LAERSKOOL VAN DYK PRIMARY

District: D 16 EMIS: 160 994

English Home Language MID Exam Paper 2

20 MAY 2019

Examiner: Ms K v.d. Merwe **Moderator:** Mr R Oelofse

Name and Surname:

Time allocated: 2 hours Grade 4.

Learner's mark:

Comprehension

25

%

Language

15

%

INSTRUCTIONS:

- This paper is made up of:
 - Section A: Comprehension

(25 marks)

Section B: Language Structures and Conventions

(15 marks)

- Use the comprehension skills that you were taught to answer your questions. Highlight important words and phrases.
- Answer all the questions in full sentences, unless stated otherw
- Write neatly and legibly.
- Pay special attention to spelling and sentence construction.
- Enjoy your paper!

SECTION A: COMPREHENSION

Read the information text below and answer questions 1-9.

1. Who is invited to the party?	[1]
2. When will the party take place?	[4]
	[1]

- 3. The words 'Bling beautiful and bright' is an example of the following figure of speech.
 - A Simile
 - B Rhyme
 - C Alliteration
 - D onomatopoeia [1]

4.	Which occasion will be celebrated?	[1]
5.	Rewrite the word that rhymes with dime.	[1]
6.	Rewrite a word from the text that is an antonym (opposite) for dull.	[1]
7.	Who do you think is Mr. Moloi or Mala?	
		[1]
8.	If you attend this party, will you enjoy yourself? Give a reason for your answer.	
		[1]

Read the Newspaper article and answer questions 9-14.

KIDDY NEWS

21 July 2017

Ten-year-old leads a big protest march

By Mhlaba Memela

Omar was very angry about this. He said that he always wished to go to the forest one day and he knew that forests help to keep our air clean.

He did his best to save the forest. He even wrote a letter to

President of Mexico, but the President didn't reply. Omar wrote four more letters. But still the president did not reply.

Last week, Omar packed three shirts, his toothbrush and toothpaste and a little food into his small bag. Then he woke his parents to tell them he was going to save the forest.

"The forest is 1 400 km away and it is dangerous! You can't go". But Omar has made up his mind. "I want the jungle to be there when I grow up," he said. "I want all the animals to be there also."

Adapted from DBE Workbook Grade 4 Languages

- 9. The article "Ten-year-old leads a big protest march" appeared in the ...
 - A Daily Report.
 - B Daily Sun.
 - C Kiddy News.
 - D Adult News.

10.	The headline of the newspaper is	
	A Ten-year old leads a dangerous march	
	B Nine-year-old leads a big protest march	
	C Ten-year old leads a big protest march	
	D Young boy leads a big protest march	[1
11.	Who is the story about?	[1]
12.	Who wrote this article?	[1]
13.	When was this article published?	
		[1]
14.	Would you go on a protest march? Give a reason for your answer.	
		[1]
		- -

Read the following story and answer questions 15-25.

Sally searched her room from top to bottom. She pulled out the drawers in her cupboard and emptied them. She cleaned her bookshelves and looked behind the books. She took her suitcase down from the top of the cupboard and peered hopefully into it. Then she thought she'd give it a break and look again another day. She had lost her little camera. She couldn't find it anywhere. She thought she'd last had it on holiday in the mountains and couldn't remember seeing it since the family had returned.

She was nervous to say anything about it because it had been a birthday present. Her elder brother, Tim had specially bought it for her because she loved taking pictures. Now whenever he asked her to take a picture, she pretended she wasn't interested or that the light wasn't right, or the subject wasn't a good one for a photo. Then she'd start the search again, thinking that perhaps she hadn't looked properly the previous time. To no avail - the camera was lost!

Still she didn't confess. Summer slipped into winter and Sally carried out her search periodically. Finally, she gave up. But she still didn't say anything to anyone.

Then one cold day she decided to put on her boots. She thrust her feet into the right boot and felt something inside. Quickly, she pulled her foot out thinking it was something revolting like a cockroach! But there nestling in one boot was a treasured object. Now why had she packed it into her boot? Actually, it didn't matter. What mattered was that she had found her missing camera.

- 15. What is the best title for this story? The ...
 - A stolen camera.
 - B holiday camera.
 - C lost camera.
 - D revolting camera.

[1]

[1]

16. Who is the main character in the story?

17. Where does this story take place? In her	
A drawers.	
B bedroom.	
C boots.	
D cupboard	[1]
18. Where did Sally find her camera? In the	
A cupboard.	
B drawer.	
C bookshelf.	
D boot.	[1]
19. The story is about	
A taking photographs.	
B keeping a secret.	
C searching for a camera.	
D treasuring a camera.	[1]
20. Why did she not tell anyone about the lost camera?	
	[1]
21. What do you think would have happened if Sally told them about the	
camera?	
	[1]
22. What did Sally mean when she said that she cleaned her room from 'top to bottom'?	
PADATUS/ WI	F.4.3
THE THE PARTY OF T	[1]
/4	

31. Rewrite the singular form of the underlined word.	
She cleaned her bookshelves.	
	[1]
32. Rewrite the plural form of the underlined word.	
The <u>family</u> went on holiday.	
	[1]
33. Rewrite the following sentence. Correct all the punctuation errors.	
she had last seen her glasses boots and camera while holidaying	
in mpumalanga	
	[2]
	. ,
34. Complete the degree of comparison in the following contance	
34. Complete the degree of comparison in the following sentence.	
She had a <u>small</u> camera, but her father had given her one a bit	
than that, Tim had given her the <u>smallest</u> one.	[1]
35. Rewrite the following sentence in the future continuous tense.	
She enjo <mark>ys taking beauti</mark> ful pictures.	
	[1]
36. Identify the adverb in the following sentence.	
She couldn't find her camera anywhere.	
A She	
B Find	
C camera	
D a <mark>ny</mark> whe <mark>re</mark>	[1]

37. Use the conjunction given in brackets to join the following sentences.	
Sally emptied out her cupboards. Sally cleaned her bookshelves. (and)	
	[2

38. Rewrite the correct possessive pronoun in the following sentence.

Choose from the word box.

them	they	their	him
		The second second	

Sally did not confess to her parents, she was afraid of what _____ would say.

Total Section B /15

[1]

LAERSKOOL VAN DYK PRIMARY MEMORANDUM GRADE 4 HOME LANGUAGE (40 marks)

Q.	EXPECTED ANSWERS	MARK
1	Daisy	1
2	25 May 2019	1
3	C: Alliteration	1
4	A Birthday party	1
5	time	1
6	Bright	1
7	Vuyo's parents	1
8	Learner response - Learners may answer yes /no, provided that a suitable reason	1
	is given. No marks awarded for yes / no only.	'
9	C: Kiddy News	1
10	C: Ten-year old leads a big protest march	1
11	The story is about Omar Castilo	1
12	Mhlaba Memela wrote this article	1
13	21 July 2017	1
14	Learner response - Learners may answer yes /no, provided that a suitable reason	1
14	is given. No marks awarded for yes / no only.	'
15	C: Lost camera	1
16	Sally	1
17	B. Bedroom	1
18	D: Boot	1
19	C: searching for a camera	1
20	She was afraid.	1
20	Accept any other suitable response	'
21	Learner response e.g. She would have been scolded / told not to worry she will be	1
	given another one	'
22	She searched everywhere	1
23	Learner response Learners may answer yes /no, provided that a suitable reason	1
20	is given. No marks awarded for yes / no only.	
24	thrust	1
25	Lost	1
	Total Section A	25
	SECTION B Language Structure	
21	of	1
22	un	1
23	She cleans her bookshelf	1
24	She told her brother about the camera	1
25	Is	1
26	bookshelf	1
27	Families	1
28	She had last seen her glasses, boots and camera while holidaying in Mpumalanga.	2
	1 mark for capital - She and Mpumalanga	
	1 mark for comma and full stop.	
	If either is missing award no marks	
29	smaller	1
30	She will enjoy taking beautiful pictures	1
31	anywhere	1
32	Sally emptied out her cupboards and she cleaned her bookshelves	2
	Ignore if comma is omitted.	
	1 mark for the conjunction placed correctly	
)	1 mark for not repeating Sally after the conjunction	
33	They	1
	TOTAL SECTION B=	15