

TOM NEWBY SCHOOL Term 4 Formal Assessment

40

Subject	ENGLISH PA	APER 2	Examiner	MRS Y SINGH
Date	Date NOVEMBER 2022		Total marks	40
Grade	5		Duration	1H30
			Moderator	MRS A SINGH
Special in	Special instructions/ Learners are not allowed to use a dictionary or thesaurus.			ry or thesaurus.
Equipment Learners are allowed to use highlighters.				
All answers to be written in blue pen only.				
This assessment has been compiled using notes and information contained in the Tom Newby School resource material. The				
marking memorandum has been compiled accordingly. While alternative responses will be given due acknowledgement, the				
official memorandum will be considered a priority document to ensure uniformity of marking.				

Name: Surname: Class:

Instructions:

1. This paper is made up of:

Question 1: Comprehension (15 marks)

Question 2: Visual Literacy (10 marks)

Question 3: Summary (5 marks)

Question 4: Language Structures and Conventions (10 marks).

- 2. Answer all questions on the question paper.
- 3. Answer in full sentences, unless stated otherwise.
- 4. Answer according to the mark allocation per question.
- 5. You will not be allowed to use a dictionary during the exam.

QUESTION 1: COMPREHENSION (15 MARKS)

Read the questions first, and then the passage. Thereafter, answer the questions.

Use the comprehension skills that you were taught to answer the questions.

Highlight important words and phrases.

Wild Animal Shelter

- 1 Tobey had always liked zoos. Zoos were a great and fascinating way to spend his weekend learning about animals. He found out that near his house was a new animal shelter, Wild Paws Shelter. At a regular shelter, you could adopt dogs, cats and even an occasional pot-bellied pig or goat, but at this shelter there were lions, tigers and bears.
- 2 On arrival, he and his family could hear the lions roar from the parking lot. Tobey immediately noticed the differences between this place and a zoo. Zoos had beautiful habitats set up for each animal, but you could not get near the animals. At this shelter, he was almost close enough to touch the animals. The paths were covered with trees which made the animals feel more at home.
- 3 It was interesting to stare a lion in the eyes from such a close distance. Tobey reached out to touch a little lion cub, when suddenly, a lioness pounced against the cage. He turned away as quick as lightning, then watched the bears pace back and forth, while the leopards lazed in the midday heat and the monkeys groomed themselves.
- 4 The best part about the place was the stories. Each animal had a story posted up on the side of their cage. Each one of them had been rescued from abuse or taken when they were no longer wanted. Someone at this shelter had stepped up to take care of the animals and now Tobey could enjoy learning about them.

5 When it was finally time to go, they thanked the volunteers and made a donation. Shelters always needed money and food for the animals. It made Tobey and his family feel good to help out. It was a great place to be and Tobey couldn't wait to return.

Source: HaveFunTeaching.com

Word count: 306 words

Questions:	
1.1 What is the setting of this story?	(1)
1.2 Name the main character in the story?	(1)
1.3 Why did Tobey like zoos?	(1)
1.4 List one type of animal that can be found at a regular shelter.	(1)
1.5 List one type of animal you could see at the new shelter.	(1)
1.6 How was the zoo different to the new shelter?	(1)
1.7 State if the sentence below is True or False?	(1)
Tobey could hear the tigers roar when he arrived.	
1.8 Quote a sentence from paragraph 3, which tells you that the lioness was p	orotective ove
her cub.	(1)
1.9 What does the phrase, " rescued from abuse" in paragraph 4, mean?	· (1)
1.10 What made the animals feel more at home at the new shelter?	(1)

1.11 What does the word "pounced" in paragr	raph 3, mean?	
Underline the correct answer.		(1)
a) punched		
b) leaped		
c) climbed		
d) growled		
1.12 How would you have reacted if you we	re at the new shelter and the lione	ess tried to
attack you?		(1)
1.13 Do you think it is a good idea to keep wi	ld animals in captivity? Give a reas	on for your
answer.		(1)
1.14 Match the word in Column A with the mo	eaning in Column B. Write your an	swer in the
space below.		(1)
COLUMN A	COLUMN B	
Volunteers	a. People that work for money.	
	b. People that work as animal gu	ides.
	c. People who work without pay.	
Answer		
1.15 Arrange the sentences in the correct order	er as it happened in the story. Write	the correct
letter in the spaces below.		(1)
a. When he arrived, he noticed the difference	es between the zoo and the new sh	nelter.
b. Tobey enjoyed the day at the shelter and	could not wait to return.	
c. Tobey learned that there was a new anima	oddia not mait to rotann	
c. Tobby learned that there was a new armine		
d. At the new animal shelter, each animal ha	al shelter near his house.	heir cage.

(1)

(1)

QUESTION 2: VISUAL LITERACY (10 MARKS)

Read the advertisement below and answer the questions that follow.

Questions:

2.1 Which company is advertising their product?

- 2.2 What animal is on the logo of this company? Underline your answer.
- a) Panther
- b) Honey badger
- c) Lion
- d) Raccoon

2.3 What is the name of the event that is being advertised?	(1)
2.4 When is this event taking place?	(1)
2.5 How much does the ticket cost for this event?	(1)
2.6 Which email address can one use to make a booking?	(1)
2.7 Who is the target market for this advertisement?	(1)
2.8 List one item that you need to bring to this event.	(1)
2.9 How does this advertisement get your Attention?	(1)
2.10 How does this advertisement get the reader's Interest?	(1)
TOTAL QUESTION	N 2 = 10 MARKS
QUESTION 3: SUMMARY (5 MARKS)	
Dood the story Wild Animal Chalter" again Write and main idea from	
Read the story, "Wild Animal Shelter" again. Write one main idea from in the spaces below. Your ideas must be in order of the story.	eacn paragrapn

	7
TOTAL QUESTION 3	= 5 MARKS
QUESTION 4: LANGUAGE STRUCTURES AND CONVENTIONS (10 N	IARKS)
4.1 Find a synonym in paragraph 2 for the word:	
	(4)
pretty	(1)
4.2 Find an antonym in paragraph 1 for the word:	
boring	(1)
4.3 Read the sentence below and write down one example for each part of sp	beech that
is listed.	
	(2)
Zoos were a great way to spend the weekend by himself.	
a) Reflexive pronoun	
b) Adjective	
4.4 Circle the adverb in the sentence below.	(1)
The lioness leaped gracefully.	
▼	
4.5 Rewrite the sentence below, by using the correct punctuation .	(2)
tobey could not wait to come back and visit	

4.6 Change the simple present tense senter	nce to the simple pas	t and simple future
tense.		

Simple Present Tense: **Tobey watches the bears and leopards.**

a)	Simple Past Tense:	(1)
b)	Simple Future Tense:	(1)
4.7	Write down the comparative form of the adjective below:	(1)

Positive	Comparative Superlative
a) little	b) c) least

TOTAL QUESTION 4 = 10 marks

GRAND TOTAL = 40 MARKS

Grade 5 English Term 4 Formal Assessment Performance Analysis (For teacher use only)

Name and Surname:	Class
name and Surname:	Class:

Question 1: Comprehension		
Possible Mark	15	
Learner Mark		

Question 2: Visual Literacy		
Possible Mark 10		
Learner Mark		

Question 3: Summary		
Possible Mark	5	
Learner Mark		

Question 4: Language	4.1	4.2	4.3	4.4	4.5	4.6	4.7
Possible Mark	1	1	2	1	2	2	1
Learner Mark							