

ROSYTH SCHOOL SEMESTRAL ASSESSMENT 2, 2006 ENGLISH LANGUAGE PAPER 2 PRIMARY 1

		60
· · · · · · · · · · · · · · · · · · ·	Marks:	
Register No.:		
v.		
	·	
	Register No.:	

<u>Instructions to Pupils:</u>

- 1. Do not open this booklet until you are told to do so.
- 2. Follow all instructions carefully.
- 3. ANSWER ALL THE QUESTIONS.

Maximum	Marks Obtained
45	
5	
10	
60	
	45 5 10

This paper is not to be reproduced in part or whole without the permission of the Principal.

^{*} This paper consists of 18 pages altogether.

Section A: Vocabulary (20 marks)

For each question, choose the most suitable answer and write its number in the bracket. (10x1 mark)

1.	I he	eard the owl	on the tree last night.	
	(1)(2)(4)	crowing gobbling hooting howling)
2.	My 1	beloved grandmother can cook v	ery well. She prepares hily.	
	(1) (2) (3)	delicious horrible terrible		
3.	(4) We l	poisonous nave five sense organs. We use	ourto)
-		n to music.	Out10	
	(1) (2) (3) (4)	ears eyes nose skin)
			,	

4.	The royal family lived to another	
	The royal family lived happily in aisland.	on an
en e	(1) tent(2) house(3) castle(4) cottage	
5.	The wicked queen gave Snow White a the dwarfs' cottage. Theis the coitage.	poisonous apple in of the story
	(1) plot (2) story (3) setting (4) character	
6.	Being a/an girl, Marcarefully to what her teacher says.	y always listens
	(1) active (2) helpful (3) friendly (4) attentive	

			
			t og fra fler fler er til er ett i flekt och er er er er er eller er ett er e Er er
	7. The octopus can cl with the surroundi well.	hange the colour of i	ts skin to blend in itself very
en e	es e	The AM STATE OF THE STATE OF TH	alterioris esta grapo i de este de la colonia de la colonia.
	(1) cheat		
	(2) cover		
	(3) colour		
	(4) camouflage		
8	3. The "Old Woman W	/ho Lived In A Shoe"	is a/an
	(1) headline		
	(2) fairy tale		
	(3) advertisement	t	
	(4) nursery rhyme		
•) T lant 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		
9	The wicked witch is	stirring something in	n the pot. She
9). The wicked witch is wants to cast a	stirring something in	n the pot. She princess.
9	wants to cast a	stirring something in	n the pot. She princess.
9	wants to cast a (1) food	stirring something in	n the pot. She princess.
9	wants to cast a	stirring something in the p	n the pot. She princess.
9	wants to cast a (1) food (2) spell	stirring something in the p	n the pot. She princess.
9	wants to cast a (1) food (2) spell (3) trick	stirring something in the p	n the pot. She princess.
9	wants to cast a (1) food (2) spell (3) trick	stirring something in the p	n the pot. She princess.
9	wants to cast a (1) food (2) spell (3) trick	stirring something in the p	n the pot. She princess.
9	wants to cast a (1) food (2) spell (3) trick	stirring something in the p	n the pot. She princess.
9	wants to cast a (1) food (2) spell (3) trick	stirring something in the p	n the pot. She princess.
9	wants to cast a (1) food (2) spell (3) trick	stirring something in the p	n the pot. She princess.

10. The children were afraid of the _____ monster. They ran away quickly.

- (1) tiny
- (2) timid
- (3) gigantic
- (4) generous

Read passages A and B carefully. Then fill in each blank with the most suitable word given in the boxes. Use each word ON! Y ONCE.

Passage A (5 x 1 mark)

screech	favourite	spread	happy
colourful	feathers	enjoy	prefer
		_	4

Mr Ray has two parrots called Pete and Lola. Pete is his

(11)________ It has bright (12)_______

on its body. Pete is very playful, which delights Mr Ray. It

likes to (13)________ its wings out when it

hops about in the cage. It also makes the loudest

(14)_______ when it sees strangers in the house.

Mr Ray often takes Pete and Lola to the neighbourhood park.

They (15)_______ spending the time together.

Passage B (5 x 1 mark)

felt blue	in the pink of health	saw red
green fingers	go green	out of the blue
once in a blue m	oon gre	een-eyed monster

Section B: Grammar (25 marks)

Choose the most suitable answer to complete each blank and write its number in the bracket provided. $(15 \times 1 \text{ mark})$

21.	Jim	ate	_delicious oran	ige afte	er din	ner.	
	(1) (2) (3) (4)	a an many some			()	
22.		fishes in the tanl are beautiful.	k	_ colour	ful to	ails.	
	(1) (2) (3) (4)	has had have is having			()	
23.	Sally	ve	ry cheerful. Sh	ne alwa	ys sm	iles.	4.5
	(1) (2) (3) (4)	is are was were				()

		•
•	24. My cousin his fa	ice every morning.
tt producer	(1) wash (2) washes (3) washed (4) is washing	()
	25. The old man needs to he walks.	a walking stick when
1	(1) use(2) used(3) uses(4) using	()
	26camels have thick	fur?
	(1) Is (2) Do (3) Are (4) Does	()
	27. My parents the head house yesterday.	avy sofa set out of the
	(1) carry (2) carries (3) carried (4) was carrying	()

					·	·			٠
	28.		peno	il which I a	m holdir	ng belon	gs to		•
		Miria	n.		·		•		
en en en plakabetigister e		(1) (2) (3)	This That These			Z Horie	i di Contra	य सम्बद्धाः द्वार द्वार द्वार द्वार व्याप्त स्थापितः स्थापना स्थापना	mm greg governa de versaño a
		(4)	Those				()	
						÷		-	
	29.	They now.		in the p	oark witl	h their t	friend	S	·
	í		cycle cycles						
	((4)	is cycling are cycling				()	
	20:	 -	· f						
	30.		not remember e library. I thi			return y or Tue		ook	
		(1)	who					•	
		(2) (3)	what when			•		•	
		(4)	where				Ċ	\	•

.

•		
	31. Ravi is than James so he lines of him.	up in front
	(1) short (2) shorter (3) shortest (4) as short as	(*)
	32. You a friendly person. Everyo talk to you.	ne likes to
	(1) is(2) are(3) was(4) were	()
	33 she go to the swimming pool ev Saturday?	very
	(1) Is (2) Do (3) Has (4) Does	

	24	
ž.	34. Mr Ahmad is a kind	generous man. He
	always gives to the poor.	
2m	44)	
	(1) or	·
	(2) so-	and the second of the second o
	(3) but	
	(4) and	()
	25 Tam 41.	
	35. I am the runner in my	school. I have won
	many medals.	
	(1) fast	
	(2) faster	
	(3) fastest	
	(4) as fast as	
	(1) 40 (40)	()
	Fill in each blank with the past tense of t	he verb (4 × 1 mank)
e e e e e e e e e e e e e e e e e e e		He verb. (+x1 mark)
	Long, long ago, there (36)	(live) a handsome
	and brave prince. One day, he (37)	(learn) that
	there was a magic well in a faraway land. A	Nany people
	40.0	,
	(38)(believe) that the we	ll water could
	heal sick people. The prince set off in sea	irch of the
	manic well-to asses his stall	
	magic well to save his sickly grandfather.	He tound the magic
	well water When his anandether (20)	
	well water . When his grandfather (39)	(drink)
	the water, he recovered.	
	· · · · · · · · · · · · · · · · · · ·	

Complete the Passage A with the most suitable words given in the boxes. Use each word only once.

Passage A $(3 \times 1 \text{ mark})$

They	Ιt	His	He	Her

A postman works in a post office. (40) ______ has to wear a uniform to work. The postman sorts out letters and parcels everyday. (41) _____ are put into big bags and boxes. The postman rides on a scooter to deliver letters.

(42) _____ scooter is parked outside the post office.

Look at the picture carefully. Then complete Passage B.
Fill in each blank with the most suitable word given in the box.
Use the word only once.

Passage B (3 x 1 mark)

in above on below between

The animals are having a meeting (43)	_ the
forest. Doe, the deer is standing (44) the	two
monkeys. Rudy, the rabbit is busy talking to his friends. C	hirpy,
the bird is flying (42) Monty, the monkey.	

Section C: Graphic Stimulus Read the advertisement below.

5 November 2006 (Sunday)

Who can participate?

Group A: 4-7 years old

Group B: 8 - 12 years old

Venue: Singapore Botanic Gardens

Time: 9 am - 12 noon

Attractive Prizes!

Prizes	1 st	2 nd	3 rd
Group A:	\$80	\$50	\$30
Group B:	\$100	\$70	\$40

All the prizes are sponsored by The Popular Store.

How to participate?

- 1. Complete the entry form and send it to The Arts Centre by 28 October 2006, Saturday.
- 2. On the day of the competition, bring your drawing pencils and crayons (art paper will be provided).

Hurry! Call us now for more information.

The Arts Centre 11 Serangoon Road Singapore 551234 Telephone: 62801011

reiephone: 0200101.

For each question, choose the most suitable answer and write its number in the bracket. (5x1 mark)

46. The Art Competition is for	Some State	
(1) adults		
((2) elderly		
((3)) children		
(4) everybody of all ages		
Control of the same and the sam	1	١
	(,
47. The competition will be held at	7 7 20 37	,
(1) The Arts Centre		•
(2) Serangoon Road		
(3) The Popular Store	•	
(4) Singapore Botanic Gardens	•	
Consultation of the contraction	1	`
	· ·	J
48. 28 October 2006 is the last day to		
(1) claim your prize		
(2) submit the entry form		
(3) bring your drawing materials		
(4) go to the Singapore Botanic Gardens		
go rolling apor o bordine our dens	. ,	,
	ι ()
19. The participants must bring	on t	he
day of the competition.		
(1) prizes		
(2) art paper		
(3) pencils and drawing paper		
(4) drawing pencils and crayons		
di dwing pencis and crayons		
1	}	

,	50. Sally,	a nine-year old,	won the 2 nd priz	e. How much i	vould
	she re (1)	ceive? \$40	• • •		, odia
ereing som pantisks aver	(\$50 \$70	the state of the second of	. Y√r	t 1944 i in the bestelling per
	(4)	\$80		(,)

Comprehension (5 x 2 marks) Read the passage carefully.

Last Saturday, Aunty Rosie went to the supermarket to buy some groceries. When Aunty Rosie was reaching out for a bottle of orange juice, her purse fell out from her handbag. However, she walked away without realising it.

Later, Aunty Rosie queued up at the counter to pay for her groceries. When she put her hand into her handbag to take out her purse, her face turned pale.

"My purse is missing!" Aunty Rosie cried out loudly.

The cashier and two other customers tried to calm her down.

"Don't worry, madam," the cashier said. "I'll help you to look for it."

Just then, a young man ran up to Aunty Rosie and returned the missing purse to her.

"This money is for you," said a grateful Aunty Rosie to the young man.

Answer the following questions in complete sentences.

52. When did Aunty Rosie's purse fall out fro It 53. Why did Aunty Rosie's face turn pale wher hand into her handbag?	
53. Why did Aunty Rosie's face turn pale wher hand into her handbag?	
hand into her handbag?	
hand into her handbag?	
	·
Her.	
	•
54. Who offered to help Aunty Rosie look for	the purse?
offered to	help her.

****End of Pape****

Answer Sheets Rosyth Pri 1 SA2 / 2006 English

- 1) 3 2) 1 3) 1 4) 3 5) 3 10) 3 7) 8) 4 9) 2 6) 11) favourite 12) feathers 13) spread 14) screech 15) enjoy 21) 1 22) 3 23) 1 24) 2 25) 1 **26) 2** 27) 3 28) 1 29) 4 30) 3 31) 2 32) 2 33) 4 34) 4 35) **3** 37) learned 38) believed 39) drank 40) He 41) **They** 42) His 43) in 44) between 45) above 46) 3 47) 4 **48) 2** 49) 4 50) **3**
 - Q51. She went to the supermarket.
 - Q52. It fell out when she was reaching out for a bottle of orange juice.
 - Q53. Her purse was missing.
 - Q54. A cashier offered to help her.
 - Q55. She gave him some money.