

RAFFLES GIRLS' PRIMARY SCHOOL

SEMESTRAL ASSESSMENT (2) 2018

Sections A to C	24
Sections D to G	26
Total	50
Parent's Signature	

Na	me:		Class: P4	_ Index No:
22	Oct 2018	ENGLISH (Part 1) Duration: 1 h	15 min (Part 1 & 2)
Sec	ction A: Grammar	(8 X 1 mark)		
	rang. (1) is (2) are (3) was (4) were Yesterday, Jane three sweaters from me before going to Japan. (1) borrows (2) borrowed (3) has borrowed (4) was borrowing girl sitting there has the best chance to win the competition. (1) This (2) That (3) These (4) Those			
	AAR 1 1 11	ENGLISH (Part 1) Duration: 1 h 15 min (Part 1 & 2): Grammar (8 X 1 mark) the correct answer and shade its number (1, 2, 3 or 4) on the Optical Answer the cleaning the house last night, Jane and I startled when the doorbell street answer three sweaters from me before going to Japan. three sweaters from me before going to Japan. grows orrowed as borrowed as borrowing girl sitting there has the best chance to win the competition. this hat hese hose rother went to the canteen and bought a bowl of noodle. erself imself		
1.	the state of the s	ie house last night, Jane a	and Istartle	ed when the doorbell
2.	 (2) are (3) was (4) were Yesterday, Jane (1) borrows (2) borrowed 		from me before goin	g to Japan.
	• •			
3.	girl sitt	ing there has the best cha	ance to win the comp	etition.
	(1) This(2) That(3) These			
4.	My brother went t	to the canteen and bough	t a bowl of	noodle.
* .	(1) herself(2) himself(3) ourselves(4) themselves			

5.	The boy upset because he tripped	and fell during recess.
	(1) is	
	(1) is (2) are	
	(3) was	
	(4) were	
6.	"Listen carefully. The principal impo	
	National Day celebrations at the moment," sa	id Mr Ong.
	(4)	
	(1) gave (2) gives	and the state of t
	(3) is giving	tan di Maria di Kabupatèn di Kabupatèn Maria Kabupatèn Maria Kabupatèn Maria Kabupatèn Maria Kabupatèn Kabupat Kabupatèn Maria Mari
	(4) has given	- Maria Carlos Carlos Carlos Carlos Carlos (日本) - Tarros Carlos Car - Tarros Carlos Car
	(T) no given	
7.	The soup is not salty enough. It has too	salt in it.
	(1) four	
	(1) few (2) little	
	(3) many	
	(4) much	
	(1) muon	
8.	John lives only blocks away from	school.
	(A) 1548_	
	(1) little	
	(2) none	
	(3) a few (4) much	
	(4) Much	
Se	ction B: Vocabulary (6 X 1 mark)	
Ch	oose the correct answer and shade its num	ber (1, 2, 3 or 4) on the Optical Answer
-	eet.	
9.	The student who confessed to her teacher fo	or cheating in the test was
	for having the courage to	and the second of the second o
	(1) abused	
	(2) praised	
	(3) punished	
	(a) barnonea	

(4) welcomed

10.	Sarah was left	in the small town with no place to stay when she
	missed the last train	back to the city.
	(1) ruined	
	(2) stranded	
	(3) secluded	
	(4) discarded	
	(4) disourded	
11.	The handwriting on	the old manuscript has faded so much that it is barely
	The handwriting of	the old mandscript has raded so mach that it is barely
	(1) stable	
	(1) stable	
	(2) legible	
	(3) reliable	
	(4) durable	
12.	The	_watched the pupils as they did their paper during the
	examination.	
	(1) witness	
	(2) spectator	
	(3) invigilator	
1	(4) announcer	
		randra (filozofia). Barrandra (filozofia) de la companio de la compani
13.		days, the boys' teacher encouraged them to
	their problems and r	nake peace with each other.
	(1) resent	
	(2) repent	
	(3) resolve	
	(4) release	
14.	The customers were	e tricked by the salesman into buying the faulty
	electrical goods.	그는 그는 사람들이 되는 것이 되었다. 그 사람들은 바로 그 전에 되는 것도 살 다.
	(1) pitiful	
	(2) faithful	
	(3) merciful	
	(4) deceitful	
	(1) GOOGIGIGI	

Section C: Comprehension 1 (10 marks)

Read the passage carefully and answer questions 15 - 23.

One in five primary school children have reported being "cyberbullied". According to counsellors, the number of cyberbullies among young people looks set to grow further.

"This is due to cyberbullying becoming more common over the years and thus, being mistaken as normal behaviour by children," said Ms Lee, president of the volunteer group. Mr Tan, assistant manager of Cyber Wellness group added, "The rising number of online bullies is worrying."

Mr Tan has also commented that the victims of cyberbullying may suffer from consequences that are more serious than face-to-face bullying. On the internet, the insults and rumours can be never-ending. Furthermore, the information can even come back to haunt one in the future. The experience or shame suffered can be more intense as the audience is much bigger.

Why do children engage in cyberbullying? Perhaps, they may have done so out of boredom. Mr Tan thinks they are egged on by their peers and that they have acted out in the heat of the moment. Ms Lee thinks some children do not realise the reach and impact that their words can have online. She adds that most of these bullies feel bolder thinking there will not be any consequences since they hide behind their online names.

Adapted from The Straits times, Janice Tai, 'One in four secondary students admits to Cyberbullying'

For questions 16 – 17, read each statement and tick (✓) whether the statement is "True" or "False". Refer to paragraph 2 to help you. The first example has been done for you.

[2m]

	Statement	True	False
Example	Cyberbullying has become more common over the	✓	
	years.		
16.	Ms Lee is the assistant manager of Cyber Wellness		
	group.		
17.	Mr Tan is worried about the growing numbers of		,
	cyberbullying cases.		

18. Which word has the same meaning as "embarrassment"? Circle either (A) or (B). [1m]

The <u>experience</u> of	or <u>shame</u> s	suffered can be more intense as the audience is
(A)	(B)	
much bigger.		

19. From **paragraph 3**, state two reasons why cyberbullying has more serious consequences than face-to-face bullying.

188

1100

(i)		•	[1m]
` ,			

ĺ	ii)			[1m]
١	•••			(, , , , ,

20.	Tick (✓) your chosen	answ	er.			
	On the	internet the in-	sults:	and nim	OHE		

do no harm
affect the victim's future
only reach a small group of people

Read paragraph 4 carefully. For Q21 - 23, decide who stated the following reasons why children commit cyberbullying.

[3m]

Tick (✓) your chosen answer. The first example has been done for you.

	Reasons stated in paragraph 4	Mr Tan	Ms Lee
Example	They act out in the heat of the moment.	✓	
		, ar in i	
21.	They are encouraged by their peers.		
22.	They do not realise the impact of their		et Taken a
	words.		
23.	They feel braver hiding behind a fake name online.		

RAFFLES GIRLS' PRIMARY SCHOOL

SEMESTRAL ASSESSMENT (2)

2018

Sections D to G	26
Parent's Signature	

Name :	Class: P4	Index No:
22 Oct 2018	ENGLISH (Part 2)	
Section D: Vocabulary Cloze (I	B X1 mark)	
Read the passage carefully. Cook and write its letter (A to M) to avoid confusion during mark	in each blank. The letter '	
<u>us</u>	SE A WORD ONCE ONLY.	
(A) ability	(B) aggressive	(C) character
(D) closely	(E) depth	(F) keep
(G) length	(H) release	(J) search
(K) shallow	(L) size	(M) timely
including the electric eel. This is		ting and deadly creatures, gets its name from the fact
that it has the (24)	to produce e	lectricity. A single jolt could
disable a person long end	ough to cause him or	her to drown, even in
(25) wa	ater. Multiple shocks could	d cause a person to stop
breathing or experience heart fa	ailure.	
Flectric eels can grow	up to 2.5 metres in (26)	Despite
their snake-like appearance, e		
more (27)		
the power to be the bul		
	animals. They have poor e	

BLANK PAGE

weak electric	signal. It is like	a ship's	s radar	signal w	which the	eels	use to
(29)	for a	and captu	re their pr	ey.			
	organs in the ee	l's body	(30)				powerful
electric charges	of up to 650 volts	— that is	more por	werful tha	an a stand	ard wa	all power
socket! It can	generate an er	normous	electrical	charge	to stun	its p	rey and
(31)	pre	edators at	bay. The	shock of	an electri	c eel h	nas been
known to knock	a horse off its feet	t. Now, tha	at's shock	ing!			

Adapted from https://kids.nationalgeographic.com/animals/electric-eel/#ElectricEel2.jpg

Section E: Grammar Cloze 1 (4 X 1 mark)

Read the passage carefully. 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.

(A) her	(B) he	(C) me
(D) she	(E) them	(F) they

Joshua has t	een collectir	ng stamps since he was	seven years old. He has a large
collection of stamp	os. (32)	come in different sh	napes and sizes but he prefers to
arrange (33)	accordir	ng to their dates. (34)	takes note of the dates of
release for new sta	amps and qu	eues at the post office to	purchase them. His aunt, Susan,
exchanges stamps	with him wh	enever (35) visits	him every weekend.

Section F: Grammar Cloze 2 (4 X 1 mark)

Read the passage carefully. Underline the correct word from the words given in the brackets.

Jennifer is the eldest daughter of the Tan family. Her parents are both busy at work. She (36) [has / have] been taking care of her siblings. She (37) [is / are] a responsible and caring sister. Her siblings (38) [love / loves] her dearly. Unknown to them, she studies at night when they (39) [sleep / sleeps].

BLANK PAGE

Section G: Open-ended Comprehension (10 marks)

Read the passage carefully and answer questions 40 - 48.

Kate grew up in a close-knit family. Kate's parents taught her at a young age to always stand up for the family. Every Sunday, Kate and her parents would visit her grandparents

In the summer, Kate's grandmother would take her to the sea to look for mermaids or build sand castles for princesses. Kate thought her grandmother was a lot of fun. Grandpa loved to tell stories. He would charm everyone with his tales about his life as a young navy officer on a submarine and his adventures riding his bicycle through Europe during springtime. To Kate, neither of her grandparents seemed old which was why she loved being with them.

One Sunday, while visiting her grandparents, Kate noted that Grandpa was repeating the same stories. When she asked him about his day, he could not seem to remember what he had done. At first, Kate did not think much about it until Kate witnessed Grandpa lose his cool when he could not find his keys. When her grandmother tried to tell him that he was not allowed to drive, he sulked like a child and slammed the door as he left the room. This behaviour was not like Grandpa at all! Kate watched as her grandmother shook her head and sighed in dismay. Kate quietly turned away and went back to the living room.

After several more weekend visits, it was clear to Kate that something was wrong with Grandpa. She observed that Grandpa kept repeating himself and that he could not seem to remember what he had done. Kate told her mother, "This morning, Grandpa did not remember my name. Mom, what's happening to Grandpa?" Kate asked.

Adapted from 'What's Happening to Grandpa?' by Maria Shriver

40.	Wha	t was Kate t	aught to stand up fo	rata young a	ge?		
				[1n	n]		
		eg service se t				5.11 3.	
41.	Tick	(✓) your ch	osen answer.				
	In pa	ragraph 1,	how often did Kate'	s family visit he	er grandpare	nts?	[1m]
			daily				
			weekly				
			fortnightly				

For Q42-44, read each statement, tick ✓ "True" or "False" and give a reason for your answer.

Refer to paragraph 2 to help you. The first example has been done for you. [3m]

	Statement	True	False	Reason
Example	Kate's grandmother		1	Kate's grandmother would take
	would take her to the			her to the beach in the summer.
	beach in spring.		•	
42.	Kate thought her			
	grandmother was fun.		: :	
43.	Kate loved to charm			
	people by telling them			
	tales about her			
	grandfather's life.		•	
44.	Kate loved being with			
	her grandparents.			

Gra	ndpa sulked and s	lammed the door.	
Kate	e's grandmother sh	nook her head and sighed in	dismay.
Gra	ndpa could not ren	nember where he had left hi	s keys.
paragraph 3 whi	ch sentence show	s that Kate did not want to e	mbarrass h
anomother after w	itnessing the argur	ment between her grandpare	ents?[im]
nich adjective best	describes Kate's o	character? [1m]	
ti kara ili jako da ari da kara			IAN ONE BO
tij de were grijnen in de her in de kere		character? [1m] wer. DO NOT TICK MORE TH	IAN ONE BO
ti kara ili jako da ari da kara			IAN ONE BO
tij de were grijnen in de her in de kere			IAN ONE BO
t a tick ✓ in the bo		wer. DO NOT TICK MORE TH	IAN ONE BO
t a tick ✓ in the bo		wer. DO NOT TICK MORE TH	IAN ONE BO
t a tick ✓ in the bo		wer. DO NOT TICK MORE TH	IAN ONE BO
t a tick ✓ in the bo		wer. DO NOT TICK MORE TH	IAN ONE BO
t a tick ✓ in the bo		wer. DO NOT TICK MORE TH	IAN ONE BO
observant impatient	ox beside your ansv	wer. DO NOT TICK MORE THe helpful rude	IAN ONE BO
observant impatient r Q48, write your a	answer in complete	helpful rude	
observant impatient r Q48, write your a	answer in complete	wer. DO NOT TICK MORE THe helpful rude	
observant impatient r Q48, write your according to paragra	answer in complete	helpful rude	
observant impatient r Q48, write your a	answer in complete	helpful rude	something v

ANSWER KEY

YEAR

: 2018

LEVEL

: PRIMARY 4

SCHOOL: RAFFLES GIRLS PRIMARY

SUBJECT: ENGLISH

TERM

: SA 2

PAPER

: TWO

SECTION A-B

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

SECTION C

Q15) counsellors

Q16) False

Q17) True

Q18) B

Q19) i: On the internet, insults and rumours can be never-ending.

ii: The information can come back to haunt one in the future.

Q20) affect the victim's future

Q21) Mr Tan

Q23) Ms Lee

SECTION D - F

Q24) A

Q25) K

Q26) G

Q27) D

Q28) B

Q29) J

Q30) H

Q31) F

Q32) F

Q33) E

Q34) B

Q35) D

Q36) has

Q37) is

Q38) love

Q39) sleep

SECTION G

Q40) always stand up for the family

Q41) weekly

42)	Kate thought her grandmother was		Kate's grandmother would take her to sea to
	fun.		look for mermaids or build sandcastles for princesses.
43)	Kate loved to charm people by telling them tales about her grandfather's life.		Kate's grandpa would charm everyone with his tales about his life as a young navy officer and his adventures of riding his bicycle through Europe in springtime.
44)	Kate loved being with her grandparents.	~	To Kate, neither of her grandparents seemed old which was why she loved being with them.

Q45)
$$2 > 3 > 1$$

Q46) Kate quietly turned away and went back to the living room.

Q47) Observant

Q48) Grandpa kept repeating himself and he could not seem to remember what he had done.

