

RED SWASTIKA SCHOOL
ENGLISH LANGUAGE
END-OF-YEAR EXAMINATION - 2006

Name: _____ () Marks: ____ / 60

Class: Pr 1 / _____ Date: 30-10-2006

Duration: 1 h 10 min

Parent's Signature: _____

Section A: Vocabulary (10 marks)

Choose the correct answer and write its number in the brackets provided.

1.

Lucy wears her _____ to sleep.

- 1) skirt
- 2) blouse
- 3) nightdress
- 4) pyjamas ()

2.

It is a _____ day. We are going to the beach for a picnic.

- 1) cloudy
- 2) sunny
- 3) stormy
- 4) rainy ()

3.

It is John's _____. He turns three years old today.

- 1) birthday
- 2) holiday
- 3) weekday
- 4) weekend

(.)

4.

The _____ tells us about the days and months in the year.

- 1) weather
- 2) diary
- 3) newspaper
- 4) calendar

(.)

5.

My pet rabbit loves to eat _____.

- 1) cabbages
- 2) carrots
- 3) cucumbers
- 4) lettuce

(.)

6.

Peter rides his _____ to school.

- 1) motorcycle
- 2) tricycle
- 3) bicycle
- 4) scooter

(.)

7.

The _____ is boiling some delicious soup.

- 1) baker
- 2) butcher
- 3) waiter
- 4) chef

()

8.

During _____, we get many presents under the tree.

- 1) Christmas
- 2) Chinese New Year
- 3) Deepavali
- 4) Hari Raya Puasa

()

9.

We saw the _____ flash across the sky.

- 1) thunder
- 2) rain
- 3) wind
- 4) lightning

()

10.

We took the _____ to Sentosa.

- 1) bus
- 2) car
- 3) ferry
- 4) cable car

()

16. Don't you want to _____ a walk with Grandma?
(1) takes (2) taking
(3) took (4) take ()
17. Susila _____ when she could not find her mother at the shopping centre yesterday.
(1) cry (2) cried
(3) cries (4) crying ()
18. "You have to pack the room _____," Mrs Lee told her three sons.
(1) yourself (2) himself
(3) themselves (4) yourselves ()
19. Tomorrow is Linda's birthday. Melissa _____ a present for her now.
(1) wrapped (2) is wrapping
(3) wrap (4) are wrapping ()
20. We have lunch together every _____.
(1) morning (2) afternoon
(3) evening (4) night ()

Section C: Vocabulary (5 marks)

Fill in the blanks with the correct answer provided in the box.

USE EACH WORD ONCE ONLY.

cap	sunny	sweep	drive	holiday
sweater	rainy	fly	weekends	dust

21. We _____ the floor and tidy our rooms every day.

22. On a _____ day, we do not go outside to play as we may get wet.

23. There are seven days in a week. Saturdays and Sundays are called the _____.

24. It was very hot so Sam put on his _____ and walked to the park.

25. John is a pilot. He is trained to _____ aeroplanes.

Section D: Punctuation Cloze (5 marks)

Fill in each circle with a full stop, comma or question mark. The underlined words are not punctuated correctly. Write its correct form in the boxes given.

Last Sunday, my father wanted to take the family to
⁽²⁶⁾
sentosa for a picnic. There was a lot to do. We

packed our spades ⁽²⁷⁾
 buckets and swimming gear into a big bag.

Mother prepared some food so we could have a picnic there ⁽²⁸⁾
 All of

us were very excited. When we were all ready ⁽²⁹⁾
 it started to rain.

"Oh dear, we cannot have our picnic now!" ⁽³⁰⁾
i said

sadly. We had to stay at home and watch television instead. What an
unlucky day!

Section E: Picture Vocabulary Cloze (5 marks)

Look at the pictures and fill in each blank with a suitable word.

Sally was very excited. It was two days to Christmas and she could

not wait. She had already decorated her Christmas

(31) last week. Her little brother had placed

a golden (32) at the top of the tree. Her

parents had bought many (33) They

wrapped them up and placed them under the tree.

Christmas was Linda's favourite festival. Last year, it snowed on

Christmas Day. Linda and her little brother went outside their

(34) to build a

(35) It was fun!

Section F: Grammar Cloze (5 marks)

Circle the correct answer in the brackets.

One night, Mrs Dog was feeling hungry. She 36. (~~go~~ goes, went) to the farm to look for something to eat. Everyone 37. (~~was~~ were, are) asleep. Suddenly, she saw a little chick. The chick did not 38. (running, ~~run~~, ran) but looked at Mrs Dog.

"Please don't eat me!" begged the chick. "I'm too little for you."

"I know, but I'm hungry," said Mrs Dog. She ran towards the little chick. The chick ran as fast as it could and jumped 39. (on, above, ~~over~~) the little fence. It was safe! Mrs Dog could not get through the fence. She watched sadly as the little chick moved quickly 40. (up, ~~into~~, under) its coop.

Section G: Comprehension Cloze Passage (5 marks)

Fill in each blank with a suitable word.

Last Sunday, my teacher, Mrs Lee, took us to the Singapore Zoological Gardens. We were very excited. We saw many (41) _____ there. There was a large elephant with a long trunk. We also saw some (42) _____ swinging from tree to tree, and a pig rolling in the mud.

After a while, Mrs Lee took us to watch the zookeeper (43) _____ the lions. The zookeeper threw pieces of meat into the lions' enclosure and we watched the lions eat their food up quickly. Some of us brought cameras and (44) _____ some pictures of the lions.

In the evening, it was time to go (45) _____. We were tired but happy. We were glad we had enjoyed ourselves at the zoo.

Section H: Word Order (5 marks)

Rearrange the words to form a sentence or a question.

Begin each sentence with a capital letter and end it with a full stop or a question mark.

46. sky a saw beautiful We rainbow in the

47. in Christmas We December every year celebrate

48. between two is lamp posts standing Janet

49. new is wearing dress Kelly to the party her

50. with Do your parents you have every morning breakfast

Section I: Comprehension (10 marks)

Read the passage carefully and answer the questions which follow.

Once, there lived a princess named Emily. She was the only daughter of a powerful king. She was a beautiful girl with big eyes, long hair and a small nose.

Princess Emily had many things that she had asked for. She had ten maids to look after her, a room full of toys to play with and three ponies to ride on, but still she was not happy. There was one thing she did not have - a friend to play with. She felt lonely.

One day, while taking a walk in her garden, Princess Emily heard a voice call out to her. She turned around and saw a little fairy at the side of the pond. "Little Princess," the fairy said, "I hear you are lonely. Do you need a friend?"

The princess nodded. The fairy said a few magic words and suddenly a little boy appeared before them. "Call me Dan!" the little boy told the princess. He took her hand and they started playing hide-and-seek in the garden. From that day, the princess was not lonely anymore for she had made a good friend.

51. How many daughters did the king have?

52. Name two things that Princess Emily had.

53. Why did Princess Emily want a friend to play with?

54. What was the name of the little boy who appeared in front of the princess?

55. Why was the princess not lonely in the end?

*** END OF PAPER ***

*** Please check your paper carefully! ***

ANSWER SHEET

RED SWASTIKA PRIMARY SCHOOL - PRIMARY 1 ENGLISH 2006
SEMESTRAL ASSESSMENT (2)

- | | |
|--------------|--|
| 1. 3 | 40) into |
| 2. 2 | 41) animals |
| 3. 1 | 42) monkey |
| 4. 4 | 43) feeding |
| 5. 2 | 44) took |
| 6. 3 | 45) back |
| 7. 4 | 46) We saw a beautiful rainbow in the sky. |
| 8. 1 | |
| 9. 4 | |
| 10. 4 | 47) We celebrate Christmas every year in December. |
| 11. 3 | |
| 12. 1 | |
| 13. 3 | 48) Janet is standing between two lamp posts. |
| 14. 1 | |
| 15. 2 | |
| 16. 4 | 49) Kelly is wearing her new dress to the party. |
| 17. 2 | |
| 18. 4 | |
| 19. 2 | 50) Do you have breakfast with your parents every morning. |
| 20. 2 | |
| 21. sweep | |
| 22. rainy | 51) The king had one daughter. |
| 23. weekends | |
| 24. cap | 52) She had a room full of toys and three ponies to ride on. |
| 25. fly | |
| 26. Sentosa | |
| 27. , | 53) She was lonely so she wanted a friends to play with. |
| 28. . | |
| 29. , | |
| 30. I | 54) His name was Dan. |
| 31. tree | |
| 32. star | 55) Emily had a friend so she was not lonely. |
| 33. presents | |
| 34. house | |
| 35. snowman | |
| 36. went | |
| 37. was | |
| 38. run | |
| 39. over | |

---end---