

ANGLO-CHINESE SCHOOL (JUNIOR)

SEMESTRAL ASSESSMENT 2 – 2008
ENGLISH LANGUAGE
(LANGUAGE USE AND COMPREHENSION)

Name : _____ ()

Class : P1. ()

Date : 13 October 2008

Parent's Signature

50 Questions

55 marks

Total Time: 1 hour 30 minutes

INSTRUCTIONS TO CANDIDATES

1. Do not turn over this page until you are told to do so.
2. Follow all instructions carefully.
3. Answer all questions.

Pages	Component	Possible Marks	Marks Obtained
-	Composition	10	
1 – 4	Vocabulary	15	
5 – 9	Grammar	20	
10	Cloze 1	5	
11	Cloze 2	5	
12 - 13	Comprehension OE	10	
	Total	55	
Total		65	

Section A: Vocabulary (15 marks)

Choose the most suitable answer and write its number (1, 2, 3 or 4) in the brackets.

1. Mark is not feeling well. His face looks _____.
(1) light (2) weak
(3) pale (4) soft ()

2. She covers herself with a _____ as she is cold.
(1) paper (2) letter
(3) blanket (4) soap ()

3. Mother buys my exercise books from the _____.
(1) library (2) bookshop
(3) bus stop (4) police post ()

4. There is a _____ on the web.
(1) giraffe (2) spider
(3) squirrel (4) monkey ()

5. The _____ at the zoo is licking its cubs.

- (1) lion (2) kangaroo
(3) cow (4) horse ()

6. Mother is _____ a cake in the kitchen.

- (1) boiling (2) cooking
(3) roasting (4) baking ()

7. Carol uses a pair of _____ to cut the paper.

- (1) shorts (2) scissors
(3) spectacles (4) shoes ()

8. We had bread and milk for _____ in the morning.

- (1) breakfast (2) lunch
(3) dinner (4) supper ()

9. It's his first week in the job, so he's really _____.
- (1) green fingers (2) a greenhorn
(3) seeing red (4) red-handed ()
10. The goose _____ at me when I tried to feed it.
- (1) honked (2) chirped
(3) quacked (4) clucked ()
11. Whenever he is angry, his face turns _____.
- (1) as grey as ash (2) as bright as stars
(3) as white as snow (4) as black as night ()
12. Amy switches on the _____ to keep cool on a hot day.
- (1) television (2) radio
(3) computer (4) fan ()

13. Cinderella ran home when the clock _____ twelve
(1) ticked (2) struck
(3) rang (4) zoomed ()
14. Mother bought flowers from the _____
(1) florist (2) dentist
(3) barber (4) nurse ()
15. Mrs Wee is _____. She has to see a doctor.
(1) well (2) ill
(3) busy (3) asleep ()
4

Section B: Grammar (20 marks)

I. Choose the most suitable answer and write its number (1, 2, 3 or 4) in the brackets.

16. William asked the teacher, "May I borrow _____ books over there?"

- (1) this (2) these
(3) that (4) those ()

17. The hard-working pupils hand in _____ work on time.

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

18. "_____ the door!" the wolf called out.

- (1) Opening (2) Open
(3) Opens (4) Opened ()

19. My classmates and I _____ to school every morning.

- (1) go (2) goes
(3) are going (4) am going ()

20. We have lost our way. _____ are we going to do?

(1) Where

(2) What

(3) Why

~~(3)~~ When

()

4

21. Paul threw the paper aeroplane _____ Adam's head.

(1) in

(2) through

(3) under

(4) over

-()

22. John was very kind. He gave _____ his pencil when he saw that I had lost mine.

(1) him

(2) them

(3) her

(4) me

()

23. Aunt Jean used to _____ our house twice a week.

(1) tidies

(2) tidy

(3) tidying

~~(3)~~ tidied

()

4

24. Nowadays, I _____ to read fairy tales.

(1) likes

(2) like

(3) liking

(4) liked

()

25. I _____ glad to have many good friends.

(1) are

(2) is

(3) am

(4) were

()

II. Fill in each blank with the correct form of the word.

26. Yvonne _____ (do) her homework every night.
27. Chris _____ (feed) his fish this morning.
28. Harold is the _____ (lazy) boy in the whole class!
29. The _____ (goose) are swimming in the pond.
30. The _____ (child) are having a great time at the park.

III. Rearrange the words to form complete sentences.

31. A bush girl behind the is hiding

32. which can a Sam do tricks has dog

33. for my bought bicycle birthday mother a My

34. swing the like on to play The children

35. wants a year prefect Tom to be next

Section C: Cloze Passage 1 (5 marks)

Choose the most suitable word from the box to fill in each blank. Use each word ONCE ONLY.

Last Sunday, the Lim family visited a fish farm. The farm is (36) _____ Kranji Road. Mr Lim's two sons were excited as they had (37) _____ been to a fish farm before. Joel, the (38) _____ son, told his father that he wanted to see the pond. John, the younger son, wanted to catch (39) _____ fish and show them to his friends.

Mr and Mrs Lim saw many (40) _____ fish that day. They decided to buy a few for their aquarium at home.

Section D: Cloze Passage 2 (5 marks)

Fill in each blank with a suitable word of your own.

Thomas and Andrew are neighbours. They live in the same block of (41) _____

Both Thomas and Andrew (42) _____ at the same school. They take the school bus to school every morning. During recess, they always meet each other and then (43) _____ their food together at the school canteen.

In the evening, they go to a nearby playground to (44) _____ soccer. Sometimes, Thomas will bring potato chips to Andrew's house. They will eat the (45) _____ while watching their favourite cartoon. Surely, they are the best of friends.

Section E: Comprehension (10 marks)

Read the passage carefully.

Yesterday, the shop beside Tony's house was on fire. It belonged to Mrs Chan. The fire was big as a strong wind was blowing.

Tony's father called the fire brigade when he saw the smoke and flames coming out of the window. The fire engine arrived quickly. The firefighters wore coats, pants and boots to protect themselves. They used the hose and ladders to put out the fire. The fire was put out in twenty minutes. Luckily, nobody was injured in the fire.

Before the firefighters left, Mrs Chan thanked the firefighters. One of the firefighters said, "It's our duty to protect people and their belongings." Tony told his father, "I want to be a firefighter when I grow up so that I can fight fires and save people."

Answer the questions in complete sentences.

46. What happened to Mrs Chan's shop?

47. Who called the fire brigade?

48. Why did Tony want to be a firefighter?

For questions 49 and 50, **circle** 'True' for the correct sentence and 'False' for the incorrect sentence.

49. Somebody was injured in the fire.

True / False

50. A firefighter protects people and their belongings.

True / False

ANSWER SHEET

EXAM PAPER 2008

SCHOOL : ACS PRIMARY SCHOOL
SUBJECT : PRIMARY 1 ENGLISH

TERM : SA 2

Q1	Q2	Q3	Q4	Q5	Q6	Q7	Q8	Q9	Q10	Q11	Q12	Q13	Q14	Q15	Q16	Q17
3	3	2	2	1	4	2	1	2	1	4	4	2	1	2	4	2

Q18	Q19	Q20	Q21	Q22	Q23	Q24	Q25
2	1	2	4	4	2	2	3

- 26)does 27)fed 28)laziest 29)geese 30)children
- 31)A girl is hiding behind the bush.
- 32)Sam has a dog which can do tricks.
- 33)My mother bought a bicycle for my birthday.
- 34)The children like to play on the swing.
- 35)Tom wants to be a prefect next year.
- 36)at 37)never 38)older 39)some 40)beautiful
- 41)flat 42)study 43)eat 44)play 45)chips
- 46)Mrs Chan's shop caught fire.
- 47)Tony's father called the fire brigade.
- 48)Tony wanted to be a firefighter because he wanted to fight fires and save people.
- 49)False.
- 50)True.