

FIRST QUARTERLY EXAMINATION IN ENGLISH GRADE IV
SY 2023-2024

Name: _____ Grade & Section: _____ Date: _____

Listening

I. Listen as the teacher reads the story. Answer the questions that follow. Choose the letter of the correct answer.

1. What was the story about?
a. Thirsty Cow b. Thirsty Crow c. Lonely Crow d. Lonely Cow
2. Why was the crow flew from place to place?
a. Looking for something to eat c. looking for a tree to rest
b. d. looking for something to drink d. looking for friend
3. Where did he found something to drink?
a. In a deserted house b. in a farm house c. in a big house d. in a small house
4. The place where the large container was found was empty. Which word in the sentence is the s synonym of the word deserted?
deserted means _____
5. The water in the container is too low for the crow to reach, so the crow dropped pebbles until the water rose high, enough for the crow to reach. What is the antonym of low?
low - _____.
6. The crow in the story is _____.
a. resourceful b. playful c. merciful d. boastful

II. Sequence events as they happened in the story by writing numbers 1-5 before the letter.

- ___ 7. The crow saw a large container with water in it.
- ___ 8. The crow searched water everywhere.
- ___ 9. The crow was able to quench its thirst.
- ___ 10. All the lakes and rivers had dried up and there was no sign of rain.
- ___ 11. The crow picked some pebbles and dropped them into the container.

III. Read the following situations/ sentences. Choose the letter of the correct answer.

12. I'll surely die of thirst if I don't find some water". The statement shows that the crow was _____.
a. worried b. sad c. afraid d. excited
13. The crow thought of a way to reach the water in the container. It was able to quench its thirst.
The crow was _____.
a. Foolish b. hardworking c. kind d. wise
14. Which set of words has the long a sound.
a. Meat, seat, beat , heat c. feet, feel, heel , deer
b. lake, take, make, bake d. pure, cure, sure, endure
15. The crow in the story reached the sea . Which word is read as the underlined word?
a. Plea b. tree c. take d. seek
16. Write a compound word to complete the sentence.
I like my bed _____ in our new house. I will sleep soundly in this room.
- Match column A with words in column B to form a compound word. Write the letter on the blank.

Column A

17. Sun

Column B

a. day

- _____ 18.

Base
- _____ 19.

Moon
- 20.

Birth
- b. flower
- c. brush
- d. light
- e. ball

Write the plural form of the underlined nouns in each sentence.

21. The fox hated water. _____
22. The farmer came with a stick. _____
23. The fox looks out for sheep around. _____
24. The farmer came running with his child. _____
25. He bought them eyeglass for summer. _____.

Read the short selection. Know the materials needed in the experiment. Then underline if it is a count noun and box if it is a mass noun. Then encircle the collective noun and cross out abstract noun. (26-31)

It is Monday morning. The grade IV class are excited in their class experiment. Marie cleans the table which will be used during the experiment. DJ shows the empty bottles assigned to him. Few minutes later, the teacher came with cotton balls and a glass of water mixed with oil in it. Then they started the experiment. Everyone enjoys doing the activity.

Write the correct possessive form of the nouns in parenthesis. Write your answer on the blank. (32-36)

It will be (birthday of Alexis) _____ next Saturday. Her parents Are preparing a party for her. Mother ordered birthday cake at the (bakeshop of Edgar) _____ . Mother will be preparing the (favorite of Alexis) _____ party food. Father bought balloons at (the toy balloons of Kim) _____. All the (friends of the children) _____ are invited. Alexis is very excited for the event to come.

Write the directions in cooking rice. Use the sequence signals first, , next, then, and finally.

(37-40

_____.

GOOD LUCK!!!