June 20		2 nd End	Square Prep School of Term English Test rine & M ^{rs} W. Miskini	<i>w</i> **	Mark:	/20
rinarinarinarinarinarinarinarinarinarina				(p)	100 100 100 100 100 100 100	
I. Re	eading Comprel	hension (6 Mark	(cs)			
1. Tio	ck ($$) the correc	t option. (1 Marl	k)			
In this	letter, Beth spea	aks about her:	Family () Tow	/n ()	Scho	ool ()
2. Fil	ll in the table wi	th information fi	rom the letter. (1.5 Mark	s)		
Name	Age	Job	Favourite sub		jects	
Beth				• • • • • • • • • • • • • • • • • • • •	•••••	••••••
3. Re	ad the statement	ts and tick ($$) tri	ue or false (1.5 Marks)			
3. Re	ad the statemen	ts and tick (√) tri Statemen		True	False	
3. Re				True	False	
3. Re	Mrs. Backer is	Statemen a Maths teacher.			False	
3. Re	Mrs. Backer is	Statement a Maths teacher.	nts		False	
3. Re	Mrs. Backer is Only the pupils	Statement a Maths teacher.	nts		False	
	Mrs. Backer is Only the pupils The headmaster	Statement a Maths teacher. s are responsible to the responsible to th	nts		False	
4. W	Mrs. Backer is Only the pupils The headmaster	Statement a Maths teacher. s are responsible to the responsible to th	for cleaning their school.)		
4. WI Th 5. Wi	Mrs. Backer is Only the pupils The headmaster hat do the under	Statement a Maths teacher. s are responsible to the responsible to th	for cleaning their school.)		0.5

She is kind and active. Request () Greeting () Description ()

II. Language (8 Marks)

1. Complete the following paragraph with words from the box below. Be careful ther is one extra word. (3 Marks)

Responsible – tidy – throw -	garbage -	- advise –	- voluntary	- collect

2. Choose the correct alternative and write it in the space provided. (3 Marks)

- 1. book register lesson
- 2. matter question happening
- 3. in to from
- 4. slip slipped is slipping
- 5. her him his
- 6. what about let's how about.

3. Match each underlined utterance with the appropriate functions. Write the answer in the space provided. Be careful there is an extra function. (3 Marks)

Utterances	Functions	Answer
Peter: Hello Mike. (1) Would you like to come with me to the	A- Inviting	
<i>park?</i>Mike: Thanks for the invitation but I have another idea.	B- Accepting invitaion	
Peter : What is it?	C- Ability	(1) -
Mike: (2) <u>Let's stay at home and have a cup of tea.</u> Look at	D- Suggestion	(2) -
the rain . It is cold outside Peter :Oh my dear! You're right. It's raining heavily.	E- Expressing desire	(3) -
Mike: That's why (3) I want to stay at home.		
Peter: Ok. (4) We can play cards and watch a film together.		

III. Writing: (6 marks)

1. Match utterances in column A with the appropriate response in Column B. Write the answer in the space provided. (2 Marks)

	A		В	Answer
1.	Can I help you madam?	A.	Yes, thank you. I will come this summer.	1.
2.	Mum, can I go to the cinema?	B.	I want to buy a red dress please.	2.
3.	Please come and visit us in Britain.	C.	No, You must do your homework. You have	3.
4.	How can I help keep our school clean?	D.	You mustn't throw papers on the floor.	4.

2. Write a letter to your pen friend to describe your school and your favourite teacher. (4 Marks) You may use these hints:

School: large – courtyard – classrooms – quiet big – trees – garden – flag.

 $Teacher: serious-cheerful-friendly-helpful-kind-active-speaks\ slowly/\ fluently/clearly.$

Dear Conny,	
Yours	

