

WorksheetCloud.com - Memorandum

Subject: Grade 7 ENGLISH

Topic: English: Exam Term 4

Total Marks: 93

1. FALSE 2

Explanation: The word "gold" is a noun. The letter "n." is an abbreviation for the word noun.

2. (1) spectacles 4 (2 per answer)
(2) eyes

Explanation: The word GOGGLES is a noun. Swimmers wear goggles to help them to see under water and to keep water out of their eyes.

3. FALSE 2

Explanation: They could only watch until the power was cut off. After that they listened to the tornado as it passed over their house.

4. C 4

Explanation: "As the sky grew darker and the winds reached furious levels, my family and I huddled in our small laundry room, watching a local television station on my laptop, broadcasting visuals of the tornado bearing down on us."

The senses that feature here are **seeing and hearing**.

5. disasters 3
events
occurrences

Explanation: Natural disasters are not uncommon and have been around since recorded history started.

6. FALSE 2

Explanation: He does not like ice-cream. (singular)

We do not like ice-cream. (plural)

7. I would love some more dessert, however, I should be on a diet. 3
I would love some more dessert, however I should be on a diet.

Explanation: The comma is separating the conjunction (**however**) from the rest of the sentence.

A comma must be used before the conjunction and at the end of the sentence there should be a full stop.
A comma can also be used before and after the conjunction.

8. FALSE 2

Explanation: It is false because there are no words to evoke emotion or persuade the reader.

Emotive words that could have been used: executed, cold-blood, murdered and victims.

9. TRUE 2

Explanation: The following words are emotive: **innocent, bystander, suffered, thug, launched**.

The writer wants the reader to feel sympathy towards the innocent person and therefore uses emotive language to evoke that emotion.

10. FALSE 2

Explanation: It is a simile.

His temper is violent and compared to a volcano with the word "like".

11. D	4
Explanation: An abstract noun names qualities, feelings and actions which we cannot see, hear, taste, touch or smell.	
12. A	4
Explanation: THE indicates a particular person or thing. = definite article A and AN are indefinite articles which indicate a single person or thing.	
13. D	4
Explanation: The information in the brackets is not necessary, but gives more context and understanding of the information.	
14. D	4
Explanation: When typing you can use the bold, underline and italics function to show the name/title of a book or movie.	
15. A	4
Explanation: A singular subject takes a singular verb. If the subject was plural, the verb would also be plural, e.g. "They were the top learners in the class."	
16. D	4
Explanation: <u>C</u> areless <u>c</u> ars are <u>c</u> utting <u>c</u> orners to <u>c</u> reate <u>c</u> onfusion. It is alliteration because of the repetition of the consonant "c".	
17. C	4
Explanation: The repetition of the consonant sounds creates alliteration: "g" and "j". The <u>g</u> entle <u>g</u> iant <u>j</u> umped with <u>j</u> oy.	
18. doubtful uncertain unsure unlikely	3
Explanation: To be "certain" is to be sure. To be "doubtful" or "uncertain" is to be unsure.	
19. godsmith	3
Explanation: Godsmith is a NOUN. A smith is someone who works with metal.	
20. who that	3
Explanation: WHO, WHOM and THAT are used when referring to people.	
21. possessive adjective adjective pronoun	3
Explanation: A possessive adjective is always followed by a noun. The pronoun "my" describes the noun 'book'. It serves as an adjective. Do not confuse it with a possessive pronoun which is used instead of the noun. Example: This pencil is MINE.	
22. Inverted commas	3
Explanation: It is showing direct speech which is what the man is saying. It is called quotation marks or inverted commas.	
23. The girl's father sat in a corner.	3
Explanation: The girl's father sat in a corner. The apostrophe shows ownership and the full stop marks the end of the sentence.	

24. was 3

Explanation: None of his later inventions **was** as clever as the wonderful wings.

None is one of the words that always takes the singular verb.

25. It is figurative. 3

Explanation: The man has a good and kind nature. This expression is showing that something or someone is valued for its goodness.

26. metaphor 3

Explanation: Jessica is lazy and is being compared to a couch potato.

A couch potato is someone who does no exercise or who watches a lot of television.

27. (1) a finite 4 (2 per answer)
(2) conjunction

Explanation: A simple sentence expresses one main idea, has a finite verb and no conjunctions.

28. (1) subordinate 2 (2 per answer)

Explanation: A complex sentence consists of a main clause and a subordinate clause, separated by a subordinate conjunction.

29. (1) were 2 (2 per answer)

Explanation: One person - was, two people - were

30. (1) cheetah 4 (2 per answer)
(2) like

Explanation: Cristiano Ronaldo is as quick as a cheetah. A cheetah runs very fast, as does Cristiano Ronaldo.

A simile is a comparison between two things using the words **as** or **like**.

30 Questions, 3 Pages