Name:	<u> </u>	212	_()
			,
Class .	Primary 4		e jaron gerina.

CHIJ ST NICHOLAS GIRLS' SCHOOL (PRIMARY)

Primary 4 Semestral Assessment 2 22 October 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.	Emelie	over the moon when she won the singing competition.
	(1) is	
	(2) are	그는 일이 있는 이번 이번 사람들이 되었다. 그렇게 되었다면 하는 것이 없는 것이 없다.
	(3) was	
	(4) were	
2.	"Finish	worksheets before watching television!" ordered Mother,
	handing Adam his	nomework for the day.
		보다 하는 사람들은 사람들이 되었다. 그렇게 하는 사람들이 되었다. 그 사람들이 되었다. 그리는 사람들이 자동하는 사람들이 나는 사람들이 되었다. 그리는 사람들이 되었다.
	(1) this	그리는 병원 회사 호텔들이 적다. 경험도 그래 그는 그리는 이 그런 것 같
	(2) that	일 이 병원 기원 경로 가는 여기가 되고 있는데, 하고 있었다.
	(3) these	그리 연호에도 한 옷이 되었다. 웃을 모다 보다 되었다. 이 모든 얼굴하다
	(4) those	
3.		my piano now. I will have my lunch later," I told Mother.
		구성하는 1차 보석이 있는데, 이 자리를 하고 생각하는 데 그들이 하면 되었다. 공단이 있었다고 있는 사람은 사람들은 사람들이 되었다. 그 사람들은 사람들은 사람들은
	(1) play	
	(2) played	
	(3) am playing	그는 이 경험에는 사용했다면 이렇게 하는 것이 되는 것은 것이 없었다.
	(4) have played	
		하는 마음 하는 것도 보고 있는데 하는데 한 교육 회원의 생생활이 있을 생각하며 하는 과용설립한 기본 기급 하는데 기급 하는데 기급 하는데 하는데 기급 하는데 있는데 하는데 하는데 하는데 하는데 기급하는데 기급하는
4.	As my brother was	alone at home, he had no choice but to cook dinner for
		마이트 등 100 전 10 - 100 전 100 전 - 100 전
	(1) herself	
	(2) himself	도 하는데 그는 이 나는 그들은 사람들이 되었다. 그는 사람들이 모르는데 되는 것으로 함께 들었다. 되는 그리고 있는 사람들이 되는 것이 되었다. 그는 사람들이 모르는데 있는데 되었다.
	(3) ourselves	
	(4) themselves	
		원들은 그리는 그는 교육학문에 많은 학생들이 들어가는 수에 관측에 관련한데 관련한 역약을 하지 않는 그 모든 그는 그리는 말이 하는

Rosie	a magazine when sh	e neard the doorbe	ell ring.
(1) read			
(2) reads	ing a superior of the superior		
(3) has read			
(4) was reading			
Roger's parents	him a prese	ent and in doing so	, fulfilled his bird
wish.			
(1) buy			
(2) buys			
(3) bought			
(4) has bought	•		
	st night to complete	ner assignment	as. sne nad
w	ne left before the deadline.		
(1) few			
(2) little			
(3) much			
(4) many			
(i) many			
The new restaurant ac	cross the street is open only	У	_ the day.
/4\ : . I -	•		
(1) into			
(2) after			•
(3) before			
(4) during			

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	clapped and cheered when the lifeguard rescued a little boy
	from drowning.	
	(1) audience	
	(2) onlookers	
	(3) spectators	
	(4) competitors	
		현실하는 물리 그들의 의학하는 사람이 말하는 그 그는 말이 되는 것을 보는 것이다. 40. 역사는 사람들이 가는 사람들은 보다 하는 사람들이 하는 것이다. 그 사람들은 소프리
10.	Trevor was a	child who refused to heed his parents' advice.
	(1) wilful	기는 사용하는 이 이 이 사용을 하는 사용을 보고 있다. 그는 사용 이 기술을 받았다. 사용하는 사용하는 사용하는 사용하는 사용하는 사용하는 사용하는 사용하는
	(2) dutiful	
	(3) repentant	
	(4) motivated	하는 것이 되었다. 그는 그는 그는 그리고 생각을 받아 한쪽 약물에 가장 생각이 가장 가장 하는 것입니다. 그는 그는 그는 그는 그는 것이 되었다. 그는 그는 그는 생각하는 것이 하는 것이 되었다. 그는 것이 되었다. 그는 것이 없는 것이 있다.
11.	After trekking up the	e hill for many hours, they rested under a of trees.
	(1) litter	
	(2) flock	
	(3) clump	
	(4) bunch	

12.	The fans were	when the concert was can	celled as they had been
	looking forward to it.		
	(1) insulted(2) offended		
	(3) ashamed		
	(4) disappointed		
13.	The group was commen	nded for theirbeca	ause they worked together
	to complete their presen	itation slides.	
	(1) teamwork		
	(2) attendance		
	(3) arrangement		
	(4) sportsmanship		
14.	The motorcyclist narrow	ly escaped death when he	to avoid the lorry
	that had broken down or	n the road.	
	(1) bent		
	(2) glided		
	(3) twisted		
	(4) swerved		

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

Study the advertisement carefully and answer questions 15 and 16. Choose the correct answer (1, 2, 3 or 4) and shade the correct oval on the Optical Answer Sheet (OAS).

OUTDOOR ADVENTURE CAMP 2018

Take part in our fun-filled outdoor adventure camp and build your courage, confidence and character!

Junior Camp	Senior Camp
Ages : 7 to 10 years old Dates : 1 to 3 December 2018 Venue : Bishan Campsite	Ages: 11 to 14 years old Dates: 8 to 10 December 2018 Venue: Serangoon Campsite

Activities:

- fishing
- flying fox
- rock climbing
- canoeing (for Senior Camp only)

To sign up, fill in the registration form at www.singa.sg Sign up before 30 October 2018 and get a free water bottle and a cap!

> Organised by Singa Youth Council 231 Kebun Baru Road Singapore 566231 Tel: 9612 8731

6

- 15. The main purpose of the advertisement is to _____.
 - (1) promote Serangoon Campsite
 - (2) give away free water bottles and caps
 - (3) get people to visit Singa Youth Council
 - (4) encourage children to take part in a camp
- 16. Which one of the following statements is true?
 - (1) You will receive a free water bottle if you sign up on 30 October 2018.
 - (2) Jane's 9-year-old sister will attend the camp from 1 to 3 December 2018.
 - (3) To sign up for the camp, you must call Singa Youth Council at 9612 8731.
 - (4) You will not be able to take part in the canoeing activity if you are 12 years old.

END OF BOOKLET A

Name:	 ()
Class: Primary 4		

CHIJ ST NICHOLAS GIRLS' SCHOOL (PRIMARY)

Primary 4 Semestral Assessment 2 22 October 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:	
i dicini s Olgilature.	

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

Read the following passage carefully. Choose the most suitable answer from the words given in the box and write its letter (A to F) in each blank. Use each word / phrase only once.

(A) it	(C) l	ıe	(E) their	
(B) its	(D) h	nim	(F) them	

Two dogs	were found abandoned. The Animal Welfare Society received an aler	t.
(17)	started investigations immediately. It found that the owner of the dog	s
could not afford	to take care of them. So, he left (18) in a park	ς.
(19)	was fined \$4,800.	
Pet owners	who abandon (20) pets can be jailed or fined up t	0

\$10,000. The authorities strongly encourage the public to report such cases immediately.

Adapted from 'Man fined \$4,800 for keeping and abandoning unlicensed dogs', The Straits Times

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

Read the following passage carefully. Choose the correct word from the words given in the brackets and circle it.

Some people get a headache after eating ice cream. This effect (21) [is / are] called 'brain freeze' or 'ice-cream headache'. It is a sudden sharp and stabbing pain in your forehead. This (22) [happen / happens] when you put too much ice cream in your mouth after exercising or when the weather is hot. The effect (23) [go / goes] away once your body gets used to it. The headaches rarely (24) [last / lasts] longer than five minutes. To avoid getting ice-cream headaches, do not eat ice cream too quickly.

Adapted from 'Do you get a headache after eating ice cream too fast?', Young Scientist

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

Rewrite the given sentence(s) using the word(s) provided. Your answer must be in one sentence. The meaning of your sentence must be the same as the meaning of the given sentence(s).

				whose			
in the section				ryment vitorit V			
						ting and Albert	
26. Alvin does	not like ho	rror stories.	He does r	not like sci	ence fiction mov	ies.	
				ieither			
nor			*				
							1

(Go on to the next page)

Section G: Comprehension Cloze (4 x 1 mark)

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

Have you eve	er dreamed of starting your own band? If you need a guitar but do not have
the money to buy	it, you can try to make your own. Here's how you can make one
(27)	things you can easily find in your home. You will need six rubber bands
and a cardboard box	
First, cut off t	he cover of the box so that the top of the box is open. Next, place the six
rubber bands over	the box. Make sure the rubber bands are placed slightly apart from
(28)	other. Now, pull up one of the rubber bands and hear the sound made
as you (29)	
Sound is crea	ted when something vibrates. When the rubber band is pulled up slightly and
released, (30)	strikes the box lightly. This produces a weak sound. However,
when it is pulled high	ner then let go, the rubber band hits the box harder. Thus, a louder sound is
created.	
Now, you and	your friends can start your own band at home!
· · · · · · · · · · · · · · · · · · ·	Adapted from 'A Home-made Guitar', Young Scientist

Section H: Comprehension [1] (10 marks)

Read the passage carefully and answer questions 31 to 39.

"Toots is dead!" wailed John loudly. To look for signs of life, John prodded his pet tortoise's shell and shook it. Then, he put his ear against Toots' shell and listened, his brows furrowed in concentration.

I pulled Toots out of John's clammy hands. "Don't cry, John. Grandpa will know what to do!" I said soothingly to my five-year-old brother. John sobbed silently. We went around the 5 house looking for Grandpa and spotted him in the garden, talking to his plants. I held Toots out.

"Toots is dead," I whispered in his ear. Grandpa nodded. He took John's hand and promised him to have Toots up and about in two days' time! John broke into a smile but I could not believe my ears. Did Grandpa actually think he could bring Toots back to life?

Later, I saw Grandpa in the kitchen. He slipped Toots into his fishbowl and waited. Ten minutes passed and Toots did not move. "It's really dead," Grandpa said with a loud sigh. Just then, Aunt came into the kitchen. "Why are you playing with Toots?" she asked Grandpa. He whispered something to Aunt and all I heard were loud 'ooohs' from her.

The next day, John came to me, smiling. He showed me a box. I gasped when I saw 15 Toots in it, looking right at me. I strode off to search for Grandpa. It was impossible! Grandpa saw me and pulled me aside. He knew that I wanted to know his secret.

"Aunt and I bought another tortoise for John," Grandpa whispered and pressed his finger to his lips. I nodded.

Adapted from 'Grandpa's Remedy' by Jessie Wee

10

	wailed loudly	sobb	ed silently	
	prodded its shell	put h	is ear against i	its shell
•				
or quest	tion 32 and question 33, decide who did	d the following	actions Tick	(√) vour choser
•	The first example has been done for you.	- · · · · · · · · · · · · · · · · · · ·		() jou. ondoc.
	Actions	Grandpa	John	The author
Example	broke into a smile			
32.	comforted his brother			
33.	promised to have Toots up and about			
We went	around the <u>house</u> looking for Grandpa ar	nd spotted him i		alking to his plar
We went	around the <u>house</u> looking for Grandpa ar (A)	nd spotted him i	n the <u>garden,</u> t (B)	alking to his plar
· .	(A)	nd spotted him i		alking to his plar
5. Refer		nd spotted him i		alking to his plar
35. Refer Tick (1	(A) to paragraph 4. ✓) your chosen answer.			alking to his plar
35. Refer Tick (1	(A) to paragraph 4.			alking to his plar
35. Refer Tick (1	(A) to paragraph 4. /) your chosen answer. Ipa slipped Toots into the fishbowl to bring it back to life			alking to his plar
35. Refer Tick (1	to paragraph 4. /) your chosen answer. Ipa slipped Toots into the fishbowl to bring it back to life check if it was alive			alking to his plar
35. Refer Tick (1	(A) to paragraph 4. /) your chosen answer. Ipa slipped Toots into the fishbowl to bring it back to life			alking to his plar
35. Refer Tick (1	to paragraph 4. /) your chosen answer. Ipa slipped Toots into the fishbowl to bring it back to life check if it was alive			alking to his plar
35. Refer Tick (1 Grand	to paragraph 4. /) your chosen answer. Ipa slipped Toots into the fishbowl to bring it back to life check if it was alive show it to Aunt word has the same meaning as 'to take a	[1m]	(B)	alking to his plar
35. Refer Tick (1 Grand	to paragraph 4. /) your chosen answer. Ipa slipped Toots into the fishbowl to bring it back to life check if it was alive show it to Aunt	[1m]	(B)	alking to his plar
35. Refer Tick (1 Grand	to paragraph 4. /) your chosen answer. Ipa slipped Toots into the fishbowl to bring it back to life check if it was alive show it to Aunt word has the same meaning as 'to take a either (A) or (B). [1m]	[1m]	(B) eath'?	
35. Refer Tick (1 Grand	to paragraph 4. /) your chosen answer. Ipa slipped Toots into the fishbowl to bring it back to life check if it was alive show it to Aunt word has the same meaning as 'to take a	[1m]	(B) eath'?	

For question 37 to question 39, refer to paragraphs 5 and 6. Read each statement and tick 'True' or 'False'. The first example has been done for you. [3m]

	Statements	True	False		
Example	Grandpa brought Toots back to life.		4		
37.	John thought that the tortoise in the box was Toots.				
38.	Aunt did not know about Grandpa's secret.				
39.	Grandpa wanted the author to keep the fact that he had bought a new tortoise for John a secret.				

BLANK PAGE

Section I: Comprehension [2] (10 marks)

Read the passage carefully and answer questions 40 to 46.

Calady's father, the king, announced a quest to decide which of his two children would be the next ruler. Each of them was to bring him the most valuable thing in the kingdom. Calady's brother, Richard, headed for the Fountain of Healing but Calady decided not to go on the quest. Everyone waited for weeks but Richard did not return. Calady knew those who failed the test at the fountain would turn to stone. Worried, she slipped out of the castle to 5 look for him.

Calady set off on her horse and a few days later, she came upon the beautiful fountain.

Leaning against a nearby tree was Richard, turned to stone. He was holding a flask to his lips. Calady noticed a signboard by the fountain. It read, "Not for yourself."

Realising what had happened, she scooped up some water and dripped it onto her 10 brother's lips. He blinked and stared at her blankly. "You can only take the water for someone else," she said, pointing to the signboard. Richard explained, "I was too thirsty." Calady filled her brother's flask at the fountain. "I took the water for you so it should be safe to drink," she told Richard. After Richard had quenched his thirst, the siblings started on their journey home.

Finally, they reached the castle. The king asked about the quest. Richard presented 15 the king with the water from the Fountain of Healing. The king was pleased. Then, he turned to his daughter.

"What treasure do you bring?" the king asked, looking at Calady's empty hands.

"She brings me. She saved me," Richard explained.

"Indeed, my children are the most precious to me. Hail my successor," the king 20 announced. Everyone, including Richard, clapped as the king took off his crown and placed it on Calady's head.

Adapted from 'Calady's Quest' by Teresa Bateman

For ques	stion 40, write 1, 2, 3 or 4 in the brackets.		
40. The	king wanted his children to look for	[1m]	
(1) t	he next ruler		
(2) t	he signboard		
(3) t	he Fountain of Healing		•
(4) t	he most valuable thing	en jaron eta	
			And the State
41. Whic	h two-word phrase in paragraph 1 showed	that no one saw Calady lea	ving the castle?
[1m]			
42. What	had happened to Richard when Calady foun	d him? [1m]	
[Writ	e your answer using a complete sentence / c	omplete sentences.]	
-			
	the state of the s		
	e are some statements that describe Calady's		
seque	ence, according to the flow in the story. Write	1, 2 and 3 on the lines. [1m	
	She found the Fountain of Healing.		
<u> </u>	She put some drops of water on Richard	's lips.	
	She read the signboard beside the fount	ain.	
	to line 13. Why was the water safe for Richa		
[Writ	e your answer using a complete sentence / c	omplete sentences.]	
e general in de la companya de la c En la companya de la			
 			
and the second of the	in the telephone in the control of t		

	Park to the second of the seco		
		•	
State whether each sentence Write your reasons using c		ason for your	answer. [2m
Sentence	True / False	Reason	
(a) After his announcement, the			
king made Calady the new ruler.			
(b) Richard was unhappy that he was not the			
new ruler.			

END OF PAPER

ANSWER KEY

YEAR : 2018

LEVEL : PRIMARY 4

SCHOOL : CHIJ ST NICHOLAS GIRLS' SCHOOL (PRIMARY)

SUBJECT: ENGLISH

TERM: SA2

BOOKLET A

Q1	Q2	Q3	Q4	Q5	Q6	Q7	Q8	Q9	Q10
3	3	3	2	4	3	2	4	2	1
Q11	Q12	Q13	Q14	Q15	Q16				
3	4	1	4	4	2				

BOOKLET B

Q17	A	Q20	E	Q23	goes
Q18	F	Q21	is	Q24	last
Q19	C	Q22	happens		

Q25 Miss Tan whose company has many stores is a rich woman.

Q26 Alvin likes neither horror stories nor science fiction movies.

Q27 with

Q28 each

Q29 release

Q30 it

Q31 Ø prodded its shell

☑ put his ear against its shell

Actio	ns	Grandpa	John	The author
32.	comforted his brother			1
33.	promised to have Toots up and about	1		

Q34 (B)

Q35 Ø check if it was alive

Q36(A)

Q37 True

Q38 False

Q39 True

Q40 (4)

Q41 slipped out

Q42 Richard had turned to stone

043

1 She found the Fountain of Healing.

3 She put some drops of water on Richard's lips.

2 She read the signboard beside the fountain.

Q44 The water at the fountain could only be safe if a person took the water for someone else. Calady took the water for Richard so it would be safe for him to drink.

Q45 The king said that his children were more precious. Q46

- a) True After the king made his announcement, he placed the crown on Calady's head.
- b) False Richard clapped.

THE END