

RAFFLES GIRLS' PRIMARY SCHOOL

SEMESTRAL ASSESSMENT (2) 2006

Name: _____ Class: P1 _____ Index No.: _____

27 October 2006 ENGLISH LANGUAGE ATT: 1 h 15 min

Your Score out of 55 marks		
	<u>Class</u>	<u>Level</u>
Highest score		
Average score		
Parent's Signature		

Section A : (5 x 1 mark)

Circle the correct word that matches each picture.

1.

parrot
crow
swan
owl

2.

scratch
squeeze
knock
pat

3.

drawer
cupboard
bookshelf
magazine rack

4.

chin
mouth
cheek
neck

5.

bus
lorry
tank
motorcycle

Section B (10 x 1 mark)

Choose the most suitable word and write its number in the brackets.

6. Bala was feeling _____ all day as he had lost his watch.

- | | | |
|----------|-----------|-----------|
| (1) pink | (3) green | |
| (2) blue | (4) red | () |

7. The wicked witch cast a _____ on the young man and turned him into a beast.

- | | | |
|----------|-----------|-----------|
| (1) wish | (3) spell | |
| (2) net | (4) word | () |

8. The elephant _____ loudly when it saw the zookeeper.

- | | | |
|-------------|---------------|-----------|
| (1) roared | (3) growled | |
| (2) neighed | (4) trumpeted | () |

9. A _____ of zebras is eating grass in the field.

- | | | |
|-----------|-----------|-----------|
| (1) herd | (3) shoal | |
| (2) troop | (4) pod | () |

10. The princess did not want to talk to the poor boy. She was as _____ as a peacock.

- | | | |
|--------------|-------------|-----------|
| (1) graceful | (3) selfish | |
| (2) proud | (4) playful | () |

11. We put the _____ taken during our holiday in an album.

- | | | |
|---------------|-----------------|-----------|
| (1) stamps | (3) photographs | |
| (2) souvenirs | (4) envelopes | () |

12. Ali's mother scolded him for breaking her favourite vase because she was _____.

- | | | |
|-------------|---------------|-----------|
| (1) furious | (3) surprised | |
| (2) afraid | (4) shocked | () |

13. Joe was very _____. He returned the lost wallet to the owner.

- | | | |
|--------------|-------------|-----------|
| (1) generous | (3) brave | |
| (2) honest | (4) selfish | () |

14. Mr Tan climbed up the _____ to repair the lights on the ceiling.

- | | | |
|----------|------------|-----------|
| (1) rope | (3) ladder | |
| (2) wall | (4) fence | () |

15. The men _____ their gold in the ground so that no one will find it.

- | | | |
|-----------|-----------|-----------|
| (1) bury | (3) cover | |
| (2) plant | (4) dig | () |

Section C : (10 x 1 mark)

Choose the most suitable word and write its number in the brackets.

16. Please tell us _____ wrote the story.

- (1) what (3) why
(2) which (4) who ()

17. My aunt is sad because _____ has lost her ring.

- (1) he (3) it
(2) she (4) I ()

18. We _____ our English test last week.

- (1) take (3) took
(2) takes (4) taking ()

19. Jack is the _____ of the two boys.

- (1) heavy (3) heaviest
(2) heavier (4) heavily ()

20. Sharon has _____ expensive watch.

- (1) a (3) some
(2) an (4) many ()

21. Devi _____ hungry, so she ate a big bowl of noodles.

- (1) is (3) are
(2) was (4) were ()

22. Lucy and I _____ the windows every evening.

- (1) close (3) closed
(2) closes (4) closing ()

23. The children wash _____ hands before they eat.

- (1) your (3) our
(2) my (4) their ()

24. John fell and broke _____ arm while he was climbing a tree.

- (1) its (3) his
(2) her (4) our ()

25. "Hello. I _____ your new neighbour," said Paul.

- (1) am (3) is
(2) are (4) was ()

Section D : (5 x 1 mark)

Fill in the blanks with the most suitable word from the box.

huge
sleep

roared
animals

cage
people

barked
weak

I was very excited when my parents took me to the zoo.

The first animal that we saw was a lion. It was _____ and
(26)

strong. It _____ loudly when it saw us. Luckily, it was
(27)

locked in a _____ and we were safe from its paws.
(28)

After some time, the lion yawned, rolled over onto its back

before it went to _____. Then we moved on to see
(29)

other _____.
(30)

Section E: (5 x 1 mark)

Fill in the blanks with the most suitable preposition from the box. Use each word once only.

above
behind

between
in

in front of
next to

on
under

31. The bride is standing _____ the bridegroom.

32. There is a beautiful ring _____ the box.

33. The teapot is _____ the teacup and the cake.

34. Mrs Lee is walking _____ her daughter, Jill.

35. There is a lamp _____ Bobo.

Section F: (5 x 1 mark)

Fill in the blanks with the **past tense** of the words given below.

Last Sunday, I _____ (make) my

(36)

mother a card. First, I _____ (get) a piece of nice

(37)

thick yellow paper. Next, I _____ (fold) the paper

(38)

into half. Then, I _____ (draw) some beautiful

(39)

flowers on the card with colourful markers. Finally, I

_____ (write) the words, "Happy Birthday, Mummy!".

(40)

Section G : (5 x 1 mark)

Fill in the circles with the punctuation marks in the box. Use each punctuation once only.

41. " Where is my blue dress ? asked Jane.

42. As Tom's mother is busy with the housework
he helps her to look after his baby brother.

43. Bob is going to buy a new watch tomorrow

Read the passage in the box. Two words should begin with capital letters. Circle them.

44.

deep in a forest, there lived an old wise

45.

owl. A giraffe called benny often asked him for
help.

Section H : (3 x 1 mark)

Tick (✓) the most suitable answer.

Children's Party

(For children below 10 years old)

- ♣ Exciting games
- ♣ Attractive prizes
- ♣ Door gifts

Date : Sunday, 24 December 2006

Time : 4 to 6 pm

Venue : Sunshine Place

Cost : \$5 per child

(Get your tickets by Saturday, 23 December 2006)

46. Ann is 8 years old, Bob is 12 years old and Carl is 9 years old.
Which two children will be able to attend the Children's Party?

Ann and Bob	
Bob and Carl	
Carl and Ann	

47. The Children's Party will take place on _____.

Friday	
Saturday	
Sunday	

48. The party will end by _____.

4 pm	
5 pm	
6 pm	

Section I: (7 marks)
Read the passage carefully.

Last Sunday, Kathy and her grandfather went for breakfast. Along the way, they stopped at a stall selling toys at the market. Kathy looked for the blue furry teddy bear. She was glad that it was still on the shelf.

"In another week, I'll have enough money to buy it," she whispered to herself. Then, they left the shop.

They also visited the library. Kathy chose a book while her grandfather read the newspaper.

At last, they were at the coffee shop. Kathy's grandfather bought some toast and a glass of milk for her. Then he met some old friends. They talked happily while Kathy read the book that she had borrowed.

On the way home, they bought some porridge for her grandmother from the hawker centre. Kathy hoped to come again next week.

Choose the most suitable answer and put a tick (✓) in the box provided.
(3 x 1 mark)

49. Kathy and her grandfather went to the _____ for breakfast.

	market
	library
	coffee shop
	hawker centre

50. Kathy _____ before she had breakfast.

	borrowed a book
	bought a book
	bought a toy
	read the newspapers

51. Kathy's grandfather enjoyed _____ with his friends.

	eating
	reading
	talking
	walking

Answer the following questions in complete sentences. (2 x2 marks)

52. What did Kathy have for breakfast?

53. Why couldn't Kathy buy the teddy-bear yet?

Section J: Writing (10 marks)

Look at the picture. Write a paragraph of at least 60 words about the picture.

You may use the helping words in the box to help you.

a park	jogging	feeding ducks
flying kites	enjoying	pond
talking	grandparents	mat

Answer Sheets
Raffles Girls' Pri 1 SA2 / 2006 English

- 1) owl 2) squeeze 3) bookshelf 4) chin 5) lorry
- 6) 2 7) 3 8) 4 9) 1 10) 2
11) 3 12) 1 13) 2 14) 3 15) 1
- 16) 4 17) 2 18) 3 19) 2 20) 2
21) 2 22) 1 23) 4 24) 3 25) 1
- 26) huge 27) roared 28) cage 29) sleep 30) animals
31) next to 32) in 33) between 34) behind 35) above
- 36) made 37) got 38) folded 39) drew 40) wrote
- 41) " 42) , 43) . 44) Deep 45) Benny
- 46) Carl and Ann 47) Sunday 48) 6pm

Q49. Kathy and her grandfather went to the coffee shop for breakfast.

Q50. Kathy borrowed a book before she had breakfast.

Q51. Kathy's grandfather enjoyed talking with his friends.

Q52. Kathy had some toast and a glass of milk for breakfast.

Q53. She did not have enough money.