

SINGAPORE CHINESE GIRLS' PRIMARY SCHOOL
SECOND SEMESTRAL ASSESSMENT 2006
PRIMARY ONE
ENGLISH

Name: _____ () Date: 3-10-06

Class: Primary 1SY / C / G / SE / P / GR

Time: 1hr 15min

Parent's Signature: _____

Marks:

Section A (5 marks)

Fill in the blanks with:

is	are	am	has	have
----	-----	----	-----	------

Section B (10 marks)

Hu Ming (1) _____ a farmer. Every morning, Hu Ming and his wife work at the fields and feed the animals. They (2) _____ very hardworking.

One day, Hu Ming told his wife, "I (3) _____ not feeling well. I (4) _____ a fever. I think I will not be able to help you today."

Hu Ming told his son, Zhang, "Your mother (5) _____ to work alone at the fields today, please help her feed the animals."

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

6. The _____ is a beautiful bird.

- (1) lion
- (2) octopus
- (3) peacock

()

7. My father is a _____. He flies an aeroplane.

- (1) cleaner
- (2) pilot
- (3) pirate

()

8. At the swimming pool, Mary remembered that she had forgotten to bring her swimming _____ so she was not able to swim.

- (1) costume
- (2) pool
- (3) trunks

()

9. The tow ~~car~~^{truck} towed my father's car to the _____ for a repair.

- (1) aviary
- (2) garage
- (3) hangar

()

10. My mother bought me a/an _____ for my rabbit.

- (1) aquarium
- (2) hutch
- (3) kennel

()

11. There are some fishes that are swimming _____ in the pond.

- (1) cunningly
- (2) gracefully
- (3) messily

()

12. The crow wanted to eat what was in the jar but it could not fit its _____ into it.

- (1) beak
- (2) mouth
- (3) trunk

()

13. "Please do not _____ me. I was late because I was caught in a traffic jam," Jane explained to her mother.

- (1) praise
- (2) reward
- (3) scold

()

14. He left the tap _____ when he walked out of the bathroom.

(1) splashing

(2) running

(3) overflowing

()

15. This soup is too _____, my mother has put too much chilli into it.

(1) bland

(2) salty

(3) spicy

()

Section C (4 marks)

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

16. The bird flew _____ my head.

(1) into

(2) over

(3) under

()

17. The car went _____ the overhead bridge.

(1) in

(2) into

(3) under

()

18. John is sitting _____ his parents.

(1) between

(2) over

(3) under

()

19. Miss Lee stood _____ me and we posed for our photograph.

(1) beside

(2) between

(3) on

()

20. I placed the bird _____ its cage.

(1) between

(2) into

(3) towards

()

Section: D (5 marks)

Choose the most suitable word from the box and fill in the blanks.

Use each word ONCE only.

he	she	I	we	they
----	-----	---	----	------

21. This is Mr Wong. _____ is my teacher.

22. The little girl who lives next door is my classmate.
_____ is also my best friend.

23. Those boys are Ali's friends. _____
often play football together.

24. _____ am going to a birthday party
tonight.

25. My brother and I are going to buy a present for my mother.
_____ are going to give her a surprise.

Section E (5 marks)

Choose the most suitable word from the box and fill in the blanks.

Use each word ONCE only.

his	her	my	their	your
-----	-----	----	-------	------

26. I am going to Mary's and Jan's house. _____
house is near my house.

27. Ann is a good cook. I love to eat _____ fried
noodles best.

28. "This is _____ pen. You left it on my table,"
said Jones.

29. This is _____ dog. My aunt gave it to me on
my birthday.

30. Father sent me to school in _____ car.

Section F (6 marks)

Rearrange the words to form a sentence.

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

31. likes Meiling very music much

32. chair move itself by how could the

33. wash they before hands
their they eat always

Section F (5 marks)

Full-stops (.), comma(,) and capital letters are missing in the passage below.

Put them back. The first one has been done for you.

34-38.

^M
(m)rs Jones is my teacher. She teaches in Simei Primary School She teaches English M^athematics and Science. the pupils like her because she is caring. m^rs Jones is also very hardworking She works from 6am to 8pm every day. Mrs Jones loves her job.

Section G (4 marks)

Join the sentences with "and" or "or"

39. Mary is baking biscuits. Alice is baking biscuits.

40. Is this a chick? Is this a hen?

Section H (10 marks)

Choose the most suitable word from the box and fill in the blanks. Use each word ONCE only.

parents	angry	chatting	volume	down
inconsiderate	ignored	exciting	hear	punish

Peter was an (41)_____ boy who did not care about other people's feelings.

One day, he was watching an (42)_____ football match on television. He got carried away and did not know that he had turned on the (43)_____ of the television to the maximum.

Peter's mother was (44)_____ on the telephone with her ex-classmate. She could not (45)_____ what her friend was saying.

"Please turn (46)_____ the volume, I can't hear what Aunt Yvonne is saying," Mother told Peter. But, Peter (47)_____ his mother. His father saw what had happened and was very (48)_____. He shouted fiercely at Peter, "Why are you so inconsiderate?"

Peter was very afraid that his father would (49)_____ him so he quickly turned down the television volume. He apologised to his (50)_____ and promised he would not be inconsiderate again.

Section I (10 marks)

COMPREHENSION

Read the story below and answer all the questions that follow.

Lucy had many chickens. The one she loved best was a little brown hen named Henny. Henny liked to peck at Lucy's shoelaces.

"Don't eat my sneakers!" Lucy would say. Henny would tilt her head to one side, almost as if she were listening. It always made Lucy laugh.

One morning, Lucy went to feed the chickens. Henny was missing. The hen was not there the next day, or the next one, or the one after that. Lucy was sad.

Then one day, Henny returned! Six baby chicks ran behind her. Lucy giggled when she saw the chicks. Two of the chicks pulled at Lucy's shoelaces.

Lucy said, "Hey, do not eat my sneakers!"

Henny's chicks tilted their heads to the side as if they were listening too. Lucy burst out laughing.

Adapted from *Lucy's Surprise* by Reeve Lindbergh

Answer the questions in complete sentences.

51. What did Henny like to do?

52. What did Henny do to make Lucy laugh?

53. What did Henny return to the farm with?

54. How did Lucy feel when Henny came back to the farm?

55. Henny was a _____ hen .

- (1) big and brown
- (2) small and brown
- (3) tiny and yellow ()

56. Another word for "giggled" is _____.

- (1) grinned
- (2) frowned
- (3) laughed ()

END OF PAPER
PLEASE CHECK YOUR WORK CAREFULLY

Answer Sheets
Singapore Chinese Girls' Pri 1 SA1 / 2006 English

1) **is** 2) **are** 3) **am** 4) **have** 5) **has**
6) **3** 7) **2** 8) **1** 9) **2** 10) **2**

11) **2** 12) **1** 13) **3** 14) **2** 15) **3**
16) **2** 17) **3** 18) **1** 19) **1** 20) **2**

21) **He** 22) **She** 23) **They** 24) **I** 25) **We**
26) **Their** 27) **her** 28) **your** 29) **my** 30) **his**

41) **inconsiderate** 42) **exciting** 43) **volume** 44) **chatting** 45) **hear**
46) **down** 47) **ignored** 48) **angry** 49) **punish** 50) **parents**

55) **2** 53) **3**

Q31. **Meiling likes music very much.**

Q32. **How could the chair move by itself?**

Q33. **They always wash their hands before they eat.**

34-38 **Mrs Jones is my teacher. She teaches in Simei Primary School. She teaches English, Mathematics and Science. The pupils like her because she is caring. Mrs Jones is also very hardworking. She works from 6am to 8pm every day. Mrs Jones loves her job.**

39. **Mary and Alice are baking biscuits.**

40. **Is this a chick or a hen?**

Q51. **Henny liked to peck at Lucy's shoelaces.**

Q52. **Henny would tilt her head to one side and pretend she was listening.**

Q53. **Henny returned to the farm with six chicks.**

Q54. **Lucy felt happy.**