

KYS Department of English

Quarter II Examination

Student's name:

Sex: Male ☐ Female ☐

Class:/Grade:G4.....EF.....

Teacher's name:

Date:/...../.....

Time allowance: 60mn

Grammar

I. Complete the email. Use the present simple or present continuous form of the verbs in brackets.

Hi Gilly

How's your new job? My university course is great, but it's Friday evening and I'm home for the weekend. I 'm sitting (sit) on my bed and I _____ (play) a computer game on my laptop. I usually _____ (study) in the evenings or I _____ (go) out with my friends. My family are downstairs. Mum _____ (make) dinner and I _____ (think) Dad _____ (help) Julie with her homework. I can't write any more now – Mum _____ (want) me to help her in the kitchen.

See you soon

Kate

	7
--	---

II. Complete the sentences. Use Present simple or present continuous.

8. My parents _____ (not like) their hotel.
9. They _____ (argue) about money all the time.
10. I'm 18 now so I _____ (learn) to drive. My father _____ (teach) me.
11. When _____ you usually _____ (go) to the gym?
12. My brother _____ (go out) nearly every night.
13. The sun _____ (not shine) today. It's quite cold.
14. _____ you _____ (use) your computer at the moment? I _____ (want) to check something on the internet.
15. My sister _____ (love) ice skating but she _____ (not do) it every often.

	8
--	---

III. Complete the sentences with the correct form of BE or DO.

16. What _____ you listening to?
17. Which instrument _____ you play?
18. The singer _____ Spanish. She's Argentinian.
19. I _____ buy CDs. All my music is on my iPod.
20. We _____ watching a film. We're watching the news.
21. _____ you boyfriend like reggae?
22. Which song _____ your brother downloading?
23. He _____ singing in a group. He's a solo artist.
24. They _____ go to concerts because it's too expensive.

	9
--	---

IV. Circle the correct sentence A or B

25. A He drinks never tea.
B He never drinks tea.
26. A We hardly ever watch TV.
B We hardly watch ever TV
27. A They two or three times a week eat pasta.
B They eat pasta two or three times a week.
28. A He's always late for lessons.
B He always is late for lessons.
29. A I don't eat often chocolate.
B I don't often eat chocolate.
30. A Amy plays tennis with her friends every week.
B Amy every week plays tennis with her friends.
31. A Are you tired in the morning often?
B Are you often tired in the morning?
32. A Never I have breakfast.
B I never have breakfast.

	7
--	---

V. Complete the sentences with preposition of time and place.

33. Do you usually have lunch _____ school?
34. It's very cold _____ December.
35. The party is _____ Friday.
36. I have French classes _____ the evening.
37. We go _____ the city centre by bus.
38. I often go to the cinema _____ the weekend.
39. Barbara works _____ an office.

40. They go on holiday _____ August.
41. My sister studies economics _____ university.
42. Do you work _____ a hospital?
43. The children have lunch _____ school.
44. Dara works _____ the weekend.
45. Mara goes _____ the gym after work.
46. It's very hot _____ the summer.
47. I have shower _____ the morning.

15

VI. Complete the sentences with me / my, you / your, him / his / them / us / their / it

48. Are they German? Can you ask _____?
49. He likes Maria, but she doesn't like _____.
50. We don't speak Japanese. They can't understand _____.
51. Can you help _____? I can't do my homework.
52. It isn't _____ car. He has a red car.
53. That isn't _____ house. They don't live in this street.
54. We're friends. You like me and I like _____.
55. It isn't a good film. I don't like _____.

8

VII. Tick the answer A / B

- | | | |
|--|-----------------------|-----------------------|
| 56. I'm sorry. You _____ park here. | (A) can | (B) can't |
| 57. _____ come to the cinema tonight? | (A) Do you can | (B) Can you |
| 58. She _____ cook very well. | (A) no cannot | (B) can't |
| 59. 'Can you play tennis?' 'Yes, I _____' | (A) can | (B) can play.' |
| 60. _____ do the exercises? | (A) They can | (B) Can they |
| 61. He can't _____ Italian. | (A) speak | (B) speaks |
| 62. Can you _____ the piano? | (A) play | (B) to play |
| 63. He's my _____ husband. | (A) teachers' | (B) teacher's |
| 64. This is my _____ wife. | (A) brothers' | (B) brother's |
| 65. I like James but I don't like _____ brother. | (A) James's | (B) Jame's |
| 66. _____ dictionary is this? | (A) Who's | (B) Whose |
| 67. It's _____ pen. | (A) the Tim's | (B) Tim's |

68. These are my _____ books. (A) **children's** (B) **childrens'**
 69. That's my _____ car. (A) **parents** (B) **parents'**
 70. I work in my _____ shop. (A) **father's** (B) **fathers's**

	15
--	----

VIII. Choose the sentences with the correct word.

71. Can you _____ me with this question?
 A. Draw B. talk C. tell
 71. Don't move! I want to _____ your photo.
 A. draw B. take C. paint
 72. It's cold but some people are _____ in the sea.
 A. Waiting B. driving C. swimming
 73. Ellen can't _____ her purse.
 A. Find B. watch C. look
 74. Let's _____ for a coffee after the class.
 A. Wait B. do C. meet
 75. I usually _____ my children a story before they go to sleep.
 A. Tell B. play C. remember
 76. He _____ to the gym at the weekend.
 A. Rides B. goes C. play
 77. Can you _____ a noise downstairs?
 A. Listen B. take C. hear

	8
--	---

IX. Choose A, B, or C to complete the sentences.

78. My mother's son is my _____.
 A brother B niece C uncle
 79. My sister got married last year. Her _____ is a lawyer.
 A son B boyfriend C husband
 80. My mother's father is my _____.
 A grandfather B cousin C uncle
 81. My sister's son is my _____.
 A niece B nephew C cousin
 82. My father's brother is my _____.
 A uncle B cousin C aunt

83. My mother's sister is my _____.

A cousin

B uncle

C aunt

84. My son and daughter are my _____.

A sons

B childs

C children

85. My grandfather and grandmother are my _____.

A grandparents

B grandfathers

C grandchildren

8

X. Complete the phrases with the correct verb.

A. dance B. forget C. have D. make E. play F. see G. turn on

86. _____ a big party

87. _____ loud music

88. _____ a noise

89. _____ the washing machine

90. _____ the tango

91. _____ somebody's name

92. _____ a film at the cinema

6

XI. Complete the text with these verbs in the present simple.

Argue

Bark

Talk

Have

Shout

Cry

Have

Play

My new neighbours are very noisy. A young couple with a baby and a dog live upstairs. They aren't happy together so they (0) _____ shout _____ all the time. Their dog(94) _____ when they aren't at home, and their baby(95) _____ when they are. An old couple live downstairs. They can't hear so they always(96) _____ the TV on very loud. They(97) _____ loudly because the TV is loud, and they(98) _____ a lot about which programmes to watch. Some students live next door. They all(99) _____ musical instruments and they aren't very good! Every night, they(100) _____ noisy parties and play very loud music. I want a new flat or some new neighbours!

7