

KAMPALA URBAN SCHOOLS
PRIMARY LEAVING SPECIAL MOCK EXAMINATION, 2020
PRIMARY SEVEN

ENGLISH

Time allowed: 2 hours 15 minutes

NAME: _____

INDEX NUMBER

--	--	--	--	--	--	--	--	--

EMIS NO: _____ SIGNATURE: _____

Read the following instructions carefully:

1. The paper has **two** sections: **A** and **B**
 2. Section **A** Sub-Section I has 30 questions (30 marks) and Sub-Section II has 20 questions (20 marks)
 3. Section **B** has 5 questions (50 marks)
 4. Answer **ALL** questions. All answers to both Sections **A** and **B** must be written in the spaces provided.
 5. All answers must be written using a blue or black ball point pen or ink. Diagrams should be drawn in pencil.
 6. Unnecessary crossing of work may lead to loss of marks.
 7. Any handwriting that cannot be easily read may lead to loss of marks.
 8. Do **not** fill anything in the boxes indicated
- For Examiner's use only.

FOR EXAMINER'S USE ONLY

Qn. No	MARK	SIGN
1 – 16		
17 – 26		
27 – 35		
36 – 44		
45 – 50		
51 – 52		
53		
54		
55		
TOTAL		

“Success is for those who work hard”

SECTION A (50 marks)

Sub-section I (30 marks)

In each of the questions 1 to 5, fill in the blank space with a suitable word.

1. Every candidate has an index _____ .
2. Babies need to be immunized _____ measles.
3. Girls are good at knitting _____ weaving.
4. A calendar has seven days of the week with _____ of the year.
5. Natasha is _____ Ugandan national.

In each of the questions 6 to 15, use the correct form of the word given in the brackets to complete the sentence.

6. Family _____ controls the population of a country. (**plan**)
7. Many books have been _____ from the library. (**steal**)
8. The schools' _____ to expel the head prefect was wrong. (**decide**)
9. Oscar is a very _____ man. (**wealth**)
10. It is said that _____ said than done. (**easy**)
11. The swarming bees _____ the workers in the garden. (**sting**)
12. _____ people should love one another. (**marry**)
13. Our head teacher is an _____ woman. (**influence**)
14. Needy children need a lot of _____ (**encourage**)
15. The pupils _____ waited for their results. (**eager**)

In questions 16 to 18, rewrite the sentences giving one word for the underlined group of words.

16. Buckley Primary School has a unit for the children who cannot see.

17. Sarah's mother is a medical personnel who helps pregnant women to deliver.

18. A youngone of a rabbit has just been born.

In questions 19 and 20, arrange the given words in alphabetical order.

19. leaf, branch, roots, stem

20. one, onion, onwards, ornament

In questions 21 and 22, write the given abbreviations in full.

21. Ltd _____

22. cc _____

In questions 23 and 24, use each of the given words in a sentence to show that you know the difference in their meaning.

23. saw

24. sew

In questions 25 and 26, rewrite the sentences, giving the opposite of the underlined word.

25. The queen was happy to hear the news.

26. Our friends should be disciplined.

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

27. atlas _____

28. lady _____

In questions 29 and 30, re-arrange the given words to form a correct sentence.

29. times phone The rang several.

30. been to you zoo Have a ever?

Sub – Section II

Rewrite the sentence following the instructions given in brackets.

31. An ostrich is a bird. An antelope is an animal.
(Rewrite as one sentence using:whereas.....)

-
-
32. The mosque and the church are near each other.
(Rewrite the sentence using:.....next...)
-
-
33. In spite of being late, I managed to answer all the questions. (Rewrite the sentence beginning: Despite.....)
-
-
34. If we went for the trip, we would see the new factory. (Rewrite the sentence using:.....would have.....)
-
-
35. Martin thanked the old man. He led her to the school.
(Rewrite as one sentence using:...who.....)
-
-
36. Thomas sells Nokia phones.
(Rewrite the sentence ending:...by Thomas.)
-
-
37. The examination paper has two sections.
(Rewrite the sentence using:...consists.....)
-
-
38. "Will the meeting take place tomorrow?" asked Ketty.
(Rewrite the sentence using:....asked whether.....)
-
-
39. She is a very pretty lady. She can enroll for a beauty contest. (Rewrite as one sentence using:....such athat.....)
-
-
40. My grandfather has a stool with three legs.

(Rewrite the sentence ending:.....stool.)

41. A rectangle has four sides. A square has four sides.
(Rewrite as one sentence beginning: Both.....and.....)

42. The tailor has a new machine that sews.
(Rewrite the sentence ending:.....machine.)

43. The president may visit us this holiday.
(Rewrite the sentence using:.....likely.....)

44. Animals are not human beings but they also feel pain.
(Rewrite the sentence beginning: Much as.....)

45. Musa reads the Bible. Musa reads the Quran.
(Rewrite as one sentence using:.....as well as.....)

46. Tom is closely related to me.
(Rewrite the sentence using:.....my.....)

47. Apart from using a hammer, a carpenter uses a plane.
(Rewrite the sentence beginning: Besides.....)

48. King Solomon was a great wise man.
(Rewrite the sentence using:.....a man of.....)

49. You needn't have played loud Music.
(Rewrite the sentence using:..... not necessary.....)

50. That is the hospital. I was admitted there.
(Rewrite as one sentence using:.....in which.....)

SECTION B

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

The world cup is the most popular game globally. It is played after every four years. The teams that qualify are selected from all the continents. Europe takes the biggest slot due to its competitiveness and rich talent.

The 2018 world cup attracted thirty-two teams. Russia hosted the tournament. Many observe say the hosts organized the best world cup so far in its history. Evidence of this is the wonderful infrastructure (stadiums, hotels, roads and many others). The high attendance of fans from within Russia and outside was notable.

The hospitality of the Russians and the fight against racial discrimination was highly commended.

The world cup final had France versus Croatia. This tough match was officiated by referee Nestor Pitana from Argentina. The tension in Luzhniki stadium was high.

Sunday 15th July, 2018 is a memorable day in our lives over this great event. The event was attended by 3 Heads of state; viz Emmanuel Macron of France, Katarina Grabar – Kitarovic (Mrs) of Croatia, and the host, president Vladimir Putin.

At the final whistle, France had beaten Croatia 4 – 2. Croatia had played a thrilling game but lost due to a number of factors. Among them was poor defensive skills.

This, in Croatia's misfortune, resulted in own goal and penalty awarded by new technology called Video Assistant Referee (VAR). Though they lost, the most

industrious player in the Croatia team was Lucas Modric. He steered his team to the last minute, urging them to play on.

French coach, Didier Deschamps was recognized too. This is because he played in the 1998 world cup which France won, where he was the captain. And now in 2018, he won the world cup as a coach in the same French team. The other players who have done so are Brazil's Mario Zagallo and Germany's Franz Baeckenbauer. The next world cup will be played in Qatar in 2022. We expect the Uganda Cranes to be part of the 2022 competing teams.

Questions:

(a) How often is the world cup played?

(b) Why does Europe take the biggest slot?

(c) How many teams played in this year's world cup?

(d) Which country hosted this year's world cup?

(e) On which date was the final match played?

(f) How many Heads of state attended the event?

(g) Which country did the referee come from?

(h) How many times has France won the world cup?

(i) Give another word or group words with the same meaning as the following:

(i) thrilling _____

(ii) industrious _____

52 **Study the advertisement below carefully and then answer, in full sentences, the questions that follow.**

READING COMPETITION!

Vision Group organized a reading competition during the independence week.

Date: Mon.8th October, 2018.

Venue: Kakyeka Stadium.

Time: 1st session: 9:00 a.m – 1:00 p.m
Lunch break: 1:00 p.m – 2:00 p.m
2nd session: 2:00p.m – 5: 00 p.m

Fee: Parents: free, children: 10:00/=

Target group: Primary 1 – 7

Theme: DEVELOPING THE READING CULTURE IN PUPILS

Reading materials will include: story books and Toto magazines.

Come in large numbers as we commemorate the promulgation of the 1995 Uganda Constitution (8th Oct.) and Uganda's 56th independence anniversary (9th Oct.)

Aunt Jovita

27/7/ 2018

Questions:

(a) Who has organized the above event?

(b) Where will the event take place?

(c) On what date will the event take place?

(d) What session will be the longest?

(e) Who will participate in the reading competition?

(f) Why will parents not pay the entry fee?

(g) When did Uganda attain her independence?

(h) What will the pupils read?

(i) Which important document came out on 8th October, 1995

(j) What do the organizers want to develop in pupils?

53A. **Read the poem below and then answer, in full sentences, the questions that follow.**

My grandsons and daughters
Be careful with the world
It has become crazy
People are like hungry lions
Which don't spare their prey
Kidnappers won't spare your lives.
Stay at home with your parents.

Oh! Grandchildren!
The world has become crazy
Child molesters are in big numbers
Defilers are on the increase
Girl children are the biggest victims
Abide by the home rules and regulation
Only move with permission of your parents.

Questions:

(a) Who is talking in the poem?

(b) To whom is he talking?

(c) Why are kidnappers dangerous?

(d) Why are girls not safe?

(e) What should children abide by?

B. Agaba John, a P.L.E candidate (2018) was sent by his parents to Stanbic Bank Mbarara branch to bank his school fees. They gave him shs. 102,500 in cash. He banked the fees on the 6th day of June 2018. using the above information, fill in the bank slip below correctly.

STANBIC BANK		
School fees pay in slip		
A/C No. 000815002001		
Branch: _____		
Name of pupil: _____		
Class: _____		
Date: _____		
Cash deposits		For official use only.
Notes	No	Amount
Shs. 50.000	1	50.000
Shs. 20.000	1	20.000
Shs. 10.000	2	20.000
Shs. 5.000	2	10.000
Shs. 2.000		

Coins		
Shs. 1.000	2	2.000
Shs. 500	1	500
Shs. 200		
Shs. 100		
Shs. 50		
TOTAL		102.500

Amount in words:

.....

paid/ deposited by:

54. **Read the dialogue below carefully and then answer, in full sentences, the questions that follow.**

Nutritionist: You are welcome, madam. This is mwana mugimu nutrition center.

Mother of twins: Thank you, madam. I have been hearing about this place. The mothers in rural areas find it difficult to access your services.

Nutritionist: We are easily accessible. We not only services in urban areas but also in the countryside. By the way, congratulations upon delivering those twin baby girls.

Mother of twins: Thank you, madam. However, my children have a problem. They are malnourished. I have brought them so that you recommend the right foods I should feed them on.

Nutritionist: I think you don't feed them on a balanced diet. We have mixed foods that will help your children grow healthy. The already mixed foods contain all food values which include: proteins, vitamins, carbohydrates moderate fast and lipids and mineral salts take this 5kg packet at sh. 25,000 only.

Mother of twins: I hope my twins will regain their weight and health status.

Nutritionist: Exactly. Besides you need to feed them on silver fish (Mukene) and millet flour porridge (kalo). These are rich in iron.

Mother of twins: Thank you, Madam. Good afternoon and good day.

Questions:

- (a) How many people took part in the dialogue?

(b) Where did the mother of twins go?

(c) Why did the nutritionist congratulate the mother?

(d) What kind of diet don't the twins get?

(e) How many children does the mother have?

(f) Why is it difficult for mothers to access the services?

(g) In what form are fats and lipids mixed?

(h) If a 5kg packet cost shs. 25,000, what is the cost of 1kg?

(i) At what time of the day did the dialogue take place?

(j) Give another word or group of words with the same meaning as dialogue.

55. **Study the family tree and answer the questions about it in full sentences.**

Questions:

(a) How many children does Peter and Pauline have?

(b) Who of Peter and Pauline's children does not have a child?

(c) Who of the children gave birth to Theresa?

(d) What is the relationship between Paul and Maria?

(e) According to the family tree, how many people are in the family?

B. **Read the information below carefully and use it to fill the form given below.**

Genevieve Malayika of Kiteezi and Ssenteza Tony of Gayaza had their scientific wedding at Our Lady of Good Counsel on 16th October 2020 by Rev. Fr. Kiibi Kateregga.

Use the information given to fill in their marriage certificate.

OUR LADY OF GOOD COUNSEL – GAYAZA

MARRIAGE CERTIFICATE

I, Rev. Fr. _____
certify that _____
of Gayaza and _____ of
Kiteezi, have been legally married this day _____ of
_____ in the year of our Lord 2020 and thus received Holy
Matrimony under the Catholic Church

Signed:

Bridegroom: _____

Bride: _____

Witnessed by:

Presiding Priest: _____

END