

Pre-Entry Test for Level 3

Note for Teachers :

A) The child is assessed in these areas :

Part 1 : Greetings

Part 2 : Vocabulary

Part 3 : High Frequency Words

Part 4 : Alphabet

Part 5 : Phonics

B) The child must respond to all questions in English.

C) Tick or record the marks next to the questions if the child answers correctly. Total up the marks in the right hand column (For Teacher's Use).

D) If the child achieves 30 marks and above, he/she can proceed to Level 3 of Midisaurus English. If not, proceed to Level 1 of Midisaurus English.

Midisaurus English – Pre-Entry Test for Level 3

Name: _____ Age: _____

Part 1: Greetings (5 marks)

Respond to simple questions.

Teacher: Hi, how are you?

Child: I'm fine, thank you.

Teacher: What's your name?

Child: My name is _____.

Teacher: How old are you?

Child: I am _____ years old.

For Teacher's Use:

Able to respond to:

3 questions
- 5 marks

2 questions
- 3 marks

1 question
- 1 mark

Part 1:

() / 5

Part 2: Vocabulary (20 marks)

Draw lines to match the pictures and words. Say the words.

(i)

•

•

square

•

•

circle

For Teacher's Use:

4 marks for each correct answer.
(2 marks for matching,
2 marks for saying words)

Marks / 4

--

(ii)

•

• apple

•

• banana

Marks / 4

(iii)

•

• fish

•

• soup

Marks / 4

(iv)

•

• walk

•

• cycle

Marks / 4

(v)

Marks / 4

Part 2:

() / 20

Part 3: High Frequency Words (10 marks)

Say these words.

For Teacher's Use:

	✓
I	
you	
he	
a	
is	

	✓
my	
it	
to	
and	
have	

Part 3:

$$(\quad) / 10$$

Part 4: Alphabet (5 marks)

Write the uppercase letters.

For Teacher's Use:

			<p>1 mark for each correct answer.</p>
		✓	
b			
e			
j			
n			
w			
			<p>Part 4:</p> <p>() / 5</p>

Part 5: Phonics (10 marks)

Say these letter sounds.

For Teacher's Use:

				1 mark for each correct answer.
	✓		✓	
a		m		
d		o		
f		s		
i		w		
k		z		
				Part 5: () / 10

For Teacher's Use:

30 marks and above
 Proceed to Level 3

TOTAL MARKS

() / 50