

Name: _____

Date: _____

Total: ____/10

Listening Comprehension

Brandon's Birthday Party

Listen as the passage is read twice. Then answer each question.

1. Name **TWO** games played at the party.

2. *The children were delighted to be at the party.* This sentence tells us that:

(a) The children wanted to go home.

(b) The children were bored.

(c) The children were hungry.

(d) The children were having fun.

3. Which gift was Brandon's favourite?

(a) the books

(b) the games

(c) the bike

(d) the toys

4. Who is the main character in this story?

5. Which picture fits the description of the cake from the story?

6. Using the numbers **1,2,3,4**, place the story's events in the correct order.

_____ They cleaned up the party's mess.

_____ The boy opened his gifts.

_____ They played games at the party.

_____ Everyone ate cake and ice cream.