KINGS SCHOOLS - KABOWA

MID TERM ONE BREAK - HOME TESTS, 2020 P7 ENGLISH (SET THREE)

Time Allowed: 2 hours 15 minutes

SECTION A	
SECTION B	
TOTAL	

AME:				
SECTION A				
Sub – section I In questions 1 – 6, fill in the blank spaces using a suitable word.				
_	an athlete.			
2) Did the				
	who live in India and			
South Africa.				
4) That is the hospital to	my family goes.			
5) Ritah met her cousin				
1				
	correct form of the word given in brackets			
to complete the sentences.	the letter be gove it to big friend to edit it (droft)			
	_ the letter, he gave it to his friend to edit it. (draft)			
7) A python is a				
	by European parents. (bear)			
-	a fountain pen to a compo pen. (prefer)			
	during the lock down. (revise)			
(one)	head teacher of our school.			
•	my shorts yesterday. (sew)			
13) I look forward to				
	beauty. (she)			
	_ side won the debate. (oppose)			
,				
In questions 16 and 17, re-w	rite the sentence giving the opposite of the			
underlined word.				
16) These waters are shallow.				
17) Child labour is <u>legal</u> in Ugand	da.			

In questions 18 and 19, use each of the following words in a sentence to show that you understand the difference in their meaning. 18) sea 19) see In questions 20 – 21, arrange the given words in alphabetical order. 20) ear piece, ear drum, ear ring, ear mark 21) dairy, daily, days, data In questions 22 – 23, write the given abbreviations in full. 22) Eng. _____ 23) Rev. In questions 24 – 26, re-write the sentences giving one word for the underlined group of words. 24) I met my uncle at the place where milk is sold. 25) They blamed the man who judges a football match for being unfair.

26) The person who receives and gives out cash in the bank was very polite.

In questions 27 and 28, write the plural form of the given words.

27) furniture

28) bakery _____

Sub-section II

In questions 31 – 50, re-write as instructed in brackets.

31) A goat is not a wild animal. A sheep is not a wild animal. (Begin: Neither)
32) There is some water in the bucket. (Re-write the sentence using:hardly)
33) Namutebi borrowed a pen from the teacher. (Begin:" The teacher)
34) Nabukeera went to town. She wanted to buy groceries. (Join the two sentences usingso that)
35) If you don't wash hands, you will spread the virus. (Begin: Unless)
36) The shirt is very big. Samson cannot put it on. (Write as one sentences using:too)
37) I last ate chicken last month. (Re-write the sentence using:since)
38) The dog is fierce. It can go hunting. (Join the sentences using:enough)
39) Kiprimo may go to Kenya. Kiprimo may go to South Sudan. (Rewrite as one sentence using:eitheror)
40) Grace was very tired. She could not work anymore. (Join the sentences using:sothat)
41) Drivers should not drive on flat tyres. (Re-write using:mustn't)
42) We arrived at school and it started raining. (Begin: No sooner)

teacher said that)
44) I scored bad marks due to my carelessness. (Re-write using:because
45) The library prefect gave the best speech. (Begin: The best)
46) A rabbit s small. A rat is very small. (Join the sentences using:than)
47) We shall do exams next week. (re-write using:going)
48) We bought twenty cartons of flour from her store. (Re-write using:purchased)
49) We bought twenty cartons of flour from her store. (Re-write using:purchased)
50) Sendi should not call the police. (Re-write using:needn't)

SECTION B

51) Read the passage below carefully and in full sentences, answer the questions that follow.

Mr. Majambere David is a teacher at Iganga Preparatory School. He started a bakery as his side business. Majembere bakery is called Divine Bakery. It is the best bakery in the district. The success of this bakery is attributed to its staff of hardworking bakers led by Mubiru Petero, the head baker.

They serve their customers with kindness and humility. This has helped them earn deals of baking cakes for different ceremonies and supplying bread and doughnuts to different institutions.

Mr. Majambere's bakery is also organized and well managed. This is done through holding staff meetings every Saturday. These meetings are planned by Mubiru Petero and chaired by Mr. Majambere David. The meetings are held to discuss the progress and future plans of the bakery. In retail shops, people prefer buying products from Divine Bakery. These people claim Divine Bakery's products are delicious and of good quality. Their products include bread, cakes,

cookies and doughnuts. They can be found in all shops and supermarkets in Iganga and beyond.

Questions.

- a) What is Majambere's occupation?
- b) According to the passage, what is the name of Majambere's business?
- c) Who is the head baker at Divine Bakery?
- d) When are meetings held at this bakery?
- e) Who chairs these meetings?
- f) Why are the meetings held?
- g) Why do many people prefer buying products from Divine Bakery?
- h) Name one product made by Divine Bakery.
- i) Write one word with the same meaning as with kindness as used in the story.
- j) Suggest a suitable title for the story above.
- 52) Study the information below and answer in full sentences, the questions that follow.

MWENDO FASHION HOUSE

LOCATED AT Juakali Mall, Mwendaji Streets P.O. Box 1431, Nairobi.

We make all kinds of suits,, dresses, shirts, trousers, school uniforms,

African wear Kanzus and young people's clothese.

We also sell and hire out imported

Wedding growns and jewellery.

For details, contact Elly Mwangi, our Manager on 0712120412 or James Mwadui our Sales executive on 07131120412

Email: mwendofh@yahoo.com

Questions

a)	Which company is advertising?
b)	Along which street is Mwendo Fashion House located?
c)	In which mall do we find the business above?
d)	Name one imported item found at Mwendo Fashion House.
e)	According to the advert, who is the Manager?
f)	In which city is Juakali Mall located?
g)	Write one word to mean the same as <u>young people</u> .
h)	What is the email address of Mwendo Fashion House?
i)	Which items do they have for hire?
j)	Write e-mail in full.
53	3) The sentences below are in a wrong order. Re-arrange them in a correct
a) b) c) d) e) f) g)	or der to make a good composition about "Road Accidents in Uganda." What then shall we do to reduce road accidents? Some people are blaming the careless driver. Road accidents in Uganda are increasing. Unfortunately, blaming this or that will not solve this problem. More and more people are dying in road accidents. First of all, The Highway Code should be taught in all school.

54	Read the letter below and answer, in full sentences, the questions that follow.
	Masaka Junior Scghool, P.O. Box 741, Masaka.
	10 th March, 2020.
	The O.C Traffic Police, Masaka Police Station, P.O.Box 998, Masaka.
	Dear sir, Re: ROAD HUMPS I am writing to request your office to work with the municipal authorities to construct road humps near our school gate.
	We urgently need the humps due to the increasing number of accidents at this spot.
	I believe that the humps will force the motorists and motorcyclists to slow down. This will help to reduce the number of accidents.
	Yours faithfully,
	JANE NANSUBUGA (Head teacher)
a)	Questions Who addressed this letter?
b)	When was this letter written?
c)	To whom was this letter addressed?
d)	Why are road humps needed at that spot?

e)	Who should the OC Traffic Police work with to establish the humps?
f)	How do you think the humps will reduce the number of accidents?
g)	Where are the road humps needed?
h)	Who is Jane Nansubuga?
,	
i)	Where is Masaka Junior School found?
j)	Write O.C in full.
55	Complete the story below by suing the words given in a box.
	Rearing animals is a business in this country.
	Animals bring not only but also milk and meat
	which improve our diet.
	It is advisable for every home to keep a cow to provide them with
	Besides animals, birds like
	and ducks are also good to rear. These birds give
	us and meat. Most farmers try to rear different
	animals like cattle, goats, sheep and However,
	many of them do not succeed. Some animals die due to lack of adequate
	about caring for animals.
	To benefit from animal rearing, farmers should
	their animals early enough when they are sick. Farmers should always
	or dip their animals to kill external parasites like
	and fleas.
	ticks, profitable, money, hens, pigs knowledge, treat, milk, spray, eggs

****END****