

JETSET LEVEL ONE

WRITING TEST PRACTICE PAPER

JET VERSION

TIME ALLOWED 60 MINUTES

Complete the details below in block capitals.

Candidate Name																			
Centre Code								Candidate Number											
Candidate ID Number								Number of additional sheets handed in											

You need

- This question paper
- A pencil

You may NOT use a dictionary

Do NOT open this paper until you are told to do so.
Try to answer ALL the questions.

INSTRUCTIONS

- Read each question carefully
- Write your answers in the spaces provided

Part One

Write a short sentence to answer each question.

Hi, are you okay?

1.

What's your name?

2.

What school do you go to?

3.

Are you a boy or a girl?

4.

Where do you live?

5.

Part One (continued)

How old are you?

6.

What day is it today?

7.

What colour is your hair?

8.

What are you wearing today?

9.

What is your favourite TV programme?

10.

(10 marks)

Part Two

Write a sentence to answer these questions.

Example:

How old is Mrs Bright?

She's thirty-three.

11. How old is Mr Bright?

.....

12. How old is Katie Bright?

.....

13. How old are Peter and Paul?

.....

14. Whose hat is this?

.....

15. Whose are these socks?

.....

(5 marks)

Part Three

Now, read the answers and write the questions.

Example:

Whose clothes are these?.....

They're Mrs Bright's

16.

It's Mr Bright's.

17.

They're Mrs Bright's.

18.

It's red.

19.

Between Mrs Bright and Katie.

20.

Next to her brothers.

(5 marks)

Part Four

Fill the gaps.

*Example: Mrs Bright is short but Katie is **the shortest.**.....*

21. Peter and Paul are young but Katie is

22. Peter and Paul are tall but Mr Bright is

23. months are in a year?

There are twelve.

24. ? It's a swimsuit.

25. ? She works in a hospital.

(5 marks)

Part Five

Look at the pictures. Count how many there are in each picture and write your answer in the space provided.

Example: One glove.

Two gloves.

26. One wheel.

.....

27. One lorry.

.....

28. One carrot.

.....

29. One potato.

.....

30. One watch.

.....

(5 marks)

Part Six

Look at this picture of a party and write as much as you can about it on the lines below. You can continue writing on the next page.

A large rectangular area containing ten horizontal lines for writing. In the top right corner of this area, there is a small illustration of a hand holding a pen and writing on a piece of paper.

Part Six (continued)

A large rectangular area with a thick black border, containing 25 horizontal lines for writing.

(10 marks)