in the caves.		

Some experts think the early humans painted squares and rectangles to [make the caves more fascinating practise their religion	
	(1m)
practise their religion	
create a mystery	

For question 38 and question 39, refer to paragraphs 4 and 5. Tick (<) where each activity was carried out.

The first example has been done for you. [2m]

	Activities	Caves	Tents	Museums'
Example	going about daily activities		✓	
38.	selling copies of cave paintings			
39.	making life-like paintings			

40. Which word has the same meaning as 'precious'? Circle either (A) or (B). [1m]

Copies of these	valuable	paintings	nave been	created by som	ie <u>talented</u> a	inists and c	an be bought
	(A)				(B)		
ome museums.							
				and the second section in			

BLANK PAGE

Section I: Comprehension [2] (10 marks)

Read the passage carefully and answer questions 41 to 47.

Smiling, I watched the joyous celebration of the harvest festival with my pet canary cupped in my hands. "Boom!" Frightened by a firecracker going off, my pet canary flapped its wings furiously. I lost my grip on it.

I spotted it winging its way across the sky. Groaning, I jostled my way through the crowd. As soon as I got past the crowd, I began to give chase, determined to get it back. 5 Soon, it led me out of the city gates and into the harvest fields. I continued running after it until my legs ached in protest. Exhausted, I sat down and leaned against a large oak tree, accepting the fact that my pet canary was gone forever.

"Young girl, get up!" a skinny boy shouted at me from afar but I ignored him. His shouting continued until his voice began to turn hoarse. Finally, I stood up. He rushed over 10 and anxiously checked the area.

"Why are you so angry? It's just earth," I asked, puzzled.

Gripping his hand tightly around his flute, he turned around and looked angrily at me. "This is where I sit every day!" he yelled.

I wanted to ease the tense situation. "Can you play the flute for me?" I asked with a 15 smile. He hesitated before he finally lifted the instrument to his lips, and the sweetest sound spilt forth from it. It was magical, something more than just sound.

"You are good!" I exclaimed when the tune ended. Blushing, he gave a smile. "You think so?" As we continued talking, our friendship blossomed. I enjoyed talking to him so much that I forgot all about my lost canary.

Adapted from 'Fate is a Fickle Thing' by Saw Jin Hui

20

or question 41, write 1, 2, or 3	in the brackets.				
11. The author was watching th	ne harvest festiva	al	[1m]		
(1) in the city					
(2) at the city gates					
(3) in the harvest fields					
(4) under a large oak tree				()
			•		
2. What frightened the author's					
[Write your answer using a	complete senten	ice / complete	sentences.]		
					
3. Why did the author chase he	er pet canary afte	er it flew away'	? [1m]		
[Write your answer using a	complete senten	nce / complete	sentences.]		
					
4. These are some statements	describing the	events evnerie	nced by the s	uthor Du	t tham i
order according to the flow i	· · · · · · · · · · · · · · · · · · ·				t aicin i
			in water and the second	ili t e Santania	
She knew she had		_	n de la deservación. Portugados de la defensación de la def		
She was too tired	_				
She felt frustrated	as she made he	er way through	the crowd.		

Sentence	True / False	Reason
(a) The author was afraid of the boy who was shouting at her.		
(b) The boy was reluctant to play his flute at first.		
What were the two things the aut	hor did to ease t	he tense situation (line 15)? [2m]

flute? Put a tick (*) in the box beside each of your answers.

DO NOT TICK MORE THAN ONE BOX FOR EACH EVENT.

Before playing the flute

[Put one tick (✓)]

puzzled

hostile

exhausted

END OF PAPER

After playing the flute

[Put one tick (✓)]

anxious hesitant

friendly

ANSWER KEY

YEAR

: 2018

LEVEL

: PRIMARY 4

SCHOOL

CHIJ ST NICHOLAS GIRLS'

SUBJECT

ENGLISH

TERM

SA1

Booklet A

Q1	Q2	Q3	Q4	Q5	Q6	Q 7	Q8
1	2	1	3	1	3	1	2
Q9	Q10	Q11	Q12	Q13	Q14	Q15	Q16
4	4	2	4	3	4	4	3

Booklet B

Q17	Q18	Q19	Q20	Q21	Q22	Q23	Q24
D	C	E	A	D	A	C	E

Q25 If Lisa does not know the way to the park, she should use a map.

Q26 Roy works hard so that he can complete his project on time.

Q27	Q28	Q29	.Q30
is	like	other	keep

Q31 ✓ The Four Boys

Q32 V The Teacher

Q33 ✓ True

Q34 V False

Q35 ✓ True

Q36

✓ True

Q37 V practise their religion

Q41 Q42	(1) The author's pet canary wa	as frightened a	way by a firecracker going of
Q43	The author was determined	d to get her pet	t canary back.
Q44	3 She knew she had lo	st her pet cana	ry for good.
	She was too tired to She felt frustrated as		way through the crowd.
Q45		s she made her	way through the crowd.
F	She was too tired to She felt frustrated as Sentence The author was afraid of the boy who was shouting at her.		

him to ensure that he would not get angry again.

Q46 The author asked the boy to play the flute with a smile and distracted