KIGALI CITY
KICUKIRO-DISTRICT

ES KANOMBE/EFOTEC

ENGLISH HOLIDAY PRACTICES FOR SENIOR ONE
TEXT: A DAY OF HAPPINESS AND PAIN

Amani was on her way to school when she saw Musa. He was sitting under a tree and he was looking very unhappy. ‘What’s the matter, Musa?’ you look upset. But what are you doing here, anyway? It is almost eight o’clock. Come on. Let’s hurry or we’ll be late for school.’ I am not going to school today. Amani.’

Why not? Are you sick? Shall I go and tell your parents to come for you? ‘No,’ said Musa. ‘I am not sick. I’m scared. I’ve lost all my books and I’m afraid that Mr.Mugoda will be so angry that he will punish me. The tears ran down Musa’s cheeks. Amani felt sorry for Musa. She tried to comfort him. ’Don’t cry, Musa. You probably left your books at school. Don’t worry, you’ll find them soon. Anyway, I won’t go to school either. Let’s go to town and have some fun instead.

The two friends started on their long walk to town. On the way, they passed a woman who was harvesting sugar cane and she gave them a piece. Soon Amina said,’ Musa, I am too tired to walk another step. Let’s rest and eat our sugar cane. ’Musa was chewing his sugar cane when he saw something lying in the grass. Look what I found, Amina!’

‘What is it?’, ‘it’s a wallet, and look, there’s five hundred shillings in it! We are rich! Now can really have fun in town.’

They were so excited that they forgot how tired they were and ran to town. ’what shall we do first?’ asked Amina when they reached town. ‘Let’s eat. I’m so hungry that I could eat a whole chicken,’ said Musa. They went into a restaurant.

‘Can I help you?’ the waiter asked.

‘I’ll have some rice and beef, please,’ said Amina

‘And I’ll have some matooke and fish, please,’ said Musa. ‘Do you want anything to drink?’ Asked the waiter ‘May I have a Fanta, please,’ Said Musa.

‘And may I have a battle of Pepsi cola, please,’ asked Amina.

‘That will be three hundred shillings altogether,’ said the waiter.

Amina and Musa enjoyed their meal very much. When they left the restaurant they were feeling very happy. ‘Well, we still have two hundred shillings left, Musa .What shall we do now?’

‘Let’s go to that grocery store.’

They went in and looked at all the things on the shelves. They bought packets of biscuits, half a kilogram of sweets, and a cake. They paid one hundred and fifty shillings and then they went to the market. There they bought sweet bananas, avocados and mangoes with the money they had left over.

When they left the market, they had so much food that they could hardly carry it all.

‘My feet are sore and I’m too tired to walk home now, Musa. Let’s sit in the shade and eat some of our food.’ They still had half their food left, when Amina said, I’m too full to eat any more. And it’s getting late. It‘ll be dark soon. Let’s go home.’

‘Oh, Amina. I’ve eaten so much that I can hardly stand up,’ Musa complained. ’And I feel a little ill, but we must start walking home. ‘Oh dear, it’s so far.’

Suddenly a car stopped beside them. It was Mr. Mugoda. ’ You two seem to be having a good time. Is it someone’s birthday?’

The two children got into the car but they didn’t say any word. They knew their teacher was angry with them.

When they reached Musa’s home, Mr.Mudoga said, ‘I want to see both of you before classes tomorrow. Musa, here are your books. you left them at the back of the classroom. I decided to bring them to your home. Books are very expensive you know. You must look after them.’ And he drove away.

SECTION A: QUESTIONS FOR COMPREHENSION

I. Read the story and answer the questions(10 MARKS)

1. Where was Amina going when she saw Musa?
2. What was the matter with Musa?
3. Why did Amina decide not to go to school?
4. What did Amina order at the restaurant?
5. What did Musa find in the grass?
6. What did Amina and Musa buy in the market and how much did it cost them?
7. Why did Amina and Musa decide not to go home immediately?
8. What do you think will happen to Amina and Musa?
9. Who is Mr. Mugoda and why was he angry with Amina and Musa?
10. Why do you think this story is called ‘A day of happiness and pain’
AI. Complete these sentences with the words from the text(5

MARKS)

1. Musa was too………..to go to school

2. Amina was so …………for Musa that she decided not to go to school either

3. Amina was too……….to walk another step

4. The two friends were so ………..that they forgot how tired they were

5. Musa was so …………………..that he could eat a whole chicken.

BI. Use one of the words below to fill each gap from the uncompleted paragraph: them, hardly, so, for, was, heads, getting, were, journey, too, it, that, off, very. (14 marks)

It was 1______ dark when they started their 2________ home. They were both

3 _________full that they could 4 ________walk. And Musa 5__________feeling

a little ill, too. However, it was 6_______late to rest any longer. They had to

start walking. Suddenly, a car stopped beside 7_________. 8________was

Mr.Mudoga. The two friends 9_____so ashamed 10_____________they hung

their 11____________and didn’t speak. Mr. Mudoga was 12 ______angry with

them but he knew that it was too late 13_____them to walk home. He told

them to get into the car and they drove 14______________in silence

SECTION B: ENRICHING MY VOCABULARY

I. With the boarded and underlined words in the text read above, make a meaningful sentences related to your holiday activities.(10 marks)

AI. Find the meanings of the words in box A from box B, then fill the answer in the box below. (4marks)

	BOX A
	BOX B

	1.
	Chores
	a. Attractive and having good style

	2.
	Elegant
	b. Set of instruction and food items to use in cooking a particular

	
	
	
	dish.

	3.
	Mansion
	c. Everything you can see when you look across a large area of

	
	
	
	land

	4.
	Landscape
	d. A luxury shelter for the wealthy people

	5.
	Stew
	e.
	Food cooked for a long time in liquid basically water.

	6.
	recipe
	f.
	established

	7.
	set up
	g.
	the normal order and way in which you do things in a place

	8.
	routine
	h.
	A task that you do regularly

SECTION C: GRAMMAR AND PHONOLOGY

A. Choose the correct answer to complete the sentences. /6marks
1)………….................children have Murenzi got?

a)How
b)How many
c)How much
d)When

2) She………………………..very well.

a) Puts on b) wearing up c) dresses d) put up

3) Janet removes her clothes and…………………….them up on a nail.

a) hungs
b)hang
c)hung
d)hangs

4) Would you like some sugar? Yes, please, just……………

	a) few
	b)a few
	c)little
	d)a little

	5) Kate hasn’t got…………..friends.

	a) a lot
	b)any
	c)much
	d)some

	6) Please tell me where………………..

	a)does Peter live
	b)does Peter live?c) Peter livesd) Peter live

B. Fill in the gaps with a suitable relative pronoun. /3 Marks 1. The boy ………….won the race is classmate.

2. The man ………….car hit the wall was not a driver.

3. The mangoes………......we bought yesterday were unripe

C. The following sentences are wrong grammatically. Rewrite them correctly. /2marks

1. There is much students in my class.:

…………………………………………………………..

2. What means ‘junk food?:

………………………………………………………………………….

D. Complete the following table (8 marks)

	Affirmative form
	Negative form of the
	Interrogative form of the

	
	affirmative form
	affirmative form

	1.I want something to drink.
	………………………………….
	……………………………...

	……………………………………
	2.Jesus does not love the sins.
	………………………………

	……………………………………
	………………………………….
	3. Does COVID 19 reach the

	
	
	whole world?

	4. John and Joy draw something..
	…………………………………
	……………………………….

E. For the given words, which consonant is silent or soundless? /2 marks a) listen: …..

b) Pneumonia: ……

c) knew: …………..

d) Write:……….

F. Copy and complete with the correct forms of the verbs given, each verb is used once.

(wakeup/wakesup/open/opens/speaks/speak/take/takes/do/does/ causes/cause/live/lives/ play/plays/close/closes/drink/drinks)/5 marks

a. Kamanzi ……………………hand ball very well.

b. I never ………coffee

c. It ……………at 9:00 in the evening

d. Bad driving …………..many accidents

e. I always……………..early in the morning.

G. Combine the following pairs of sentences using relative pronouns/5 marks

1. He speaks English fluently. English is an international language.

2. This is a beautiful building. This is going to be demolished

3. I saw a lion. Its leg is broken.

4. I met my old friend. I studied with him in Primary school.

5. Is it the question …………..you could not solve?

K. copy and complete these sentences with the quantifies (many, few, any and little)/4 marks

a. I haven’t seen …………in your pocket

b. There is ……………water in the pond

c. The teacher found …………mistakes in the answer

d. In my food, there is ………..pieces of meat.

L. With the ending pronunciation of –s,-z or -iz for the regular simple present, classify the following verbs in these tree columns (4marks)

Helps, teaches, peels, laughs, mixes, judges, goes, meets

	/s/
	/z/
	/Iz/

	
	
	

M. With the ending pronunciation of –d or -ed for the regular simple past, classify the following verbs in these tree columns (13marks)

Helped, peeled, laughed, mixed, judged, committed, played, danced, jumped, waited, Communicated, learned, visited, fixed, cried, added, wanted, booked, walked, decided, stopped, reached, watched, classified, transmitted, replied

	/d/
	/id/
	/t/

	
	
	

Section D: COMPOSITION (5 marks)

In not more than 15 LINES, write a paragraph about the description of your favorite friend.

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

……………………………………………………………………………………

Good Luck
