

PEI HWA PRESBYTERIAN PRIMARY SCHOOL SEMESTRAL ASSESSMENT 2

PRIMARY 4 ENGLISH LANGUAGE PAPER 2

24 OCTOBER 2018

Name: (
Class: Teamwork	Parent's Signature
	Total time: 1h 15min
INSTRUCTIONS TO CANDIDATES	
1. Write your Name, Class and Register No. in the s	spaces provided above.
2. DO NOT turn over this page until you are told to	do so.
3. Follow all instructions carefully.	
4. Answer all questions.	*

Marks (Section A – B) :	14
Marks (Section C – G):	36
Total Marks:	50

5. Shade your answers on the Optical Answer Sheet (OAS) provided.

6. Write all your answers in this booklet. (Section C - G) (Questions 15 - 42)

(Section A – C) (Questions 1 - 14)

This booklet consists of 13 printed pages, excluding the cover page.

Fo an	r each q swer. Ma	Vocabulary (6 mail uestion from 1 to 6 like your choice (1, 2 wer Sheet.	6, four options are				
7.	concert.	only enter the cond	ert hall if you have	bought a _	to	watch t	he
	(1) (2) (3) (4)	ticket licence manual document)
2.	When w	ve arrived at the cine	ema, the		showed us to	our sea	ats.
	(1)	actor					
	(2)	usher					
	(3)	manager security guard				er gerinden. 1	
	(4)	Security guard				X.)
	•						
3.	Paul was voted for (1) (2) (3) (4)		_ as the new class	s monitor af	ter the entire	class	
4	. I need	a cold drink to	my	thirst after	playing socc	∍r. , _{/**} ,	
	(1)	calm					
	(2)	crave					
	(3) (4)	soothe quench				(}
5.		long Bukit Timah ro due to the heavy do			r a few hours endure drivi		ail
	(1) (2) (3) (4)	disrupted magnified interrupted discontinued				()

6.	Altho	ough Mr Lim wa	as in a hurry, he	e waited	for Sam to tie
	his s	hoe laces as it	was his first atte	empt to do so on hi	s own.
	(1) (2) (3) (4)	hurriedly patiently reluctantly grudgingly			
					er a version de la company de la company La company de la company d
		Grammar (8 n			
ansv	eacn q ver Ma	uestion from 7 ike vour choice	to 14, four opt	ions are given. On Shade the correct	e of them is the correct oval (1, 2, 3 or 4) on the
		wer Sheet.	, (1, 2, 0 0, 1).		
7.		· h	ox of cravons o	ver there is meant t	for the Art exhibition.
•	-		ox or crayons o	voi tiloro is inicanti	or the Art exhibitor.
	(1)	This			
	(2)	That			
	(3)	These Those			
	(4)	mose			(
		•			
		-	•		
8.	Ms Li	asked Peter an	d me to share t	he pens between _	•
	(1)	myself			en de la companya de
	(2)	himself			and the second of the second
	(3)	ourselves			
	(4)	themselves			()
					and the state of the
9.	Lean	ret to the clinic	very quickly as	it is only	bus-stops away.
0.	· can ş		vory quioniy do		bus stops away.
	(1)	many			
	(2)	much			
	(3)	a few			
	(4)	a little			(
		_			
10.	This	morning, I		some donuts be	fore heading off to meet
, 0.		riends.		00///0 40//4/0 20	ioro nodding on to moot
					
	(1)	buy			
	(2)	bought			
	(3)	was buying			
	(4)	 have bought 			(6)

		,					
	\A.O. 11 -	janjanja od seleta Politika					
11.	vvnie	John	_ tne disnes,	his hand-phone rai	ng just now.		
	(1) (2) (3)	is washing are washing was washing					
	(4)	were washing			(,)
12.	"Look a	at the frog now. It		from the rock into t	he water," sai	d Ali.	
	(1) (2)	leaps leapt			egista erroren erroren Erroren erroren		
	(3) (4)	is leaping has leapt			()
13.	Last v	veek, my parents _		on an overseas wo	rk trip.		
	(1) (2)	is are was					
	(3) (4)	were			1 m (,)
		ing sa					
14.	Mothe	r laid the dishes _	t	he table for the gue	sts.		
	(1) (2)	on from .					
	(3) (4)	under against			· '' '' '' '' '' '' '' '' '' '' '' '' '') ·

Section C: Grammar Cloze (8 marks)

Read Passage 1 carefully and answer questions 15 to 18. Choose the correct word from the words given in the box and write its letter (A to F) in each blank. USE A WORD ONCE ONLY.

Passage 1

(A) us	(B) his	(C) my	
(D) we	(E) me	(F) her	

Last Saturday, my family went to visit my	grandparents in Johor Bahru. I like my
grandparents because they always give (15)	a present whenever I visit
them. My grandfather does not work now be	cause he is retired. He is in his late
seventies. My grandmother is in (16)	seventies too.
While my parents chatted with my grandr	parents, I played with (17)
cousins. Later, we went to a nearby shallow riv	er and played in the water. It was really
fun!	
As it was getting dark, our parents called	(18)to return home for
dinner. It was an enjoyable visit.	

Read Passage 2 carefully and answer questions 19 to 22. Underline the correct word from the words given in the brackets.

Passage 2

Mr and Mrs Tan often take their meals at the neighbourhood food court. Mr

Tan (19) [is / are] very careful with what he eats. Mrs Tan however likes fried and spicy food.

During dinner yesterday, Mrs Tan (20) [asks / asked] her husband to help her buy a bowl of vegetable soup. Mr Tan (21) [is / was] surprised. During the meal, Mrs Tan (22) [reveals / revealed] that her doctor had advised her to eat more healthily and to take a stroll after her meals. Mr Tan was pleased to hear that.

Section D: Vocabulary Cloze (4 marks)
There are four blanks numbered 23 to 26 in the passage below. Fill in each blank with a suitable word.

During a basketball training session, Peter was racing to score a point for his
team when Sam rammed onto his left shoulder. A sharp (23)
shot through Peter's back as he fell to the ground. The coach blew the whistle to
stop the game. He knew that Peter needed immediate (24)
attention so he called for an ambulance.
The coach informed Peter's parents about the accident and accompanied
Peter in the ambulance. Meanwhile, the assistant coach briefed the team on safety
in sports. Sam, feeling remorseful, remained very (25) After
the training, the assistant coach brought Sam to the hospital to visit Peter. Sam
was relieved to learn that Peter (26)after being given
some pain-killers. Sam learnt to respect one's opponent in sports that day.

Section E: Sentence Manipulation / Combining (4 marks)

For questions 27 to 30, combine the sentences to make one sentence using the word(s) given. The meaning of the sentence must be the same as the sentences given.

	<u>.</u>								
_					· · · · · · · · · · · · · · · · · · ·				which
								**	
	e e e e e e e e e e e e e e e e e e e								
•	The soldie	r was fe	eeling un	well. He v	vas deter	mined t	o comple	ete the	march.
_			. ::- . ::- : : :	··				a	though
			<u> </u>		<u> </u>				
									
: :	Rachel en	joys jog							
			ıging. Siti	enjoys jo	ogging too).			
: :	Rachel en		ıging. Siti	enjoys jo	ogging too).			
•			ıging. Siti	enjoys jo	ogging too).			
			ıging. Siti	enjoys jo	ogging too).			
		i cannol	ging. Siti	enjoys jo	ogging too			s not ha	ave a
).	Both	i cannol	ging. Siti	enjoys jo	ogging too			s not ha	ive a

Section F: Comprehension (10 marks)

Study the passage carefully and answer questions 31 to 36.

A Birthday Treat to the Circus

James turned ten last Saturday. His parents gave him a very special birthday present. They took James to a circus. When they got there, there were many people queuing to watch the circus. Mom and James joined the queue. Dad bought a candy floss for James.

When the show started, three clowns rode unicycles onto the stage. The clowns tricked one another. Everyone was laughing at their funny acts. They were very clever to fall from a long pole without hurting themselves.

Then James watched some elephants balancing on their hind legs. Some men were riding on the elephants. They got the elephants to go through hoops and dance to music. In the next act, two horses with riders came on stage. It was a thrill to watch the riders riding sideways. Suddenly, one rider leapt from his horse to the other horse. James closed his eyes. He was afraid the rider would fall to the ground but he did not. Everyone then clapped for the brave rider.

James' favourite act was when the trapeze artistes walked on a thin wire.

They looked so high up. Their acts became harder and harder but they did not look scared at all. After the show, James hugged his parents to thank them.

Then he smiled sweetly at them.

5

10

15

For Q31and 32, choose ONE of the options. Tick \(\sqrt{your chosen answer. (2 marks)} \)

31. _____ went to the circus last Saturday.

James

James' parents

James and his parents

32. James' favourite act was performed by the _____.

clowns

trapeze artistes
elephants and their riders

Q33. Read each statement and tick $\sqrt{\ }$ "True" or "False". The first example has been done for you. (2 marks)

	Statement	True	False
Example	It was James' tenth birthday last Saturday.	1	
······································	(a) There were riders in both the elephant and horse acts.		
	(b) The clowns fell from the poles and hurt themselves.		

	Irite 1,2 and 3 in the blanks to show what hagraph one. [1m]	ppened first, ne	ext and last
	James and his Mom queued to water	h the circus.	
	James's parents took him to the circ	us.	•
	James 's Dad bought a candy floss t	for James.	
			
Tick	✓ whether the statements decribe the clown	s or the trapez	e artistes. [
Tick			
Tick	✓ whether the statements decribe the clown Statements	s or the trapezo	trapeze
Tick			
	Statements		trapeze
(a)	Statements They acted on the stage.		trapeze
(a)	Statements They acted on the stage.		trapeze
(a)	Statements They acted on the stage.		trapeze
(a) (b)	Statements They acted on the stage.	clowns	trapeze
(a) (b)	Statements They acted on the stage. They performed on a wire.	clowns	trapeze

THIS IS A

BLANK

PAGE.

Section G: Comprehension (10 marks)

Study the passage carefully and answer questions 37 to 42. Write your answers in complete sentences.

I was totally immersed in the book that I was reading. It was the final book of the entire series of 'The Magic Tree House'. I just could not wait to find out the ending of the story. All of a sudden, a knocking sound broke the silence in my room. Mother barged in to say that she was going to the market. She reminded me to turn off the stove after the water in the kettle had boiled. After acknowledging her with a nod, I continued reading. Then she shut the door.

5

However, as I was nearing the climax of the story, I was distracted by a waft of smoke. Alarmed, I sprinted to the living room and then to my parents' room, hoping to find the source of the smell but to no avail.

10

Instinctively, I rushed to the kitchen and I was shocked by what I saw. The kettle was on fire! I had forgotten about Mother's reminder to turn off the stove! For the next few seconds, I was clueless what to do about the fire until I spotted two pails beside the kitchen sink. Without hesitation, I hurled pails of water onto the fire, attempting to put it out.

15

Fortunately, after splashing countless pails of water at the fire, it was put out. Seeing that it had worked, I heaved a sigh of relief and collapsed on the floor due to exhaustion. Just when I thought the worst was over, the door opened, followed by a familiar voice, "Jill! Come for your breakfast!"

...

"It's time to face the music," I thought to myself, anxiously.

			 		
Why didn't the writ	er do what her	mother had	told her to	do? [2m]	
					
					
Which word in para				d not know	∕ what to do
Which word in para [1m]				d not know	∕ what to do
				d not know	/ what to do
				d not know	/ what to do
				d not know	what to do
				d not know	what to do
				d not know	what to do
				d not know	what to do
	graph three tel	ls you that th		d not know	∕ what to do

41. State whether the sentences below are true or false. Give a reason for your answer. [2m]

Sentence	True / False	Reason				
(a) Jill knew right away that the smoke came from the kitchen.						
(b) The incident took place in the morning.	·					
		· · · · · · · · · · · · · · · · · · ·				

42. In the last line, the writer thought she had "to face the music". Why did she think so? [2m]

EXAM PAPER 2018 (P4)

SCHOOL: PEI HWA

SUBJECT: ENGLISH

TERM: SA2

ORDER CALL: MR GAN @ 92998971 86065443

Q1	Q2	Q3	Q4	Q5	Q6	Q7	Q8	Q9	Q10	
1	2	1	4	1	2	2	3	3	2	
Q11	Q12	Q13	Q14	Q15	Q16	Q17	Q18			
3	3	4	1	E	F	С	Α			

Q19) is

Q20) asked

Q21) was

Q22) revealed

Q23) pain

Q24) medical

Q25) quiet

Q26) recovered

Q27) That is the tree which Janet fell from yesterday.

Q28) The soldiers was determined to complete the march although he was falling unwell.

- Q29) Both Rachel and Siti enjoy jogging.
- Q30) Unless Mrs Ramli has a Visitor's Pass, she cannot enter the school premises.
- Q31) James and his parents
- Q32) trapeze artistes
- **Q33) a) True**
 - b) False
- Q34) a) clever
 - b) 2, 1, 3
- Q35) a) clowns
 - b) trapeze articts
- Q36) a) James hugged his parents to thank them.
 - b) James smiled sweetly at his parents.
- Q37) The writer was in her room reading her storybook.
- Q38) The writer was too immersed in the book that she was reading
- Q39) clueless
- Q40) splashing countless pails of water at the fire
- Q41) a) False She went into the living room and her parents room.
 - b) True Her mother went to the market to buy breakfast
- Q42) She knew that she was going to be scolded. She did not turn off the stove when the water in the kettle had boiled and it caused a fire.