

Year 2 English Sample Paper

FICTION

Read the stories below then answer the questions that follow.

Sand and Stone

John and James were best friends. They fought for many reasons, but never gave up their friendship. They went in search of a job and visited many places to earn some money. They passed through various places, villages, towns, forests, and beaches. They supported each other throughout their journey.

One day, they reached a desert. They had very little food and water. John said that they should save the food and water for later use. However, James disagreed. He wanted to drink water, as he was very thirsty. They quarrelled with each other for water. John slapped James, and they walked in silence. James wrote on the sand, "My best friend slapped me!" Finally, they reached an oasis. They were very happy, and had a lot of fun in the water. While they both were bathing, James was a bit careless and began to drown. John rushed to him and saved him.

James hugged his friend and thanked him. They had a little nap and decided to leave the place. When they were about to leave, James carved something on the rock. It was "My best friend saved my life!"

He said to John, "When you slapped me, I recorded it on sand. The wind would have blown it away by now. However, when you saved my life, I recorded it on rock. It will remain there forever."

Sunlight and Moonlight

Sunlight did not try to argue with his brother, Moonlight, but made him as comfortable as the hot desert would allow and bade him to be of good cheer and wait for his return, for he would surely find and bring back help. Then he began looking this way and that for some sign of a spring or a waterhole in the desert. At last, his eye was caught by a bright red something on the side of a rocky cliff not far away. He quickened his step to see what it might be and found that it was a great red door set deep into the face of the rock. He rapped upon the door, and soon it was opened by a kindly-looking old man. Sunlight was so relieved to see another human being he could have kissed the old man's long, flowing beard. Quickly he told his story and begged the old man to help Moonlight. The hermit lost no time in walking with Sunlight back to where his brother lay. Together the two of them carried Moonlight back to the hermit's cave, where the old man used all of his skill to care for the exhausted boy until he was fully recovered.

So the two lads started a new life with the old hermit. Indeed, he soon declared that he could not love them any more if they had been his own sons. So the weeks and months passed, and the three of them lived happily together in their cave behind the red door in the desert.

Answer the following questions by choosing the letter of the best answer.

1 Where is the setting of the stories?

- A Mountains
- B Plains
- C Desert
- D City

POETRY

Read the poem below then answer the questions that follow.

The Children's Hour by Henry Wadsworth Longfellow

Between the dark and the daylight,
When the night is beginning to lower,
Comes a pause in the day's occupations,
That is known as the Children's Hour.

I hear in the chamber above me 5
The patter of little feet,
The sound of a door that is opened,
And voices soft and sweet.

From my study I see in the lamplight,
Descending the broad hall stair, 10
Grave Alice, and laughing Allegra,
And Edith with golden hair.

A whisper, and then a silence:
Yet I know by their merry eyes
They are plotting and planning together 15
To take me by surprise.

A sudden rush from the stairway,
A sudden raid from the hall!
By three doors left unguarded
They enter my castle wall! 20

They climb up into my turret
O'er the arms and back of my chair;
If I try to escape, they surround me;

They seem to be everywhere.

They almost devour me with kisses,
Their arms about me entwine,
Till I think of the Bishop of Bingen
In his Mouse-Tower on the Rhine!

25

Do you think, O blue-eyed banditti,
Because you have scaled the wall,
Such an old moustache as I am
Is not a match for you all!

30

I have you fast in my fortress,
And will not let you depart,
But put you down into the dungeon
In the round-tower of my heart.

35

And there will I keep you forever,
Yes, forever and a day,
Till the walls shall crumble to ruin,
And moulder in dust away!

40

Answer the following questions by choosing the letter of the best answer.

5 What does the first stanza mean?

- A** The speaker is waiting for the Children's hour.
- B** The speaker is describing Children's hour.
- C** The speaker is taking a break from work to enjoy Children's Hour.
- D** The speaker is working during Children's Hour.

School

EVALUATION

Read the extracts below then answer the questions that follow.

A.	<p>Verbal communication occurs when we engage in speaking with others. It can be face-to-face, over the telephone, via Skype or Zoom, etc. Some verbal engagements are informal, such as chatting with a friend over coffee or in the office kitchen, while others are more formal, such as a scheduled meeting. Regardless of the type, it is not just about the words, it is also about the calibre and complexity of those words, how we string those words together to create an overarching message, as well as the intonation (pitch, tone, cadence, etc.) used while speaking. And when occurring face-to-face, while the words are important, they cannot be separated from non-verbal communication.</p>	C.	<p>Whether it is an email, a memo, a report, a Facebook post, a Tweet, a contract, etc. all forms of written communication have the same goal to disseminate information in a clear and concise manner – though that objective is often not achieved. In fact, poor writing skills often lead to confusion and embarrassment, and even potential legal jeopardy. One important thing to remember about written communication, especially in the digital age, is the message lives on, perhaps in perpetuity. Thus, there are two things to remember: first, write well – poorly constructed sentences and careless errors make you look bad; and second, ensure the content of the message is something you want to promote or be associated with for the long haul.</p>
B.	<p>Non-verbal communication includes facial expressions, posture, eye contact, hand movements, and touch. For example, if you're engaged in a conversation with your boss about your cost-saving idea, it is important to pay attention to both their words and their non-verbal communication. Your boss might be in agreement with your idea verbally, but their nonverbal cues: avoiding eye contact, sighing, scrunched up face, etc. indicate something different.</p>	D.	<p>We are a visual society. Think about it, televisions are running 24/7, Facebook is visual with memes, videos, images, etc., Instagram is an image-only platform, and advertisers use imagery to sell products and ideas. Think about from a personal perspective – the images we post on social media are meant to convey meaning – to communicate a message. In some cases that message might be, look at me, I'm in Italy or I just won an award. Others are carefully curated to tug on our heartstrings – injured animals, crying children, etc.</p>

Answer the following questions by choosing the correct letter that matches the description.

Which extract...

8	refers to a type of communication that can be as informal as chatting with a friend?
---	--

Scholarly