

Welcome!

Click on the **bookmark icon** (2nd icon on the left bar) → **Paper** (of choice)

Or:

Click on **View** (above) → **[Navigation Panels]** → **Bookmarks** → **Paper** (of choice)

Or:

Click on **View** (above) → **Show/Hide** → **[Navigation Panes]** → **Bookmarks** → **Paper** (of choice)

... or scroll down to read introductory information

WordPub

BECE

English Language

Past Questions & Solutions

1990 to 2013

Junior High School

Years 1, 2 & 3

Compiled by:

CONTACT:

CONSULTANT ALBERT

(+233)0201054428, (+233) 0206593453

Consultantalbert@gmail.com

WHATSAPP US ON 0201054428

ACKNOWLEDGEMENT

- ✓ The West African Examination Council - for the BECE English past questions used in this document.
- ✓ Teachers, parents and educational institutions – for your tireless efforts at ensuring quality education for the 21st century child.
- ✓ Junior high school students – this is for you.

DEDICATION

To the Lord Jesus Christ, our soon-coming King

CLICK ON ANY YEAR OF YOUR CHOICE TO STUDY.
TO STUDY BELOW

LIST OF PAPERS

[2013 ENGLISH PAPER 1](#)

[2013 ENGLISH PAPER 2](#)

[2012 ENGLISH PAPER 1](#)

[2012 ENGLISH PAPER 2](#)

[2011 ENGLISH PAPER 1](#)

[2011 ENGLISH PAPER 2](#)

[2010 ENGLISH PAPER 1](#)

[2010 ENGLISH PAPER 2](#)

[2009 ENGLISH PAPER 1](#)

[2009 ENGLISH PAPER 2](#)

[2008 ENGLISH PAPER 1](#)

[2008 ENGLISH PAPER 2](#)

[2007 ENGLISH PAPER 1](#)

[2007 ENGLISH PAPER 2](#)

[2006 ENGLISH PART 1](#)

[2006 ENGLISH PART 2](#)

[2005 ENGLISH PART 1](#)

[2005 ENGLISH PART 2](#)

[2004 ENGLISH PART 1](#)

[2004 ENGLISH PART 2](#)

[2003 ENGLISH PART 1](#)

[2003 ENGLISH PART 2](#)

[2002 \(July\) ENGLISH PART 1](#)

[2002 \(July\) ENGLISH PART 2](#)

[2002 \(April\) ENGLISH PART 1](#)

[2002 \(April\) ENGLISH PART 2](#)

[2001 ENGLISH PART 1](#)

[2001 ENGLISH PART 2](#)

[2000 ENGLISH PART 1](#)

[2000 ENGLISH PART 2](#)

[1999 ENGLISH PART 1](#)

[1999 ENGLISH PART 2](#)

[1998 ENGLISH PART 1](#)

[1998 ENGLISH PART 2](#)

[1997 ENGLISH PART 1](#)

[1997 ENGLISH PART 2](#)

[1996 ENGLISH PART 1](#)

[1996 ENGLISH PART 2](#)

[1995 ENGLISH PART 1](#)

[1995 ENGLISH PART 2](#)

[1994 ENGLISH PART 1](#)

[1994 ENGLISH PART 2](#)

[1993 ENGLISH PART 1](#)

[1993 ENGLISH PART 2](#)

[1992 ENGLISH PART 1](#)

[1992 ENGLISH PART 2](#)

[1991 ENGLISH PART 1](#)

[1991 ENGLISH PART 2](#)

[1990 ENGLISH PART 1](#)

[1990 ENGLISH PART 2](#)

June 2013

ENGLISH LANGUAGE 1

Objective Test 45 minutes

PART A LEXIS AND STRUCTURE

SECTION A

*From the alternatives lettered A to D, choose the one which **most suitably completes** each sentence*

1. The lion under the tree waiting for its prey
 - A. lie
 - B. lain
 - C. lay
 - D. laid

2. I wish Atocome to see us tomorrow
 - A. will
 - B. is to
 - C. would
 - D. may

3. It's high time wethe items out.
 - A. move
 - B. are moving
 - C. moved
 - D. were moving

4. This amount is allI have on me.
 - A. what
 - B. that
 - C. which
 - D. this

5. The harder you study,your chance of success.
 - A. the great
 - B. greater

- C. greatest
- D. the greater

6. Please, I would rather younot disturb me

- A. did
- B. will
- C. may
- D. do

7. That pair of trousers is worn

- A. in
- B. out
- C. into
- D. on

8. Atsu is looking forward tohis friends at the party.

- A. see
- B. be seeing
- C. seeing
- D. have seen

9. The minister is mybrother.

- A. senior
- B. older
- C. elder
- D. junior

10. We havesugar, so we cannot have breakfast

- A. a few
- B. little
- C. few
- D. a little

11. I wouldn't say this to

- A. no other
- B. any other
- C. nobody
- D. anyone else

12. This vase is madeglass.

- A. on
- B. of
- C. with
- D. by

13. Mrs. Akwei is blindthe faults of her children.
A. on
B. over
C. to
D. by
14. Shika was absent yesterday,?
A. isn't she
B. has she
C. didn't she
D. wasn't she
15. Come and see me tomorrow, you?
A. shall
B. will
C. may
D. don't
16. If Kofi had studied hard, hehis examination.
A. would pass
B. would be passing
C. will be passing
D. would have passed
17. The boy likes hisdog.
A. little pretty brown
B. pretty brown little
C. pretty little brown
D. brown little pretty

SECTION B

*Choose from the alternatives lettered A to D the one which is **nearest in meaning** to the underlined word in each sentence.*

18. The radio is a very potent means of communication.
A. necessary
B. powerful
C. widespread
D. sound
19. Benjamin deserves the prize because he is industrious.
A. polite
B. hardworking

- C. intelligent
- D. funny

20. Farming is lucrative.

- A. easy
- B. profitable
- C. necessary
- D. good

21. The recklessness of the driver caused the woman's death.

- A. drunkenness
- B. arrogance
- C. carelessness
- D. ignorance

22. The doctors have been discussing the shortage of nurses.

- A. indiscipline
- B. love
- C. scarcity
- D. efficiency

SECTION C

*In each of the following sentences a group of words has been underlined. Choose from the alternatives lettered A to D the one that **best explains** the underlined group of words.*

23. Adzo takes after her mother. This means that Adzo

- A. likes her
- B. resembles her
- C. is unlike her
- D. always follows her

24. Board members are paid five Ghana Cedis a day across the board. This means that

- A. every member receives five Ghana Cedis
- B. some members receive five Ghana Cedis
- C. members are given five Ghana Cedis for food.
- D. only deserving members are given five Ghana Cedis.

25. Advise Peter not to poke his nose into my affair.

- A. interfere
- B. enter
- C. speak
- D. believe

26. During the lecture, Sarfo was miles away. This means that Sarfo

- A. was self-conscious
- B. had travelled
- C. had slept
- D. was absent-minded

27. Ato was at his wits' end. This means that Ato

- A. was collecting his ideas together
- B. had come to the end of his talk
- C. did not know what to do next
- D. did not have much to do.

SECTION D

*From the list of words lettered A to D, choose the one that is **most nearly opposite in meaning** to the word underlined in **each** sentence*

28. We are surprised at her hostility to us.

- A. faithfulness
- B. attitude
- C. manner
- D. friendliness

29. She timidly faced her accusers.

- A. boldly
- B. calmly
- C. angrily
- D. smilingly

30. The minister is sincere in his promise.

- A. unrealistic
- B. uncertain
- C. dissatisfied
- D. dishonest

31. The flag was hoisted during the golden jubilee celebration.

- A. sunk
- B. dipped
- C. lowered
- D. dropped

32. Transparent ballot boxes are used in elections.

- A. dark
- B. opaque
- C. coated

- D. painted

PART B

LITERATURE

From the options lettered A to D, choose the one that correctly answers each question or completes the sentence

33. The sequence of events in a play is the
- A. theme
 - B. plot
 - C. conflict
 - D. resolution
34. An address directed at oneself is known as
- A. monologue
 - B. dialogue
 - C. apostrophe
 - D. soliloquy

Read the following extract carefully and answer questions 35 to 37

‘O incomprehensible God!
Shall my pilot be
My inborn stars to that
Final call to thee’?

35. The poem is a kind of
- A. sermon
 - B. apostrophe
 - C. dirge
 - D. sonnet
36. The theme of the above extract is
- A. life
 - B. neglect
 - C. war
 - D. death
37. Which of the following expressions from the extract suggests the theme above?
- A. ‘incomprehensible God!
 - B. ‘inborn stars’

- C. 'Final call'
- D. 'my pilot'

38. The main character in a play or a novel is called

- A. hero
- B. villain
- C. dramatist
- D. antagonist

39. The conversation between two characters is known as

- A. a dialogue
- B. a monologue
- C. an aside
- D. a soliloquy

40. Miming refers to

- A. the use of song in drama
- B. acting without the use of words
- C. imitation of a character
- D. the use of dialogue in acting

June 2013

ENGLISH LANGUAGE 1

SOLUTIONS

OBJECTIVE TEST

1. C. lay
2. C. would
3. C. moved
4. B. that
5. D. the greater
6. A. did
7. B. out
8. C. seeing
9. C. elder
10. B. little
11. B. any other
12. B. of
13. C. to
14. D. wasn't she
15. B. will
16. D. would have passed
17. C. pretty little brown
18. B. powerful
19. B. hardworking
20. B. profitable

21. C. carelessness
22. C. scarcity
23. B. resembles her
24. A. every member receives five Ghana Cedis
25. A. interfere
26. D. was absent-minded
27. C. did not know what to do next
28. D. friendliness
29. A. boldly
30. D. dishonest
31. C. lowered
32. B. opaque
33. B. plot
34. D. soliloquy
35. B. apostrophe
36. D. death
37. C. 'Final call'
38. A. hero
39. A. a dialogue
40. B. acting without the use of words

June 2013

ENGLISH LANGUAGE 2

1 hour

Answer **two** questions in all; **one** question from Part A and all the questions in Part B.
Your composition should be about **250** words long.

PART A [30 marks]

Answer **one** question **only** from this part

1. Write a letter to your friend telling him or her **three** ways in which the computer has made learning easier for students.
2. Write an article for publication in a national newspaper discussing at least **two** reasons why students should cultivate the habit of reading
3. Describe **one** national event that took place recently and state at least **two** effects it had on the people in your area.

PART B COMPREHENSION

4. Read the following passage carefully and answer **all** the questions which follow.

Nobody wanted Ananse to succeed in drinking the cup of hot water and win, Adiefe, the Chief's beautiful daughter.

Ananse grabbed the cup of hot water, bowed as gracefully as possible and smiled confidently. He lifted the cup and said, slowly and calmly. 'Nana, look!' Nana Apo barked, 'yes, it's hot. Drink it right now!' But Ananse kept a cool head. Then, in the full glare of all present, he shook the cup vigorously for some time in order to cool its content. After this, he began to sip the now lukewarm water as if it was still hot. Between the sips, the pain he seemed to be going through made him frown. He shut the left eye and his right eye shone brightly. He deliberately let his left hand drop loosely by his side.

Nana Apo smiled. Queen Amola grinned. Adiefe giggled – all in happy anticipation of Ananse's failure.

Suddenly, Ananse began to drink the warm water more quickly and noisily. Soon, all was gone. He turned the cup upside down towards Nana and, indeed, there was not a single drop in it. Lo and behold, Kweku

Ananse, the notorious trickster, had succeeded where all others had failed. There was complete silence. Even the wind seemed to have stopped blowing. The impossible had happened and people's expectation that Kweku Ananse would lose the contest had failed. Eventually, Kweku Ananse's victory had won him the hand of pretty Princess, Adiefe.

Nana Apo and Queen Amola, with great reluctance, led their daughter, Adiefe, and handed her over to victorious Kweku Ananse.

- (a) What was the attitude of the people present before the contest?
- (b) Why do you think Ananse shook the cup?
- (c) State the three tricks Ananse used to show that he was in pain.
- (d)
 - (i) Why did Ananse turn the cup upside down?
 - (ii) What was the mood of Nana Apo and Queen Amola in the end?
- (e) Explain the following expressions in your own words:
 - (i) 'Ananse kept a cool head'
 - (ii) 'all was gone'
 - (iii) 'The impossible had happened'
- (f) For **each** of the following words, give another word or phrase that **means the same** and can fit into the passage:
 - (i) grabbed
 - (ii) barked
 - (iii) deliberately
 - (iv) Eventually
 - (v) pretty

June 2013

ENGLISH LANGUAGE 2

SOLUTIONS

- 4.**
- a) **The attitude of the people present before the contest**
Resentment or disapproval or dislike or despise or Hostile or Unfriendly or Antagonistic or
Unsympathetic or unsupportive
or wanted him to fail
or Opposed to Ananse
- b) **Why Ananse shook the cup**
To make the hot water cool faster
- c) **The three tricks Ananse used to show he was in pain**
(i) he frowned
(ii) he closed his left eye leaving the right eye shining brightly
(iii) he let his left hand drop loosely by his side
- d) (i) **Why Ananse turned the cup upside down**
To prove that he had really drunk all the water
Or
To show that the cup was really empty
- (ii) **The mood of Nana Apo and Queen Amola in the end**
They were sorrowful or sad or distressed or unhappy or displeased or disappointed.
- e) (i) **Ananse 'kept a cool head'**
Ananse remained calm or composed or unruffled or undisturbed or unperturbed
- (ii) **'all was gone'**
It (the water) was finished
or There was no water left

(iii) 'The impossible had happened'

The unexpected had happened

or

The highly unlikely event had taken place.

or

The unthinkable had come about.

or

Something that no one ever thought would occur had occurred

- f)**
- (i)** grabbed - gripped **or** clutched **or** grasped **or** firmly held **or** took **or** held **or** seized **or** took hold of
 - (ii)** barked - shouted **or** exclaimed **or** screamed **or** spoke loudly **or** yelled **or** snapped **or** retorted **or** replied angrily **or** answered quickly **or** responded sharply
 - (iii)** deliberately - intentionally **or** consciously **or** on purpose **or** knowingly
 - (iv)** Eventually - in the end **or** in the long run **or** ultimately **or** finally **or** at last **or** at long last **or** lastly.
 - (v)** Pretty - beautiful **or** good-looking **or** attractive **or** fine-looking **or** striking **or** lovely **or** nice **or** charming.

April 2012

ENGLISH LANGUAGE 1

Objective Test 45 minutes

PART A LEXIS AND STRUCTURE

SECTION A

*From the alternatives lettered A to D, choose the one which **most suitably completes** each sentence*

1. Two people perishedthe spot.
A. upon
B. in
C. on
D. through
2. Oyo fell illmeasles
A. at
B. by
C. of
D. with
3. The doctor gaveto the patient
A. some good advice
B. much good advices
C. many good advice
D. some good advices
4. All girls were supposed to wearduring the Speech Day.
A. new, white, long dresses
B. new, long, white dresses
C. long, white, new dresses
D. white, new long dresses

5. 'I think you knowalready', said the host to all the participants.
- A. one another
 - B. each other
 - C. themselves
 - D. ourselves
6. The girls asserted that both tennis racquets were
- A. of Akologos
 - B. Akologo's
 - C. Akologo's own
 - D. Akologo
7. Children usually taketheir parents in appearance
- A. after
 - B. from
 - C. to
 - D. up
8. We haven't hadrice to eat this week.
- A. some
 - B. little
 - C. any
 - D. many
9. The chief praised theduring the students demonstration.
- A. policemen's behaviours
 - B. policemen behaviours
 - C. policemen's behaviour
 - D. policemens' behaviour
10. When the lights went off Imy supper
- A. have eaten
 - B. have been eating
 - C. am eating
 - D. was eating
11. The doctor said sheif she had not kept strictly to her diet.
- A. has died
 - B. will die
 - C. would die
 - D. would have died
12. We saw the planefor Kumasi
- A. take on
 - B. take of

- C. take off
- D. take out

13. There are many big houses in our area,?

- A. isn't it
- B. aren't they
- C. weren't there
- D. aren't there

14. You have cut the grass,?

- A. haven't you
- B. did you
- C. didn't you
- D. had you

15. The new airportnext year.

- A. will be completed
- B. shall complete
- C. will be completing
- D. shall have completed

16. Walking in the rain is not good,?

- A. is not
- B. is it
- C. must not
- D. must it

17. Go over your work carefully, you?

- A. do
- B. will
- C. may
- D. shall

SECTION B

Choose from the alternatives lettered A to D the one which is **nearest in meaning** to the underlined word in each sentence.

18. About fifty houses were demolished to make way for the new road.

- A. removed
- B. attacked
- C. destroyed
- D. displayed

19. The headmaster took drastic action against the culprits.

- A. bold
- B. dangerous
- C. necessary
- D. severe

20. It was forecast that there would be floods this year.

- A. deduced
- B. predicted
- C. imagined
- D. observed

21. Many people revered the old man for his charity to the poor.

- A. glorified
- B. respected
- C. feared
- D. praised

22. When they reached the frontier, the customs officer stopped the car.

- A. fence
- B. gate
- C. entrance
- D. border

SECTION C

*In each of the following sentences a group of words has been underlined. Choose from the alternatives lettered A to D the one that **best explains** the underlined group of words.*

23. Awuni normally feels at home in my house. This means that Awuniin my house.

- A. feels comfortable
- B. lives
- C. moves about
- D. eats

24. The students were advised to stop building castles in the air. This mean that the students should

- A. be serious and realistic
- B. not worry about castles
- C. be serious and hardworking
- D. not build any more castles

25. The chief told his linguist not to beat about the bush. This means that the linguist must

- A. not stammer
- B. go straight to the point
- C. not enter the bush
- D. cut down the bush

26. Immediately Ekuba's mother left the house, she let the cat out of the bag. This means that Ekuba
- A. bought a cat
 - B. took the cat from the bag
 - C. left her house
 - D. revealed the secret
27. The teacher poured cold water on Sena's suggestion. This means that the teacher
- A. challenged Sena's suggestion
 - B. approved of Sena's suggestion
 - C. discouraged Sena
 - D. provoked Sena

SECTION D

*From the list of words lettered A to D, choose the one that is **most nearly opposite in meaning** to the word underlined in **each** sentence*

28. He had applied for a permanent job.
- A. a boring
 - B. a dull
 - C. an exacting
 - D. a temporary
29. He has a violent temper
- A. mild
 - B. natural
 - C. flexible
 - D. pleasant
30. His position made him humble
- A. stubborn
 - B. wicked
 - C. arrogant
 - D. selfish
31. That is a genuine painting
- A. bad
 - B. fake
 - C. damaged
 - D. poor
32. The soldier climbed the mountain carefully
- A. descended
 - B. circled

- C. fell off
- D. looked up

PART B

LITERATURE

*From the options lettered A to D, choose the one that **correctly answers the questions or completes the sentence***

33. The main idea in a novel or play is the
- A. suspense
 - B. plot
 - C. gist
 - D. theme
34. The three main forms of literature are prose, drama and
- A. novel
 - B. satire
 - C. poetry
 - D. prosody

Read the following stanza and answer questions 35 and 36

*Time, like an ever-rolling stream,
Bears all its sons away.
They fly forgotten, as a dream
Dies at the opening day.*

35. *Time* in the stanza is being used as
- A. symbol
 - B. simile
 - C. synecdoche
 - D. personification
36. The rhyme scheme of the stanza is
- A. abba
 - B. bbaa
 - C. abab
 - D. baba
37. The place and time of the action of a play or novel is its
- A. background

- B. setting
- C. scene
- D. atmosphere

38. One of the following helps best to create interest in a work of art:

- A. rhythm
- B. preface
- C. epilogue
- D. suspense

39. The main function of imagery in literature is to make readers / listeners

- A. appreciate the great efforts of writers
- B. understand clearly what writers put across
- C. admire how learned writers are
- D. know literature is different from other uses of language

40. A character in a play that opposes the hero or heroine is the

- A. antagonist
- B. challenger
- C. opponent
- D. protagonist

April 2012

ENGLISH LANGUAGE 1

SOLUTIONS

OBJECTIVE TEST

1. C. on
2. C. of
3. A. some good advice
4. B. new, long, white dresses
5. A. one another
6. B. Akologo's
7. A. after
8. C. any
9. C. policemen's behaviour
10. D. was eating
11. D. would have died
12. C. take off
13. D. aren't there
14. A. haven't you
15. A. will be completed
16. B. is it
17. B. will
18. C. destroyed
19. D. severe
20. B. predicted

- 21. B. respected
- 22. D. border
- 23. A. feels comfortable
- 24. A. be serious and realistic
- 25. B. go straight to the point
- 26. D. revealed the secret
- 27. A. challenged Sena's suggestion
- 28. D. a temporary
- 29. D. pleasant
- 30. C. arrogant
- 31. B. fake
- 32. A. descended
- 33. D. theme
- 34. C. poetry
- 35. D. personification
- 36. C. abab
- 37. B. setting
- 38. D. suspense
- 39. B. understand clearly what writers put across
- 40. A. antagonist

April 2012

ENGLISH LANGUAGE 2

Essay

1 hour

Answer **two** questions in all; **one** question from Part A and all the questions in Part B.

Your composition should be about **250** words long. Credit will be given for clarity of expression and orderly presentation of material.

PART A ESSAY WRITING

Answer **one** question **only** from this part

1. Write a letter to the Member of Parliament of your constituency, telling him / her about the rise in armed robbery in your area.
Suggest at least two ways to check it
2. Write a story which ends with the sentence: *We arrived just in time to save the situation*
3. Your father has received the “National Best Farmer’s Award”. Write a letter to your brother who is outside the country, describing the ceremony.

PART B COMPREHENSION

4. Read the following passage carefully and answer all the questions which follow.

Cholera is a very dangerous disease which can kill many people within a short time. Indeed, it has ruined several communities particularly in developing countries. It must therefore be prevented at all costs.

The disease is generally spread by germs which thrive in filthy and unhygienic areas. There could be an outbreak of cholera when drinking water becomes polluted by floods after a downpour. Human carriers also cause the disease to spread from place to place. For example, a person carrying the cholera germs would vomit or pass frequent stools. Flies would then carry the germs on their hairy legs and deposit them on exposed food

or in water. When a person eats this contaminated food or drinks the polluted water, he or she is likely to contract the disease within a few days. The person would go about spreading the disease unknowingly.

On the whole, the main symptoms of cholera are severe diarrhoea and vomiting, which may result in loss of weight. The stool tends to be watery. As a lot of fluid is lost from the body, the patient quickly becomes dehydrated, thin and weak. The rapid loss of body fluid can soon result in death, unless the lost fluid is replaced immediately.

The first thing for the patient to do is to replenish as much fluid as is lost by taking, from time to time, boiled water which has been allowed to cool and mixed with salt and sugar. Then, he should seek medical attention.

- (a) Where do cholera germs usually breed?
- (b) Mention the **two** main carriers of cholera germs.
- (c)
 - (i) State the **two** signs of cholera
 - (ii) Give **one** effect of the disease.
- (d) What advice does the writer give to the cholera patient?
- (e) Explain the following expressions in your own words:
 - (i) it has ruined several communities;
 - (ii) at all costs;
 - (iii) after a downpour.
- (f) For **each** of the following words, give another word or phrase that **means the same** and can fit into the passage:
 - (i) thrive
 - (ii) deposit
 - (iii) rapid
 - (iv) replenish
 - (v) seek

April 2011

ENGLISH LANGUAGE 1

OBJECTIVE TEST

45 minutes

PART A LEXIS AND STRUCTURE

SECTION A

*From the alternatives lettered A to D, choose the one which **most suitably completes** each sentence*

1. The jury acquitted the manmurder.
A. from
B. of
C. on
D. with
2. Ama's essay is superiorthat of Adzo.
A. from
B. over
C. than
D. to
3. I would study hard for the examination if Iyou.
A. am
B. be
C. was
D. were
4. I cannot tell you
A. what about the story is
B. what about is the story
C. what is the story about
D. what the story is about
5. That troublesome friend ofis here again.

- A. he
 - B. him
 - C. his
 - D. himself
6. I told you to leave my office,I?
- A. aren't
 - B. didn't
 - C. don't
 - D. wasn't
7. Kofi travelled five days
- A. ago
 - B. hence
 - C. now
 - D. since
8. Kwame's uncle, with his three friends,coming home tomorrow.
- A. are
 - B. is
 - C. were
 - D. would be
9. I am afraid I cannot make you
- A. in
 - B. on
 - C. out
 - D. up
10. The plane takesat noon.
- A. from
 - B. of
 - C. off
 - D. to
11. Please, can I havesalt in my soup?
- A. little more
 - B. a few more
 - C. a little more
 - D. few more
12. I wish Imy friend next week.
- A. can visit
 - B. am visiting
 - C. shall visit

- D. could visit
13. By September 2007, Ischool for nine years.
A. had attended
B. have attended
C. have been attending
D. shall have attended
14.As she runs short of money, what would she do?
A. If
B. In case
C. Should
D. Were
15. Human beings will not live forever,?
A. will they
B. isn't it
C. does it
D. shall they
16. I saw Esia new pair of shoes.
A. bought
B. buy
C. buys
D. to buy
17. Let us have a cup of tea,?
A. do we
B. shall we
C. should we
D. would we

SECTION B

*Choose from the alternatives lettered A to D the one which is **nearest in meaning** to the underlined word in each sentence.*

18. The headteacher's arrival in the classroom was sudden.
A. quick
B. strange
C. unexpected
D. unusual

19. It is rude to talk loudly in the presence of elderly people.

- A. impolite
- B. incorrect
- C. improper
- D. unwise

20. The pupils grumbled about the assignment.

- A. bothered
- B. complained
- C. talked
- D. questioned

21. The victim could not identify the thief.

- A. discover
- B. find
- C. know
- D. recognize

22. Armed robbery is a very risky undertaking.

- A. dangerous
- B. dreadful
- C. unacceptable
- D. uncertain

SECTION C

*In **each** of the following sentences a group of words has been underlined. Choose from the alternatives lettered A to D the one that **best explains** the underlined group of words.*

23. For all his brilliance, Kofi could not solve the problem. This means that Kofi failed to solve the problem

- A. as he was clever enough
- B. even though he was clever
- C. as he was too clever
- D. for he was still clever

24. The manager's decision on the matter is cut and dried. This means that the manager's decision is

- A. clear
- B. simple
- C. unchangeable
- D. unknown

25. Abba made an ass of herself at the party. This means that Abba behaved
- A. foolishly
 - B. shamefully
 - C. uncontrollably
 - D. unpleasantly
26. In spite of his boasting, Mensah proved to a chicken-hearted fellow. This means that Mensah was
- A. cowardly
 - B. mean
 - C. stupid
 - D. weak
27. Efua can always talk her way out of trouble. This means that Efua
- A. is troublesome
 - B. can defend herself
 - C. can avoid trouble
 - D. is talkative

SECTION D

*From the list of words lettered A to D, choose the one that is **most nearly opposite in meaning** to the word underlined in **each** sentence*

28. My friends welcomed my suggestion.
- A. changed
 - B. discussed
 - C. disliked
 - D. rejected
29. Unlike his sister, Ackah is stingy.
- A. friendly
 - B. generous
 - C. selfless
 - D. sympathetic
30. Serwa's dress was decent.
- A. dirty
 - B. old
 - C. shabby
 - D. ugly
31. It is compulsory for all pupils to be in school uniform for the ceremony.
- A. considerate

- B. optional
- C. unnecessary
- D. expected

32. Aminata is boastful about her beauty.

- A. careless
- B. humble
- C. modest
- D. uneasy

PART B

LITERATURE

33. A metaphor achieves the same effect as a/an

- A. alliteration
- B. metonymy
- C. paradox
- D. simile

34. One of the following gives a clue to a character's nature:

- A. what he thinks
- B. how he feels
- C. what he says
- D. how he moves about

Read the following extract carefully and answer Questions 35 and 36

The fair breeze blew; the white foam flew,
The furrow followed free;
We were the first that burst
Into the silent sea

35. The dominant sound device used in the extract is

- A. alliteration
- B. onomatopoeia
- C. pun
- D. rhyme

36. The device in the extract helps to express the

- A. silence of the sea
- B. smoothness of the movement

- C. whiteness of the foam
 - D. fairness of the weather
- 37.** A good novel or play both entertains and
- A. condemns
 - B. preaches
 - C. teaches
 - D. warns
- 38.** A character that develops in a play or novel in the course of the work is known as
- A. complete
 - B. flat
 - C. round
 - D. sound
- 39.** Which of the following best help(s) to develop the plot of a novel or play?
- A. Characters
 - B. Literary devices
 - C. Setting
 - D. Style
- 40.** A lyric is usually fairly short and
- A. tells a short story
 - B. praises a dead person
 - C. expresses thoughts and feelings
 - D. is sung to send a child to sleep

April 2011

ENGLISH LANGUAGE 1

SOLUTIONS

OBJECTIVE TEST

1. B. of
2. D. to
3. D. were
4. D. what the story is about
5. C. his
6. B. didn't
7. A. ago
8. B. is
9. C. out
10. C. off
11. C. a little more
12. D. could visit
13. A. had attended
14. A. If
15. A. will they
16. B. buy
17. B. shall we
18. C. unexpected
19. A. impolite
20. B. complained

- 21. D. recognize
- 22. A. dangerous
- 23. B. even though he was clever
- 24. C. unchangeable
- 25. A. foolishly
- 26. A. cowardly
- 27. B. can defend herself
- 28. D. rejected
- 29. B. generous
- 30. C. shabby
- 31. B. optional
- 32. C. modest
- 33. D. simile
- 34. A. what he thinks
- 35. A. alliteration
- 36. B. smoothness of the movement
- 37. C. teaches
- 38. C. round
- 39. A. Characters
- 40. C. expresses thoughts and feelings

April 2011

ENGLISH LANGUAGE 2

1 hour

Answer **two** questions in all: **one** question from **each** part.

Your composition should be about **250** words long

Credit will be given for clarity of expression and orderly presentation of material

PART A ESSAY WRITING

Answer **one** question **only** from this part.

1. Write a letter to your District Director of Education giving at least, two reasons why caning should be banned in schools.
2. Write a story which ends with the expression: ‘.....what a dream!’
3. As secretary of the Friends of the Environment club, write the speech you would give to the students of your school on the need to keep the environment clean

PART B COMPREHENSION

4. Read the following passage carefully and answer **all** the questions which follow.

Ali set out from the house that morning in high spirits knowing well that he was going to meet his childhood friend Kofi. He had heard that his friend was occupying a very high position in a reputable company.

Kofi could hardly recognize Ali when the latter entered the former’s office.

‘So you can’t recognize me, Kofi, your classmate, Sikakrom JHS? Does money blind people and erase their memory? Can ten short years change you so completely as to make you forget an intimate friend?’

Kofi then suddenly recognized him. ‘Sorry, Ali. You’ve changed so much I couldn’t make you out. Please, sit down. What can I do for you?’

Ali reluctantly sat down. He admired Kofi's tidy office and person – the well-groomed hair, the attractive shirt and tie. Ali removed a small bottle from the breast pocket of his dust-covered shirt, poured out some white substance in his palm and sniffed it greedily.

Kofi noticed all that but suppressed his anger. 'I learn that luck has given you great wealth, Kofi!' Ali said. 'Indeed, some people are lucky!' he added, and pulled out a crumpled cigarette and a box of matches.

'I'd rather you didn't smoke here. I keep my air fresh,' Kofi politely ordered.

Ali was shocked. 'Hei, Kofi, what a complete change! What bird must have lent you its wings for you to soar so high? Oh, Luck, you can really change people! Just ten short years!'

'Look here, Ali, leave luck out of this. I worked very hard for seven years to acquire a good degree and a job. I never relied on luck for success.'

- (a) What did Ali expect as he left the house to meet Kofi?
- (b) Why did Kofi fail to recognize Ali?
- (c) What does the passage tell us about Ali's habits?
- (d)
 - (i) According to Ali, what has made Kofi successful?
 - (ii) What actually helped Kofi to succeed?
- (e) Explain the following expressions in your own words:
 - (i) in high spirits;
 - (ii) erase their memory;
 - (iii) I couldn't make you out.
- (f) For each of the following words, give another word or phrase that means the same and can fit into the passage:
 - (i) reputable
 - (ii) intimate
 - (iii) tidy
 - (iv) attractive
 - (v) acquire

April 2010

ENGLISH LANGUAGE 1

OBJECTIVE TEST

45 minutes

PART A LEXIS AND STRUCTURE

SECTION A

*From the alternatives lettered A to D, choose the one which **most suitably completes** each sentence*

1. Our teacher was late for school because hea flat tyre.
A. had
B. will have
C. is having
D. has
2. We had dinner at a Chinese restaurant where Ifried chicken.
A. am enjoying
B. will enjoy
C. enjoyed
D. would enjoy
3. Ama's father asked her to chooseJohn and William.
A. among
B. from
C. with
D. between
4. Willie has malaria and is notenough to go to school.
A. good
B. well
C. fine
D. free
5. The school bandtwo days a week.

- A. practise
B. are practicing
C. practices
D. were practising
6. Philomenapassed the examination if she had tried harder.
A. could have
B. will have
C. may have
D. could
7. The law was passed according to strict legal
A. cases
B. principles
C. rules
D. issues
8. The book, as well as several others,interesting reading.
A. makes
B. are to make
C. are making
D. make
9.Joe scored the first goal, he was injured in the process.
A. But
B. Nevertheless
C. Although
D. Furthermore
10. Neither Kojo nor his friend the issue clearly.
A. understands
B. have understood
C. understand
D. is understanding
11. Thecentre is located on the hill.
A. womens'
B. woman
C. womans'
D. women's
12. One of the cowsfrom the herd.
A. has strayed
B. have strayed
C. have been strayed

D. has been strayed

13. At the party, the guests placed an order for a large.....of drinks.

- A. count
- B. total
- C. quantity
- D. sum

14. The hall was so small that it couldcontain all of us.

- A. rarely
- B. comfortably
- C. conveniently
- D. hardly

15. If I were a manager, Isatisfy my customers.

- A. will
- B. shall
- C. would
- D. must

SECTION B

*Choose from the alternatives lettered A to D the one which is **nearest in meaning** to the underlined word in each sentence.*

16. Florence performs creditably in all examinations.

- A. fairly
- B. well
- C. graciously
- D. good

17. The choir sang some melodious songs at the function.

- A. loud
- B. pleasant
- C. soft
- D. musical

18. Jane is always immaculately dressed.

- A. modestly
- B. correctly
- C. neatly
- D. scantily

19. The village was enveloped in a thick fog.
- A. built
 - B. put
 - C. shaped
 - D. covered
20. The inquisitive stranger asked many questions.
- A. curious
 - B. pompous
 - C. intelligent
 - D. cowardly

SECTION C

*In each of the following sentences a group of words has been underlined. Choose from the alternatives lettered A to D the one that **best explains** the underlined group of words.*

21. Whenever Kweku goes to Kumasi, he puts up with his uncle. This means that Kweku
- A. helps
 - B. stays with
 - C. converses with
 - D. avoids
22. I glanced over the papers as I walked home. This means that I quicklythe papers.
- A. wrote
 - B. analysed
 - C. saw
 - D. read
23. The woman entered the room to find her daughter with her eyes glued to the television. This means that her daughter wasthe television.
- A. smiling at
 - B. dismantling
 - C. intently watching
 - D. cleaning
24. Kojo was dragged to the farm like a lamb to the slaughter. This means that Kojo was dragged
- A. with difficulty
 - B. without resistance
 - C. with a lamb on his shoulder
 - D. without anything on him
25. The bully was ordered to leave his younger brother alone. This means that the bully was told

- A. not to accompany him anywhere
- B. to accompany him everywhere
- C. not to disturb him
- D. to teach him well

SECTION D

*From the list of words lettered A to D, choose the one that is **most nearly opposite in meaning** to the word underlined in **each** sentence*

26. Some of the guests at the party were rude.
- A. courteous
 - B. bold
 - C. friendly
 - D. shy
27. The lawyer supported his argument with copious evidence.
- A. inconsistent
 - B. scanty
 - C. bad
 - D. unconvincing
28. If you want to be believed, you must be objective.
- A. subjective
 - B. positive
 - C. active
 - D. emotive
29. In all boarding schools, going out in the night is prohibited.
- A. advised
 - B. ignored
 - C. permitted
 - D. admitted
30. The surest way to avoid defeat is to strive for
- A. position
 - B. victory
 - C. knowledge
 - D. ability
31. Suddenly the sky became dark and there was a rainstorm.
- A. Continuously
 - B. Gradually
 - C. Heavily

D. Immediately

32. The athlete looked dejected at the end of the race.

- A. angry
- B. calm
- C. strong
- D. excited

PART B

LITERATURE

Read the following extract carefully and answer Questions 33 to 36

‘Young lady, you are like
The moon that walks beautifully across the sky,
An eagle feather worn by a husband

33. The extract is an example of

- A. prose
- B. poetry
- C. drama
- D. dialogue

34. The extract is about

- A. a mirror
- B. an eagle feather
- C. the moon
- D. a beautiful young lady

35. ‘The moon that walks beautifully across the sky’ is an example of

- A. metaphor
- B. hyperbole
- C. alliteration
- D. personification

36. ‘Young lady, you are like ...
An eagle feather worn by a husband’

The above extract is an example of

- A. simile

- B. metaphor
- C. alliteration
- D. assonance

37. The writer of a poem is called

- A. a novelist
- B. a poet
- C. a playwright
- D. an actor

38. ‘The potter puts the pots in the pans’ is an example of

- A. metaphor
- B. simile
- C. alliteration
- D. personification

‘Twinkle, twinkle, little star
How I wonder what you are!
Up above the world so high,
Like a diamond in the sky.’

39. The rhyme scheme of the above verse is

- A. abab
- B. aabc
- C. abcc
- D. aabb

40. ‘Afua Bonsu is the apple of my eye’.

This is an example of

- A. metaphor
- B. simile
- C. alliteration
- D. personification

April 2010

ENGLISH LANGUAGE 1

SOLUTIONS

OBJECTIVE TEST

1. A. had
2. C. enjoyed
3. D. between
4. B. well
5. C. practices
6. A. could have
7. B. principles
8. A. makes
9. C. Although
10. A. understands
11. D. women's
12. A. has strayed
13. C. quantity
14. D. hardly
15. C. would
16. A. fairly
17. B. pleasant
18. B. correctly
19. D. covered

- 20. A. curious
- 21. B. stays with
- 22. D. read
- 23. C. intently watching
- 24. B. without resistance
- 25. C. not to disturb him
- 26. A. courteous
- 27. B. scanty
- 28. A. subjective
- 29. C. permitted
- 30. B. victory
- 31. B. Gradually
- 32. D. excited
- 33. B. poetry
- 34. D. a beautiful young lady
- 35. D. personification
- 36. A. simile
- 37. B. a poet
- 38. C. alliteration
- 39. D. aabb
- 40. A. metaphor

April 2010

ENGLISH LANGUAGE 2

1 hour

Answer **two** questions in all: **one** question from **each** part.

*Your composition should be about **250** words long*

Credit will be given for clarity of expression and orderly presentation of material

PART A ESSAY WRITING

*Answer **one** question **only** from this part.*

1. Write a letter to your father asking permission to join your schoolmates who are going on an excursion.
2. Write an article for publication in a local newspaper on the topic:
Every school should have a library.
3. Write a short story illustrating the saying:
All that glitters is not gold.

PART B COMPREHENSION

4. *Read the following passage carefully and answer **all** the questions which follow.*

When I was about eleven years old, I was unable to stay at one place for long; I was always on the move. Many people thought and said I was troublesome. Prominent among those who described me as such was my aunt, Araba Oboshea.

Aunt Araba was particularly mean. She would sit on her stool under the gum tree in front of the house and wait for me to return from wherever I had gone. As soon as I arrived she would call me and, without asking me any question or telling me anything, take my left ear between the forefinger and the thumb of her right hand and give my ear a silent, violent and painful twist. I cannot describe the pain I endured. She would do the same to my right ear. She explained that she was paying for my absence that I had sold to her! Aunt Araba would continue to twist both ears of mine simultaneously with her forefingers and thumbs.

I would scream silently, gritting my teeth so that I could not utter any sound because of pain. That way I was spared the next stage of being given countless strokes of any stick she could lay hands on. One strange thing about Aunt Araba was that she would never hit me with her hands.

Aunt Araba went on treating me this way because she could hardly understand why I was always on the move. I could also not have the courage to explain why it was so because I was afraid of her and began to hate her.

One Thursday evening when I was going through my usual ordeal, an elderly man, Agya Manu who usually visited her appeared on the scene. He pleaded with her to leave me, and asked for the reason for such punishment. After he had been told of my 'sin', Agya Manu, who knew me very well, explained to my auntie that I was always on the move not because I was in any bad company, but because I was favourite for any errand. I had been running several errands for him and many other people. Agya Manu then advised me not to spend all my time running errands for others but rather, do all my duties at home.

- a) What was the writer's behaviour when he was about eleven years old?
- b) ... *I was always on the move.*
What is the meaning of this expression?
- c) From the passage, what is the character of Aunt Araba?
- d) Why did Aunt Araba keep punishing the writer
- e) How did Agya Manu rescue the writer
- f) For each of the following words, give one word or phrase which means the same:
 - (i) endured
 - (ii) countless

April 2009

ENGLISH LANGUAGE 1

OBJECTIVE TEST

45 minutes

SECTION A COMPREHENSION

Read the following passages carefully and answer the questions which follow

PASSAGE I

We were suddenly awakened at dawn by the screams of the tenants in our house. They were making a lot of commotion in the yard. Daddy quickly jumped from his bed and made for the door. Not long after, we heard him scream. We ran to the hall, switched on the lights and saw him lying flat on his back holding his forehead.

In his haste to get to the hall door, he must have forgotten to switch on the lights thus running straight and crashing his head into the pillar in the middle of the hall. When we examined his forehead, we saw a big lump and blood oozing from a deep cut near his eyebrow.

Mummy, a retired nursing sister, shouted instructions to me to get the first-aid box, some ice cubes and Daddy's towel. When the items were brought, she set to work first on the cut. She put some ice cubes in the towel and pressed the towel on the cut for about two minutes. She then wiped the blood gently. Afterwards, she put a little iodine on a piece of gauze, placed it on the cut and bandaged it. Turning to the lump, she massaged it with some ice cubes, which reduced the swelling.

She then opened the front door and we beheld a pathetic scene. Lying in the middle of the house was the motionless body of one of the tenants. Trying to resist an attack from the armed robbers, he had been butchered mercilessly and his body left in the middle of the house.

1. What made the writer wake up?
 - A. The father crashing into the pillar
 - B. The noise made by the father
 - C. The attack by the armed robbers
 - D. The shouting of the tenants

2. The writer's father was holding his forehead because he
 - A. had fallen flat on his back
 - B. had hit his head against the pillar

- C. wanted to stop the blood from flowing
 - D. was thinking of what to do
3. The purpose of the ice cubes was to
- A. stop the bleeding
 - B. heal the cut
 - C. manage the cut
 - D. reduce the swelling
4. *Pathetic* in the passage means
- A. naughty
 - B. merciless
 - C. sad
 - D. strange
5. What happened to the tenant?
- A. He opened the door
 - B. He was killed by the robbers
 - C. He fell down heavily
 - D. He saw a pathetic scene

PASSAGE II

Where is the musical performance of songbirds held? It is not in any concert hall but rather on trees, fences and telephone wires. It is from these places that the little feathered creatures blend their voices in some of the most melodious songs sung in the world.

Songbirds do not just make noise. The male voices in the choir, for instance, have two different messages. Firstly, it is a warning to other males not to come near their partners. Secondly, it is an invitation from the bachelors to the female birds. The most interesting songs which are sung with a lot of vigour are produced during the breeding season by the males to impress the lady birds.

Songbirds are very remarkable. They sing three or four notes at a time. To the human ear it sounds like one beat but the birds can identify the different notes because of their keen sense of hearing. At times, what is heard may not be a song of our winged friends but simply an instruction to keep the flock together. It may also be a warning of an approaching danger.

Just how birds compose their songs is an interesting subject. Some birds have their songs fixed in their brains at birth. Whilst some imitate others, other birds try to compose songs which are unique. They will never copy what they hear others sing.

6. According to the passage, members of the choir can sing without difficulty because they
- A. are born good singers

- B. easily learn to sing
 - C. have good songs
 - D. have to sing
7. The male songbirds sing
- A. to instruct others
 - B. four notes at a time
 - C. to attract the females
 - D. what others have composed
8. According to the passage, birds sing
- A. only in the breeding season
 - B. some of the sweetest songs
 - C. to invite the bachelors
 - D. only one note
9. Unique in the passage means
- A. suitable
 - B. similar
 - C. exciting
 - D. special
10. The writer suggests that
- A. human beings sing better than birds
 - B. birds can interpret notes better
 - C. birds make louder noise than human beings
 - D. birds compose more interesting songs.

SECTION B

Choose from the alternatives lettered A to D the one which is **nearest in meaning** to the underlined word in **each** sentence

11. The house by the sea has been abandoned.
- A. deserted
 - B. destroyed
 - C. infested
 - D. robbed
12. Most Ghanaians were optimistic about the Black Stars winning the African Cup.
- A. reasonable
 - B. happy
 - C. concerned

- D. hopeful
13. The indigenous people provided the labour during the building of the school.
- A. skilled
 - B. native
 - C. expatriate
 - D. urban
14. The effort of the watchman which led to the arrest of the thieves was laudable.
- A. quick
 - B. real
 - C. constant
 - D. praiseworthy
15. Our parents deserve our appreciation.
- A. assistance
 - B. gratitude
 - C. concern
 - D. encouragement

SECTION C

*In each of the following sentences a group of words has been underlined. Choose from the alternatives lettered A to D the one that **best explains** the underlined words.*

16. Mr. Taiwoo took the clerk to task for losing the letters. This means that Mr. Taiwoo
- A. sacked the clerk
 - B. blamed the clerk
 - C. called the clerk a criminal
 - D. gave the clerk another work
17. The quarrel got out of hand. This means that the quarrel
- A. became uncontrollable
 - B. was prolonged
 - C. became boring
 - D. was unhealthy
18. On seeing the headmaster, the girl took to her heels. This means that the girl
- A. fainted
 - B. felt frightened
 - C. ran away
 - D. hid herself

19. Joseph lives within a stone's throw from the station. This means that Joseph
- A. lives in a stony house
 - B. lives very close to the station
 - C. goes to the station
 - D. often throw's stones at the station
20. All his plans for building a new theatre came to nought. This means that
- A. the theatre was built
 - B. his plans were unsuccessful
 - C. the building collapsed
 - D. there was nothing in the theatre

SECTION D

*From the list of words lettered A to D, choose the one that is **most nearly opposite in meaning** to the word underlined in **each** sentence*

21. My father has a cordial relationship with all his neighbours.
- A. harsh
 - B. hostile
 - C. scornful
 - D. different
22. John's latest play is rather dull.
- A. interesting
 - B. informative
 - C. sensible
 - D. educative
23. The feeble old man spoke for about three hours.
- A. bold
 - B. strong
 - C. bright
 - D. successful
24. The thief descended the stairs hurriedly.
- A. consciously
 - B. lazily
 - C. slowly
 - D. noisily

25. The diligent student won a prize.

- A. careless
- B. lucky
- C. playful
- D. proud

SECTION E

*From the alternatives lettered A to D, choose the one which **most suitably completes** each sentence.*

26. My father wanted to find out how Abu was getting at school.

- A. on
- B. down
- C. back
- D. up

27. If the boat had been maintained properly it.....capsized.

- A. had not
- B. will not have
- C. would not have
- D. might have not

28. The white horse isthan the black one.

- A. faster
- B. very fast
- C. fast
- D. more fast

29. They thought he would become a businessman,.....?

- A. wouldn't they
- B. didn't they
- C. wasn't it
- D. isn't it

30. There were only two of us who any idea of the answer.

- A. have
- B. had
- C. has
- D. would have

31. He had boarded a taxi,?

- A. wouldn't he
- B. hadn't he
- C. isn't it

D. won't he

32. Mrs. Mensah in Saltpond since 1970.

- A. was living
- B. has been living
- C. has lived
- D. is living

33. The booking clerk made him a deposit.

- A. to pay
- B. paid
- C. to be paying
- D. pay

34. Although all the dresses were beautiful, she likedof them.

- A. any
- B. none
- C. neither
- D. both

35. Kwesi and Ama are in love with

- A. themselves
- B. one another
- C. each other
- D. ourselves

36. It is to attempt in one day.

- A. too long and difficult a journey
- B. the journey too long and difficult
- C. long and difficult too a journey
- D. too long and difficult the journey

37. The rain shouldn't deter you going out.

- A. for
- B. on
- C. by
- D. from

38. Ben is leaving Takoradi this morning.

- A. for
- B. to
- C. by
- D. from

39. Yesterday I met the man

- A. the car of whom I bought
- B. whose car I bought
- C. I bought his car
- D. whom I bought his car

40. No sooner had the Minister opened the bank the bank was filled to capacity.

- A. when
- B. for
- C. as
- D. than

April 2009

ENGLISH LANGUAGE 1

SOLUTIONS

OBJECTIVE TEST

1. D. The shouting of the tenants
2. B. had hit his head against the pillar
3. D. reduce the swelling
4. C. sad
5. B. He was killed by the robbers
6. A. are born good singers
7. C. to attract the females
8. B. some of the sweetest songs
9. D. special
10. B. birds can interpret notes better
11. A. deserted
12. D. hopeful
13. B. native
14. D. praiseworthy

- 15. B. gratitude
- 16. B. blamed the clerk
- 17. A. became uncontrollable
- 18. C. ran away
- 19. B. lives very close to the station
- 20. B. his plans were unsuccessful
- 21. B. hostile
- 22. A. interesting
- 23. B. strong
- 24. C. slowly
- 25. A. careless
- 26. A. on
- 27. C. would not have
- 28. A. faster
- 29. B. didn't they
- 30. B. had
- 31. B. hadn't he
- 32. B. has been living
- 33. D. pay

34. B. none
35. C. each other
36. A. too long and difficult a journey
37. D. from
38. A. for
39. B. whose car I bought
40. D. than

April 2009

ENGLISH LANGUAGE 2

ESSAY WRITING

1 hour

*Answer **two** questions in all: **one** question from **each** section.*

*Each composition should contain at least **200** words*

Credit will be given for clarity of expression and orderly presentation of material

SECTION A

[30 marks]

*Answer **one** question **only** from this section.*

1. An annual festival has recently been celebrated in your area. Write a letter to your friend in another part of the country, describing the festival and how you enjoyed it.
2. Your teachers have complained about acts of indiscipline being practised in your school. As Senior Prefect, write a letter to the headmaster, describing two of such acts and suggesting ways of correcting them.

SECTION B

[30 marks]

*Answer **one** question **only** from this section*

3. You are a speaker in a debate on the motion:
The use of mobile phones in school by students should be banned. Write your contribution **for** or **against** the motion
4. Your school performed very well in the inter-zonal athletics competition held recently. As Sports Prefect, write a report on the competition to your headmaster.

April 2008

ENGLISH LANGUAGE 1

OBJECTIVE TEST

45 minutes

SECTION A COMPREHENSION

Read the following passages carefully and answer the questions which follow

PASSAGE I

Since the building of the District Hospital at Kpota, there had sprung up some residential structures around the hospital. One particular cluster of houses took the fancy of Mr. Akpaloo, who told himself that if ever he wanted to build a house, it would be like one of those.

When Mr Akpaloo thought he was ready to put up his own building, one of the things he did was to look for the plan of the house that he so admired. He went to the office of Dr. Agbetor, the Hospital Administrator to ask for it. Dr. Agbetor explained that those houses in which Mr. Akpaloo was interested had actually been built by Dr. Grant who still had the blueprint of the structure. Obviously, the person to see was Dr. Grant.

Mr. Akpaloo went and saw Dr. Grant in his magnificent house at Tokoe. The latter explained that it was not prudent to give out the plan that had been specifically designed for those projects. However, he advised Mr. Akpaloo to go to the site and see the caretaker who would show him the rooms. Mr Akpaloo could then make a sketch of the building.

To the site Mr. Akpaloo went. When he arrived, the caretaker took him round. What had looked like a two-bedroom house from afar, was at close quarters, a four-bedroom affair. The difference that distance can make!

1. When were the residential structures built at Kpota?
 - A. When the hospital was begun.
 - B. Long before the hospital was started.
 - C. After the hospital had been built.
 - D. They were built together with the hospital.

2. Dr. Grant did not give the plan to Mr Akpaloo because
 - A. the houses belonged to him.
 - B. Mr Akpaloo can make a design for himself.
 - C. it was not a wise thing to do.
 - D. the caretaker had the plan.

3. What did Mr. Akpaloo do when he was ready to build a house? He
- A. made a sketch of the building
 - B. sent a plan to Dr. Grant
 - C. looked for the plan of the house
 - D. made sure he had enough money
4. The word *magnificent* means
- A. massive
 - B. beautiful
 - C. good
 - D. expensive
5. ... One particular cluster of houses took the fancy of Mr. Akpaloo This means Mr. Akpaloo
- A. laughed at the houses
 - B. was confused by the houses
 - C. found the house attractive
 - D. detested the houses

PASSAGE II

One day a poor fishermen went fishing and caught nothing. He was just about to go home when he felt the net suddenly grow heavy. He thought he had caught a large fish. But when he dragged it ashore, he found only a heavy copper pot sealed with lead. He took it and feeling sure it contained something valuable, he took his knife, cut the lead top and turned it upside down. For a moment nothing came out; and then it started to smoke, and this smoke slowly rose right up to the sky like a thick fog. It suddenly turned into a huge genie.

‘Bow down’ said the genie ‘and let me kill you’.

‘Why?’ asked the fisherman. ‘Have you forgotten that I set you free?’

‘Yes, but I have sworn to kill you’, said the genie. ‘I’m a spirit that rebelled against the Creator, and to punish me he shut me up in this copper pot. During the first century of my captivity, I swore to make anyone who freed me rich. During my second century, I swore I would grant him any three things. But after these centuries, in anger I swore to kill my liberator without mercy’.

‘Well, die I must’, said the fisherman, ‘but swear that you really were in that pot. It is too small to hold even your little finger. Unless I see it, I shall not believe it.’

‘See then and believe’ said the genie.

He slowly changed back into smoke and entered the pot. The fishermen immediately put back the lead cover and threw it into the sea.

6. According to the passage, the fisherman caught
- A. a pot of gold

- B. a lead pot
 - C. a big fish
 - D. no fish
7. What is the *genie*?
- A. A big fish
 - B. A copper pot
 - C. Smoke
 - D. A spirit
8. The word *captivity* in the passage, means
- A. loss
 - B. birth
 - C. imprisonment
 - D. defeat
9. How many times did the genie swear?
- A. Once
 - B. Twice
 - C. Three times
 - D. Four times
10. According to the passage, the
- A. fisherman freed himself
 - B. fisherman killed the genie
 - C. genie made many people rich
 - D. genie saved the fisherman from troubles

SECTION B

Choose from the alternatives lettered A to D the one which is **nearest in meaning** to the underlined word in **each** sentence

11. Ama was persuaded by her brother to change her course.
- A. convinced
 - B. commanded
 - C. told
 - D. advised
12. The talented footballer scored three goals.
- A. trained
 - B. serious
 - C. gifted

D. skilled

13. Araba was saddened because she failed to win the beauty contest.

- A. furious
- B. amazed
- C. excited
- D. sorrowful

14. Charles behaved in an unruly manner towards his teacher.

- A. impolite
- B. strange
- C. indecent
- D. wicked

15. My mother is very enthusiastic about my success.

- A. anxious
- B. frank
- C. aware
- D. hopeful

SECTION C

*In each of the following sentences a group of words has been underlined. Choose from the alternatives lettered A to D the one that **best explains** the underlined words.*

16. The accused died without clearing his name. This means, the man did not

- A. prove his innocence
- B. erase his name
- C. make a will
- D. prove his case

17. The teacher advised us to go over our work before submitting them. This means the teacher asked us toour work.

- A. rewrite
- B. remember
- C. repeat
- D. review

18. You don't have to be so high and mighty about your own opinion. This means

- A. positive
- B. confused
- C. strong
- D. arrogant

19. Mr. Ala urged Peter and Paul to mend their fences. This means Peter and Paul should
- A. repair their broken fences
 - B. make peace
 - C. be careful
 - D. defend themselves
20. He was asked not to attend the party but he turned a deaf ear to the advice. This means that hethe advice.
- A. did not hear
 - B. laugh at
 - C. was angry at
 - D. ignored

SECTION D

*From the list of words lettered A to D, choose the one that is **most nearly opposite** in meaning to the word underlined in **each** sentence*

21. Everyone knows Musa to be very generous.
- A. stingy
 - B. selfish
 - C. strict
 - D. serious
22. The headmaster rebuked the students who came in late.
- A. admitted
 - B. praised
 - C. admired
 - D. embraced
23. Naa answered the questions with confidence.
- A. joy
 - B. firmness
 - C. timidity
 - D. uncertainty
24. Judges are expected to be impartial.
- A. biased
 - B. proud
 - C. disrespectful
 - D. bold

25. Our father advised us not to exalt ourselves.

- A. humble
- B. raise
- C. decorative
- D. train

SECTION E

From the alternatives lettered A to D, choose the one which most suitably completes each sentence.

26. I promised my parents that Istudy very hard.

- A. would
- B. should
- C. will
- D. can

27. If Kofime, I would have helped him.

- A. had asked
- B. asks
- C. has asked
- D. asked

28. Let's leave now, Akosua,?

- A. may we
- B. can we
- C. must we
- D. shall we

29. Adjo isyoung to marry.

- A. so
- B. very
- C. too
- D. much

30. Give that book ofto Mansah.

- A. their
- B. yours
- C. my
- D. your's

31.the warning of the weatherman, the fishermen went to sea.

- A. In spite of

- B. Apart from
- C. In case of
- D. Instead of

32. We've been living here2001.

- A. since
- B. by
- C. in
- D. for

33. Kofi told the court that he had met the suspect two days.....

- A. before
- B. ago
- C. now
- D. then

34. Kwame has been accusedstealing the money.

- A. with
- B. for
- C. of
- D. on

35. This is the manI met at the bus stop.

- A. who
- B. whose
- C. whom
- D. which

36. My friend is goodEnglish.

- A. on
- B. at
- C. for
- D. with

37. I hear the programme was interesting; I wish Ithere.

- A. am
- B. were
- C. was
- D. have been

38. Our pastor is now thesenior of the pastors in the church.

- A. much
- B. more
- C. most
- D. far

39. I prefer orangesmangoes.

- A. to
- B. than
- C. against
- D. from

40. I hope the teamperform better next year.

- A. would
- B. will
- C. should
- D. shall

April 2008

ENGLISH LANGUAGE 1

SOLUTIONS

OBJECTIVE TEST

1. C. After the hospital had been built.
2. C. it was not a wise thing to do
3. C. looked for the plan of the house
4. B. beautiful
5. C. found the houses attractive
6. D. no fish
7. D. A spirit
8. C. imprisonment
9. C. Three times
10. A. fisherman freed himself
11. A. convinced
12. C. gifted
13. D. sorrowful
14. A. impolite

15. D. hopeful
16. A. prove his innocence
17. D. review
18. D. arrogant
19. B. make peace
20. D. ignored
21. A. stingy
22. B. praised
23. D. uncertainty
24. A. biased
25. A. humble
26. A. would
27. A. had asked
28. D. shall we
29. C. too
30. B. yours
31. A. In spite of
32. A. since
33. B. ago

34. C. of
35. C. whom
36. B. at
37. B. were
38. C. most
39. A. to
40. B. will

April 2008

ENGLISH LANGUAGE 2

ESSAY WRITING

1 hour

*Answer **two** questions in all: **one** question from **each** section.*

*Each composition should contain at least **200** words*

Credit will be given for clarity of expression and orderly presentation of material

SECTION A

[30 marks]

*Answer **one** question **only** from this section.*

1. Your father's friend has promised to grant you anything you wish if you successfully completed school. Write a letter to him describing, at least, **three** things you want him to do for you and why.
2. Write a letter to the Chairman of your school's Parent-Teacher Association (P.T.A.) on the need to provide recreational facilities in your school.

SECTION B

[30 marks]

*Answer **one** question **only** from this section*

3. As a Senior Prefect of your school, write a speech you would give to fresh students telling them, at least, **three** things that can make their stay in the school successful.
4. Write a story that explains the saying: *Two heads are better than one.*

April 2007

ENGLISH LANGUAGE 1

OBJECTIVE TEST

45 minutes

SECTION A COMPREHENSION

Read the following passages carefully and answer the questions which follow

PASSAGE I

“Help! Help! Fire!” This and other noises like the banging of doors and crunching footsteps woke Barimah up. “Something must be done,” he exclaimed to his wife Fosua who was already awake. He dressed up quickly, opened the door and went out advising his wife not to leave the house.

It was pitch dark outside; the only light came from the flaming house of Agya Atta. By the time Barimah got there, the house was truly in flames and people had gathered around busily and frantically pouring water and sand on the flames. They were doing everything they could to put out the fire.

Meanwhile, they had managed to rescue a few things from the fire. These Barimah caused to be packed and taken to his house to prevent them from being looted. He then took Agya Atta’s wife and children to his house and quickly returned to fight the flames.

Araba had won the hearts of many people by her good deeds and kindness. It was therefore sad to see her lose her property, as well as the house she and Agya Atta had toiled to build.

1. Barimah asked Fosua to stay indoors because
 - A. people were running helter-skelter.
 - B. there was a terrible noise.
 - C. he suspected danger outside.
 - D. the place was very dark.

2. What did Barimah find immediately he went out?
 - A. Araba fighting the flames
 - B. People packing things
 - C. People shouting
 - D. Agya Atta’s house burning

3. ... *put out* in the passage means
- A. control
 - B. extinguish
 - C. reduce
 - D. destroy
4. From the passage we can infer that the Barimahs and the Agya Attas are
- A. classmates
 - B. good neighbours
 - C. in-laws
 - D. age mates
5. People sympathized with Araba because she
- A. had been left by her husband.
 - B. toiled with her husband.
 - C. was a good woman.
 - D. was sad.

PASSAGE II

Many smokers ignore the warning about the dangers of smoking although there is a national campaign against the habit. The United Nations has set aside a day to be observed against the killer habit.

The story is told of a young man who became addicted to smoking. In no time, he developed smoking-related diseases and died miserably, leaving behind his wife and children in poverty.

Research shows that the smoker is far more likely to suffer, if not die of major diseases like lung cancer and heart failure, than a non-smoker.

It is generally known that smoking during pregnancy is undesirable. Women who smoke produce underweight babies. They are also likely to miscarry, have still-born babies or lose them after birth. If such children survive and attend school, they do not perform well.

What is most annoying about smoking is the risk to passive smokers. Non-smokers breathing in smoke from other people's cigarettes, pipes and cigars stand the risk of contracting the diseases that harm smokers.

If smokers knew how non-smokers feel about them, they would give up the habit. The smoker is regarded by many as a social misfit – one who does not consider the welfare of others but his own interest in smoking, no matter where he.

6. What has society done about smoking? It has
- A. sent smokers to court.
 - B. given medical treatment to smokers.
 - C. ignored it.

- D. opposed it.
7. According to the passage, which of the following is caused by smoking?
- A. Malaria
 - B. Measles
 - C. Cancer of the lungs
 - D. Tuberculosis
8. Which of the following is **true** about pregnant women who smoke? They
- A. are likely to give birth to dead babies
 - B. are not able to breastfeed
 - C. are likely to have twins
 - D. lose weight
9. *Passive smokers* are those who
- A. befriend smokers
 - B. are addicted to smoking
 - C. do not smoke at all
 - D. inhale smoke from smokers' cigarettes
10. According to the passage, smokers are
- A. fearless
 - B. selfish
 - C. proud
 - D. disrespectful

SECTION B

Choose from the alternatives lettered A to D the one which is **nearest in meaning** to the underlined word in **each** sentence

11. Senyo tried in vain to stop his friend from stealing the kitten.
- A. hard
 - B. timidly
 - C. angrily
 - D. unsuccessfully
12. With hard work we can overcome any problem.
- A. get
 - B. avoid
 - C. stop
 - D. solve

13. The meal is delicious.
- A. fine
 - B. tasty
 - C. sweet
 - D. nutritious
14. The audience applauded the actors at the end of the play.
- A. booed
 - B. invited
 - C. rewarded
 - D. cheered
15. Jasper lamented the loss of his pet.
- A. regretted
 - B. mourned
 - C. remembered
 - D. discovered

SECTION C

*In each of the following sentences a group of words has been underlined. Choose from the alternatives lettered A to D the one that **best explains** the underlined words.*

16. John is always light-hearted in spite of his problems. This means that in spite of his problems John is always
- A. careless
 - B. cheerful
 - C. cool
 - D. proud
17. After that accident Ayorkor has really gone through the mill. This means Ayorkor has
- A. changed her lifestyle
 - B. become wiser
 - C. suffered a lot
 - D. received some money
18. Moro felt very much at home at his friends's house. This means that Moro
- A. knew his friend's house
 - B. was comfortable and relaxed
 - C. was disappointed
 - D. lived with his friend.
19. The students were all ears during the programme. This means that the students

- A. answered questions.
- B. looked closely.
- C. closed their ears.
- D. listened intently

20. It took our new prefect two months before he could find his feet. This means that it took the prefect two months before he
- A. knew everybody
 - B. became confident
 - C. won a prize
 - D. became popular

SECTION D

*From the list of words lettered A to D, choose the one that is **most nearly opposite in meaning** to the word underlined in **each** sentence*

21. The Member of Parliament is very generous; he has done much for his people.
- A. honourable
 - B. proud
 - C. talkative
 - D. unkind
22. If you are indolent, you will not pass the examination.
- A. hardworking
 - B. rude
 - C. careless
 - D. honest
23. When asked about the theft, Kwame said he was guilty.
- A. surprised
 - B. afraid
 - C. absent
 - D. innocent
24. Handle the glass with care; it is fragile.
- A. rigid
 - B. beautiful
 - C. unbreakable
 - D. new
25. Some of our customs are old-fashioned.
- A. modern

- B. attractive
- C. interesting
- D. funny

SECTION E

*From the alternatives lettered A to D, choose the one which **most suitably completes** each sentence.*

26. Of all the Brown children, Ato is
- A. the short
 - B. the shorter
 - C. the shortest
 - D. short
27. Amma was so frightenedshe fainted.
- A. so
 - B. as
 - C. then
 - D. that
28. Aberewa hasfriends who often visit her.
- A. few
 - B. much
 - C. a little
 - D. a few
29. Kofi is the boy toI gave the pen.
- A. whose
 - B. which
 - C. whom
 - D. who
30. You are tired,?
- A. aren't you
 - B. don't you
 - C. isn't it
 - D. not so
31. He said that hecome.
- A. will
 - B. would
 - C. has
 - D. have

32. When Daddy arrived, Mummyfinished cooking.
- A. has
 - B. had
 - C. have
 - D. having
33. He wastired that he couldn't finish the race.
- A. much
 - B. too
 - C. so
 - D. very
34. The farmer wasby a poisonous snake.
- A. bitten
 - B. beaten
 - C. bit
 - D. beat
35. You have put toosugar in the porridge.
- A. many
 - B. much
 - C. few
 - D. small
36. Yaw is a
- A. handsome, tall man
 - B. handsome man tall
 - C. tall, handsome man
 - D. man, tall, handsome
37. I amto walking to school everyday.
- A. using
 - B. uses
 - C. use
 - D. used
38. The mechanic succeededthe generator.
- A. at repairing
 - B. in repairing
 - C. to repair
 - D. with repairing
39. If Iwith my grandmother, I would have enjoyed village life.
- A. had lived

- B. have lived
- C. have been living
- D. am living

40. Atia has givensmoking.

- A. off
- B. out
- C. up
- D. in

April 2007

ENGLISH LANGUAGE 1

SOLUTIONS

OBJECTIVE TEST

1. C. he suspected danger outside
2. D. Agya Atta's house burning
3. B. extinguish
4. B. good neighbours
5. C. was a good woman
6. D. opposed it.
7. C. Cancer of the lungs
8. A. are likely to give birth to dead babies
9. D. inhale smoke from smokers' cigarettes
10. B. selfish
11. D. unsuccessfully
12. D. solve
13. B. tasty
14. D. cheered

- 15. B. mourned
- 16. B. cheerful
- 17. C. suffered a lot
- 18. B. was comfortable and relaxed
- 19. D. listened intently
- 20. B. became confident
- 21. D. unkind
- 22. A. hardworking
- 23. D. innocent
- 24. C. unbreakable
- 25. A. modern
- 26. C. the shortest
- 27. D. that
- 28. A. few
- 29. C. whom
- 30. A. aren't you
- 31. B. would
- 32. B. had
- 33. C. so

34. A. bitten
35. B. much
36. C. tall, handsome man
37. D. used
38. A at repairing
39. A. had lived
40. C. up

April 2007

ENGLISH LANGUAGE 2

ESSAY WRITING

1 hour

*Answer **two** questions in all: **one** question from **each** section.*

*Each composition should contain at least **200** words*

Credit will be given for clarity of expression and orderly presentation of material

SECTION A

[30 marks]

*Answer **one** question **only** from this section.*

1. Write a letter to your friend abroad explaining how Independence Day in Ghana is celebrated.
2. Write a letter to your District Chief Executive about the acute shortage of water in your area, and suggest at least two ways of solving the problem.

SECTION B

[30 marks]

*Answer **one** question **only** from this section*

3. As Senior Prefect, write the speech that you will deliver at your school's Speech and Prize-giving Day.
4. Describe to your friend how your favourite game is played.

April 2006

ENGLISH LANGUAGE

PART 1 OBJECTIVE TEST 45 minutes

SECTION A COMPREHENSION

Read the following passages carefully and answer the questions which follow

PASSAGE I

“Amma, Amma, get up and sweep the compound!” Maa Tee shouted. However, Amma had decided she wasn’t going to work that day.

“What do I do to escape these chores?” Amma asked.

“I’ll pretend to be ill, then Mama can’t insist that I do any work. This is a brilliant idea. I’m not so daft after all,” she thought.

When Amma told Maa Tee about her headache, MaaTee suspended everything she was doing and ordered her to get ready for the hospital. Poor Amma, her plan had backfired!

On their way to the hospital Amma prayed that the doctor would be absent, but she was out of luck that day. The doctor examined Amma and found her as fit as a fiddle. He then guessed that Amma had feigned illness because she wanted to dodge her usual Saturday morning chores.

“I’m sorry MaaTee, Amma is very ill. Take her to the injection room for three injections. They will ...”

Before the doctor could finish speaking, Amma rushed out of the consulting room with lightening speed and would not stop anywhere till she reached home. The doctor then looked at Maa Tee and burst out laughing as he asked MaaTee to go home. By the time MaaTee got home Amma had finished all the household chores.

1. MaaTee suspended everything she was doing because
- A. she did not believe what Amma said
 - B. Amma had annoyed her
 - C. she wanted to take Amma to the hospital
 - D. Amma wanted to go to the hospital

2. The word *daft* in the passage means
- A. disobedient
 - B. good
 - C. strange
 - D. unintelligent
3. According to the passage Amma
- A. was very ill
 - B. enjoyed sweeping
 - C. was ordered to go and sweep
 - D. was really not ill
4. From the passage it can be said that MaaTee was a mother
- A. bad
 - B. caring
 - C. strong
 - D. weak
5. Amma rushed out of the consulting room because she
- A. was afraid of the doctor
 - B. wanted to do her work at home
 - C. pitied her mother
 - D. was afraid of the injection

PASSAGE II

Grandpa is a robust centenarian. At his age, his eyesight is as clear as a child's and his memory as equally sharp. We have always wondered what has kept him going all these years. "I have a secret theory of life," is the reply he gives to anyone who asks.

Grandpa's secret theory is, after all, quite simple when he explains it. He talks of a joyful attitude to life. He says that joy begets enthusiasm and a burning desire to encourage others. He never walks anyone away who needs help, even though Grandpa can never be described as rich.

Grandpa believes that as we see ourselves in a mirror, so do others see us. The mirror merely reflects what is before it. So if we are wicked, people will see us as wicked and if we are honest, we will not suspect others of being deceitful.

One part of Grandpa's secret theory that he holds dearest is his love for truth. He thinks that truth enables one to live a free life devoid of stress and worries. "Let your nay be nay," he says, whenever he finds one of us telling a lie in order to avoid trouble. He believes that if we tell lies, we will have to create more lies to cover them. On the other hand truth never changes.

Grandpa never ends his explanation without rolling his eyes excitedly and advising us to be true to ourselves so that we can't be false to others.

6. Which of the following is true?
Grandpa isman.
- A. a poor
 - B. a sick
 - C. an old
 - D. a lonely
7. PeopleGrandpa
- A. fear
 - B. admire
 - C. dislike
 - D. tolerate
8. *devoid of* in the passage means
- A. unless
 - B. despite
 - C. against
 - D. without
9. According to the passage the mirrorwhat a person is.
- A. reproduces
 - B. changes
 - C. enlarges
 - D. extends
10. Grandpa advises us to be true to ourselves in order
- A. not to be poor
 - B. to be a man
 - C. to be kind
 - D. not to lie

SECTION B

Choose from the alternatives lettered A to D the one which is **nearest in meaning** to the underlined word in each sentence

11. All the pupils are skilful at using the computer
- A. interested

- B. lazy
C. expert
D. happy
12. The parent who donated the books to our school wants to remain anonymous
A. quiet
B. rich
C. unimportant
D. unknown
13. Kofi is the most popular man in the village.
A. wanted
B. respected
C. liked
D. feared
14. The PTA meeting has been postponed.
A. delayed
B. cancelled
C. announced
D. held
15. Issah is gentle but his sister is arrogant
A. shy
B. proud
C. clever
D. tough

SECTION C

*In each of the following sentences a group of words has been underlined. Choose from the alternatives lettered A to D the one that **best explains** the underlined words.*

16. Your father's car is expensive; my father bought his for a song.
This means my father's car was
A. a used car
B. cheap
C. beautiful
D. a gift
17. Fatima warned her brother that his friend had a loose tongue
This means his friend
A. could not keep quiet

- B. could not keep secrets
C. was a stammerer
D. was dishonest
18. Adzo's bad manners make her the black sheep of the family. This means Adzo is a
A. bully
B. destroyer
C. disgrace
D. liar
19. When I went to Accra Mr Asah put me up for the night.
This means Mr Asah
A. received me
B. entertained me very well
C. gave me a place to sleep
D. was angry with me.
20. The Education Ministry takes the lion's share of the budget. This means that the Education Ministry
A. uses all the money
B. is given the largest amount of the money
C. is given the smallest amount of the money
D. borrows money

SECTION D

*From the list of words lettered A to D, choose the one that is **most nearly opposite** in meaning to the word underlined in **each** sentence*

21. Everybody was happy because we had a fruitful discussion.
A. long
B. useless
C. short
D. frank
22. Abiola complained that the work was tedious.
A. boring
B. dirty
C. good
D. easy
23. The students rushed towards the nearest entrance.
A. closure
B. opening

- C. exit
- D. departure

24. I believe that Fusena is guilty of the crime.

- A. ignorant
- B. aware
- C. innocent
- D. careless

25. Mrs. Addo is our hostess for the show.

- A. guest
- B. speaker
- C. guide
- D. sponsor

SECTION E

*From the alternatives lettered A to D, choose the one which **most suitably completes** each sentence.*

26. Mary and Comfort arearriving this weekend.

- A. both
- B. all
- C. either
- D. neither

27. Abukari prefers dancingswimming.

- A. by
- B. for
- C. than
- D. to

28. Allyou are saying is true.

- A. what
- B. that
- C. which
- D. as

29. My boss says you arefor his liking.

- A. slow
- B. much slow
- C. slower
- D. too slow

30. Panyin istaller than Kakra.
A. more
B. much
C. so
D. too
31. Baby Tee has been missingSaturday.
A. since
B. from
C. until
D. for
32. Akua could youme your English book?
A. lend
B. borrow
C. afford
D. buy
33. Kofi insistedpainting the house for us.
A. in
B. at
C. on
D. with
34. This book is mine and that is
A. your
B. yours'
C. your's
D. yours
35. If Asi had gone to Beseasi, sheher mother.
A. would meet
B. would have met
C. will meet
D. had met
36. You had too much to eat,
A. didn't you?
B. don't you?
C. haven't you?
D. isn't it?
37. He came in while Imy dinner.
A. am having
B. had

- C. have
- D. was having

38. The prisoner would neither talkeat.

- A. yet
- B. but
- C. or
- D. nor

39. Afote gave his friend of his bread.

- A. little
- B. few
- C. some
- D. any

40. John and Anita have always loved

- A. each other
- B. one another
- C. themselves
- D. each one

April 2006

ENGLISH LANGUAGE

SOLUTIONS

OBJECTIVE TEST

1. C. she wanted to take Amma to the hospital
2. D. unintelligent
3. D. was really not ill
4. B. caring
5. D. was afraid of the injection
6. C. an old
7. B. admire
8. D. without
9. A. reproduces
10. D. not to lie
11. C. expert
12. D. unknown
13. C. liked
14. A. delayed

- 15. B. proud
- 16. B. cheap
- 17. B. could not keep secrets
- 18. C. disgrace
- 19. C. gave me a place to sleep
- 20. B. is given the largest amount of the money
- 21. B. useless
- 22. D. easy
- 23. C. exit
- 24. A. ignorant
- 25. A. guest
- 26. A. both
- 27. D. to
- 28. B. that
- 29. D. too slow
- 30. B. much
- 31. A. since
- 32. A. lend
- 33. C. on

34. D. yours
35. B. would have met
36. A. didn't you?
37. D. was having
38. D. nor
39. C. some
40. A. each other

April 2006

ENGLISH LANGUAGE

PART II ESSAY WRITING 1 hour

*Answer **two** questions in all: **one** question from **each** section.*

*Each composition should contain at least **200** words*

Credit will be given for clarity of expression and orderly presentation of material

SECTION A

[30 marks]

*Answer **one** question **only** from this section.*

1. Write a letter to your Assemblyman suggesting **three** ways in which you can help improve sanitation in your area
2. Write a letter to your brother living in another region of your country informing him about the latest news at home.

SECTION B

[30 marks]

*Answer **one** question **only** from this section*

3. You are a speaker in an inter-school debate on the topic: *Television is doing more harm than good to students*. Write your speech **for** or **against** the topic.
4. Your PTA has introduced a Best Teacher Award Scheme for your school. Which of your teachers would you nominate for the award and why?

April 2005

ENGLISH LANGUAGE

PART 1 OBJECTIVE TEST 45 minutes

SECTION A COMPREHENSION

Read the following passages carefully and answer the questions which follow

PASSAGE I

They are approaching the school building, holding hands as they walk to school. Ayele and Esinam are friends who attend the same school and are in the same class. Today, Ayele is not talking, though Esinam expects her to say something about her new bag. "So is that how you are? You're not passing any comment about my schoolbag? Dad gave it to me when he returned from America yesterday." Ayele's reply is a mere grunt, but Esinam is in no mood to be unhappy. Ignoring her friend's mood, she breaks into a song about her parents' many acts of love. 'Mum and Dad buy me dresses, shoes and anything I wish for, if I ask. *It's great to be young!*'

Ayele is strapping on her back an old school bag once used by her elder sister. The brown colour has faded because she washes it too many times. When she breaks her silence she speaks solemnly and without regret. "I've grown used to the old dresses, bags and shoes Mum buys. She says she can't do more. I trust and love her." There is a *tremble* in her voice, as though she is about to cry. But her eyes gradually brighten up as she speaks on: 'I'm in JSS 3, like you, and we are both doing well. It's great to look to the future with hope.' Esinam nods her agreement as the school bell rings and breaks their walk into a gallop.

1. Why is Ayele not talking today?
 - A. She does not like Esinam's new bag
 - B. She wants to get to school early
 - C. She is moody
 - D. Esinam is making her angry
2. For Esinam, *It's great to be young* means
 - A. having everything one wants
 - B. being able to go to school
 - C. having a mum and dad

- D. being cheerful
3. We learnt from the passage that Ayele's parents are
- A. sort of poor
 - B. rich but miserly
 - C. hardworking
 - D. honest and cheerful
4. In the passage, Ayele comes across as one who is
- A. proud
 - B. hard to please
 - C. hardworking
 - D. thoughtful
5. The word *tremble* means
- A. disturbance
 - B. quiver
 - C. drop
 - D. loudness

PASSAGE II

There are two questions that people often ask about laughter. These are: what makes people laugh, and what laughter does to them.

When you try to think of what makes people laugh or what they consider funny you start thinking about how one person behaves towards another in different situations. For example, why do people laugh when they see others behaving *awkwardly*, or see some kind of weakness in other person?

The explanation is often quite simple. We laugh when we see people behaving or acting in an odd manner. For example, if on your way to work or to school you see a big fat man in a leafy green suit, wearing a tiny straw hat, or at a party, you encounter a very short man dancing with a big tall woman, you will naturally laugh, won't you? These things are funny and queer.

Apart from the strange things that make people laugh, laughter is good for our body and health. It is good for our lungs and allows us to release extra energy. It also has a great social value. If you enjoy laughter you invite good company. Indeed, in most societies, laughter is used as a way of keeping people who do not do the right things in check. Thus laughter is a way of ensuring discipline.

6. According to the passage, people laugh when they
- A. wear new clothes
 - B. see something funny
 - C. are at a party
 - D. are going to school

7. From the passage we learn that laughter makes people look

- A. strong
- B. healthy
- C. queer
- D. ugly

8. People who laugh a lot

- A. look strange
- B. blame others
- C. hurt their bodies
- D. make friends easily

9. Societies can use laughter to

- A. create fun
- B. annoy people
- C. correct behaviour
- D. praise people

10. The word awkwardly in the passage means

- A. foolishly
- B. happily
- C. respectably
- D. eagerly

SECTION B

*Choose from the alternatives lettered A to D the one which is **nearest in meaning** to the underlined word in each sentence*

11. Our dependable goalkeeper saved us from disgrace.

- A. reliable
- B. tall
- C. smart
- D. muscular

12. A neutral referee handled the final match.

- A. foreign
- B. local
- C. impartial
- D. athlete

13. The pupils were jubilating because they had passed their examinations.

- A. singing

- B. shouting
- C. dancing
- D. rejoicing

14. Kuuki's dream is to become a celebrated musician.

- A. gospel
- B. rich
- C. famous
- D. reggae

15. Appiah is a talented football player.

- A. strong
- B. gifted
- C. dull
- D. lucky

SECTION C

*In each of the following sentences a group of words has been underlined. Choose from the alternatives lettered A to D the one that **best explains** the underlined words*

16. Andy returned to school after playing truant for three days. This means that Andy was.....

- A. expelled
- B. kidnapped
- C. deliberately absent
- D. very sick

17. Ama was the only one who was close-lipped about the theft. This means that Ama.....

- A. did not cry
- B. was serious
- C. did not talk
- D. was relaxed

18. Issah was asked to toe the line or quit the team. This means that Issah was asked to.....

- A. apologize
- B. resign
- C. change
- D. obey

19. The students were advised to give up smoking. This means that the students were asked tosmoking

- A. suspend
- B. stop
- C. prevent

D. hate

20. Mrs. Vesa has a heart of gold. This means that Mrs. Vesa is very

- A. bright
- B. clever
- C. kind
- D. smart

SECTION D

*From the list of words lettered A to D, choose the one that is **most nearly opposite** in meaning to the word underlined in **each** sentence*

21. My grandfather is a robust ninety-year-old.

- A. troublesome
- B. inquisitive
- C. weak
- D. cheerful

22. I consented to his suggestion because it was useful

- A. disagreed
- B. submitted
- C. replied
- D. applied

23. A sharp cutlass is one of the items on the prospectus

- A. new
- B. used
- C. short
- D. blunt

24. The JSS students are reading the abridged version of Shakespeare's Macbeth

- A. old
- B. original
- C. cheap
- D. paperback

25. The best pupil was awarded a prize.

- A. rewarded
- B. shown
- C. denied
- D. robbed

SECTION E

*From the alternatives lettered A to D, choose the one which **most suitably completes** each sentence.*

26. Ashia is used toher parents every weekend.
- A. visit
 - B. have visited
 - C. visited
 - D. visiting
27.students were present.
- A. The whole
 - B. The several
 - C. Much of the
 - D. All the
28. Jenny hason her head.
- A. plenty hair
 - B. a lot of hair
 - C. many hairs
 - D. much hairs
29. Korkoi is aof twelve.
- A. tall, shapely, girl
 - B. shapely, tall, girl
 - C. girl, shapely, tall
 - D. tall, girl, shapely
30. The man of God preached that we should love.....
- A. another
 - B. each other
 - C. one another
 - D. one other
31. Mansah isbeautiful than any of her three sisters
- A. very
 - B. most
 - C. more
 - D. much
32. Appiah was appointed prefect of his class,.....
- A. wasn't it?
 - B. didn't he?

- C. isn't it?
- D. wasn't he?

33. Anytime Ataa went to school she.....into trouble

- A. got
- B. gets
- C. is getting
- D. has got

34. My dream school is foronly

- A. boy
- B. boy's
- C. boys
- D. boys'

35. Sam, have you everin this river?

- A. swam
- B. swum
- C. swim
- D. swims

36. Susie and Tim are friends; they like.....

- A. each other
- B. themselves
- C. the other
- D. one another

37. Aunt Ekuabe able to solve the problem.

- A. can
- B. has
- C. will
- D. ought

38. For one week I went to schoolfoot.

- A. by
- B. on
- C. at
- D. in

39. The committee has been meeting over the case2pm

- A. over
- B. by
- C. since
- D. until

40. I hope you are nottired to run an errand for me.

- A. very
- B. so
- C. as
- D. too

April 2005

ENGLISH LANGUAGE

SOLUTIONS

OBJECTIVE TEST

1. C. She is moody
2. A. having everything one wants
3. A. sort of poor
4. D. thoughtful
5. B. quiver
6. B. see something funny
7. B. healthy
8. D. make friends easily
9. C. correct behaviour
10. A. foolishly
11. A. reliable
12. C. impartial
13. D. rejoicing
14. C. famous

- 15. B. gifted
- 16. C. deliberately absent
- 17. C. did not talk
- 18. D. obey
- 19. B. stop
- 20. C. kind
- 21. C. weak
- 22. A. disagreed
- 23. D. blunt
- 24. B. original
- 25. C. denied
- 26. D. visiting
- 27. D. All the
- 28. B. a lot of hair
- 29. A. tall, shapely, girl
- 30. C. one another
- 31. C. more
- 32. D. wasn't he?
- 33. A. got

34. C. boys
35. B. swum
36. A. each other
37. C. will
38. B. on
39. C. since
40. D. too

April 2005

ENGLISH LANGUAGE

PART II ESSAY WRITING 1 hour

*Answer **two** questions in all: **one** question from **each** section.
Each composition should contain at least **200** words*

Credit will be given for clarity of expression and orderly presentation of material

SECTION A [30 marks]

*Answer **one** question **only** from this section.*

1. Write a letter to your mother who lives abroad asking her to buy you three important things and explaining why you need them.
2. Write a letter to your District Director of Education applying for the post of messenger. State why you are the one most qualified for the job.

SECTION B [30 marks]

*Answer **one** question **only** from this section*

3. You live about ten kilometres away from your school. Write accurate directions to a friend who wishes to visit you.
4. Write a story which ends, '.....but everybody was happy'.

April 2004

ENGLISH LANGUAGE

PART 1 OBJECTIVE TEST 45 minutes

SECTION A COMPREHENSION

Read the following passages carefully and answer the questions which follow

PASSAGE I

Once, in the world of animals, there was a great *famine* and the animals were dying. For about three months, Tortoise and his family had eaten very little. Tortoise's body rattled in his empty shell as he walked. One day as he thought of a way to get food, his throat began to itch.

He would go to the next village where he had heard there was still some food. He would steal some for himself and his family. He took the bush path and arrived at the village after sunset. The people were preparing their meals and the smell made his mouth water.

How would he get this food? Not far away from him was the village playground where there was a big hollow log leaning against a tree. This log was the drum used to summon the villagers for very important announcements. When he reached the tree he decided to climb it so that he could see the village better. Unfortunately, as he was climbing, he fell because he was very weak and hungry. His shell hit the drum, sending out a loud 'kpom! kpom! noise.

When they heard this noise, the villagers ran to the playground, believing they had been called, thereby leaving the food cooking in their homes.

Very quickly Tortoise disappeared into a nearby bush and ran to the village. He filled his empty shell with as much of the food as he could carry and returned home.

1. There was *famine* means that
 - A. all the animals died
 - B. food was scarce
 - C. there were no farmers
 - D. food was not cold

2. Which of the following statements is true?
- A. Tortoise had not eaten for three months
 - B. The villagers gave food to Tortoise
 - C. Tortoise got food from his own farm
 - D. Tortoise stole the villagers' food.
3. Tortoise arrived at the nearby village
- A. at sunset
 - B. in the night
 - C. at dawn
 - D. in the afternoon
4. The villagers went to the playground because
- A. they wanted to find out who made the noise
 - B. they wanted to hear an announcement
 - C. Tortoise had fallen
 - D. the drum had fallen
5. The villagers did not see Tortoise at the playground because he
- A. ate fast
 - B. hid in the drum
 - C. stole their food
 - D. hid in the bush

PASSAGE II

In the centre of the town, the town clock chimed two o'clock. In an abandoned house on the outskirts of the town an owl hooted as if to signal to Sergeant Abora and Constable Abaidoo to wake up from slumber. They had patrolled the town for hours and were heavy with sleep. The night was very dark and so cold that in spite of his thick overcoat, the Sergeant's teeth were chattering. He was about to speak when he heard a faint sound down the road that led to the town. Abaidoo also picked the sound. Both listened attentively and realized that a late traveller was coming up the road. They took cover behind two opposing trees. As he reached where Abaidoo was hiding, the traveller stumbled over what looked like the root of a tree.

Then Constable Abaidoo quickly flashed his torchlight and bawled out, 'Stop or I shoot!' Abora's gun was also held in readiness. The traveller who carried a heavy load on his left shoulder panicked, dropping his cutlass in the process.

'Who are you? Where are you from?
What's in your bag? Speak out or I shoot!
We've got you at last!' Abora exclaimed.

Trembling with fear and stammering for words the traveller gave his name as Nsiah. He was returning from Fosa with a bag of plantain and cassava.

But his cutlass and bag, both dripping with blood, *gave him away*. After a search the police found a human head and triumphantly marched him to the police station.

6. Abora's teeth chattered because
- A. he had a toothache
 - B. the night was cold
 - C. he wore a cloak
 - D. the owl hooted
7. From the beginning the police knew where the traveller was when
- A. he made a noise
 - B. the blood dripped
 - C. he stammered
 - D. the torchlight flashed
8. Sergeant Abora and Corporal Abaidoo hid themselves in order to
- A. keep warm
 - B. avoid being seen
 - C. load their guns
 - D. have some sleep
9. The police arrested the late traveller
- A. behind the trees
 - B. near the police station
 - C. in the centre of the town
 - D. near the town
10. '... *gave him away*' in the passage means
- A. frightened him
 - B. warned him
 - C. exposed him
 - D. disgraced him

SECTION B

Choose from the alternatives lettered A to D the one which is **nearest in meaning** to the underlined word in each sentence

11. Mary's mother is confident that her daughter will win a prize.
- A. anxious

- B. proud
 - C. certain
 - D. determined
12. The troops retreated when they were attacked.
- A. escaped
 - B. scattered
 - C. fought
 - D. withdrew
13. Our teacher advised us to be courteous always.
- A. punctual
 - B. mannerly
 - C. hard-working
 - D. kind
14. All latecomers were promptly punished.
- A. immediately
 - B. mercilessly
 - C. roughly
 - D. severely
15. We should all learn to restrain our anger.
- A. avoid
 - B. control
 - C. apply
 - D. delay

SECTION C

*In each of the following sentences a group of words has been underlined. Choose from the alternatives lettered A to D the one that **best explains** the underlined words.*

16. The two brothers are always quarrelling; they never see eye to eye. This means they do noteach other
- A. agree with
 - B. admire
 - C. respect
 - D. trust
17. You must be off your head if you really believe that the moon is a huge cake. This means that you must be

- A. crazy
B. joking
C. unintelligent
D. dreaming
18. Amale does not earn much, but she has some money put by. This means Amale has some money
A. to live on
B. for charity
C. saved for the future
D. to pay her children's fees
19. Several passengers were killed in the accident, but the driver escaped by the skin of his teeth. This means that the driver
A. missed death narrowly
B. lost all his teeth
C. ran into the bush
D. had only a scratch on his skin
20. When the armed robbers could no longer fight the police, they gave in. This means the armed robbers
A. fled
B. surrendered
C. shot themselves
D. cried for help

SECTION D

*From the list of words lettered A to D, choose the one that is **most nearly opposite** in meaning to the word underlined in **each** sentence*

21. The prefect was commended for his good work.
A. admired
B. promoted
C. rejected
D. rebuked
22. The teacher's stern looks helped maintain discipline in the class.
A. proud
B. indifferent
C. friendly
D. concerned
23. Our Assemblyman has declined our invitation to talk to us.
A. regretted

- B. denied
- C. rejected
- D. accepted

24. Though her friend asked for some water, Divine callously drank all of it.

- A. mercifully
- B. greedily
- C. playfully
- D. intentionally

25. Rain makes the soil moist for planting

- A. fertile
- B. loose
- C. solid
- D. dry

SECTION E

*From the alternatives lettered A to D, choose the one which **most suitably completes** each sentence.*

26. The students can go home when theythe work

- A. had finished
- B. finished
- C. finish
- D. will finish

27. Most people are not kind to animals,?

- A. weren't they
- B. isn't it
- C. wasn't it
- D. are they

28. Afuaher clothes on the line to dry.

- A. hung
- B. folded
- C. hang
- D. stretched

29. Kwesi went to school after hehis teeth.

- A. had brushed
- B. has brushed
- C. brushing
- D. brushed

30. Kate is thepupil in her class.
- A. well-behaved
 - B. more well-behaved
 - C. very well-behaved
 - D. most well-behaved
31. A bag of money, with some documents,stolen from the car.
- A. were
 - B. are
 - C. was
 - D. have been
32. It is necessary sometimes to resortviolence.
- A. through
 - B. to
 - C. into
 - D. with
33. Clara understood allher teacher taught.
- A. what
 - B. which
 - C. that
 - D. this
34. Ali agrees that the rice project isgood
- A. so
 - B. much
 - C. too
 - D. very
35. Charles does not expecthis teacher today.
- A. seeing
 - B. having seen
 - C. being seen
 - D. to see
36. Kweku thinks that life is difficultyou are old.
- A. if
 - B. while
 - C. when
 - D. as
37. Many countriesthe world use English
- A. across

- B. inside
- C. by
- D. on

38. Do you like this dress? I mademyself.

- A. for
- B. that
- C. which
- D. it

39. Ashanti Goldfields is theof gold

- A. nation's producer largest
- B. largest nation's producer
- C. producer nation's largest
- D. nation's largest producer

40. Neither Kwesi nor Yaw there when I got to the house.

- A. are
- B. is
- C. was
- D. were

April 2004

ENGLISH LANGUAGE

SOLUTIONS

OBJECTIVE TEST

1. B. food was scarce
2. D. Tortoise stole the villagers' food.
3. B. in the night
4. B. they wanted to hear an announcement
5. D. hid in the bush
6. B. the night was cold
7. A. he made a noise
8. B. avoid being seen
9. D. near the town
10. C. exposed him
11. C. certain
12. D. withdrew
13. B. mannerly
14. A. immediately

- 15. B. control
- 16. A. agree with
- 17. A. crazy
- 18. C. saved for the future
- 19. A. missed death narrowly
- 20. B. surrendered
- 21. D. rebuked
- 22. C. friendly
- 23. D. accepted
- 24. A. mercifully
- 25. D. dry
- 26. C. finish
- 27. D. are they
- 28. A. hung
- 29. A. had brushed
- 30. D. most well-behaved
- 31. C. was
- 32. B. to
- 33. C. that

34. D. very
35. D. to see
36. C. when
37. A. across
38. D. it
39. D. nation's largest producer
40. C. was

April 2004

ENGLISH LANGUAGE

PART II ESSAY WRITING 1 hour

*Answer **two** questions in all: **one** question from **each** section.*

*Each composition should contain at least **200** words*

Credit will be given for clarity of expression and orderly presentation of material

SECTION A

[30 marks]

*Answer **one** question **only** from this section.*

1. Your teacher has selected a programme for your senior secondary school course. Write a letter to him explaining why you would prefer a different one.
2. With the consent of your parents, write a letter inviting your friend to spend part of the long vacation with you

SECTION B

[30 marks]

*Answer **one** question **only** from this section*

3. Describe an interesting function you attended recently.
4. Would you like to attend a girls/boys school or a mixed school? Give at least **three** reasons for your choice.

April 2003

ENGLISH LANGUAGE

PART 1 OBJECTIVE TEST 45 minutes

SECTION A COMPREHENSION

Read the following passages carefully and answer the questions which follow

PASSAGE I

The children rushed out of school that afternoon innocently singing the song they had just learned:

Rain, rain, go away.
Go and come another day.
Little children want to play.
Rain, rain, go away

But they stopped *abruptly* when they looked up and saw dark clouds racing across the sky. These were signs of rain and the children were beside themselves with joy. Then they burst into yet another song:

The rains will soon come.
The sky will be bright
And the guns will boom

As they sang and danced, they were soon joined by their parents in their happiness. It was six months since it had last rained and all that time the farmers prayed for rain that would not come. The result was famine in the country for the land became so dry that new crops could not be sown and cassava could not be uprooted. The streams and the wells had also dried up and the people could find very little water for themselves and their livestock. Was it then strange that adults danced and sang like children in the hope that their troubles would soon be over? They were sure that the fetish priest's sacrifices would not be in vain.

But they woke up the next morning to find that the land was still dry; there was not a drop of rainwater anywhere.

Then they became angry and ran after the fetish priest. But he was gone before they could lynch him.

1. The children changed their song because
 - A. the guns would be fired.
 - B. it was going to rain.
 - C. their parents had seen the fetish priest.
 - D. they did not like their teacher's song.

2. The parents also sang and danced because
 - A. they wanted to be happy.
 - B. the children were returning from school.
 - C. it started to rain.
 - D. they believed it would rain.

3. Which of the following is true?
 - A. The people beat the fetish priest
 - B. It had rained for six months
 - C. There was little water to drink
 - D. The children did not want the rain

4. *Abruptly* in the passage means
 - A. soon
 - B. totally
 - C. slowly
 - D. suddenly

5. The people wanted to lynch the fetish priest because
 - A. there was famine
 - B. the streams had dried up
 - C. he did not perform the sacrifices
 - D. he had deceived them

6. From the passage we learn that
 - A. the children were innocent
 - B. man cannot fully rely on nature
 - C. adults play like children
 - D. it had not rained for several days

PASSAGE II

Teacher Amu never lost the opportunity to give pep-talks to his students. '*Variety is the spice of life,*' he often began. Then he would tell them how life has opposites, like good and bad. He would talk about the variety of

birds, the different kinds of fish and species of trees. His students could always tell when teacher Amu's sermons were about to end. He would raise his voice and loop up as he made his point: "*God made them all* and He said, 'It is good'."

These words had a lasting effect on his students. When the class was over, they would go on reeling with laughter as they recited these words. Soon, it was not surprising when they began to call Teacher Amu, 'God made them all' whenever his back was turned.

But one of them, Kofi Abre, did not consider Teacher Amu's pep-talks funny at all. He was not amused that his classmates joked with his teacher's words. Teacher Amu had said that the world was made up of different things, different people and different habits. So why did they bother when he, Abre, acted differently?

The other day, he shouted down a school mate who called him lazy. He almost bloodied a friend's nose too when this friend scolded him for not doing his homework. Teacher Amu warned that he would punish Abre. It was an act of indiscipline. Kofi Abre shook his head. It was his friend who offended him yet Teacher Amu would punish him for being violent and different.

7. The expression, '*Variety is the spice of life*' means life
 - A. has its ups and downs
 - B. is like a tasty food
 - C. should be taken seriously
 - D. is full of different and interesting things
8. The students called Teacher Amu '*God made them all*' because
 - A. it was his favourite saying
 - B. he always looked up
 - C. his pep-talks were funny
 - D. he liked preaching
9. Kofi Abre did not like the jokes because he
 - A. hated his classmates
 - B. was afraid of his teacher
 - C. loved his teacher's words
 - D. was lazy
10. The word scolded in the passage means
 - A. reminded
 - B. annoyed.
 - C. rebuked
 - D. questioned
11. Teacher Amu punished Kofi Abre because he
 - A. did not do his homework
 - B. did not behave well

- C. did not like pep-talks
- D. shook his head

SECTION B

*Choose from the alternatives lettered A to D the one which is **nearest in meaning** to the underlined word or phrase in **each** sentence*

12. Abass was not selected to play because he had little stamina.

- A. love
- B. potential
- C. endurance
- D. skill

13. The town was deserted after the war.

- A. destroyed
- B. built
- C. quiet
- D. abandoned

14. The police interrogated the suspect at the police station.

- A. warned
- B. questioned
- C. detained
- D. beat

15. John was impressed with Joana's gift.

- A. moved
- B. deceived
- C. calmed
- D. pleased

16. Most doctors are cautious in treating patients.

- A. careful
- B. good
- C. experienced
- D. friendly

SECTION C

*In each of the following sentences a group of words has been underlined. Choose from the alternatives lettered A to D the one that **best explains** the underlined words.*

17. The Chairman was disturbed because only fifteen members turned up for the meeting. This means that fifteen membersthe meeting
- A. attended
 - B. avoided
 - C. postponed
 - D. disturbed
18. Tony held his tongue for an hour before speaking. This means that Tony
- A. was angry
 - B. was happy
 - C. smiled for a while
 - D. kept quiet
19. Jones will let the cat out of the bag if he is invited. This means he will
- A. cause trouble
 - B. confuse everybody
 - C. reveal the secret
 - D. release the cat
20. The PTA Chairman cleared the air about the increase in dues. This means that he
- A. explained why there was an increase
 - B. announced the increase
 - C. published the increase in the papers
 - D. was sorry about the increase.
21. Charles Taylor's shot missed its target by a hair's breadth. This means that
- A. he shot wide
 - B. the goal was disallowed
 - C. he nearly scored a goal
 - D. the keeper caught the ball

SECTION D

*From the list of words lettered A to D, choose the one that is **most nearly opposite** in meaning to the word underlined in **each** sentence*

22. Applying cocoa butter to the skin makes it smooth.
- A. soft
 - B. rough
 - C. warm
 - D. dark

23. Do not despise poor people because you are rich.
- A. cheat
 - B. avoid
 - C. admire
 - D. annoy
24. Hearing is an involuntary action.
- A. difficulty
 - B. slow
 - C. quick
 - D. intentional
25. Iddrisu swore that he would rather be a spendthrift than a
- A. miser
 - B. pauper
 - C. weakling
 - D. thief
26. Our friends gave us a cordial welcome.
- A. plain
 - B. hostile
 - C. calm
 - D. steady

SECTION E

*From the alternatives lettered A to D, choose the one which **most suitably completes** each sentence.*

27. The youth are advised to abstainsex.
- A. in
 - B. on
 - C. from
 - D. through
28. Daddy writes beautifully,he?
- A. would
 - B. wouldn't
 - C. doesn't
 - D. didn't
29. Bulky goods are transportedsea.
- A. through

- B. to
- C. on
- D. by

30. Life skillsmy favourite subject when I was in school.

- A. has been
- B. were
- C. was
- D. have been

31. 'Will you mind if I borrowed your book?'

- A. 'Yes, I do'
- B. 'Yes, I mind'
- C. 'No, I don't'
- D. 'No, I won't'

32. 'Has Sister Edithher glass of water this evening?'

- A. drunk
- B. drink
- C. drinks
- D. drank

33. If my uncle had come Ihave had some money

- A. may
- B. will
- C. shall
- D. would

34. Newspapers aremagazines.

- A. cheap as
- B. cheaper than
- C. cheapest of
- D. cheap than

35. I have discovered a newrhyme.

- A. children
- B. childrens'
- C. children's
- D. childrens

36. I told mum Itake my breakfast later.

- A. will
- B. can
- C. would
- D. shall

37. The final match was played three and five o'clock in the afternoon.

- A. by
- B. toward
- C. from
- D. between

38. The girl told her mother that shefrom church.

- A. comes
- B. had come
- C. has come
- D. has been coming

39. I joined the class late I could pass the examination.

- A. Since
- B. As
- C. Despite
- D. Although

40. The book wasdifficult to read.

- A. much
- B. too
- C. little
- D. so

April 2003

ENGLISH LANGUAGE

SOLUTIONS

OBJECTIVE TEST

1. B. it was going to rain.
2. D. they believed it would rain
3. C. There was little water to drink
4. D. suddenly
5. D. he had deceived them
6. B. man cannot fully rely on nature
7. D. is full of different and interesting things
8. A. it was his favourite saying
9. B. was afraid of his teacher
10. C. rebuked
11. B. did not behave well
12. C. endurance
13. D. abandoned
14. B. questioned
15. D. pleased
16. A. careful
17. A. attended
18. D. kept quiet
19. C. reveal the secret
20. A. explained why there was an increase
21. C. he nearly scored a goal

- 22. B. rough
- 23. C. admire
- 24. D. intentional
- 25. A. miser
- 26. B. hostile
- 27. C. from
- 28. C. doesn't
- 29. D. by
- 30. C. was
- 31. D. 'No, I won't'
- 32. A. drunk
- 33. D. would
- 34. B. cheaper than
- 35. C. children's
- 36. C. would
- 37. D. between
- 38. B. had come
- 39. D. Although
- 40. B. too

April 2003

ENGLISH LANGUAGE

PART II ESSAY WRITING 1 hour

*Answer **two** questions in all: **one** question from **each** section.*

*Each composition should contain at least **200** words*

Credit will be given for clarity of expression and orderly presentation of material

SECTION A

[30 marks]

*Answer **one** question **only** from this section.*

1. You need a better playing field in your school. Write a letter to your District Chief Executive asking for assistance.
2. You want to further your education after leaving junior secondary school (JSS). Write a letter to your uncle giving him at least three reasons why you need his help.

SECTION B

[30 marks]

*Answer **one** question **only** from this section*

3. Your school is planning an excursion to a place of interest in your district. Describe the preparations you are making towards the journey.
4. Write an article for publication in the *Junior Graphic* on the topic: *Why candidates should not cheat in examinations*

July 2002

ENGLISH LANGUAGE

PART 1 OBJECTIVE TEST 45 minutes

SECTION A COMPREHENSION

Read the following passages carefully and answer the questions which follow

PASSAGE I

When Suzzie's mother told her that she would attend school in Ghana, she wept bitterly because she had learned that Ghana was a backward country with no good schools, no good roads and little food. She would miss not only her parents but also her friends and wonderful things in America. But her father insisted that she must leave for Ghana because it was necessary for her to learn the culture and language of her motherland, in addition to those of her fatherland if she should have a balanced education. So, Suzzie left for school in Ghana.

Suzzie had been enrolled in International School for only a year, but she already had a lot of influence on her schoolmates. Her arrival on the first day had caused much excitement. Although her mother was black, her skin was as white as her father's. In fact she was the only white girl in the school and this attracted many of the girls to her, while some of the boys avoided her. In the early days, her mates found it difficult to understand her American brand of English while she also wondered how they could so easily dance to the beat of the local drums. But as time passed, they learned from one another and Suzzie's white skin ceased to be odd. They ate together, played together, and enjoyed school together.

Soon Suzzie began to dread the thought that she might be asked to go back to her parents. She had become a complete Ghanaian and hoped they would not ask her to return to America.

1. Suzzie did not want to leave America because she believed that
 - A. Ghana was not her country
 - B. she would not be accepted
 - C. she might not be able to return to America
 - D. Ghana was underdeveloped

2. Which of the following is **true**?
 - A. The boys did not like Suzzie
 - B. Ghana was Suzzie's fatherland

- C. Suzzie enjoyed Ghana very much
 - D. Suzzie's mates found dancing difficult
3. *Odd* in the passage means
- A. strange
 - B. bad
 - C. beautiful
 - D. natural
4. From the passage, we learn that
- A. Suzzie's parents wanted her to return to Ghana
 - B. Suzzie was eager to make friends
 - C. Suzzie's parents wanted her to have a good education
 - D. Suzzie was anxious to return to her fatherland
5. Suzzie and her classmates learnt to
- A. play the drums
 - B. live in harmony
 - C. like the country
 - D. dance together

PASSAGE II

Boham woke up from a deep sleep in a hospital bed. A young doctor was examining him while another man stood near. A nurse was also beside his bed. Boham looked at the doctor, then gazed painfully at the other man who he gradually but happily recognized as Kankam, his own brother.

"Brother, what has happened? Why am I here?"

"Calm down, I'll tell you."

"Then do so, at once!"

"Listen, brother, the results of the lotto draw gave you a great shock as you and Joe had staked heavily. The tension that had been built in you before the announcement made you faint on hearing the winning numbers. Luckily, a good Samaritan brought you to this hospital."

"And Joe? Where is he, then?"

"Joe went crazy upon hearing the results. He walked up and down the streets like a mad man and got himself into some trouble."

"How? What trouble?"

"As Joe walked about in despair, throwing his arms about, he hit somebody's breast pocket. Thinking that Joe was about to snatch his money, the man shouted, 'Thief! Thief!!' Joe was instantly surrounded by many

people who took him for a pick-pocket and nearly lynched him. A policeman intervened, arrested and sent him to the police station where he is still being detained for his own safety.”

6. Boham was in hospital because he had
- A. suddenly fallen ill
 - B. fallen into a deep sleep
 - C. fainted upon hearing the news
 - D. been under severe tension
7. Boham could not at first recognize his brother because
- A. he was still in great pain
 - B. the doctor was examining him
 - C. he had not woken up fully
 - D. he had not totally regained consciousness
8. Joe was in trouble because he had
- A. been walking about the streets.
 - B. heard a man shout, “Thief, thief!!”
 - C. been suspected of attempting to steal money
 - D. thrown his arms about carelessly.
9. A policeman saved Joe from possible death by
- A. taking him away
 - B. warming him
 - C. beating him
 - D. pleading with his attackers
10. The word lynched means to be killed
- A. slowly
 - B. for stealing
 - C. instantly
 - D. without a trial

SECTION B

Choose from the alternatives lettered A to D the one which is nearest in meaning to the underlined word in each sentence

11. The priest resisted the temptation to steal.
- A. withheld
 - B. refused
 - C. withstood

D. refuted

12. The man was irritated by his son's disobedience.

- A. uneasy
- B. disappointed
- C. shocked
- D. angry

13. The headmaster had the privilege to shake hands with the chief.

- A. luck
- B. chance
- C. honour
- D. capability

14. The excessive speeding made the accident inevitable.

- A. fatal
- B. certain
- C. likely
- D. unfortunate

15. Ama broadcast the rumour about the man's death.

- A. spread
- B. dispersed
- C. revealed
- D. scattered

SECTION C

*In each of the following sentences a group of words has been underlined. Choose from the alternatives lettered A to D the one that **best explains** the underlined words.*

16. The boy rather poured oil on the flames with his reply to the teacher's question.

This means his reply made the teacher more

- A. confused
- B. angry
- C. careful
- D. interested

17. The harsh economic situation has forced many families to live from hand to mouth.

This means many families

- A. do manual work
- B. live dangerously all the time

- C. spend all their money on food
- D. are unhappy

18. In spite of the Chairman's harsh words Kwame kept his head throughout the meeting.

This means Kwame

- A. was bold and confident
- B. was alert
- C. remained silent
- D. remained calm

19. Afia rose to the occasion when she was called to give the vote of thanks. This means

- A. got up promptly to speak
- B. proved she could do well
- C. trembled all over
- D. accepted the offer

20. I have heard from the horse's own mouth that he will be transferred.

This means thatthat he will be transferred.

- A. people are saying
- B. it is rumoured
- C. he himself says
- D. it has been announced

SECTION D

*From the list of words lettered A to D, choose the one that is **most nearly opposite** in meaning to the word underlined in **each** sentence*

21. Hunters are always careful in catching wild animals.

- A. tame
- B. confined
- C. calm
- D. free

22. It is compulsory for all citizens to take part in communal labour.

- A. advisable
- B. optional
- C. good
- D. unnecessary

23. The film was so boring that I fell asleep.

- A. exciting
- B. ordinary

- C. disorderly
- D. long

24. The classroom is surprisingly chaotic today.

- A. busy
- B. dirty
- C. hectic
- D. orderly

25. Our friends gave us a warm welcome.

- A. plain
- B. calm
- C. hostile
- D. steady

SECTION E

*From the alternatives lettered A to D, choose the one which **most suitably completes** each sentence.*

26. There was not much sense in allthe man said.

- A. those
- B. which
- C. what
- D. that

27. My father does not objectmy giving you the book.

- A. to
- B. on
- C. for
- D. at

28. You walkfast that I cannot catch up with you.

- A. quite
- B. very
- C. so
- D. to

29. The referee's partial decision sparkedthe fighting

- A. on
- B. out
- C. up
- D. off

30. No sooner had my uncle left the housemy aunt arrived.
- A. when
 - B. before
 - C. than
 - D. then
31. Have you ever heard Kwesia lie?
- A. to tell
 - B. told
 - C. tells
 - D. tell
32. John has gone to bed early because hea headache.
- A. has
 - B. has been having
 - C. will be having
 - D. is having
33. Appiah is not playing table tennis today because he doesn't want
- A. it
 - B. so
 - C. to
 - D. that
34. She arrived at the party late,?
- A. didn't she
 - B. isn't it
 - C. didn't it
 - D. wasn't she
35.as Musah did, he could not get the correct answer.
- A. Tried
 - B. Trying
 - C. Try
 - D. To try
36. The candidates were called turns to meet the panel.
- A. on
 - B. in
 - C. at
 - D. by
37. Only by working hardthis examination well.
- A. a candidate can pass
 - B. can pass a candidate

- C. a candidate pass can
- D. can a candidate pass

38. Your writing isthan mine.

- A. worst
- B. worse
- C. bad
- D. poor

39. Our teacher isman that we all like him.

- A. such kind a
- B. such a kind
- C. a such kind
- D. a kind such

40. Ibrahim visited the zoo after hehis breakfast.

- A. had
- B. have had
- C. have
- D. had had

July 2002

ENGLISH LANGUAGE

SOLUTIONS

OBJECTIVE TEST

1. D. Ghana was underdeveloped
2. C. Suzzie enjoyed Ghana very much
3. A. strange
4. C. Suzzie's parents wanted her to have a good education
5. B. live in harmony
6. C. fainted upon hearing the news
7. D. he had not totally regained consciousness
8. C. been suspected of attempting to steal money
9. A. taking him away
10. D. without a trial
11. C. withstood
12. D. angry
13. C. honour
14. B. certain
15. A. spread
16. B. angry
17. C. spend all their money on food
18. D. remained calm
19. D. accepted the offer
20. C. he himself says
21. A. tame

- 22. B. optional
- 23. A. exciting
- 24. D. orderly
- 25. C. hostile
- 26. D. that
- 27. A. to
- 28. C. so
- 29. D. off
- 30. C. than
- 31. D. tell
- 32. A. has
- 33. C. to
- 34. A. didn't she
- 35. C. Try
- 36. B. in
- 37. D. can a candidate pass
- 38. B. worse
- 39. B. such a kind
- 40. D. had had

July 2002

ENGLISH LANGUAGE

PART II ESSAY WRITING 1 hour

*Answer **two** questions in all: **one** question from **each** section.*

*Each composition should contain at least **200** words*

Credit will be given for clarity of expression and orderly presentation of material

SECTION A

[30 marks]

*Answer **one** question **only** from this section.*

1. You have been absent from school for two weeks. Write a letter to the Head of your school explaining why you were absent.
2. Write a letter to your younger brother giving at least **three** reasons why you like your friend.

SECTION B

[30 marks]

*Answer **one** question **only** from this section*

3. Give an account of a memorable event in your life.
4. It has been suggested that parents should buy textbooks for their school children. Give at least three reasons why you **agree** or **disagree** with this suggestion.

April 2002

ENGLISH LANGUAGE

PART 1 OBJECTIVE TEST 45 minutes

SECTION A COMPREHENSION

Read the following passages carefully and answer the questions which follow

PASSAGE I

Antobam's first day in senior secondary school was the day he would never forget. That morning he got up earlier than usual ready for his father to take him to the new school. With the help of his father's houseboy, his trunk and chop box were packed into his father's car. At exactly eleven o'clock, the car sped off as Antobam happily waved goodbye to his brothers and sisters.

After about one and a half hours' drive, they arrived at the school. Antobam beamed with smiles as the car pulled up in front of the administration block. Some huge boys rushed to the car shouting, "Hommo, welcome; hommo, welcome!" Antobam misunderstood this for a warm welcome, but he was soon proved wrong.

From the list of newcomers displayed on the notice board, Antobam's father saw his son's name under House Two and wanted to take the luggage there. But one of the boys politely said, "Daddy, stop. We have a tradition here." Before he knew what was happening, two of the boys had lifted his trunk and chop box and put them on Antobam's head. He had never carried any load on his head before, but here he was with the *arduous* task of carrying two heavy boxes. Tears started flowing as his father looked on in disbelief. He later left the school very disturbed, wondering what was going to happen to his beloved son.

1. Antobam got up early that morning because he
 - A. was very happy
 - B. was anxious to go to his new school
 - C. would never forget that day
 - D. was woken up by his father

2. Antobam arrived at his new school at half past
 - A. ten
 - B. eleven

- C. twelve
 - D. two
3. The senior boys made Antobam carry his boxes because they
- A. welcomed his father
 - B. were following tradition
 - C. thought he was strong
 - D. tried to seize his provisions
4. *Arduous* in the passage means
- A. strange
 - B. new
 - C. additional
 - D. difficult
5. Antobam's father left the school
- A. a happy man
 - B. crying for his son
 - C. a worried man
 - D. promising to come back

PASSAGE II

Every year, thousands of African school leavers from the rural areas rush to the urban areas to seek employment. Apart from leaving the countryside thinly populated, these youths cause overcrowding in the cities. They cannot get any house to live in so they are found sleeping in market places and on verandas.

Most of our youths regard agriculture as a poor man's business. They prefer *white-collar* jobs to farming and forget that one can gain fame or wealth through agriculture. Most of these youths are greatly disappointed in the townships. Lack of jobs and money force them to join bad companies, break into houses at night or *snatch* people's bags at lorry parks or in the street during the day. They often wear dirty clothes and are seen in the streets trying to find something to eat.

One way of checking this movement is by setting up factories in the rural areas and establishing large farms where the school leavers can easily find work. Other ways are providing good means of transport and communication. Libraries, medical services and post offices are equally important amenities necessary in rural areas.

These facilities together with good drinking water and electricity will make these areas attractive enough for the youth to remain and help grow food and cash crops for the country. They can also produce raw materials for our industries.

6. School leavers migrate to the cities and towns to
- A. seek enjoyment

- B. look for work
 - C. look for amenities
 - D. continue their education
7. One of the results of the movement of the youth in the rural areas is that the
- A. towns are overcrowded
 - B. rural areas lack money
 - C. youth are greatly disappointed
 - D. rural areas lose their people
8. *White-collar* jobs as used in the passage means
- A. working in the cities
 - B. working in offices
 - C. wearing white-collar shirts
 - D. working for white men
9. The word *snatch* means
- A. carry
 - B. steal
 - C. push
 - D. damage
10. When the youth come into the cities
- A. there is over population
 - B. amenities are provided
 - C. jobs are created
 - D. they become very happy
11. When the youth remain in the rural areas they can help produce
- A. electricity
 - B. food
 - C. libraries
 - D. water

SECTION B

Choose from the alternatives lettered A to D the one which is **nearest in meaning** to the underlined word in **each** sentence

12. James was so wicked that all his mates abhorred him.
- A. dismissed
 - B. beat
 - C. hated
 - D. ignored

13. The students listened to the headmaster with rapt attention.
- A. true
 - B. equal
 - C. undivided
 - D. single
14. Sam was appointed the office boy because of his faithfulness.
- A. honesty
 - B. cleverness
 - C. punctuality
 - D. neatness
15. We were taught that banks give credit to needy businessmen.
- A. instalments
 - B. debits
 - C. transfers
 - D. loans
16. Most men normally do not wear costly jewellery.
- A. good
 - B. expensive
 - C. shiny
 - D. new

SECTION C

*In each of the following sentences a group of words has been underlined. Choose from the alternatives lettered A to D the one that **best explains** the underlined words.*

17. The wall clock in the assembly hall is a white elephant. This means that the clock
- A. does not work accurately
 - B. is very big
 - C. does not work any longer
 - D. is very strong
18. His clothes are always out of date. This means that his clothes are
- A. torn
 - B. too tight
 - C. faded
 - D. old-fashioned
19. When it comes to honesty, Kweku is the odd one out. This means that Kweku

- A. is always absent
 - B. does not tell the truth
 - C. does not behave normally
 - D. is very tricky
20. I stopped going out with Joe because he is light-fingered. This means that Joe is a
- A. lazy person
 - B. liar
 - C. thief
 - D. dishonest friend
21. The manager's strange behaviour made the workers smell a rat. This means that the workers became.....
- A. rude
 - B. discouraged
 - C. disappointed
 - D. suspicious

SECTION D

*From the list of words lettered A to D, choose the one that is **most nearly opposite** in meaning to the word underlined in **each** sentence*

22. My former headmaster has consented to be my referee.
- A. promised
 - B. planned
 - C. decided
 - D. refused
23. The suspect was guilty.
- A. free
 - B. innocent
 - C. discharged
 - D. imprisoned
24. When school starts the national flag is hoisted.
- A. lowered
 - B. dropped
 - C. saluted
 - D. hung
25. We could see that mother was very proud of her dark complexion.
- A. natural
 - B. clean

- C. fair
- D. attractive

26. The car needs a hard push in order to start.

- A. drag
- B. tow
- C. force
- D. pull

SECTION E

*From the alternatives lettered A to D, choose the one which **most suitably completes** each sentence.*

27. The doctor advised the patient to stay awayalcohol.

- A. for
- B. on
- C. from
- D. with

28. You have not paid your fees,?

- A. will you
- B. won't you
- C. hadn't you
- D. have you

29. His pair of trouserstorn.

- A. is
- B. are
- C. have
- D. has

30. I prefer honeysugar.

- A. to
- B. are
- C. from
- D. for

31. If it rains Imy crops.

- A. have planted
- B. had planted
- C. will have planted
- D. shall plant

32. I cantime for my homework.
- A. find enough easily
 - B. find easily enough
 - C. easily enough find
 - D. easily find enough
33. Have you heard the national anthemin your language?
- A. sing
 - B. sung
 - C. sang
 - D. sings
34. This bag isheavy for a child to carry.
- A. so
 - B. very
 - C. too
 - D. much
35.you dislike the girl, you shouldn't beat her.
- A. Even if
 - B. Since
 - C. As
 - D. Of course
36. Ghana is over forty years, therefore sheof age.
- A. came
 - B. come
 - C. has come
 - D. is coming
37. To be a teenager is indeed great?
- A. isn't it
 - B. aren't you
 - C. it is
 - D. does it
38. Alf and Pat look so identical that it is difficult to pick theof the two.
- A. oldest
 - B. old
 - C. elder
 - D. eldest
39. Uncle Ebo brought a carpenter who easily climbedthe roof to repair the leakage.
- A. into
 - B. on

- C. at
- D. onto

40. Bola is thebeautiful of the three girls.

- A. more
- B. most
- C. much
- D. better

April 2002

ENGLISH LANGUAGE

SOLUTIONS

OBJECTIVE TEST

1. B. was anxious to go to his new school
2. C. twelve
3. B. were following tradition
4. D. difficult
5. C. a worried man
6. B. look for work
7. D. rural areas lose their people
8. B. working in offices
9. B. steal
10. A. there is over population
11. B. food
12. C. hated
13. C. undivided
14. A. honesty
15. D. loans
16. B. expensive
17. C. does not work any longer
18. D. old-fashioned
19. B. does not tell the truth
20. C. thief
21. D. suspicious

- 22. D. refused
- 23. B. innocent
- 24. A. lowered
- 25. C. fair
- 26. D. pull
- 27. C. from
- 28. D. have you
- 29. A. is
- 30. A. to
- 31. D. shall plant
- 32. D. easily find enough
- 33. B. sung
- 34. C. too
- 35. A. Even if
- 36. C. has come
- 37. A. isn't it
- 38. C. elder
- 39. D. onto
- 40. B. most

April 2002

ENGLISH LANGUAGE

PART II ESSAY WRITING 1 hour

*Answer **two** questions in all: **one** question from **each** section.
Each composition should contain at least **200** words*

Credit will be given for clarity of expression and orderly presentation of material

SECTION A [30 marks]

*Answer **one** question **only** from this section.*

1. Write a letter to the head of your school suggesting at least **two** ways of improving upon discipline in your school.
2. Your father is angry with your sister because she is very disrespectful towards him. Write a letter to your sister giving her at least **two** reasons why she should behave well towards your father.

SECTION B [30 marks]

*Answer **one** question **only** from this section*

3. Write on the topic, “Why I would like to attend a boarding school **or** a day school”.
4. Narrate the most interesting story you have read and say why you like it.

April 2001

ENGLISH LANGUAGE

SECTION A OBJECTIVE TEST 45 minutes

COMPREHENSION

*Read the following passages carefully and answer the questions that follow **each** of them.*

PASSAGE I

There stood an enormous tree in the centre of the town. Its big branches and dense foliage gave shelter in all weathers and so it had become a natural meeting place. Benches had been placed round the base of its huge trunk so that the elders of the town might sit in comfort and gossip or talk about serious affairs of the town. This particular morning, three old men were resting on one of the benches. They had chosen the side which overlooked the road entering the town. From there they could see the market, the lorry park and the main street.

As they watched, a large green bus drove into the lorry park. It was surrounded immediately by a jostling crowd. Those who wished to travel hurried forward and food sellers rushed from all sides struggling to sell their wares. In the general uproar which followed, new passengers tried to get into the bus, whilst those who had reached their destination tried to alight. Others who were not willing to risk losing their seats stood blocking the doorway or leaned out of the bus windows as they bargained with the food sellers.

1. According to the passage the elders sit under the tree to
 - A. travel outside
 - B. buy and sell
 - C. discuss matters
 - D. drink palmwine

2. Which of the following could the old men **not** see from where they sat?
 - A. The benches
 - B. The market
 - C. The lorry park
 - D. The main street

3. *Uproar* in the passage means
 - A. fight

- B. movement
 - C. selling
 - D. confusion
4. Some people on the bus tried to alight because they wanted to
- A. buy things
 - B. gossip
 - C. rest
 - D. go home
5. Some of the passengers blocked the way because they
- A. did not like the food sellers
 - B. did not want to lose their seats
 - C. wanted to stop the new passengers
 - D. wanted to see the old men

PASSAGE II

As I stood by a street in Accra that late afternoon watching people rushing home from work, I felt very safe. My sense of security came from the fact that Ghanaians are generally a kind and hospitable people, particularly to strangers. Although I had just arrived from my village, I was a Ghanaian and in my own capital. I should not fear anything.

Just then, I felt a firm grip on my arm from behind. I did not feel threatened; rather I was relieved. I thought an old schoolmate must have spotted me, James Cudjoe, and decided to play our old game on me. How welcome! The good old days are here again.

I turned to look the fellow in the face but the more I turned to my left the faster he moved to my right as he tightened his grip on my wrist watch. Suddenly he let go of my arm and bolted. I saw him vanish into the thick crowd. Certainly, this was not how to welcome a friend. People of the city are surely very strange!

Totally confused, I made my way towards the lorry park to leave for my brother's house. In the gathering darkness, I tried to find out what time it was. To my utter surprise, I discovered that my wrist watch was gone. The rascal had made away with it. It was hardly new or even expensive yet the rogue found it worth stealing.

6. The writer thought he was safe in Accra because
- A. he saw people rushing home from work
 - B. he had just arrived from his village
 - C. Ghanaians would welcome him
 - D. Ghanaians are famous for their kindness.
7. *Spotted* in the passage means
- A. looked at

- B. recognized
 - C. marked
 - D. pointed at
8. The writer turned to his left because he wanted to
- A. see the person behind him.
 - B. keep his wrist watch safe.
 - C. welcome his old friend.
 - D. play with his schoolmate.
9. According to the passage, the fellow grabbed Cudjoe's arm because
- A. he wanted to embrace him
 - B. they were mates
 - C. he wanted to steal the watch
 - D. they stood together
10. *Rogue* in the passage refers to
- A. a worker
 - B. the schoolmate
 - C. the thief
 - D. a citizen
11. Which of the following is **not** true according to the passage?
- A. People in Accra are strange
 - B. People in Accra are classmates.
 - C. There are thieves in Accra.
 - D. Workers in Accra return home in the evening.

*Choose from the alternatives lettered A to D the one which is **nearest in meaning** to the underlined word in each sentence*

12. The director was humiliated when the theft was detected in his ministry.
- A. angered
 - B. cautioned
 - C. discouraged
 - D. disgraced
13. Nortey was industrious so he was duly rewarded.
- A. intelligent
 - B. hardworking

- C. careful
- D. courageous

14. Born and bred in an affluent home, he never experienced any hardships in life.

- A. respectable
- B. religious
- C. happy
- D. rich

15. Dazzled by the bright headlights of the approaching vehicle, our driver drove into the bush.

- A. Disturbed
- B. Worried
- C. Blinded
- D. Discouraged

16. He gave a precise definition of the word.

- A. learned
- B. hasty
- C. accurate
- D. short

*In each of the following sentences a group of words has been underlined. Choose from the alternatives lettered A to D the one that **best explains** the underlined words.*

17. After serving ten years in prison he returned home under a cloud.

- A. in dull weather
- B. very depressed
- C. in disgrace
- D. very secretly

18. His father's death, which was a bolt from the blue, greatly affected his education.

- A. a disastrous event
- B. a complete surprise
- C. a mournful affair
- D. a blessing in disguise

19. Kofi Mensah found it difficult to do away with his bad habits.

This means that Kofi Mensah could nothis bad habits.

- A. continue
- B. hide
- C. stop
- D. talk about

20. Many people dislike Abugri because he enjoys blowing his own trumpet.

This means that Abugri is

- A. boastful
- B. greedy
- C. disrespectful
- D. shameless

21. When Susan was caught stealing money, she shed crocodile tears.

This means that Susan

- A. pretended she was sorry.
- B. was annoyed.
- C. was embarrassed.
- D. cried like a crocodile

*From the list of words lettered A to D, choose the one that is **most nearly opposite** in meaning to the word underlined in **each** sentence*

22. The health officer advised the people not to contaminate the water any further

- A. fetch
- B. store
- C. purify
- D. use

23. Theresa wanted to know the time of arrival of the plane.

- A. schedule
- B. routine
- C. departure
- D. boarding

24. I must consent to this proposal.

- A. ignore
- B. question
- C. disagree with
- D. react to

25. Yesterday my cousin looked very depressed.

- A. contented
- B. active
- C. surprise
- D. cheerful

26. The level of the river subsided after the floods.

- A. outflowed
- B. ascended
- C. enlarged
- D. rose

*From the alternatives lettered A to D, choose the one which **most suitably completes** each sentence.*

27. I suggest that theythe piano instead.
- A. are playing
 - B. play
 - C. playing
 - D. will play
28.frankly, I hate the idea.
- A. Speak
 - B. Spoken
 - C. To speak
 - D. For speaking
29. I think weKwesi's offer.
- A. better taking
 - B. had better take
 - C. had better taken
 - D. better to take
30. the arable land was under cultivation.
- A. Most
 - B. Many of
 - C. More
 - D. Most of
31. In attempting to control us, the headmaster gavea great deal of trouble.
- A. themselves
 - B. himself
 - C. ourselves
 - D. yourself
32. Do you believe in witches?
- A. Yes, I don't
 - B. No, I won't
 - C. Yes, I won't

D. No, I don't

33. Aba insisted that Adjoato the party.

- A. to have come
- B. has come
- C. to come
- D. should come

34. Esi: 'I felt rather tired yesterday.'

Afua: 'Yes,

- A. I did too
- B. so I did
- C. so did I
- D. I didn't

35. The students complained that there wassugar in their tea.

- A. plenty
- B. few
- C. little
- D. small

36. One of the duties of the police is totraffic.

- A. lead
- B. regulate
- C. direct
- D. move

37. He decided tothe entrance examination again.

- A. have sat
- B. sit
- C. be sitting
- D. have been sitting

38. We won the school debate,?

- A. hadn't we
- B. isn't it
- C. couldn't we
- D. didn't we

39. The plumber turned the pipe so hard that it

- A. will break
- B. breaks
- C. had broken
- D. broke

40. He was introducedthe directors by his co-worker.

- A. by
- B. to
- C. through
- D. from

April 2001

ENGLISH LANGUAGE

SOLUTIONS

OBJECTIVE TEST

1. C. discuss matters
2. A. The benches
3. D. confusion
4. D. go home
5. B. did not want to lose their seats
6. D. Ghanaians are famous for their kindness
7. B. recognized
8. A. see the person behind him
9. C. he wanted to steal the watch
10. C. the thief
11. B. People in Accra are classmates.
12. D. disgraced
13. B. hardworking
14. D. rich
15. C. Blinded
16. C. accurate
17. C. in disgrace
18. B. a complete surprise
19. C. stop
20. A. boastful
21. A. pretended she was sorry

- 22. C. purify
- 23. C. departure
- 24. C. disagree with
- 25. A. contented
- 26. D. rose
- 27. B. play
- 28. C. To speak
- 29. C. had better taken
- 30. D. Most of
- 31. B. himself
- 32. D. No, I don't
- 33. D. should come
- 34. C. so did I
- 35. C. little
- 36. C. direct
- 37. B. sit
- 38. D. didn't we
- 39. D. broke
- 40. B. to

April 2001

ENGLISH LANGUAGE

SECTION B ESSAY WRITING 1 hour

*Answer **two** questions in all: **one** question from **each** section.
Each composition should contain at least **200** words*

Credit will be given for clarity of expression and orderly presentation of material

PART I [30 marks]

*Answer **one** question **only** from this section.*

1. Write a letter to your pen-pal telling him why you like your school.
2. Write a letter to the Headteacher of your school complaining about at least two bad things your teachers do in the school

PART II [30 marks]

*Answer **one** question **only** from this section*

3. You are a speaker in a school debate on the topic “Boys should not help in the kitchen.” Write your speech for or against the topic.
4. You suddenly woke up when you heard someone shouting “Help! Help!” Describe what you saw when you rushed out.

August 2000

ENGLISH LANGUAGE

PART 1

OBJECTIVE TEST

45 minutes

SECTION A

COMPREHENSION

Read the following passages carefully and answer the questions which follow

PASSAGE I

Mr. Kobi, the next speaker, said that although he had left the school many years ago, he still remembered with thanks all that the headmaster had done to make sure that his pupils were well prepared for life. He was sorry that the headmaster had decided to retire at so early an age. This would deprive the pupils of his assistance long before it was necessary to do so. However, he wished the headmaster the best of luck in his retirement and offered him a silver tray as a sign of the high esteem in which his old pupils held him.

After the tray had been handed over, the retiring headmaster came forward to make his speech of thanks. He began by giving a brief summary of the time he had spent as headmaster of the school. He added that it had always been his aim to do his best for the pupils under his charge. He expressed his gratitude to the masters who had been on his staff for their hard work and sacrifice. Finally, he said how glad he was that he was being succeeded as headmaster by Mr. Smith, who had been teaching in the school for many years. He believed that Mr. Smith was generally admired and respected by all who knew him. He asked all his old pupils to take an interest in the school after he had gone, and promised that he would certainly do so himself.

1. Mr. Kobi was sorry about the headmaster's early retirement because
 - A. it was necessary to do so
 - B. he would deny the pupils of his help
 - C. he had done a lot
 - D. the pupils were well prepared for life

2. Which of the following is not true of the headmaster?
 - A. He was hated by the people
 - B. He had worked hard
 - C. He was happy
 - D. He had worked for a long time

3. Brief in the passage means
- A. necessary
 - B. good
 - C. true
 - D. short
4. According to the passage, Mr. Smith was
- A. liked by many people
 - B. liked by the headmaster only
 - C. a disciplinarian
 - D. a gentleman
5. The retiring headmaster said he would continue the school.
- A. praising
 - B. to teach in
 - C. visiting
 - D. to do his best for

PASSAGE II

It is easy to see why television is so attractive to both children and adults. It is available in the home and we can watch it in comfort whenever we please. Besides, it provides entertainment after a day's work. Television also enables us to see places and people and their ways of life. Even people with little or no formal education can watch and enjoy the programmes.

Unfortunately, television takes up much of our time. To watch it we must sit in front of it, watch as long as a programme lasts, and do little else. This exclusive aspect of television, the fact that it prevents us from doing other things, *poses* more serious problems than is commonly realized. While television may provide an acceptable form of relaxation for adults after a day's work, it robs children of the time they must use to learn other things. In addition, not everything that television offers is good. Even when children's programmes are provided, we are not sure that these are the only ones they will watch. In fact, these days children watch more programmes meant for adults than for them.

One likely outcome of this is that children may learn about the adult world too soon, and at a time when they can easily be influenced.

6. People like to watch television because it
- A. is very beautiful
 - B. solves serious problems
 - C. is available
 - D. provides relaxation
7. The writer feels that children should
- A. watch television with their parents

- B. do nothing while watching television
 - C. not watch all programmes
 - D. learn about adult life
8. *Poses* in the passage means
- A. solves
 - B. increases
 - C. presents
 - D. determines
9. According to the passage, which of the following is **not** true about television?
- A. It is a source of entertainment.
 - B. It helps us to see unknown places and people
 - C. People with little education can also watch it.
 - D. Everybody has one
10. From the passage, we realise that the writer
- A. dislikes adult programmes
 - B. is not happy about the present situation
 - C. produces television programmes
 - D. wants television to be banned

SECTION B

*Choose from the alternatives lettered A to D the one which is **nearest in meaning** to the underlined word in each sentence*

11. The Headmaster asked the school prefect to summon a meeting of the Student's Council.
- A. chair
 - B. call
 - C. cancel
 - D. postpone
12. The attitude of the security officer was very hostile.
- A. strange
 - B. disturbing
 - C. unfriendly
 - D. interesting
13. After the hard day's work he returned home completely exhausted.
- A. disturbed
 - B. worn out

- C. unhappy
- D. broken down

14. The auditor's job was to go over the accounts carefully.

- A. present
- B. calculate
- C. settle
- D. inspect

15. The paint used for the outside of the building was durable.

- A. lasting
- B. expensive
- C. attractive
- D. decorative

SECTION C

*In each of the following sentences a group of words has been underlined. Choose from the alternatives lettered A to D the one that **best explains** the underlined words.*

16. Musa told his friend to mind his own business. This means that Musa's friend should

- A. worry about his own work
- B. do his own buying and selling
- C. not interfere in other people's affairs
- D. not help other people

17. Mother buys the best clothes for Patrick because he is the apple of her eye. This means that Patrick is

- A. the one she loves most
- B. the most hardworking son
- C. her most respectable son
- D. her last child

18. It is difficult for most people to make ends meet these days. This means most people

- A. live very comfortably.
- B. are unable to eat delicious meals.
- C. are unable to live within their income
- D. buy expensive clothes

19. Esi was so good a leader that we were all encouraged to take a leaf out of her book. This means we were all encouraged to

- A. try and beat her record
- B. take her advice
- C. follow her example
- D. treat her with respect

20. Before I left for the market, I asked my neighbour to keep an eye on my children. This means my neighbour should
- A. play with the children
 - B. look after the children
 - C. follow the children around
 - D. look at the children

SECTION D

*From the list of words lettered A to D, choose the one that is **most nearly opposite** in meaning to the word underlined in **each** sentence*

21. My friend did everything to hinder my work.
- A. reduce
 - B. do
 - C. understand
 - D. assist
22. It is wise to preserve works of art for the future.
- A. reduce
 - B. destroy
 - C. condemn
 - D. abolish
23. The director engaged Mary as a saleswoman.
- A. disqualified
 - B. exempted
 - C. dismissed
 - D. excused
24. This soil is very fertile for the growing of vegetables.
- A. poor
 - B. shallow
 - C. porous
 - D. hard
25. Formerly, we walked a very long distance to attend school.
- A. sometimes
 - B. now
 - C. recently
 - D. usually

SECTION E

*From the alternatives lettered A to D, choose the one which **most suitably completes** each sentence.*

26. When the lights went off, Imy supper.
A. have eaten
B. am eating
C. have been eating
D. was eating
27. The factory had tomany workers because of the fall in production.
A. lay down
B. put off
C. put away
D. lay off
28. Weto play a return match last Friday.
A. have
B. were
C. ought
D. are
29. It was not obvioushe was pointing to.
A. the one to which
B. which one
C. one which
D. as to that
30. I have forgotten allyou told me.
A. that
B. which
C. what
D. those
31. Selfish people always considerfirst.
A. oneself
B. yourselves
C. themselves
D. himself
32.the watch is old, it is still working.
A. Although
B. Despite

- C. Since
- D. Because

33. Teye asked me howFrench I knew.

- A. many
- B. few
- C. little
- D. much

34. Kwaku's evidence to be checked.

- A. needing
- B. needs
- C. is needing
- D. will have need

35. The headmistress said they could not postpone the school any longer.

- A. re-opening
- B. re-open
- C. to have re-opened
- D. having re-opened

36. You know very well that it was no fault of

- A. my
- B. I
- C. me
- D. mine

37. You are not hurt,?

- A. were you
- B. did you
- C. are you
- D. do you

38. I don't mindhome early.

- A. you go
- B. your go
- C. you to go
- D. your going

39. Allis good health.

- A. what I need
- B. to need
- C. that I need
- D. to be needed

40. If anyone greets you, it is polite to returngreeting.

- A. your
- B. its
- C. their
- D. anyone

August 2000

ENGLISH LANGUAGE

SOLUTIONS

OBJECTIVE TEST

1. B. he would deny the pupils of his help
2. A. He was hated by the people
3. D. short
4. A. liked by many people
5. D. to do his best for
6. D. provides relaxation
7. C. not watch all programmes
8. C. presents
9. D. Everybody has one
10. B. is not happy about the present situation
11. B. call
12. C. unfriendly
13. B. worn out
14. D. inspect
15. A. lasting
16. C. not interfere in other people's affairs
17. A. the one she loves most
18. C. are unable to live within their income
19. C. follow her example
20. B. look after the children
21. D. assist

- 22. B. destroy
- 23. C. dismissed
- 24. A. poor
- 25. C. recently
- 26. D. was eating
- 27. D. lay off
- 28. B. were
- 29. B. which one
- 30. A. that
- 31. C. themselves
- 32. A. Although
- 33. D. much
- 34. B. needs
- 35. A. re-opening
- 36. D. mine
- 37. C. are you
- 38. D. your going
- 39. C. that I need
- 40. C. their

August 2000

ENGLISH LANGUAGE

PART II ESSAY WRITING 1 hour

*Answer **two** questions in all: **one** question from **each** section.
Each composition should contain at least **200** words*

Credit will be given for clarity of expression and orderly presentation of material

SECTION A [30 marks]

*Answer **one** question **only** from this section.*

1. Write a letter to Chairman of the Town Development Committee of your area telling him about the poor sanitation in your community. Suggest at least two ways of improving the sanitation.
2. Write a letter to your friend in another town describing not less than two interesting things in your hometown

SECTION B [30 marks]

*Answer **one** question **only** from this section*

3. Narrate to your friends an interesting story your grandmother told you.
4. As the Senior Prefect of your school, you have been invited to tell the Parent-Teacher Association (PTA) what your school needs most. Write your speech.

August 1999

ENGLISH LANGUAGE

PART 1 OBJECTIVE TEST 45 minutes

SECTION A COMPREHENSION

Read the following passages carefully and answer the questions which follow

PASSAGE I

The persistent sound of the big bell at that time of the day surprised everybody. What could the matter be?

The pupils, bumping into each other, raced to the assembly hall. In less than a minute, Mr Amoh, the headmaster, stood with a grim face before them. He raised his hand and everybody was quiet.

“Children,” he began. “The reason why I have summoned you here is to tell you that, at long last, we have found the students who stole the school’s microphones. Bring them here!” he commanded.

Necks craned to catch a glimpse of the thieves. There was Kofi Smith, the best footballer in the school. Eyes popped out. “Shiee!” exclaimed the students, completely surprised. Next was Akwesi Ameko. “What...!” blurted out someone from the back. “Is he not the Form Two Class Prefect?” As if that was not enough, Akwasi Osei appeared last, his withered leg dangling on a crutch. The students exploded into uncontrollable laughter. The Senior Prefect had to shout his head off before silence was restored. Everybody was *at a loss* as to what came over the trio to commit such a crime.

In a clear voice, the headmaster handed down the punishment – two weeks’ suspension.

1. Why was everybody surprised when the bell rang?
 - A. the students bumped into each other
 - B. they ran to the assembly hall
 - C. the students saw the headmaster standing before them
 - D. they did not expect the bell to ring at that time

2. The students raced to the assembly hall because the
 - A. headmaster was annoyed
 - B. headmaster asked them to come

- C. bell rang many times
 - D. bell rang at the normal time
3. There was laughter in the assembly hall because
- A. Mr Amoh stood before them with a grim face
 - B. Kofi Smith the footballer was involved
 - C. Akwesi Ameko surprised them
 - D. Akwasi Osei the cripple was also involved
4. The expression *at a loss* means
- A. dissatisfied
 - B. angry
 - C. confused
 - D. surprised
5. What did the headmaster do to the thieves? He
- A. warned them not to repeat the offence
 - B. asked a teacher to cane them
 - C. sent them home to call their parents
 - D. asked them to stay away from school

PASSAGE II

Before Obu left the house that morning for the Christmas service, he tried on his brand new clothes together with a cap which was beautifully embroidered with yellow thread. He wore the cap at various angles, using a hand mirror to choose the most suitable.

During the service, Obu caught himself several times admiring his clothes. Whenever the congregation sat down, he switched his attention from the clothes to his shoes, nicknamed “stand by”, his first pair ever. He was not alone. Even the choristers who should have joined the procession preferred to sit with the rest of the congregation in order to show off their new clothes. The church itself was in a festive mood, beautifully decorated with palm fronds and flowers.

Obu’s only problem was that he could not wear his cap inside the church. Outside, the harmattan wind was dry and dusty, making one thirsty. One could not even smile without bleeding since one’s lips were so dry. Despite this, Obu preferred staying outside to being inside the church where he could not display his cap. Therefore, when the catechist was on his way to the pulpit for the sermon, Obu lied to the Warden that he wanted to *relieve* himself outside.

6. Obu was inattentive in church because of.....
- A. the Christmas
 - B. the harmattan

- C. his new dress
 - D. his embroidery
7. Obu's shoes were special to him because they.....
- A. were called "stand by"
 - B. were his first
 - C. made noise
 - D. looked very beautiful
8. According to the passage the choristers.....
- A. disliked their robes
 - B. did not like singing
 - C. wanted to display their dresses
 - D. preferred sitting to standing
9. Obu went outside the church.....
- A. since it was so warm inside
 - B. because he did not like the catechist
 - C. in order to relieve himself
 - D. so that he could wear his cap
10. He was not alone tells us that Obu was not the only one who was.....
- A. in church that day
 - B. happy
 - C. wearing new clothes
 - D. celebrating
11. The word *relieve* in the passage means.....
- A. lessen his suffering
 - B. show his new clothes
 - C. play happily
 - D. sing melodiously

SECTION B

Choose from the alternatives lettered A to D the one which is **nearest in meaning** to the underlined word in each sentence

12. The team's performance made the coach very anxious.
- A. hopeful
 - B. angry
 - C. jealous
 - D. worried

13. The Disciplinary Committee was asked to investigate the theft.

- A. condemn
- B. go into
- C. determine
- D. look for

14. The class teacher could not bear the noise.

- A. tolerate
- B. understand
- C. take in
- D. make out

15. Due to anger the pupil spoke to the teacher in an impolite way.

- A. foolish
- B. loud
- C. brave
- D. rude

16. Florence Nightingale was a renowned nurse.

- A. strict
- B. humble
- C. brave
- D. famous

SECTION C

*In each of the following sentences a group of words has been underlined. Choose from the alternatives lettered A to D the one that **best explains** the underlined words.*

17. The news of the inspector's visit kept the pupils on their toes. This means the pupils

- A. stood up
- B. ran away
- C. were alert
- D. were fatigued

18. During my preparation for the examination, I left no stone unturned. This means that I

- A. found it difficult to study
- B. studied thoroughly
- C. was sure to pass
- D. took all the stones away.

19. For the sake of peace Kofi gave in to his friend after their bitter quarrel. This means that Kofi

- A. Kofi accepted defeat
- B. Kofi avoided his friend
- C. Kofi's friend abandoned him
- D. Kofi's friend was defeated.

20. John was far ahead of our class but we soon caught up with him.

This means that

- A. John was the tallest in the class
- B. John kept himself away from the class
- C. we soon found John in front of us.
- D. we reached the same level with John

21. Kwadwo turned a deaf ear to his mother's advice.

This means that Kwadwo

- A. turned his deaf ear to his mother
- B. refused to listen
- C. stopped his ear
- D. could not hear well.

SECTION D

*From the list of words lettered A to D, choose the one that is **most nearly opposite** in meaning to the word underlined in **each** sentence*

22. She is hopeful of passing the English Language test.

- A. mindful
- B. afraid
- C. careful
- D. doubtful

23. The Headmaster condemned the Prefect's behaviour.

- A. reported
- B. pardoned
- C. confirmed
- D. praised

24. Mary looked very attractive in her new dress.

- A. comfortable
- B. clumsy
- C. happy
- D. proud

25. The melodious song put the baby to sleep.

- A. triumphant
- B. old
- C. strange
- D. discordant

26. My father was indifferent to my brother's suffering.

- A. similar
- B. concerned
- C. stern
- D. kind

SECTION E

*From the alternatives lettered A to D, choose the one which **most suitably completes** each sentence.*

27. We always lookour parents for help.

- A. about
- B. up to
- C. at
- D. up for

28. Finish the work quickly andyour exercise books.

- A. hand up
- B. hand out
- C. hand down
- D. hand over

29. You don't believe that,?

- A. isn't it
- B. do you
- C. won't you
- D. don't you

30. Amina is a good girl,?

- A. isn't it
- B. doesn't she
- C. does she
- D. isn't she

31. Don't pay himhe finishes the work.

- A. since
- B. until
- C. as
- D. yet

32. This is the boybook I took.

- A. whom
- B. which
- C. who
- D. whose

33. Shewhen her father called her.

- A. swept
- B. is sweeping
- C. has swept
- D. was sweeping

34. After the fight, the two boxers congratulated

- A. one another
- B. each other
- C. one other
- D. each another

35. Everybody said my father was thehardworking man in the village.

- A. very most
- B. very more
- C. most
- D. more

36. The chief went to the durbar groundshorseback.

- A. on
- B. by
- C. from
- D. above

37. Nii isn't in his office; he is..... near this place.

- A. thereby
- B. sometimes
- C. somewhat
- D. nowhere

38. Kweku discovered later thathas many advantages.

- A. to be telling the truth
- B. tell the truth
- C. having told the truth

D. telling the truth

39. The Oseis are our neighbours; theynear us for twenty years now.

A. stay

B. were stayed

C. stayed

D. have stayed

40. He was sure he gave the pan toelse.

A. anyone

B. someone

C. somebody

D. everybody

August 1999

ENGLISH LANGUAGE

SOLUTIONS

OBJECTIVE TEST

1. D. they did not expect the bell to ring at that time
2. C. bell rang many times
3. D. Akwasi Osei the cripple was also involved
4. C. confused
5. D. asked them to stay away from school
6. C. his new dress
7. B. were his first
8. C. wanted to display their dresses
9. D. so that he could wear his cap
10. C. wearing new clothes
11. A. lessen his suffering
12. D. worried
13. B. go into
14. A. tolerate
15. D. rude
16. D. famous
17. C. were alert
18. B. studied thoroughly
19. A. Kofi accepted defeat
20. D. we reached the same level with John
21. B. refused to listen

- 22. D. doubtful
- 23. D. praised
- 24. B. clumsy
- 25. D. discordant
- 26. B. concerned
- 27. B. up to
- 28. D. hand over
- 29. B. do you
- 30. D. isn't she
- 31. B. until
- 32. D. whose
- 33. D. was sweeping
- 34. B. each other
- 35. C. most
- 36. A. on
- 37. D. nowhere
- 38. D. telling the truth
- 39. D. have stayed
- 40. B. someone

August 1999

ENGLISH LANGUAGE

PART II ESSAY WRITING 1 hour

*Answer **two** questions in all: **one** question from **each** section.*

*Each composition should contain at least **200** words*

Credit will be given for clarity of expression and orderly presentation of material

SECTION A

[30 marks]

*Answer **one** question **only** from this section.*

1. Write a letter to your brother giving him at least **two** reasons why he should attend your school.
2. Write a letter to your Assemblyman or woman telling him or her **two** things that should be done for the people in your area.

SECTION B

[30 marks]

*Answer **one** question **only** from this section*

3. The schools in your district recently held a sports competition. Describe what happened.
4. Your parents left you in charge of the house for one day. Tell your friends what you did.

August 1998

ENGLISH LANGUAGE

PART 1 OBJECTIVE TEST 45 minutes

SECTION A COMPREHENSION

Read the following passages carefully and answer the questions which follow

PASSAGE I

After the wine had been drunk Okwonkwo laid his difficulties before Nwakibie. I have come to you for help, he said. 'Perhaps you can already guess what it is. I have cleared a farm but have no yams to sow. I know what it is to ask a man to trust another with his yams, especially these days when young men are afraid of hard work. I am not afraid of work.'

The lizard that jumped from the high iroko tree to the ground said he would praise himself *if no one else did. I began to fend for myself* at an age when most people will suck at their mothers' breast. If you give me some yam seeds I shall not fail you.

Nwakibie cleared his throat. 'It pleases me to see a determined young man like you these days when our youth have gone so soft. Many young men have come to me to ask for yams but I have refused because I knew they would just dump them in the earth and leave them to be choked by weeds. When I say no to them they think I am hard-hearted. But it is not so. Eneke the bird says that since men have learnt to shoot without missing, he has learnt to fly without perching. I have learnt to be stingy with my yams. But I can trust you. I know it as I look at you. As our fathers said, you can tell a ripe corn by its look. I shall give you four hundred yams. Go ahead and prepare your farm.'

1. The full form of *if no one else did* will be, 'if no one'
 - A. jumped
 - B. looked
 - C. was afraid
 - D. praised him

2. *I began to fend for myself* means the speaker
 - A. defended himself
 - B. protected his family

- C. looked after himself
 - D. looked for yams
3. Being *hard-hearted* is to
- A. be solid
 - B. have no kind feeling
 - C. be wild
 - D. refuse to smile
4. Nwakibie refused to give yams to some young men because they were
- A. lazy
 - B. stingy
 - C. unable to shoot well
 - D. unable to trust him
5. According to the passage one can say that Okwonkwo is
- A. always praising himself
 - B. a determined hardworking young farmer
 - C. always sucking his mother's breast
 - D. very stingy with yams

PASSAGE II

We were suddenly awakened at dawn by the screams of the tenants in the house. Daddy quickly jumped from his bed and made for the door. Not long after we heard him screaming. We ran to the hall, switched on the light and saw him lying flat on his back, holding his forehead.

In his haste to get to the hall door, he must have forgotten to switch on the light thus running straight and crashing his head against the pillar in the middle of the hall. When we examined his forehead, we saw a big lump and blood oozing from a deep cut near his eyebrow. Mother, a retired nursing sister, shouted instructions at me to get the first aid box, some ice cubes and Daddy's towel.

When the items were brought she then sat to work first on the cut. She put some ice-cubes in the towel and pressed them on the cut for about two minutes. She then wiped the blood gently. Afterwards, she put a little iodine on gauze, placed it on the cut and bandaged it. Then turning to the lump, she massaged it with some ice-cubes, which reduced the swelling. She then opened the door and we were confronted with a *pathetic* scene. Lying in the middle of the house was the body of one of the tenants. Trying to resist an attack by armed robbers, he had been butchered mercilessly and his body left in the middle of the house.

6. What made the writer wake up?
- A. The noise made by his father
 - B. The shouting of people in the house
 - C. His father's jumping out of bed

- D. His father crashing into the pillar.
7. The father was holding his forehead because he
- A. ran
 - B. lay on his back
 - C. did not put on the light
 - D. hit his head against the pillar
8. Which of the following statements, according to the passage, is not true?
- A. Mother retired as a nursing sister
 - B. Mother used Daddy's towel
 - C. Mother used iodine and ice-cubes
 - D. Mother applied warm water
9. How did the tenant die?
- A. He was a pathetic scene
 - B. He was killed by armed robbers
 - C. He was merciless
 - D. He had resisted armed robbers
10. 'Pathetic' in the passage means
- A. sad
 - B. strange
 - C. mighty
 - D. merciless

SECTION B

Choose from the alternatives lettered A to D the one which is **nearest in meaning** to the underlined word in **each** sentence

11. We were advised to make our handwriting legible.
- A. crooked
 - B. clear
 - C. straight
 - D. deep
12. Our supporters planned to jubilate after the match.
- A. embrace the supporters
 - B. reward the players
 - C. rejoice

D. feast

13. Bullying has been banned in this school.

- A. encouraged
- B. forbidden
- C. discussed
- D. introduced

14. The penalty for stealing is dismissal from school.

- A. trouble
- B. cause
- C. foul
- D. punishment

15. The talking ceased as soon as the teacher appeared.

- A. changed over
- B. dragged on
- C. stopped
- D. increased

SECTION C

*In each of the following sentences a group of words has been underlined. Choose from the alternatives lettered A to D the one that **best explains** the underlined words.*

16. It will serve her right if she does not meet her friends at the airport. This means that

- A. she will have what she likes.
- B. it will be too much for her.
- C. she will have what she deserves.
- D. it will be her right to travel.

17. Mr. Mensah appears to be an honest worker, but he leads a double life. This means that he

- A. comes to work early
- B. works harder than everybody
- C. leads a bad private life
- D. has two different jobs.

18. My uncle visits me once in a blue moon. This means that he visits

- A. at the end of the month
- B. rarely
- C. during the night
- D. daily

19. Academically the Science Class is second to none in the school. This means that the class
- A. always takes the second position
 - B. does not do very well
 - C. is the best
 - D. is the second largest
20. If we had sent him to the hospital earlier he wouldn't have died. This means that we
- A. sent him to the hospital.
 - B. didn't send him to the hospital at all.
 - C. sent him to the hospital late.
 - D. were told to send him to the hospital.

SECTION D

*From the list of words lettered A to D, choose the one that is **most nearly opposite** in meaning to the word underlined in **each** sentence*

21. The prefect was punished for being dishonest.
- A. rough
 - B. respect
 - C. sincere
 - D. tactful
22. Our teachers always advised us to be humble.
- A. arrogant
 - B. gentle
 - C. hardworking
 - D. wicked
23. Our headmaster has purchased a lot of books for the library.
- A. selected
 - B. collected
 - C. sold
 - D. lent
24. The meat I had was tough.
- A. big
 - B. soft
 - C. slippery
 - D. rough

25. Vegetation is scanty in desert countries.

- A. green
- B. dry
- C. little
- D. dense

SECTION E

*From the alternatives lettered A to D, choose the one which **most suitably completes** each sentence.*

26. Anto shouldhis teeth before eating.

- A. have cleaned
- B. has cleaned
- C. cleaned
- D. cleans

27. Mr Tawiah regularlylate in the night.

- A. eat
- B. eats
- C. eaten
- D. eating

28. Can you makeIssaka in the crowd?

- A. of
- B. up
- C. out
- D. away

29. The earlier wethe work, the better.

- A. have done
- B. do
- C. did
- D. had done

30. You will pass this examination,?

- A. don't you
- B. have you
- C. may you
- D. won't you

31. He showed me the carknocked him down.

- A. who
- B. which
- C. whom
- D. what

32. The man is a good friend of

- A. my
- B. me
- C. myself
- D. mine

33. The national team is preparingtheir next match.

- A. with
- B. by
- C. on
- D. for

34. Look carefully around for those books; they must bein this room.

- A. somehow
- B. everywhere
- C. somewhere
- D. anywhere

35. Find out who is theof the two boys.

- A. most tall
- B. taller
- C. more tall
- D. tallest

36.boys are very happy with the toys.

- A. they
- B. those
- C. this
- D. that

37. Julie wants to visit a relative of

- A. hers
- B. herself
- C. themselves
- D. ourselves

38. The visitors don't know Krokrobite?

- A. is it
- B. haven't they
- C. do they

D. isn't it

39. Was it not your sister whothis hole yesterday?

A. has dug

B. have dug

C. dig

D. dug

40. I can't hear her; I wish shelouder.

A. was speaking

B. would speak

C. had spoken

D. might speak

August 1998

ENGLISH LANGUAGE

SOLUTIONS

OBJECTIVE TEST

1. D. praised him
2. C. looked after himself
3. B. have no kind feeling
4. A. lazy
5. B. a determined hardworking young farmer
6. B. The shouting of people in the house
7. D. hit his head against the pillar
8. D. Mother applied warm water
9. B. He was killed by armed robbers
10. A. sad
11. B. clear
12. C. rejoice
13. B. forbidden
14. D. punishment
15. C. stopped
16. C. she will have what she deserves
17. C. leads a bad private life
18. B. rarely
19. C. is the best
20. C. sent him to the hospital late
21. C. sincere

- 22. A. arrogant
- 23. C. sold
- 24. B. soft
- 25. D. dense
- 26. A. have cleaned
- 27. B. eats
- 28. C. out
- 29. C. did
- 30. D. won't you
- 31. B. which
- 32. D. mine
- 33. D. for
- 34. C. somewhere
- 35. B. taller
- 36. B. those
- 37. A. hers
- 38. C. do they
- 39. D. dug
- 40. B. would speak

August 1998

ENGLISH LANGUAGE

PART II ESSAY WRITING 1 hour

*Answer **two** questions in all: **one** question from **each** section.*

*Each composition should contain at least **200** words*

Credit will be given for clarity of expression and orderly presentation of material

SECTION A

[30 marks]

*Answer **one** question **only** from this section.*

1. Write a letter to your friend telling him what you do to remain healthy.
2. As the Games Prefect of your school, write a letter to the Chairman of the Parent-Teacher Association complaining about the uncooperative attitude of the school authorities towards sports.

SECTION B

[30 marks]

*Answer **one** question **only** from this section*

3. Describe a recent celebration in your family.
4. Write a story that ends with 'Never will I do that again'.

August 1997

ENGLISH LANGUAGE

PART 1 OBJECTIVE TEST 45 minutes

SECTION A COMPREHENSION

Read the following passages carefully and answer the questions which follow

PASSAGE I

When the car suddenly screeched to a halt sending tons of dust into the air, the children of the village ran helter-skelter. Then they rushed to Mr Opiah's compound where the car had stopped. They were delighted to see a car again after a very long time and *marvelled* at its beauty.

Akwasi Seth, Mr Opiah's eldest son, the darling boy of the village had finally arrived. The day before, the gong-gong had been beaten to announce the arrival of the first son of the village who had gone to learn the ways of the white man. Everybody was prepared to give him a rousing welcome.

Fervent preparations started there and then. However, the children's only anxiety was to see what the man had brought and listen to what he had to say.

Meanwhile, Mr Opiah and his family, immaculately dressed and full of joy and anxiety, were seated in the house. There was great expectation written all over their faces. They had been told that their son would arrive at 7 a.m. but by 1 p.m. there was still no sign of him. So when they heard the screeching of the car, they all heaved sighs of relief. They were extremely happy when Akwasi Seth entered the compound. The women began to sing his praises.

Akwasi had not forgotten his culture. He went round shaking hands with everybody. When it was his father's turn the old man hugged him beaming with smiles. His mother also hugged him and shed tears of joy.

1. The children ran helter-skelter because
- A. they were expecting a car
 - B. of the sudden screeching of the car
 - C. they hadn't seen a car before
 - D. the car was marvellous

2. The villagers got to know that Akwasi Seth was arriving on that day because
- A. the car stopped in front of Mr Opiah's house
 - B. the gong-gong beater had announced it
 - C. Mr Opiah had told them about it
 - D. The children ran to Mr Opiah's house
3. Mr Opiah's family members were anxious because they
- A. were afraid he might not come
 - B. were planning what to do for him
 - C. thought Akwasi Seth would not recognize them
 - D. were surprised at how greatly Akwasi Seth had changed
4. According to the passage, Akwasi Seth
- A. was a truant
 - B. was immaculately dressed
 - C. shed tears of joy
 - D. was loved very much
5. *Marvelled* in the passage means
- A. laughed
 - B. surrounded
 - C. wondered
 - D. entered
6. Akwasi's mother shed tears of joy because
- A. Akwasi looked strange
 - B. she was ill
 - C. she was very happy
 - D. Akwasi remembered his culture

PASSAGE II

At the far end of the village beyond the houses, in its ground, stood the village school, ruled over by the head teacher, Mr Kodwo Twum. Surrounded by shady trees and with large games field to one side, it was one of the best schools in the area.

Mr Twum himself was a teacher of the old school, of the days when education had to be fought for, for the boys walked many kilometres for a chance to read and write. He was very strict, but was held in such esteem by both parents and teachers that no one resented his discipline. He took a personal interest in all his pupils and was affectionately known as "Master" by the big men in the city who had passed through his hands.

The ground round the school was always well kept and tidy, for cutting and weeding the grass was one of the punishments given to inattentive or *insolent* children. A small farm belonging to the school stretched down the hillside behind it and the children were taught the elements of farming as part of their lesson.

Master Twum's house was across the road from the school and next to that belonging to John Agyemang the catechist, so that the two men were often seen gossiping together in the evenings or going into the small village church to discuss parish affairs.

7. The school was to be found
- A. on the outskirts of the village
 - B. in the centre of the village
 - C. near Mr Kodwo Twum
 - D. with the houses.
8. According to the passage the school was surrounded by
- A. shady trees
 - B. the games field
 - C. the best schools
 - D. the village
9. Which of the following is **not** true of Mr Twum?
- A. He was respected
 - B. He was a disciplinarian
 - C. He was hated by many people
 - D. He was liked by all his people
10. *Insolent* in the passage means
- A. ruffian
 - B. difficult
 - C. disrespectful
 - D. lazy
11. Mr Twum and the catechist were able to gossip most of the time because they were
- A. adults
 - B. free
 - C. very good neighbours
 - D. members of the church

SECTION B

Choose from the alternatives lettered A to D the one which is **nearest in meaning** to the underlined word in each sentence

12. She is very sincere with the people she works with.
- A. free
 - B. careful
 - C. good
 - D. honest
13. We could not stand the scent in the market.
- A. rush
 - B. sight
 - C. smell
 - D. noise
14. My brother needs somebody to assist him complete the work.
- A. help
 - B. encourage
 - C. join
 - D. guide
15. The chief's palace was demolished by the rainstorm.
- A. opened
 - B. built
 - C. destroyed
 - D. painted
16. The visitors were happy about the calm nature of the village.
- A. neat
 - B. good
 - C. lovely
 - D. peaceful

SECTION C

*In each of the following sentences a group of words has been underlined. Choose from the alternatives lettered A to D the one that **best explains** the underlined words*

17. Ekua visits her grandmother once in a blue moon. This means Ekua visits her grandmother
- A. every month
 - B. once a week
 - C. occasionally
 - D. often

18. Joana is a clever girl and will come out of her examination with flying colours. This means
- A. she will pass in her favourite subjects
 - B. she will excel in some subjects
 - C. her results will be very good
 - D. she will work hard
19. The Manager hit the nail on the head in his speech to his workers. This means the manager
- A. spoke the truth
 - B. was not straight forward
 - C. spoke harshly
 - D. was not happy with his workers
20. Akosua will go to the cinema if Adjei will foot the bill. This means Akosua will go to the film show if.....
- A. Adjei will take her there on foot
 - B. The two of them will go together
 - C. Adjei will pay for her
 - D. She will walk there with others
21. The Pastor advised Yaw and Mensah to bury the hatchet. This means Yaw and Mensah are to
- A. keep their cutlass in a safe place
 - B. work together on their farm
 - C. forget about their quarrel
 - D. bury their old cutlass

SECTION D

*From the list of words lettered A to D, choose the one that is **most nearly opposite** in meaning to the word underlined in **each** sentence*

22. This room is too dim.
- A. bright
 - B. shining
 - C. clear
 - D. lit
23. That box contains very expensive jewellery.
- A. beautiful
 - B. cheap
 - C. better
 - D. fine
24. They are waiting in the arrival hall.

- A. departure
- B. return
- C. acceptance
- D. common

25. It is very unlikely that he will report before Saturday.

- A. similar
- B. credible
- C. close
- D. possible

26. This is made from artificial materials.

- A. new
- B. preserved
- C. wonderful
- D. natural

SECTION E

*From the alternatives lettered A to D, choose the one which **most suitably completes** each sentence.*

27. I objectyour joining our school team.

- A. on
- B. by
- C. at
- D. to

28. This secret should remainyou and me.

- A. for
- B. with
- C. in
- D. between

29. The kind woman gavea box of sweets.

- A. all and each one
- B. all and everyone
- C. each and all
- D. each and everyone

30. Tokyo is theexpensive city in the world.

- A. most
- B. much

- C. more
- D. very

31. You have to help your parents

- A. have you
- B. you do
- C. isn't it
- D. don't you

32. The car my uncle bought was the

- A. model latest of the Benz
- B. Benz latest of the model
- C. latest model of the Benz
- D. latest Benz of the model

33. I will wash my clothes when Ihome.

- A. went
- B. have gone
- C. could go
- D. go

34. She is very jovialshe is an orphan.

- A. since
- B. as
- C. though
- D. even

35. If youmore attentive you wouldn't have been in such a bad situation.

- A. are
- B. were
- C. had been
- D. could

36. Kwabena oftenhis grandfather after school.

- A. had visited
- B. visited
- C. has visited
- D. visit

37. The farmer had savedmoney for his son's education.

- A. few
- B. enough
- C. most
- D. plenty

- 38.** This is my book; that one is.....
- A. your's
 - B. your
 - C. yours
 - D. yours'
- 39.** Birds fly, don't they?
- A. Yes, they don't
 - B. No, they do
 - C. Yes, they do
 - D. Yes, they can't
- 40.** The rains hadstopped when we set off.
- A. yet
 - B. either
 - C. already
 - D. now

August 1997

ENGLISH LANGUAGE

SOLUTIONS

OBJECTIVE TEST

1. B. of the sudden screeching of the car
2. B. the gong-gong beater had announced it
3. A. were afraid he might not come
4. D. was loved very much
5. C. wondered
6. C. she was very happy
7. A. on the outskirts of the village
8. A. shady trees
9. C. He was hated by many people
10. C. disrespectful
11. C. very good neighbours
12. D. honest
13. C. smell
14. A. help
15. C. destroyed
16. D. peaceful
17. C. occasionally
18. C. her results will be very good
19. A. spoke the truth
20. C. Adjei will pay for her
21. C. forget about their quarrel

- 22. A. bright
- 23. B. cheap
- 24. A. departure
- 25. D. possible
- 26. D. natural
- 27. D. to
- 28. D. between
- 29. D. each and everyone
- 30. A. most
- 31. D. don't you
- 32. C. latest model of the Benz
- 33. D. go
- 34. C. though
- 35. C. had been
- 36. B. visited
- 37. B. enough
- 38. C. yours
- 39. C. Yes, they do
- 40. C. already

August 1997

ENGLISH LANGUAGE

PART II ESSAY WRITING

1 hour

*Answer **two** questions in all: **one** question from **each** section.*

*Each composition should contain at least **200** words*

Credit will be given for clarity of expression and orderly presentation of material

SECTION A

[30 marks]

*Answer **one** question **only** from this section.*

1. You have been offered admission into a senior secondary school but you have not been able to report at the school. Write a letter to the head of the school telling him about your problems and asking him to give you a few more days to report
2. You spent the Christmas holidays with a friend. Write a letter to your brother telling him all about the holidays.

SECTION B

[30 marks]

*Answer **one** question **only** from this section*

3. You once got lost when you were a child. Narrate to your classmates why you got lost, what you went through and how you were finally found.
4. Describe an interesting place you have visited and say what you gained in the visit.

August 1996

ENGLISH LANGUAGE

PART 1 OBJECTIVE TEST 45 minutes

SECTION A COMPREHENSION

Read the following passages carefully and answer the questions which follow

PASSAGE I

The class was very quiet when suddenly Mr Mensah heard a giggle from the back of the classroom. Of late he has observed that giggling and murmuring have *reared their ugly heads* in the class. This time he was determined to find the cause of this naughty behaviour and discipline the culprits.

Pretending not to have heard the noise, he moved to the blackboard as if to write something on it but in reality to set a trap. Immediately the giggling and murmuring resumed, he turned and spotted three big boys at the back of the class chattering. His turning was so quick that he caught them right in the act. He also saw one of the boys passing on a magazine to the boy next to him.

With the speed of lightning, Mr Mensah got there, asked the three boys to stand up and then searched them in order to seize the magazine. Smart though he was, the boys were even smarter, for the boy sitting next to the window had thrown the magazine onto the veranda. After a thorough search Mr Mensah nearly gave up. It was, perhaps, an exercise book he had seen and not a magazine. However, his long years of teaching experience suggested to him that the boys could have thrown the magazine outside. When he looked through the window, lo and behold, there lay the magazine! He retrieved it, flipped through it and saw that it was full of obscenities. Mr Mensah fumed.

1. According to the passage, Mr Mensah was determined to
 - A. find the trouble makers.
 - B. write on the board.
 - C. insult the class.
 - D. talk to the three big boys.

2. The children giggled and murmured because

- A. Mr Mensah turned to write on the board.
 - B. they thought Mr Mensah was funny.
 - C. of what they saw in the magazine.
 - D. the boy near the window threw the magazine away.
3. The boys threw the magazine away because
- A. they were murmuring and giggling
 - B. the window was open
 - C. the teacher turned quickly
 - D. they did not want the teacher to see it.
4. The teacher found the magazine because
- A. it was thrown onto the veranda
 - B. of his many years of teaching experience
 - C. he walked quickly to the back of the class
 - D. the children gave it to him
5. The expression *have reared their ugly heads* in the passage means have become unpleasantly
- A. common
 - B. funny
 - C. troublesome
 - D. ugly
6. The word *fumed* in the passage means
- A. exclaimed
 - B. left the room
 - C. smoked
 - D. became very angry

PASSAGE II

Kwadwo's naming ceremony on the fifteenth day was a *grand* occasion to which everyone at Elmina had come. Aboagye had specifically invited only the three elders but over three hundred people had come to the ceremony without any invitation.

"The ceremony will start at 5:30 a.m.," Aboagye told everyone who passed his shop the previous day. They in turn went and told others and at 5 a.m., when the ceremony was about to begin, there were about seventy people already in the house.

"Will you bring chairs from the rooms?" Aboagye requested the young ones among the guests. They entered every room in the house and brought out chairs and benches of all shapes and sizes. They were placed in a circle with the three elders sitting in the centre. "Where is the child? The ceremony should be completed before the sun rises". One of them said.

The mother soon brought the two-week old baby. Twelve calabashes scrubbed the previous day were brought. They looked white and dry. The old man took one and poured some of the gin into it. He raised the head of the child and dipped his finger into the gin. He turned and asked the second elder sitting next to him, "Have you got the name?" "Agyepong, alias Koo Kra".

7. The people gathered in order to
- A. settle a serious case
 - B. drink gin
 - C. witness a ceremony
 - D. hear Mr Aboagye
8. The expression of all shapes and sizes tells us the pieces of furniture were
- A. big
 - B. long
 - C. measured differently
 - D. of different types
9. Aboagye was a
- A. teacher
 - B. lawyer
 - C. counsellor
 - D. trader
10. The word *grand* means....
- A. smooth
 - B. solemn
 - C. happy
 - D. noisy
11. Which of the following is not true according to the passage?
- A. The ceremony must be performed before sunrise
 - B. The elder dipped the head of the child into the calabash
 - C. The first elder did not know the name of the child
 - D. The ceremony was well attended.

SECTION B

Choose from the alternatives lettered A to D the one which is **nearest in meaning** to the underlined word in each sentence

12. The thieves who raided the house last night have been rounded up.

- A. killed
- B. beaten
- C. arrested
- D. wounded

13. When you come across a new word look it up in a dictionary.

- A. examine it
- B. observe it
- C. find the meaning
- D. record the meaning

14. The radio won't talk because it is defective.

- A. dirty
- B. broken
- C. faulty
- D. tuned

15. Our team was eliminated at the semi-final stage.

- A. forgotten
- B. kicked out
- C. wiped off
- D. promoted

SECTION C

*In each of the following sentences a group of words has been underlined. Choose from the alternatives lettered A to D the one that **best explains** the underlined words*

16. The boy, reluctant to go on the errand, walked at a snail's pace. This means that the boy walked

- A. carefully
- B. slowly
- C. noisily
- D. carelessly

17. It was a red-letter day. This means it was a

- A. day I got a red letter
- B. day I was sad
- C. memorable day
- D. real day

18. I have a bone to pick with my prefect for reporting me. This means

- A. the prefect and I are going to chat
B. I have to report the prefect
C. I have to take the bone to the prefect
D. I have a quarrel with the prefect.
19. His failure in the examination came out of the blue. This means his failure was
A. destined
B. obvious
C. surprising
D. sent from the blue
20. Efua behaves like a fish out of water among boys. This means Efuaamong boys.
A. breathes heavily
B. feels uncomfortable
C. swims better
D. looks quite happy

SECTION D

*From the list of words lettered A to D, choose the one that is **most nearly opposite** in meaning to the word underlined in **each** sentence*

21. These fruits are stale; please take them away.
A. juicy
B. sour
C. fresh
D. nice
22. Moses is on a temporary appointment.
A. daily
B. permanent
C. probationary
D. weekly
23. The beggar vanished when he saw the policeman.
A. showed
B. defected
C. jumped
D. appeared
24. The taxi driver drove recklessly throughout the journey.
A. speedily

- B. carefully
- C. noisily
- D. leisurely

25. Those machines are not genuine brands.

- A. fine
- B. tested
- C. fake
- D. new

SECTION E

*From the alternatives lettered A to D, choose the one which **most suitably completes** each sentence.*

26. I am free to sleep now, Imy work.

- A. completed
- B. do complete
- C. have completed
- D. complete

27. After Roderickthe dress, he looked round for a pair of shoes that would match it.

- A. has bought
- B. is buying
- C. had bought
- D. was buying

28. I saw him while hethe cloth.

- A. is folding
- B. has been folding
- C. was folding
- D. had been folding

29. You can't eat all,?

- A. can't you
- B. do you
- C. can you
- D. don't you

30. Not only was she prettyintelligent.

- A. or
- B. nor
- C. but also

D. and also

31. Neither the headmaster nor his assistanttoday.

- A. is working
- B. do work
- C. have worked
- D. are working

32. The antelopewhen the hunter fired.

- A. is eating
- B. is eaten
- C. was ate
- D. was eating

33. There werecars at the beach.

- A. plenty
- B. most
- C. much
- D. many

34. Lucy is thebeautiful girl in her class.

- A. much
- B. very much
- C. very more
- D. most

35. He isto fight with a fool.

- A. too wise a man
- B. too a wise man
- C. a too wise man
- D. a man wise too

36. Mantey and Kofi shook hands with

- A. each other
- B. each one
- C. one another
- D. themselves

37. The school organised aart exhibition.

- A. two days
- B. two day
- C. two-day
- D. two-days

38. We told the stranger we would put himif he wanted.

- A. down
- B. up
- C. on
- D. over

39. In wrestling, it is not wise to takesomeone twice your size.

- A. off
- B. in
- C. on
- D. over

40. He was sure he gave the pan toelse.

- A. anyone
- B. someone
- C. somebody
- D. everybody

August 1996

ENGLISH LANGUAGE

SOLUTIONS

OBJECTIVE TEST

1. A. find the trouble makers
2. C. of what they saw in the magazine
3. D. they did not want the teacher to see it
4. B. of his many years of teaching experience
5. A. common
6. D. became very angry
7. C. witness a ceremony
8. D. of different types
9. D. trader
10. C. happy
11. B. The elder dipped the head of the child into the calabash
12. C. arrested
13. C. find the meaning
14. C. faulty
15. B. kicked out
16. B. slowly
17. C. memorable day
18. D. I have a quarrel with the prefect
19. C. surprising
20. B. feels uncomfortable
21. C. fresh

- 22. B. permanent
- 23. D appeared
- 24. B. carefully
- 25. C. fake
- 26. C. have completed
- 27. C. had bought
- 28. C. was folding
- 29. C. can you
- 30. C. but also
- 31. A. is working
- 32. D. was eating
- 33. D. many
- 34. D. most
- 35. A. too wise a man
- 36. A. each other
- 37. C. two-day
- 38. B. up
- 39. C. on
- 40. B. someone

August 1996

ENGLISH LANGUAGE

PART II ESSAY WRITING 1 hour

*Answer **two** questions in all: **one** question from **each** section.
Each composition should contain at least **200** words*

Credit will be given for clarity of expression and orderly presentation of material

SECTION A [30 marks]

*Answer **one** question **only** from this section.*

1. Write a letter to your friend telling him or her about what you want to do after your Basic Education Certificate Examination (BECE)
2. Though your grades at the BECE were very good, none of the schools you chose offered you admission. Write a letter to your District Education Officer about this unfair treatment and request that something is done about it.

SECTION B [30 marks]

*Answer **one** question **only** from this section*

3. Describe the happiest day in your life.
4. Give an account of a fearful experience you have had or witnessed.

August 1995

ENGLISH LANGUAGE

PART 1 OBJECTIVE TEST 45 minutes

SECTION A COMPREHENSION

Read the following passages carefully and answer the questions which follow

PASSAGE I

Where is the performance of songbirds held? It is not in any concert hall but rather on trees, fences and telephone wires. It is from these places that the little feathered creatures blend their voice in one of the most delightful songs in the world.

Songbirds do not just make noise. The male voices in the choir for instance, have two messages.

First, it is a warning to other males not to come near. Secondly, it is an invitation from the bachelors to the female birds. The most vigorous and interesting songs can be heard during breeding season to impress the lady birds.

Songbirds are very remarkable. They can sing three or four notes at once. To the human ear, these sound like one continuous note, but birds can tell the difference because of their keen sense of hearing. At times, what we hear may not be the true song of our winged friends but simply a call to keep flocks together. It may also be warning others of an approaching danger.

Just how birds learn and invent their songs is an interesting subject. Some have their songs fixed in their brains by the time of birth. Other birds, however, try to invent their own *unique* songs. They will never copy what they hear others sing.

1. According to the passage, members of the chorus can sing without any difficulty because they
 - A. have to sing
 - B. easily learn to sing
 - C. have good songs
 - D. are born good singers
2. The male songbirds sing to

- A. encourage others
 - B. attract the females
 - C. entertain others
 - D. praise nature
3. The most interesting songs are produced
- A. during competitions
 - B. in the morning
 - C. during mating periods
 - D. in the evening
4. *Unique* in the passage means
- A. suitable
 - B. similar
 - C. exciting
 - D. special
5. According to the passage which of the following is true? Birds
- A. are impressive
 - B. are awesome
 - C. make too much noise
 - D. are ridiculous

PASSAGE II

‘Locusts are descending’ was joyfully chanted everywhere. Men, women and children left their work or their play and ran into the open to see the unfamiliar sight. The locusts had not come for many years, and only the old people had seen them before.

At first, a fairly small swarm came. And then, there appeared a slow-moving mass like a sheet of black cloud drifting towards the villages. Soon it covered half the sky. It was an amazing sight full of power and beauty.

Everyone was now about praying that the locust should stay in the village for the night. Although most people had never seen locusts before, they knew by instinct that they were good to eat. At last they descended. They settled on roofs and covered the bare ground. Tree branches broke under them and the whole village turned to brown earth colour with locusts.

Many people who went out with baskets trying to catch them were advised to wait until nightfall. And they were right. The locusts settled in the bushes for the night and their wings became wet with dew. Then all the village folks *turned out*, in spite of the cold harmattan, to fill their bags and pots with locusts. The next morning they were roasted and spread in the sun until they became dry. For many days after, this rare food was mixed with oil and eaten with relish.

6. Most of the village people were excited about the coming of the locusts because they

- A. were moving slowly
 - B. had come in a swarm
 - C. were not common
 - D. had covered the sky
7. Why was it easier to catch the locusts in the night? Because the locusts
- A. could not fly
 - B. were settling down
 - C. did not like darkness
 - D. were feeling sleepy
8. According to the passage, the locust were
- A. brown
 - B. black
 - C. blind
 - D. bold
9. *Turned out* in the passage means
- A. played outside
 - B. slept out
 - C. cried aloud
 - D. came out
10. Which of the following expressions from the passage indicates that there were a lot of locusts?
- A. amazing sight
 - B. fairly small swarm
 - C. unfamiliar sight
 - D. slow-moving mass
11. According to the passage, which of the following is not true?
- A. Locusts are delicious
 - B. Only the aged knew about the locusts
 - C. The locusts come only in the dry season
 - D. The locusts created a beautiful sight

SECTION B

Choose from the alternatives lettered A to D the one which is **nearest in meaning** to the underlined word in **each sentence**

12. The government has banned the use of hard drugs in the country.
- A. destroyed
 - B. forbidden

- C. controlled
D. reduced
13. Our Headmaster invited many prominent citizens to our speech day.
A. known
B. popular
C. distinguished
D. good
14. The dry season is imminent.
A. very close
B. partly over
C. severe
D. gone
15. The meeting was postponed to another date.
A. cancelled
B. removed
C. called
D. shifted
16. The man was furiously when his son failed the examination.
A. angry
B. anxious
C. shocked
D. frightened

SECTION C

*In each of the following sentences a group of words has been underlined. Choose from the alternatives lettered A to D the one that **best explains** the underlined words*

17. By the end of the lesson, we were completely at sea. This means that we were
A. fast asleep
B. totally confused
C. quite disturbed
D. very inspired
18. She did her best to keep on the right side of her teacher. This means she did her best **not** toher teacher.
A. interrupt

- B. mislead
- C. misunderstand
- D. offend

19. You shouldn't have hit Kuuku so hard; it was rather unkind of you. From this we know that Kuuku was

- A. being naughty
- B. hurt
- C. kind
- D. hit

20. If we hadn't gone to the beach so early, we would have met our visitor. This means that

- A. we went to the beach late
- B. we did not meet our visitor
- C. our visitor waited for us
- D. we met our visitor at the beach

SECTION D

*From the list of words lettered A to D, choose the one that is **most nearly opposite** in meaning to the word underlined in **each** sentence*

21. There are guards on our border because the government wants to eliminate smuggling.

- A. notice
- B. manage with
- C. encourage
- D. investigate

22. The candidate worked the problem with a great deal of precision.

- A. sense
- B. energy
- C. inaccuracy
- D. detail

23. My grandmother likes old fashioned clothes.

- A. special
- B. decorated
- C. modern
- D. stylish

24. I am going to arrange the books in the cupboard.

- A. display

- B. scatter
- C. list
- D. spill

25. Most of the men were sacked by the company.

- A. used
- B. punished
- C. warned employed
- D. employed

SECTION E

*From the alternatives lettered A to D, choose the one which **most suitably completes** each sentence.*

26. It's a pity I have hardlyfood to give you.

- A. a little
- B. too much
- C. some
- D. any

27. I was givenmoney than you were given.

- A. much more
- B. many
- C. much
- D. many more

28. The book you gave me was notthan the one I had before.

- A. any better
- B. much better
- C. any good
- D. very better

29. Are you sureshirts on that table were the ones I gave you?

- A. that
- B. these
- C. those
- D. some

30. Give me the bookI lent you yesterday.

- A. whom
- B. what

- C. whose
- D. which

31. Of the three girls, Awo is the

- A. shorter
- B. more shortest
- C. most short
- D. shortest

32. The soldier was promoted because he was theamong the lot.

- A. most courageous
- B. courageous
- C. more courageous
- D. much courageous

33. Your nephew could not pass the interview because he was notbefore the panel members.

- A. confident much
- B. confident quite
- C. confident enough
- D. confident somehow

34. Mr Amakye has been robbedhis property

- A. from
- B. for
- C. by
- D. of

35. The patient wenta lot of body exercises

- A. in out
- B. out
- C. through
- D. ahead

36. Can I have a chatyou?

- A. to
- B. with
- C. by
- D. on

37. Kwesi learnt harder so hethe examination

- A. passed
- B. would have passed
- C. can pass
- D. passes

38. Let's go out and play.....?

- A. will we
- B. do we
- C. would we
- D. shall we

39. Can I come to your house on Saturday,.....?

- A. all right
- B. of course
- C. certainly
- D. please

40. You aren't hungry, are you?

- A. No, you aren't
- B. Yes, I am not
- C. No, I am not
- D. No, I am

August 1995

ENGLISH LANGUAGE

SOLUTIONS

OBJECTIVE TEST

1. D. are born good singers
2. B. attract the females
3. C. during mating periods
4. D. special
5. B. are awesome
6. C. were not common
7. A. could not fly
8. A. brown
9. D. came out
10. D. slow-moving mass
11. C. The locusts come only in the dry season
12. B. forbidden
13. C. distinguished
14. A. very close
15. D. shifted
16. A. angry
17. B. totally confused
18. D. offend
19. D. hit
20. B. we did not meet our visitor
21. C. encourage

- 22. C. inaccuracy
- 23. C. modern
- 24. B. scatter
- 25. D. employed
- 26. D. any
- 27. A. much more
- 28. A. any better
- 29. C. those
- 30. D. which
- 31. D. shortest
- 32. A. most courageous
- 33. C. confident enough
- 34. D. of
- 35. C. through
- 36. B. with
- 37. A. passed
- 38. D. shall we
- 39. D. please
- 40. C. No, I am not

August 1995

ENGLISH LANGUAGE

PART II ESSAY WRITING

1 hour

*Answer **two** questions in all: **one** question from **each** section.*

*Each composition should contain at least **200** words*

Credit will be given for clarity of expression and orderly presentation of material

SECTION A

[30 marks]

*Answer **one** question **only** from this section.*

1. You do not want to go to a boarding school. Write a letter to your sister who is in another town giving her three reasons why you will like to go to a day school.
2. As the Head Prefect of your school, write a letter to the Chairman of your Parent-Teacher Association telling him about two problems in the school which you want the Association to help solve.

SECTION B

[30 marks]

*Answer **one** question **only** from this section*

3. Describe how your favorite game is played. Give two reasons why you like it.
4. Describe a day you will never forget in your life.

August 1994

ENGLISH LANGUAGE

PART 1 OBJECTIVE TEST 45 minutes

SECTION A COMPREHENSION

Read the following passages carefully and answer the questions which follow

PASSAGE I

A long time ago, the world was in total darkness. There was neither water nor fire. Men lived in this condition for a long time because King Eagle, who was the custodian of the sun, moon, stars, water and fire, had bullied them into accepting that situation.

Meanwhile, Eagle had a charming daughter who had fallen in love with Crow – a handsome spotless white bird. As their friendship grew stronger, Crow got to know what Eagle was keeping away from men. On one of his visits, therefore, he secretly stole Eagle's hidden treasure that consisted of light, water and fire and flew away with it.

As soon as he got outside, he hanged the sun in the sky. Instantly, the whole world was brilliantly lit up. When the sun set, he fixed the moon and spread the stars around it. Then the darkness of the night began to lift. He was so thrilled by his achievement that he glided and swerved in a beautiful display in the sky. While he was doing this, the water fell to the ground and formed rivers, lakes and streams.

He still held fast unto the fire in his beak. Suddenly some strong and violent winds blew smoke from the fire over Crow's beautiful feathers. The smoke made the feathers jet-black leaving a band of white feathers around his neck.

1. Why did men not complain about their condition? Because they
- A. thought fire was too hot
 - B. were afraid of Eagle
 - C. were satisfied with what they had
 - D. enjoyed darkness
 - E. did not like water

2. Crow released the stolen treasure to the world in the following order:
- A. sun, moon, water, fire
 - B. sun, fire, water, moon
 - C. moon, water, fire, sun
 - D. sun, water, moon, fire
 - E. sun, moon, fire, water
3. Which of the following actions was a deliberate one by Crow? The
- A. dropping of water to the ground
 - B. appearance of violent winds
 - C. burning of his beak
 - D. hanging of the sun in the sky
 - E. blowing of smoke over his feathers
4. *Thrilled* in the passage means
- A. afraid
 - B. excited
 - C. surprised
 - D. thankful
 - E. popular
5. Eagle's action can best be described as
- A. clever
 - B. dangerous
 - C. famous
 - D. kindly
 - E. selfish

PASSAGE II

As we were eagerly preparing for our special supper of roasted chicken, pepper sauce and fried yam, we heard another loud knock at the door. Papa opened the door to let in a fast-talking handsome stranger.

According to him he was passing to the next village but there were no vehicles. Therefore he was stranded. My parents with their customary generosity allowed him to stay the rest of the day with us. Soon after, supper was ready. We the younger children had to eat in the kitchen, whilst my parents and the others ate in the dining room.

From where we were eating we could hear and see the adults. "Now, Mr Anang," said my father, "you being the last to arrive will share the chicken," "Very well said," agreed Mr Anang. He began by cutting the head of the chicken, which he gave to Papa saying, "You are the head of the family, so you get the head." To my mother, he said, "You are the next to the head; therefore, get the neck." My elder brother, Yoofo, and sister, Aba had wings because they were of age and would need wings to fly away from the family nest. The other two

guests got the feet in order that they could walk to their destinations. Finally, he declared in a loud voice, "I, a poor wandering man, who must treat my kwashiorkor once and for all, will take the rest!" There was a long silence after this around the dining table.

6. The writer's family were preparing for
 - A. a birthday party
 - B. an extraordinary supper
 - C. a celebration
 - D. their usual supper
 - E. a family
7. The handsome stranger stopped at the writer's house because.....
 - A. he did not know the way to his village
 - B. he was hungry
 - C. it was very late in the night
 - D. there was no transport
 - E. he wanted to meet her family
8. Their customary generosity in the passage tell us that the parents were usually
 - A. proud
 - B. strict
 - C. attentive
 - D. kind
 - E. inquisitive
9. How many people had their meal in the dining room?
 - A. four
 - B. five
 - C. six
 - D. seven
 - E. eight
10. Which of the following is true according to the order in which the roasted chicken was shared in the passage?
 - A. head, feet, wings, body, neck
 - B. head, wings, neck, body, feet
 - C. head, neck, wings, feet, body
 - D. head, neck, feet, wings, body
 - E. head, feet, wings, neck, body
11. Mr Anang's behaviour can best be described as
 - A. mean and clever
 - B. talkative but generous
 - C. honest and generous

- D. jovial but proud
- E. interesting but fooling

12. How did the writer's family respond to the way the roasted chicken was shared? They
- A. were annoyed
 - B. wept over it
 - C. were shocked
 - D. disagreed
 - E. wanted to ask questions

SECTION B

Choose from the alternatives lettered A to D the one which is nearest in meaning to the underlined word in each sentence

13. It is always good to be modest in your demands
- A. cheerful
 - B. humble
 - C. pleasant
 - D. smart
 - E. truthful
14. There is no need to do rash work.
- A. speedy
 - B. lazy
 - C. busy
 - D. hasty
 - E. funny
15. Kofi spent all his time staring at the madman
- A. smiling
 - B. shouting
 - C. laughing
 - D. hooting
 - E. gazing
16. This mountain is rather too risky to climb
- A. rough
 - B. steep
 - C. difficult
 - D. dangerous
 - E. broad

17. This thief will have to plead for mercy

- A. beg
- B. speak
- C. apply
- D. stand
- E. whisper

SECTION C

*In each of the following sentences a group of words has been underlined. Choose from the alternatives lettered A to D the one that **best explains** the underlined words*

18. The students were advised to stop building castles in the air. This means that the students should.....

- A. not build any more castles
- B. be serious and realistic
- C. not worry about castles
- D. be serious and hardworking
- E. not think about building now

19. Even though I don't talk to her, I give the devil his due. This means I will her

- A. agree with
- B. confess to
- C. reward
- D. be kind to
- E. forgive

20. Kwasi is head over heels in love with Ama. This means.....

- A. Kwasi looks at his heels when he sees Ama
- B. Kwasi's love for Ama is abnormal
- C. Kwasi can't control himself when he sees Ama
- D. Kwasi is deeply in love with Ama.
- E. Kwasi has hurt his head and heel by following Ama

21. The chief told his linguist not to beat about the bush. This means the linguist must

- A. not stammer
- B. go straight to the point
- C. not enter the bush
- D. conclude the case
- E. clear the bush

22. When mother returned, Kwame let the cat out of the bag. This means that Kwame

- A. told mother to go out

- B. took the cat from the bag
- C. told mother what had happened
- D. removed the cat from the bag
- E. told mother he had a cat in his bag

SECTION D

*From the list of words lettered A to D, choose the one that is **most nearly opposite** in meaning to the word **underlined** in **each** sentence*

23. This room is too dim.

- A. lit
- B. shining
- C. bright
- D. light

24. This baby is very energetic for his age.

- A. dull
- B. simple
- C. bulky
- D. tall

25. The flower is made from artificial materials

- A. natural
- B. preserved
- C. wonderful
- D. new

26. All the accused persons were convicted.

- A. executed
- B. identified
- C. addressed
- D. freed

27. There are guards on our border because the government wants to eliminate smuggling

- A. notice
- B. encourage
- C. manage with
- D. investigate

SECTION E

From the alternatives lettered A to D, choose the one which most suitably completes each sentence.

28. It all dependsyour being hardworking
A. by
B. with
C. in
D. upon
29. We should always be proudour motherland.
A. in
B. of
C. for
D. by
30.hearing the news, he jumped high for joy.
A. Over
B. On
C. With
D. In
31. A thief was caughtthe house yesterday
A. through
B. up
C. outside
D. over
32. I objectyour joining our school team.
A. to
B. by
C. at
D. on
33. The lady did not seein the house.
A. somebody
B. no one
C. anybody
D. someone
34. This is the bookI picked from the floor.
A. whom
B. whose
C. what
D. which

35. The manhouse was burnt down is in hospital.
A. who's
B. whom
C. whose
D. which
36.boys are very happy with the toys
A. They
B. These
C. That
D. This
37. Have a bottle of coke, will you? No,
A. I don't
B. please
C. thank you
D. I won't
38. Let's go out and play?
A. shall we
B. do we
C. will we
D. would we
39. Kofi will not meet his father at home if he not here by 5:00 p.m.
A. was
B. were
C. isn't
D. is
40. The baby needs a bath, doesn't it?
A. no, it needs
B. no, it does
C. yes, it doesn't
D. yes, it does

August 1994

ENGLISH LANGUAGE

SOLUTIONS

OBJECTIVE TEST

1. B. were afraid of Eagle
2. A. sun, moon, water, fire
3. D. hanging of the sun in the sky
4. B. excited
5. E. selfish
6. B. an extraordinary supper
7. D. there was no transport
8. D. kind
9. D. seven
10. C. head, neck, wings, feet, body
11. A. mean and clever
12. C. were shocked
13. B. humble
14. D. hasty
15. E. gazing
16. D. dangerous
17. A. beg
18. B. be serious and realistic
19. C. reward
20. D. Kwasi is deeply in love with Ama
21. B. go straight to the point

- 22. C. told mother what had happened
- 23. C. bright
- 24. A. dull
- 25. A. natural
- 26. D. freed
- 27. B. encourage
- 28. D. upon
- 29. B. of
- 30. B. On
- 31. C. outside
- 32. A. to
- 33. C. anybody
- 34. D. which
- 35. C. whose
- 36. B. These
- 37. C. thank you
- 38. A. shall we
- 39. D. is

D. yes, it does

August 1994

ENGLISH LANGUAGE

PART II ESSAY WRITING 1 hour

*Answer **two** questions in all: **one** question from **each** section.
Each composition should contain at least **200** words*

Credit will be given for clarity of expression and orderly presentation of material

SECTION A [30 marks]

*Answer **one** question **only** from this section.*

1. Your cousin has invited you to spend your forthcoming holidays again with him or her. Write a letter to accept the invitation and tell your cousin what you want to see and do this time.
2. Your class will like to visit a very important and interesting place. As the Class Prefect, write a letter to the one in charge of the place and give three reasons why you want to visit the place.

SECTION B [30 marks]

*Answer **one** question **only** from this section*

3. You were present when a senior student bullied a junior one. Describe what happened to the teacher on duty.
4. Describe your favourite teacher

August 1993

ENGLISH LANGUAGE

PART 1 OBJECTIVE TEST 45 minutes

SECTION A COMPREHENSION

Read the following passages carefully and answer the questions which follow

PASSAGE I

Bako was both intelligent and hardworking so he soon learnt all that Garba taught him of the art of reading and writing. Now he was able to earn a little extra income as a letter-writer and reader to his fellow illiterate labourers. All the people trusted him because he never revealed any information he got from the letters to anyone.

Bako's happiest moments came on Saturdays when he received his pay and on Mondays when the labourers returned to work bringing with them all the gossip and laughter of their villages. Unfortunately, a misfortune befell Bako. One day, as he stood gazing proudly at a big tree, which he had just felled, another tree being cut down by a fellow labourer struck him on the head. The branches tore his face and *he fell unconscious*. His friends carried him to Adom Hospital.

The accident changed Bako's life. His handsome face became permanently scarred. He lost his strength and job. At first, he hoped that in time he would regain his strength but Bako grew weaker and weaker.

1. According to the passage, Garba taught Bako to
 - A. use a matchet
 - B. fell trees
 - C. read and write
 - D. gossip and laugh
 - E. read and fell trees
2. Bako got additional income by
 - A. cutting down trees
 - B. going to the hospital
 - C. meeting his friends on Monday

- D. working as a letter-writer and reader
 - E. felling trees and reading letters
3. The people trusted Bako because he
- A. kept what he knew about them secretly
 - B. wrote and read their letters
 - C. gossiped and laughed with them
 - D. was hardworking and clever
 - E. earned extra income
4. How did the accident affect Bako?
- A. He lost his senses and job
 - B. He could not read and write again
 - C. He became weak and jobless
 - D. His face was stitched
5. Bako liked Mondays because
- A. Monday started the week
 - B. He met all his friends again
 - C. He received his pay
 - D. He wrote and read letters
 - E. He heard news from other villages
6. *He fell unconscious* means he
- A. fell asleep
 - B. became mad
 - C. lost his confidence
 - D. lost awareness of his surroundings
 - E. fell down and died

PASSAGE II

We can have close friends for a very long time. But when friendship and duty come into conflict, as I once experienced, many problems may occur.

Almost all my friends and I are leading members of our school's Supporters Club. In the beginning of our final year it was time to elect new officers for the club. Everyone stood the chance of being elected.

When I was elected as President, I knew it would be a tough job because I would be in charge of my closest friends. The real test would come when the sports season started.

Just as I had imagined, there were many *disputes*. No one listened to what I said. Everyone just wanted to have fun instead of cheering our athletes. I knew I had to motivate them and use discipline and that was exactly what I did.

Many of my friends could not understand this. While some of them stopped coming to the games others were not talking to me at all.

I finally decided to have a talk with everyone. I frankly admitted that I did not like the job but since I had it, I was determined to do my best. I also told them to leave sports matters on the field because my friends were more important to me than the job. From that little talk, I had everything resolved.

7. Why did the writer think his job would be difficult?
 - A. The other members were final year students
 - B. He had to control his closest friends
 - C. He was inexperienced
 - D. He had to work with new officers
 - E. Some of his friends stopped talking to him
8. Which of the following words best describes the behaviour of the writer's friends?
 - A. Uncooperative
 - B. Jealous
 - C. Insulting
 - D. Funny
 - E. Talkative
9. According to the passage which of the following statements is **true**? The writer
 - A. settled the misunderstanding between him and his friends
 - B. stopped talking to his friends
 - C. lost all his closest friends
 - D. appointed only his friends as officers
 - E. did not listen to the advice of his friends
10. The word *disputes* means
 - A. misgiving
 - B. debates
 - C. insults
 - D. wars
 - E. differences

SECTION B

Choose from the alternatives lettered A to D the one which is **nearest in meaning** to the underlined word in each sentence

11. The Manager was dismissed for gross inefficiency.
- A. laziness
 - B. dishonesty
 - C. incompetence
 - D. misconduct
 - E. disrespect
12. Prices of goods have been fairly controlled.
- A. kept down
 - B. kept away
 - C. kept off
 - D. kept out
 - E. kept hanging
13. Remember to look over your work when you finish.
- A. watch
 - B. look on
 - C. oversee
 - D. read through
 - E. overlook
14. Although the labourers agreed to do the work, they did it reluctantly.
- A. leisurely
 - B. nervously
 - C. unwillingly
 - D. sparingly
 - E. angrily
15. The thief was humiliated when he was caught.
- A. sentenced
 - B. cautioned
 - C. beaten up
 - D. discouraged
 - E. mocked at

SECTION C

*In each of the following sentences a group of words has been underlined. Choose from the alternatives lettered A to D the one that **best explains** the underlined words*

16. I don't like Ben. He is always pulling my legs. This means Ben is always
- A. pulling me down

- B. gossiping about me
C. abusing me
D. borrowing my shoes
E. teasing me
17. The judge turned a deaf ear to what the murderer said. This means the judge
A. was partially deaf
B. ignored what the murderer said
C. favoured the murderer when he heard his story
D. pretended that he was listening to the murderer's story
E. was asleep when the murderer gave his evidence
18. If you don't want to regret, cut your coat according to your cloth. This means
A. live within your means
B. use the coat cut from your cloth
C. sew your own coat
D. put on your cloth and coat
E. do not worry about the problems of others
19. Were it not for the policemen the workers would have gone on strike. From this we know the policemen.....
A. didn't go on strike
B. saw the workers on strike
C. forced the workers to go on strike
D. and the workers were on strike
E. prevented the workers from going on strike
20. Razak has been in a bad way for several days. This means Razak has been
A. badly treated
B. unable to eat for many days
C. misbehaving
D. quite ill
E. very unfriendly towards everyone

SECTION D

*From the list of words lettered A to D, choose the one that is **most nearly opposite** in meaning to the word underlined in **each** sentence*

21. Our school is now famous throughout the district.
A. popular
B. anonymous

- C. unknown
- D. irrelevant
- E. hidden

22. Our new pastor is very modest in his ways.

- A. friendly
- B. kind
- C. particular
- D. boastful
- E. fashionable

23. Issa was very rude to his teacher.

- A. respectful
- B. polite
- C. obedient
- D. truthful
- E. gentle

24. We walked on the smooth side of the pavement.

- A. hard
- B. rough
- C. coarse
- D. slippery
- E. narrow

25. The president was denounced by his subjects.

- A. elected
- B. welcomed
- C. supported
- D. advised
- E. hailed

SECTION E

*From the alternatives lettered A to D, choose the one which **most suitably completes** each sentence.*

26. Our ancestorsto us a lot of knowledge about our culture.

- A. handed in
- B. passed out
- C. passed through
- D. handed down

27. The government has seta committee on education.
- A. apart
 - B. up
 - C. in
 - D. by
28. None of the suspects.....his guilt.
- A. admit
 - B. admits
 - C. are admitting
 - D. have admitted
29. Amidu promised to be patient until his toyrepaired.
- A. has been
 - B. will be
 - C. was
 - D. can be
30. The Headmaster, with his assistantinspecting the new school library.
- A. will have been
 - B. are
 - C. have been
 - D. is
31. I would have told you about the wedding if I
- A. have known
 - B. know
 - C. had known
 - D. have been knowing
32. His writing is so bad that I can't make it
- A. on
 - B. out
 - C. down
 - D. in
33. You will be ill if youtoo much.
- A. are eating
 - B. eat
 - C. had eaten
 - D. ate
34. If itnecessary, I shall see you again at six o'clock.
- A. is

- B. had been
- C. is being
- D. was

35. If we had not closed down the market, the tradersthere.

- A. shall still be
- B. will still be
- C. are still going
- D. would have still been

36. Mr Adu has never been pleased with his children's performance,?

- A. hasn't he
- B. didn't he
- C. has he
- D. did he

37. You prefer playing soccer to volley ball?

- A. do you
- B. will you
- C. won't you
- D. don't you?

38. The cashier was rude to his boss,?

- A. was he
- B. wasn't he
- C. did he
- D. didn't he

39. These days students are not very interestedimproving their English.

- A. on
- B. about
- C. of
- D. in

40. Kofi atefood than anyone else.

- A. more
- B. most
- C. much
- D. too much

August 1993

ENGLISH LANGUAGE

SOLUTIONS

OBJECTIVE TEST

1. C. read and write
2. D. working as a letter-writer and reader
3. A. kept what he knew about them secretly
4. C. He became weak and jobless
5. E. He heard news from other villages
6. D. lost awareness of his surroundings
7. B. He had to control his closest friends
8. A. Uncooperative
9. A. settled the misunderstanding between him and his friends
10. E. differences
11. C. incompetence
12. A. kept down
13. D. read through
14. C. unwillingly
15. E. mocked at
16. E. teasing me
17. B. ignored what the murderer said
18. A. live within your means
19. E. prevented the workers from going on strike
20. D. quite ill
21. C. unknown

- 22. D. boastful
- 23. B. polite
- 24. B. rough
- 25. E. hailed
- 26. D. handed down
- 27. B. up
- 28. B. admits
- 29. C. was
- 30. D. is
- 31. C. had known
- 32. B. out
- 33. B. eat
- 34. A. is
- 35. D. would have still been
- 36. C. has he
- 37. D. don't you?
- 38. B. wasn't he
- 39. D. in
- 40. A. more

August 1993

ENGLISH LANGUAGE

PART II ESSAY WRITING 1 hour

*Answer **two** questions in all: **one** question from **each** section.
Each composition should contain at least **200** words*

Credit will be given for clarity of expression and orderly presentation of material

SECTION A [30 marks]

*Answer **one** question **only** from this section.*

1. Write a letter to a friend who wants to visit your school giving him directions to your school and telling him about two interesting things he will see on his visit.
2. As the Senior Prefect of your school write a letter to your District Chief Executive telling him about three problems which worry the pupils of your school.

SECTION B [30 marks]

*Answer **one** question **only** from this section*

3. Describe a festival which was celebrated recently in your area.
4. Describe a dream you will never forget.

August 1992

ENGLISH LANGUAGE

PART 1 OBJECTIVE TEST 45 minutes

SECTION A COMPREHENSION

Read the following passages carefully and answer the questions which follow

PASSAGE I

Njoman and Putu then went to a quiet spot on the path where it crossed a small stream. A few women were bathing in the stream; some were washing clothes. They joked with Njoman, for they knew why he was there. Soon they saw Ragini approaching with a basket of fruits and vegetables on her head.

‘Hello, Njoman,’ she said, *pretending not to know* why he waited there with his best friend. ‘Hello Ragini. What did you buy in the market?’ ‘Mostly fruits for rudjaks’ (spicy salad). ‘Wait, Ragini’, Njoman said as he stood up. ‘Putu will carry them for you. It is time for us to go off together and marry’. Putu took the basket; Njoman took Ragini by the hand and said, ‘We shall go to my cousin’s house in the next village’.

As they were walking off, Ragini turned to the women and *feigned distress*. ‘Njoman is taking me away. What can I do?’ In this way, according to Balinese tradition, Ragini submitted to her *abductor*.

1. Njoman was on the path because he wanted to
 - A. cross the stream
 - B. bath in the stream
 - C. spy on the women
 - D. meet Ragini
 - E. meet Putu

2. How did Ragini behave when she was invited by Njoman?
 - A. She pretended she was in great pain and misery.
 - B. She talked to the women furiously
 - C. She just walked off with her basket of fruits
 - D. She greeted the women noisily
 - E. She danced about with joy

3. Which of the following is **not** true according to the passage?
- A. The women teased Njoman
 - B. Putu held Ragini's hand
 - C. All the women definitely knew his reason for coming
 - D. Njoman waited for sometime before Ragini arrived
 - E. Njoman had a secret plan to follow
4. The expression *pretending not to know* means
- A. not knowing what to do
 - B. behaving well after knowing
 - C. behaving as if everybody knew what to say
 - D. behaving as if one did not know something was happening
 - E. not knowing how to behave.
5. The expression *feigned distress* means
- A. fainted upon seeing the women
 - B. pretended to be upset and having pain
 - C. pretended to be very hungry on seeing the fruits
 - D. fell down with flushed face
 - E. stood still and watched the women
6. The word *abductor* means
- A. a thief
 - B. an armed robber
 - C. a hijacker
 - D. a kidnapper
 - E. a murderer

PASSAGE II

Apart from foods which supply us with energy, we need certain substances called protein to help us grow, and when we are fully grown, to maintain our strength. These proteins are found in meat, fish, eggs, milk, green vegetables and to a much lesser extent in grains like millet, wheat, guinea corn, rice, etc.

Children fed chiefly on roots will, therefore, stop growing. They often get very ill and die while children who are given milk and eggs grow well and live longer.

However, *cow milk is expensive* in West Africa and in many places there is a wrong tradition about eggs. Some old people say that if eggs are given to children they become liars. This is not true. Eggs do not make children either tell truth or lie. They are simply good food which will help the child to grow well. Also, the tradition that boys become thieves when they eat meat is not true. Both are bad traditions which have been repeated in some villages from one generation to another.

So, the intelligent mother who wishes to bring up healthy children must discard them.

7. According to the passage, proteins
- A. make us well satisfied
 - B. help us grow well
 - C. fill our bodies
 - D. give us energy
 - E. help to maintain our tradition
8. Which of the following statements is **not** true according to the passage?
- A. Children must eat roots only
 - B. Old people think meat makes boys thieves
 - C. Children who are given milk and eggs will grow well
 - D. The intelligent mother has to do away with some bad traditions
 - E. Grains do not contain much protein.
9. *Cow milk is expensive* means it is
- A. sweet
 - B. white
 - C. good
 - D. strong
 - E. dear
10. What happens to children who are **not** given food containing proteins regularly?
- A. They often become liars.
 - B. They often become thieves.
 - C. They often become ill.
 - D. They should preserve tradition.
 - E. Their traditions often help them.
11. What advice did the writer give to mothers?
- A. They should eat foods containing proteins
 - B. They should accept traditions
 - C. They should do away with bad traditions
 - D. They should preserve traditions
 - E. They should feed their children on roots and grains only

SECTION B

Choose from the alternatives lettered A to D the one which is **nearest in meaning** to the underlined word in each sentence

12. Adiza's mother prepares very palatable dishes

- A. expensive
- B. rich
- C. tasty
- D. colourful
- E. interesting

13. Sindi was brought up by a very strict woman

- A. saved
- B. reared
- C. born
- D. taught
- E. beaten

14. Janet promised to attend to her mother-in-law who was ill.

- A. look after
- B. look at
- C. look into
- D. look for
- E. look on

15. The printing company has over a thousand agents here.

- A. vendors
- B. caretakers
- C. deputies
- D. correspondents
- E. representatives

16. The police Inspector asked all drivers to obey the speed-limit regulations

- A. understand
- B. notice
- C. recognize
- D. observe
- E. answer

SECTION C

*In each of the following sentences a group of words has been underlined. Choose from the alternatives lettered A to D the one that **best explains** the underlined words*

17. It is very difficult for many workers to make ends meet.

- A. do two jobs at a time
- B. make workers and managers come together

- C. live within their means
D. feed two people
18. Since the thief came out of prison he has turned over a new leaf. This means he has
A. changed his style of stealing
B. started growing flowers
C. changed for the better
D. grown even more stubborn
E. got a new job
19. When the army stormed the village, all the inhabitants took to their heels. This means
A. the army came to the village in the storm
B. the inhabitants were frightened and stood still
C. the inhabitants had their shoes removed
D. the inhabitants danced around on their heels
E. the inhabitants were frightened and so ran away
20. Berko is in two minds about resigning from his job. This means that Berko has
A. not really decided to resign
B. written his resignation letter
C. decided not to resign
D. withdrawn his resignation letter
E. been advised to resign
21. The teacher advised Kofi not to beat about the bush. This means Kofi was asked to
A. clear the bush
B. beat others in the bush
C. go straight to the point
D. waste no more time
E. stop clearing the bush

SECTION D

*From the list of words lettered A to D, choose the one that is **most nearly opposite** in meaning to the word underlined in **each** sentence*

22. He seldom comes here.
A. never
B. sometimes
C. rarely
D. nearly
E. always

23. The police office was harsh on the criminal
- A. soft to
 - B. lenient with
 - C. mild with
 - D. cruel to
 - E. rough
24. Musa was arrested for printing counterfeit cedi notes
- A. correct
 - B. new
 - C. acceptable
 - D. genuine
 - E. fine
25. My father was a very stout man
- A. handsome
 - B. short
 - C. lean
 - D. ill
 - E. weak
26. I agreed to everything Lucy said.
- A. mocked at
 - B. stood by
 - C. interfered with
 - D. took in
 - E. objected to

SECTION E

*From the alternatives lettered A to D, choose the one which **most suitably completes** each sentence.*

27. Help him to pay his fees,?
- A. will you
 - B. must you
 - C. can't you
 - D. won't you
28. Kwasi, you are coming to see me tomorrow,?
- A. isn't it
 - B. aren't you
 - C. won't you

D. don't you

29. If Mary had known she wouldn't have come,?

- A. wasn't it
- B. hadn't she
- C. did she
- D. would she

30. She dances so beautifully,?

- A. not so
- B. can't she
- C. doesn't she
- D. isn't it

31. JSS students work hard,?

- A. don't they
- B. shouldn't they
- C. can't they
- D. haven't they

32. The chief with his linguistscoming to the durbar ground.

- A. is
- B. are
- C. were
- D. have been

33. Most people find it hard to live uptheir ideals

- A. by
- B. to
- C. for
- D. with

34. The football match was putuntil next week.

- A. in
- B. out
- C. off
- D. away

35. These days, students are not keenimproving their English.

- A. with
- B. of
- C. about
- D. on

36. When the plane arrived Kofinowhere to be found.

- A. will be
- B. had been
- C. was
- D. would have been

37. The boys swore that the books were

- A. his
- B. theirs
- C. their's
- D. theirs'

38. Unless your father reports at the police station weall be whipped

- A. will
- B. shall
- C. should
- D. would

39. The bell will gothe next ten minutes

- A. between
- B. under
- C. from within
- D. within

40. The heavy rains haveearly this year.

- A. set in
- B. set out
- C. set up
- D. set on

August 1992

ENGLISH LANGUAGE

SOLUTIONS

OBJECTIVE TEST

1. D. meet Ragini
2. A. She pretended she was in great pain and misery
3. B. Putu held Ragini's hand
4. D. behaving as if one did not know something was happening
5. B. pretended to be upset and having pain
6. D. a kidnapper
7. B. help us grow well
8. A. Children must eat roots only
9. E. dear
10. C. They often become ill
11. C. They should do away with bad traditions
12. C. tasty
13. B. reared
14. A. look after
15. E. representatives
16. D. observe
17. C. live within their means
18. C. changed for the better
19. E. the inhabitants were frightened and so ran away
20. A. not really decided to resign
21. C. go straight to the point

- 22. E. always
- 23. B. lenient with
- 24. D. genuine
- 25. C. lean
- 26. E. objected to
- 27. A. will you
- 28. B. aren't you
- 29. D. would she
- 30. C. doesn't she
- 31. A. don't they
- 32. A. is
- 33. B. to
- 34. C. off
- 35. D. on
- 36. C. was
- 37. B. theirs
- 38. B. shall
- 39. D. within
- 40. A. set in

August 1992

ENGLISH LANGUAGE

PART II ESSAY WRITING 1 hour

*Answer **two** questions in all: **one** question from **each** section.*

*Each composition should contain at least **200** words*

Credit will be given for clarity of expression and orderly presentation of material

SECTION A

[30 marks]

*Answer **one** question **only** from this section*

1. Write a letter to a friend in another school telling him or her about a sports competition held in your area.
2. You have not returned to school after vacation. Write a letter to you headmaster/ headmistress explaining why you are still at home.

SECTION B

[30 marks]

*Answer **one** question **only** from this section*

3. You saw a fight between two of your classmates and your class teacher has asked you to give an account of the fight. Write your account
4. Write an article to a newspaper on at least two problems which worry the people of your town or village and suggest what can be done to solve them.

August 1991

ENGLISH LANGUAGE

PART 1 OBJECTIVE TEST 45 minutes

SECTION A COMPREHENSION

Read the following passages carefully and answer the questions which follow

PASSAGE I

When Mr Appiah looked at the two happy faces of his nephews, he forgot about his aching feet and smiled. He had spent the whole day showing Asare and Attah, who came from the village, around Accra. He was satisfied that they were happy. It was not until they were seated on a bench in the public garden that he realized how hot, tired and dusty he was.

It was a long time since he had walked so much. Like many other successful men, Mr Appiah had acquired the habit of going everywhere in his car, so that day's sight-seeing expedition had worn him out.

'Well, what do you think of Accra?' He asked the boys.

'Oh!' exclaimed Attah. 'it's a wonderful place!'

'I didn't imagine any place could be like this, Uncle' said Asare, '*Everything is so splendid*. The roads are very wide and the buildings magnificent'.

'Boys, don't get the wrong impression. Today you've seen the best parts of our city, but there are bad areas with buildings falling apart, narrow streets and *insanitary conditions*. However, these buildings are being *demolished*, said Mr. Appiah.

1. Mr Appiah was hot, tired and dusty because
 - A. he had gone to bring his nephews from the village.
 - B. he had taken his nephews to the high buildings
 - C. he had shown the boys around the city of Accra.
 - D. he had helped them to demolish the buildings
 - E. he had been satisfied that the boys were happy
2. Where were the boys living before visiting Accra?

- A. In the high buildings
 - B. In the village
 - C. In the big houses
 - D. In the public gardens
 - E. In the building falling apart.
3. *Everything is so splendid* means everything is
- A. satisfactory
 - B. magnificent
 - C. important
 - D. brilliant
 - E. special
4. According to the passage many successful men are used to
- A. walking around Accra
 - B. bringing their nephews from the village to Accra
 - C. going on sight-seeing in the city of Accra
 - D. talking with boys in the public gardens
 - E. riding in cars wherever they go
5. Which of the following statements is **not** true according to the passage?
- A. Every part of the city is wonderful and splendid
 - B. Mr Appiah normally rides in his car
 - C. Asare and Attah are in Accra for the first time
 - D. The boys rested in the public gardens
 - E. The boys as well as Mr Appiah must have been hot, tired and dusty
6. *Insanitary conditions* in the last paragraph means
- A. some people in Accra are insane
 - B. some places in Accra are dirty and unclean
 - C. insanitary is seen in all conditions in the city
 - D. unsatisfactory reports about the city
 - E. there are many sanitary inspectors in Accra
7. *Demolished* as used in the passage means
- A. replaced
 - B. repaired
 - C. painted
 - D. pulled down
 - E. hire out

PASSAGE II

The Akosombo Dam and the great Volta Lake are famous over the world. The two main reasons for building the dam were, to generate electricity and to use the electricity for the production of aluminium from bauxite.

Aluminium is used throughout the world; so both the production of electricity and the production of aluminium are of great value to Ghana.

It may seem strange to talk about producing electricity by building a dam, but in fact a lot of dams have been built all over the world for this purpose. What happens is that a concrete wall, called a dam, is constructed across a river at a narrow point. A large lake then develops behind the wall. Tunnels are made in the dam so that water from the lake can rush fiercely through them. This powerful flow of water is used to drive huge machines called turbines, to generate electricity. All that the engineers need is the water rushing down from the lake, and all this costs them nothing! But of course the building of the dam and the fixing of the machines cost a great deal of money.

Big dams have been built in many parts of the world. The Akosombo Dam is one of the biggest. However, the lake, which has been formed, is in fact the biggest man-made lake in the world.

8. The main reasons why Akosombo Dam was built were
- A. to produce electricity to manufacture aluminium
 - B. to produce electricity from aluminium and bauxite
 - C. to find the mineral called bauxite and use it
 - D. to use aluminium and electricity
 - E. to make aluminium, bauxite and electricity
9. Aluminium is produced from
- A. dams
 - B. electricity
 - C. bauxite
 - D. machine
 - E. tunnels
10. From the passage, dams are built all over the world mainly to
- A. produce aluminium from bauxite
 - B. provide water for the generation of electricity
 - C. extract bauxite from lakes
 - D. provide water for drinking
 - E. make electricity cheap
11. Which of the following statements is **not** true according to the passage?
- A. The Akosombo Dam is the biggest in the world
 - B. The production of both electricity and aluminium is of great value to Ghana
 - C. Water from the lake runs fiercely through tunnels
 - D. The Akosombo dam is valuable to Ghana

- E. A great collection of water running through tunnels can produce electricity anywhere in the world.

12. According to the passage which of the following statements is **true**?

- A. In building dams rivers are blocked at their broadcast points
- B. Water is used to produce electricity
- C. Building the dam and fixing machines to produce electricity cost nothing at all
- D. In producing electricity engineers need a lot of petrol to drive the machines
- E. Turbines are used in the production of electricity

13. The most suitable title for the passage is

- A. Akosombo and Bauxite
- B. Electricity from water
- C. Dams of the world
- D. Electricity and power
- E. Aluminium from electricity

SECTION B

Choose from the alternatives lettered A to D the one which is nearest in meaning to the underlined word in each sentence

14. Your dress material is inferior to what I bought from the shop. This means that your dress material is

- A. of poor quality
- B. very beautiful
- C. brightly coloured
- D. expensive

15. The girl is a spendthrift: she used all her pocket money to buy a pair of shoes. This means

- A. careless
- B. bold
- C. extravagant
- D. kind

16. The pupils in the town often help in communal activities. This means that they help in

- A. all activities
- B. interesting activities
- C. public activities
- D. usual activities

17. The aroma of Kate's food made everyone hungry. This means the food

- A. smells good
- B. is tasty

- C. is spicy
- D. is valuable

SECTION C

*From the alternatives lettered A to D, choose the one which **most suitably completes** each sentence.*

18. He wasn't at the scene of the accident,?
- A. wasn't he
 - B. isn't it
 - C. did he
 - D. was he
19. You don't speak Chinese,?
- A. do you
 - B. can you
 - C. don't you
 - D. won't you
20. We worked hard in our final year,?
- A. did we
 - B. isn't it
 - C. aren't we
 - D. didn't we
21. They have lost the match,?
- A. didn't they
 - B. isn't it
 - C. haven't they
 - D. is it
22. He has stolen the box
- A. in which we kept the gold chain
 - B. which we kept in the gold chain
 - C. we kept the gold chain
 - D. where we kept the gold chain
23.hard he tried, Adansi came last in the test.
- A. Whatever
 - B. How
 - C. Whenever
 - D. However

24. Akwetey did the exercise
A. even though he was sick
B. during which he was sick
C. but he was sick
D. for which he was sick
25. We are not allowed
A. to walk at the lawn
B. to be walking across the lawn
C. walking across the lawn
D. to walk across the lawn
26. Everybody was pleasedthe pastor's sermon.
A. for
B. in
C. with
D. at
27. John's father congratulated himhis success in the examination
A. on
B. during
C. at
D. to
28. The patient is generally recoveringhis illness
A. from
B. with
C. for
D. during
29. We have been in this schoolthree years
A. since
B. in
C. by
D. for
30. It would be unwise tothe chance of making extra money.
A. throw away
B. throw in
C. throw over
D. throw by
31. Koku was sad when he lost his mother but he will soonit
A. get along
B. get on

- C. get by
- D. get over

32.these words in your dictionary.

- A. Look around
- B. Look on
- C. Look up
- D. Look about

33. If hethe elections he would have become an assemblyman.

- A. won
- B. has won
- C. had won
- D. should win

34. If he continues to work hard, hehis examination with ease.

- A. will pass
- B. is passing
- C. has passed
- D. would pass

35. The news he broughtbad

- A. are
- B. were
- C. has been
- D. was

SECTION D

*From the list of words lettered A to D, choose the one that is **most nearly opposite** in meaning to the word underlined in **each** sentence*

36. The headmaster thanked his teachers for a wonderful job done.

- A. quick
- B. difficult
- C. big
- D. bad
- E. odd

37. The present day youth still indulge in all forms of drug abuse.

- A. avoid
- B. increase

- C. discourage
- D. disallow
- E. discontinue

38. Some people prefer to eat lean meat.

- A. uncooked
- B. fatty
- C. spoilt
- D. bloody
- E. tasty

39. Kojo's teacher was reluctant to accept his explanation for being late to school.

- A. willing
- B. afraid
- C. unable
- D. planning
- E. likely

40. The workers wanted their director to hold the meeting.

- A. continue
- B. delay
- C. cancel
- D. support
- E. interrupt

August 1991

ENGLISH LANGUAGE

SOLUTIONS

OBJECTIVE TEST

1. C. he had shown the boys around the city of Accra
2. B. In the village
3. B. magnificent
4. E. riding in cars wherever they go
5. A. Every part of the city is wonderful and splendid
6. B. some places in Accra are dirty and unclean
7. D. pulled down
8. A. to produce electricity to manufacture aluminium
9. C. bauxite
10. B. provide water for the generation of electricity
11. A. The Akosombo Dam is the biggest in the world
12. E. Turbines are used in the production of electricity
13. B. Electricity from water
14. A. of poor quality
15. C. extravagant
16. C. public activities
17. A. smells good
18. D. was he
19. A. do you
20. D. didn't we
21. C. haven't they

- 22. A. in which we kept the gold chain
- 23. D. However
- 24. A. even though he was sick
- 25. D. to walk across the lawn
- 26. C. with
- 27. A. on
- 28. A. from
- 29. D. for
- 30. A. throw away
- 31. D. get over
- 32. C. Look up
- 33. C. had won
- 34. A. will pass
- 35. D. was
- 36. D. bad
- 37. A. avoid
- 38. B. fatty
- 39. A. willing
- 40. C. cancel

August 1991

ENGLISH LANGUAGE

PART II ESSAY WRITING 1 hour

*Answer **two** questions in all: **one** question from **each** section.*

*Each composition should contain at least **200** words*

Credit will be given for clarity of expression and orderly presentation of material

SECTION A

[30 marks]

*Answer **one** question **only** from this section*

1. Your class teacher has punished you for something you did not do. Write a letter to your headmaster or headmistress explaining why you think you have been punished unfairly.
2. You would like to continue your education in the senior secondary school but your parents do not want you to. Write a letter to a relative explaining why you want to continue your education and asking him or her for help.

SECTION B

[30 marks]

*Answer **one** question **only** from this section*

3. Describe a market scene in your town or village
4. Write a story that ends: *I suddenly woke up and realised it was all a dream*

August 1990

ENGLISH LANGUAGE

PART 1 OBJECTIVE TEST 45 minutes

SECTION A COMPREHENSION

Read the following passages carefully and answer the questions which follow

PASSAGE I

It was an English lesson and our classroom was quiet. The blackboard was covered with sentences on ‘if’ clauses and we went through such different forms as:

1. If he comes, I shall be happy;
2. If you abused him, he would beat you;
3. Amo could have won the race if he had trained harder

We all found it difficult to understand the formula for each sentence. We had problems with the tenses but as our final examinations were so near we really had to master them. We were, however, interrupted by the noise of a bucket and heavy footsteps on the veranda. Then Mr Odumba’s big head *came round the door*.

Sorry to interrupt, he told our teacher. We all looked up, highly pleased at the welcomed interruption. Who knows, Mr Odumba might fall down again and what could be more pleasing than that in the middle of a difficult lesson?

‘*Can I have a word with you alone, please?*’ Mr Odumba asked our teacher who followed him to the veranda. Mr Odumba, looking uncomfortable, took a deep breath and said that some pawpaw he had marked in the morning had been stolen from his garden.

Finally, he asked our teacher, ‘would you mind if I went round to find out which of your pupils’ hands smell of pawpaw?’

1. The classroom was quiet because the pupils
 - A. wanted the lesson to end quickly
 - B. did not understand the lesson
 - C. were preparing for their final examination
 - D. had stolen some pawpaw

- E. had heard that Mr Odumba had fallen down.
2. Mr Odumba came to the school
- A. because he wanted to beat one of the pupils
 - B. to search for those who had stolen his pawpaw
 - C. to return the bucket to the school
 - D. to converse with one of the teachers
 - E. to learn about “if” clauses
3. How did Mr Odumba’s visit to the school affect the pupils?
- A. They were frightened
 - B. He disturbed them
 - C. They were happy
 - D. They felt sorry for him
 - E. They were ashamed
4. Which of the following statements is **not** true according to the passage?
- A. The pupils were weak in grammar
 - B. Mr. Odumba fell down once
 - C. The lesson was not understood
 - D. The pupils’ hands smelt of pawpaw
 - E. Mr Odumba kept a garden
5. Mr Odumba’s big head *came round the door*. This means Mr Odumba’s head
- A. appeared at the entrance
 - B. hit the door
 - C. blocked the entrance
 - D. pushed the door open
 - E. turned round at the door
6. The expression, *Can I have a word with you?* means, let me
- A. help you teach
 - B. teach you a word
 - C. give you something
 - D. have my pawpaw back
 - E. speak to you

PASSAGE II

Have you ever watched two dogs fighting? The scene is both interesting and terrifying. I once watched two dogs, Whisky and Sandy fighting. Whisky was a brown dog with white hair round his eyes. This made him look very fearful. He was often running after lizards and barking at strange things and visitors. Sandy, on the other hand, was a black dog with white legs and face. He was gentle and friendly to both adults and children.

When the fight started, everybody thought Sandy would be no match for Whisky. Whisky was the first to attack. He jumped up with his fore-legs raised, mouth wide open and gripped the back of Sandy's neck with his sharp teeth. Sandy went down with Whisky on top of him. Sandy *played it cool* as if he did not feel any pain. The spectators believed the more aggressive Whisky had won the fight.

Suddenly, *the tide turned*. Sandy got hold of one of Whisky's hind legs and bit hard as if breaking a bone. Whisky felt the pain and as he opened his mouth to yelp, Sandy broke free.

As Whisky was about to attack again Sandy jumped on his back and held his throat. Down he went on his back. The crowd then cheered, Sandy! San-dy!! San-dy!!!

Feeling very proud, Sandy released Whisky and he ran away with his tail between his legs. Sandy had won the fight.

7. According to the passage when one comes across two dogs fighting, one
- A. becomes both attracted and frightened
 - B. must run away from them
 - C. must hit their necks with a stick
 - D. must shout to separate them
 - E. becomes both sorry and happy.
8. The spectators thought Whisky had won the fight because he
- A. had once attacked and defeated a lizard
 - B. knew how to fight
 - C. was able to jump higher than Sandy
 - D. pushed Sandy to the ground
 - E. showed his sharp teeth
9. Whisky was defeated because Sandy
- A. had the support of the crowd
 - B. bit his legs
 - C. held his throat
 - D. turned the tide
 - E. attacked first
10. *Sandy played it cool* means that Sandy
- A. enjoyed the fight
 - B. felt very cold
 - C. did not bark
 - D. remained undisturbed
 - E. stopped fighting
11. *The tide turned* as used in the passage means
- A. the situation changed
 - B. it became windy
 - C. the weather became more violent
 - D. the fight became more violent

- E. spectators changed their minds

SECTION B

*From the list of words lettered A to E, choose the one that is **most nearly opposite** in meaning to the word underlined in **each** sentence*

12. The traders agreed to pay extra money to the council.
A. tried
B. struggled
C. refused
D. remembered
E. wanted
13. The boxer displayed a high degree of bravery in the fight.
A. speed
B. cowardice
C. alertness
D. competence
E. skill
14. It is a fact that Zaibu often gives accurate answers to questions.
A. long
B. silly
C. interesting
D. quick
E. wrong
15. The students rejected the prefect chosen by the staff.
A. admired
B. advised
C. relied on
D. accepted
E. helped

SECTION C

*In each of the following sentences a group of words has been underlined. Choose from the alternatives lettered A to D the one that **best explains** the underlined words*

16. At the end of the investigations the police said the hands of the accused were clean. This means

- A. police praised the accused for his neatness
B. accused was blameless
C. accused had washed his hands
D. police saw the accused's fingerprints.
E. police said the accused told the truth
17. 'It's only 2 o'clock, Martin. You needn't go yet. This means that Martin
- A. doesn't go out
B. can't go yet
C. doesn't have to go yet
D. isn't going yet
E. doesn't want to go
18. He feared that his father would ask where he had been. This means that
- A. he was afraid when his father asked him where he had been.
B. he would be afraid if his father asked him where he had been.
C. he was afraid of his father so he did not tell him where he had been.
D. he was afraid that his father would want to know where he had been.
E. he was frightened by the way his father asked him where he had been.
19. I don't like people who blow their own trumpet. This means I dislike people who
- A. are noisy
B. are selfish
C. blow trumpets
D. are quarrelsome
E. are boastful
20. If Mantey had passed the examination his father would have bought him a present. This means Mantey ...
- A. failed the examination so he had no present
B. did not usually do well in examination
C. would be given a present for being successful in the examination
D. usually received presents from his father after examinations
E. knew that his father would buy him a present to help pass examination.
21. "Put this money aside against a rainy day, Kwesi. Kwesi is being told
- A. to keep the money until he really needs it
B. to keep the money until it rains
C. not to waste money when it rains
D. to put all his money in the bank
E. give out money on the day it rains

SECTION D

*From the alternatives lettered A to D, choose the one which **most suitably completes** each sentence.*

22. Eshun is a good singer,?
- A. isn't it
 - B. wasn't he
 - C. is he
 - D. isn't he
23. You shouldn't work so late,?
- A. won't you
 - B. do you
 - C. should you
 - D. don't you
24. You'll travel by train to Kumasi,?
- A. won't you
 - B. can't you
 - C. shouldn't you
 - D. wouldn't you
25. You are not afraid of snakes,?
- A. aren't you
 - B. are you
 - C. do you
 - D. won't you
26. I can go to bed now because Imy assignment.
- A. am finishing
 - B. will finished
 - C. finished
 - D. have finished
27. No one can be expected tosuch bad behaviour.
- A. put up with
 - B. put in for
 - C. put across to
 - D. put down against
28. I can't hear him; I wish helouder.
- A. will speak
 - B. is speaking
 - C. would speak
 - D. had spoken
29. If Sampson had spoken the truth the teacherhim.

- A. shouldn't have punished
B. won't have punished
C. wouldn't have punished
D. wouldn't punish
30. The head teacher advised the students toif they wanted to do well in their examination.
A. sit back
B. sit by
C. sit on
D. sit up
31. At these words, the studentslaughter.
A. burst with
B. burst into
C. burst for
D. burst in
32. My uncle will go on a short course before hehis new job.
A. takes to
B. takes up
C. takes out
D. takes in
33. The prefect made the boythe assembly hall.
A. swept
B. sweeps
C. to sweep
D. sweep

SECTION E

Choose from the alternatives lettered A to E the one which is nearest in meaning to the underlined word or words as they are used in the sentence

34. It is not always good to believe all newspaper accounts.
A. cartoons
B. headlines
C. reports
D. jokes
E. columns
35. Everybody should have a goal in life.

- A. a choice
- B. a skill
- C. an opinion
- D. an aim
- E. a result

36. Mr. Mensah was worn out after walking up the hill.

- A. tired
- B. sweating
- C. hungry
- D. worried
- E. sleepy

37. Elephants are becoming rare in some parts of Africa.

- A. unimportant
- B. uncommon
- C. unknown
- D. exposed
- E. destructive

38. On the doctor's advice, Mr Smith cut out smoking altogether.

- A. stopped
- B. dismissed
- C. postponed
- D. interrupted
- E. decreased

39. The old man told us a tall story about a soldier who fought a war with a spoon.

- A. a sad story
- B. an adventurous
- C. a funny story
- D. a long story
- E. an incredible story

40. All my clothes are outmoded.

- A. worn out
- B. old-fashioned
- C. handmade
- D. ready-made
- E. specially made

August 1990

ENGLISH LANGUAGE

SOLUTIONS

OBJECTIVE TEST

1. B. did not understand the lesson
2. B. to search for those who had stolen his pawpaw
3. C. They were happy
4. D. The pupils' hands smelt of pawpaw
5. A. appeared at the entrance
6. E. speak to you
7. A. becomes both attracted and frightened
8. D. pushed Sandy to the ground
9. C. held his throat
10. D. remained undisturbed
11. A. the situation changed
12. C. refused
13. B. cowardice
14. E. wrong
15. D. accepted
16. B. accused was blameless
17. C. doesn't have to go yet
18. D. he was afraid that his father would want to know where he had been
19. E. are boastful
20. A. failed the examination so he had no present
21. A. to keep the money until he really needs it

- 22. D. isn't he
- 23. C. should you
- 24. A. won't you
- 25. B. are you
- 26. D. have finished
- 27. A. put up with
- 28. C. would speak
- 29. C. wouldn't have punished
- 30. D. sit up
- 31. B. burst into
- 32. B. takes up
- 33. D. sweep
- 34. C. reports
- 35. D. an aim
- 36. A. tired
- 37. B. uncommon
- 38. A. stopped
- 39. E. an incredible story
- 40. B. old-fashioned

August 1990

ENGLISH LANGUAGE

PART II ESSAY WRITING 1 hour

*Answer **two** questions in all: **one** question from **each** section.
Each composition should contain at least **200** words*

Credit will be given for clarity of expression and orderly presentation of material

SECTION A [30 marks]

*Answer **one** question **only** from this section*

1. Write a letter to a friend telling him or her about plans you have for an excursion and inviting him or her to join you.
2. You have finished junior secondary school and would like to improve on your best skill. Write a letter of application to the owner of a company for apprenticeship.

SECTION B [30 marks]

*Answer **one** question **only** from this section*

3. Describe what you normally do on Sundays.
4. You were in the house when you heard drumming and singing. Describe what you saw when you came out of the house.

WHATSAP SIR ALBERT NOW ON 0201054428

FOR YOUR BEST ASSISTANCE

WHATSAP SIR ALBERT NOW ON 0201054428
FOR YOUR BECE ASSISTANCE.