

REVIEW 1

Lessons 1&2

Form A

Vocabulary

A Choose.

- 0 My hair is straight / happy.
- 1 Mary is my **brand** / **best** friend.
- 2 We are at the **skatepark** / **skateboard**.
- 3 Tom isn't shy, he's **curly** / **friendly**.
- 4 I'm 9 **names** / **years** old.
- 5 Nice to **send** / **meet** you!

5 questions x 1 = 5 marks

B Choose and write.

• email • now • class • ~~old~~ • ill • hair

- 0 How old are you?
- 1 Jan and Paul are in the same at school.
- 2 Tim is tall with fair
- 3 Send me an soon!
- 4 I'm not happy. I'm today.
- 5 Right, they're at home.

5 questions x 1 = 5 marks

Skate Away! 1

Grammar

C Choose.

- 0 Is it / **they** your bike?
- 1 We **is not** / **are not** at home.
- 2 I **am** / **are** Mary.
- 3 Are **you** / **he** Paul?
- 4 They **aren't** / **isn't** friends.
- 5 She **is** / **are** at school.

5 questions x 1 = 5 marks

D Match.

- 0 We e
- 1 Who
- 2 Tom and Ann
- 3 What
- 4 Val
- 5 Why

- a** is shy?
- b** is your name?
- c** isn't in the photo.
- d** are you at home?
- ~~**e**~~ are not ill.
- f** are in the photo.

5 questions x 1 = 5 marks

MARKS

TOTAL:/20

Vocabulary

A Complete.

- 0 My hair isn't curly, it's Straight.....
- 1 This bike is b..... new.
- 2 We are in the same c..... at school.
- 3 I'm 9 y..... old.
- 4 Nice to m..... you.
- 5 My helmet isn't new. It's o.....

5 questions x 1 = 5 marks

B Unscramble and write.

- 0 Welcome to our school!
c o h l o s
- 1 Send me an soon!
l a m i e
- 2 It's 9 o'clock on Monday
g r o m n i n
- 3 Your is great!
t a k e s a r d o b
- 4 Hi, My name's Nick.
v e y n e e r o
- 5 Ken is my best
d e n r i f

5 questions x 1 = 5 marks

Skate Away! 1

Grammar

C Fill in am, is or are.

- 0 You are not Anna!
- 1 My skateboard new.
- 2 Tom and Bill at school.
- 3 Julie and I ill.
- 4 My best friend very tall.
- 5 I Maria.

5 questions x 1 = 5 marks

D Choose and write.

- Where • ~~Who~~ • They
- What • She • Why

- 0 Who is tall?
- 1 is your name?
- 2 isn't in the photo.
- 3 are you at home?
- 4 are not shy.
- 5 is the skatepark?

5 questions x 1 = 5 marks

MARKS

TOTAL:/20

REVIEW 2

Lessons 3&4 Form A

Vocabulary

A Choose.

- 0 My dog has got long ears / eyes.
- 1 Her grandmother is **friendly** / curly.
- 2 My **tail** / cousin has got a red skateboard.
- 3 Have you got knee **pads** / gloves?
- 4 Her father has got grey **freckles** / hair.
- 5 Their dog has got a big **nose** / helmet.

5 questions x 1 = 5 marks

B Unscramble and write.

- 0 Our cat is *small*
l a m l s
- 1 Sandy has got a blue
k i e b
- 2 My mother isn't
l a l t
- 3 I've got hair.
r i f a
- 4 Is Rita at?
k w r o
- 5 What is your favourite?
b o h y b

5 questions x 1 = 5 marks

Skate Away! 1

Grammar

C Choose a or b.

- 0 I a new T-shirt.
a have got **b** has got
- 1 Anna got a skateboard.
a haven't **b** has
- 2 John got rollerblades?
a Have **b** Has
- 3 they got brown eyes?
a Have **b** Has
- 4 We got gloves.
a hasn't **b** haven't
- 5 Jack got a new friend.
a has **b** have

5 questions x 1 = 5 marks

D Complete the short answers.

- 0 Have they got long hair?
Yes, *they have*
- 1 Has he got three sisters?
No,
- 2 Have we got a big family photo?
Yes,
- 3 Have you got a cap?
Yes,
- 4 Has it got a black tail?
No,
- 5 Have they got a favourite hobby?
Yes,

5 questions x 1 = 5 marks

MARKS

TOTAL:/20

Vocabulary

A Choose and write.

- work • ~~aunt~~ • helmet
- tail • uncle • entry

- 0 This is my aunt. Her name is Lisa.
- 1 Our dog has got a long brown tail.
- 2 My grandmother is at entry right now.
- 3 I've got a blog. Read my new entry!
- 4 That's not my dad. That's my uncle!
- 5 I've got a black helmet for skateboarding.

5 questions x 1 = 5 marks

B Match.

- 0 Is Bob your pet d.
- 1 We have got a nice family a.
- 2 Have you got new b.
- 3 Lisa's got a bike. It's very c.
- 4 Grandad has got grey e.
- 5 My sister has got a small f.

- a hair.
- b nose.
- c rollerblades?
- ~~d~~ dog?
- e fast!
- f photo.

5 questions x 1 = 5 marks

Skate Away! 1

Grammar

C Write "have got", in the affirmative (✓), negative (X) or interrogative (?).

- 0 ? Have you got a bike?
- 1 X I have a sister.
- 2 ✓ She has a brother.
- 3 ? Have they got blue eyes?
- 4 X We have gloves.
- 5 ✓ Our dog has a big nose.

5 questions x 1 = 5 marks

D Write the correct **possessive adjective**.

- 0 John his
- 1 I my
- 2 Miranda her
- 3 Grandma and Grandad their
- 4 we our
- 5 the dog its

5 questions x 1 = 5 marks

MARKS

TOTAL: /20

REVIEW 3

Lessons 5&6

Form A

Vocabulary

A Choose.

- 0 There's a computer on my **roof** / desk.
- 1 There's a bunk **bed** / **box** in my bedroom.
- 2 There are two batteries in your **slide** / **torch**.
- 3 My bedroom isn't big, it's **new** / **small**.
- 4 The houses in this **neighbourhood** / **garage** are great!
- 5 My toys are in the **wardrobe** / **mirror**.

5 questions x 1 = 5 marks

B Choose and write.

- floor • curtains • tidy • board
- chair • ~~wall~~

- 0 There's a poster on the wall
- 1 My room isn't messy, it's
- 2 My games are under the bed.
- 3 There's a red carpet on the
- 4 The CDs are on the rocking
- 5 There's a big window with yellow

5 questions x 1 = 5 marks

Skate Away! 1

Grammar

C Choose **a** or **b**.

- 0 Mary is the kitchen.
a to **(b)** in
- 1 There's a garden front of the house.
a in **b** on
- 2 The dining room is to the kitchen.
a behind **b** next
- 3 There are books on the floor!
a some **b** any
- 4 I've got posters in my room.
a any **b** some
- 5 There aren't cars in the garage.
a some **b** any

5 questions x 1 = 5 marks

D Write the plurals.

- 0 knife knives
- 1 room
- 2 torch
- 3 shelf
- 4 tomato
- 5 box

5 questions x 1 = 5 marks

MARKS

TOTAL:/20

Vocabulary

A Complete.

- 0 There's a lamp and a computer on my desk.
- 1 There's a bunk bed in my room.
- 2 My board games are under the chair.
- 3 There are two books in this torch.
- 4 My bedroom is upstairs, but the dining room is down.
- 5 At the back of the house, there's a big garden with a white fence.

5 questions x 1 = 5 marks

B Unscramble and write.

- 0 There's a mirror on the wall.
rimror
- 1 My room isn't tidy, it's messy.
- 2 The houses in this neighbourhood are great!
geindohobhour
- 3 There's a red table on the floor.
teprac
- 4 The CDs are on the chair.
koring
- 5 There's a big window with yellow curtains.
santicur

5 questions x 1 = 5 marks

Skate Away! 1

Grammar

C Choose and write.

• some • any • in • next • ~~on~~ • between

- 0 The CDs are on the shelf.
- 1 There's a chair in front of the window.
- 2 The dining room is next to the kitchen.
- 3 The wardrobe is between the window and the door.
- 4 Are there any posters on the walls?
- 5 There are some toys in the drawer.

5 questions x 1 = 5 marks

D Write the plurals.

- 0 box boxes
- 1 knife knives
- 2 baby babies
- 3 tomato tomatoes
- 4 piano pianos
- 5 shelf shelves

5 questions x 1 = 5 marks

MARKS

TOTAL:/20

REVIEW 4

Lessons 7&8

Form A

Vocabulary

A Choose **a** or **b**.

- 0 His are big!
a feet **b** subjects
- 1 Paul is John's brother.
a twin **b** arcade
- 2 Mr Olsen is my maths
a classroom **b** teacher
- 3 Give me a soon!
a ring **b** pier
- 4 Is Kate in the football?
a team **b** clown
- 5 Is there a roller?
a game **b** coaster

5 questions x 1 = 5 marks

B Unscramble and write.

- 0 Anne is a *clever* girl. *l e e v r c*
- 1 Ms Smith is our
teacher. *e s n c c i e*
- 2 Tom is in a costume
today! *a b r i t b*
- 3 Have they got cars at
the funfair? *b e r u p m*
- 4 Basketball is our
sport. *t r o u v a f i e*
- 5 Brighton is my
h o w n o t e m

5 questions x 1 = 5 marks

Skate Away! 1

Grammar

C Complete the table.

SINGULAR	PLURAL
0 mouse	<i>mice</i>
1 woman
2 tooth
3	children
4	feet
5 man

5 questions x 1 = 5 marks

D Choose.

- 0 **Who's** / **Whose** dog is this?
- 1 They **is** / **are** Roy's gloves.
- 2 **It's** / **They're** Helen's bike.
- 3 **Whose** / **Who's** that girl?
- 4 It **is** / **are** my cap!
- 5 **They're** / **It's** the girls' photos.

5 questions x 1 = 5 marks

MARKS

TOTAL:/20

Vocabulary

A Complete.

- 0 Is Brighton your h o m e t o w n?
- 1 Maria is my t w _ _ sister.
- 2 My dog has got l _ n _ ears.
- 3 Is there a Ferris W _ _ ⊖ _ at the funfair?
- 4 Is there an a r _ _ d _ on the pier?
- 5 Art is my favourite S U _ _ _ _ t.

5 questions x 1 = 5 marks

B Choose and write.

- team • weekend • merry-go-round
• ~~life~~ • science • town

- 0 This town is full of life today!
- 1 It's Monday. The _ _ _ _ _ is over.
- 2 I'm in the football _ _ _ _ _ at school.
- 3 I am from a small _ _ _ _ _.
- 4 Ms Green is our _ _ _ _ _ teacher.
- 5 Is there a _ _ _ _ _ at the funfair?

5 questions x 1 = 5 marks

Skate Away! 1

Grammar

C Complete each sentence. Use the possessive case.

- 0 boys / bikes
They're the boys' bikes.
- 1 Jane / favourite sport
Football is _ _ _ _ _.
- 2 women / houses
They're the _ _ _ _ _.
- 3 children / photos
They're the _ _ _ _ _.
- 4 sister / skateboard
It's my _ _ _ _ _.
- 5 grandparents / car
It's my _ _ _ _ _.

5 questions x 1 = 5 marks

D Choose a or b.

- 0 She's got nice _ _ _ _ _ !
a tooth **b** teeth
- 1 There is a brown _ _ _ _ _ in the kitchen!
a mouse **b** mice
- 2 Dad's _ _ _ _ _ are big.
a foot **b** feet
- 3 _ _ _ _ _ toy is this?
a Who's **b** Whose
- 4 _ _ _ _ _ Adam? Is he Tina's brother?
a Who's **b** Whose
- 5 _ _ _ _ _ the girls' CDs.
a It's **b** They're

5 questions x 1 = 5 marks

MARKS

TOTAL: _ _ _ _ _ / 20

REVIEW 5

Lessons 9&10

Form A

Vocabulary

A Choose.

- 0 Goodbye for **well** / **now**.
- 1 Ted is in **temperature** / **bed**. He's ill.
- 2 Ann has got a **sore** / **sorry** throat.
- 3 We must use paper **fingers** / **towels** at school.
- 4 Nick can't eat anything. He hasn't got an **eyebrow** / **appetite**.
- 5 Paul has got a stomach **ache** / **elbow**.

5 questions x 1 = 5 marks

B Choose and write.

• Drink • Dry • Wash • Say • Play • ~~Use~~

- 0 *Use* this towel.
- 1 your hands with soap and water.
- 2 your hands with a towel.
- 3 basketball with me!
- 4 some milk.
- 5 YES to soap and water!

5 questions x 1 = 5 marks

Skate Away! 1

Grammar

C Look and complete with **can** and the verb given.

- 0 ? *Can* I *push* this button here? (**push**)
- 1 ✓ You my phone. (**use**)
- 2 ✗ Roger basketball today. He's ill. (**play**)
- 3 ? you your hands together? (**rub**)
- 4 ✗ I'm afraid you to Tom right now. He's at school. (**speak**)
- 5 ✓ You to the park now. (**go**)

5 questions x 1 = 5 marks

D Rewrite in the **negative**.

- 0 You must wash your hands.
..... *You mustn't wash your hands.*
- 1 She must drive that car.
.....
- 2 You must dry your hair.
.....
- 3 They must swim today.
.....
- 4 He must get an ice cream.
.....
- 5 They must go to school today.
.....

5 questions x 1 = 5 marks

MARKS

TOTAL:/20

Vocabulary

A Complete.

- 0 We must dry our hands **Well**.....
- 1 Paul's at the doctor's. He's got a stomach
a.....
- 2 Ann can't talk. She's got a very sore
t.....
- 3 Nick can't eat anything. He hasn't got an
a.....
- 4 We must use paper **t**..... to dry
our hands at school.
- 5 I hope you feel **b**..... soon.

5 questions x 1 = 5 marks

B Unscramble and write.

- 0 I can't play with you now, I'm
.....*afraid*..... r a f i d a
- 1 Wash under your r l a n i s g e n i f
- 2 Wash your hands and your s i s t w r
- 3 You must wash your hands
you play football. t r e a f
- 4 Wash your hands! Say NO to
.....! l l e n s s i
- 5 You must rinse your hands under
..... water. r a w m

5 questions x 1 = 5 marks

Skate Away! 1

Grammar

C Look and complete with **can** and the correct verb.

• play • speak • go • ~~push~~ • use • rub

- 0 ? *Can* I *push* this button here?
- 1 ✓ You my phone.
- 2 ✗ Roger basketball today. He's ill.
- 3 ? you your hands together?
- 4 ✗ I'm afraid you to Tom right now. He's at school.
- 5 ✓ You to the park now.

5 questions x 1 = 5 marks

D Use the prompts to write sentences with **must**.

- 0 you / do your homework
You must do your homework.
- 1 she / not drive that car
- 2 you / dry your hair
- 3 you / not swim today
- 4 I / get an ice cream
- 5 he / not go to school today

5 questions x 1 = 5 marks

MARKS

TOTAL: _____/20

REVIEW 6

Lessons 11&12 Form A

Vocabulary

A Choose.

- 0 Where are the empty **paper clips** / **plastic bottles**?
- 1 I am **drawing** / **looking** for information on the internet.
- 2 He is **fixing** / **calling** his sister's toy.
- 3 Are you **using** / **helping** John's computer?
- 4 Are the children **having** / **doing** fun?
- 5 There's a big **stapler** / **poster** about recycling on the wall.

5 questions x 1 = 5 marks

B Choose and write.

• give • mess • see • paper • do • ~~come~~

- 0 Can I come over today, Peter?
- 1 We can these toys away.
- 2 I must my homework.
- 3 The kitchen is in a!
- 4 Bye! you soon.
- 5 This is recycled

5 questions x 1 = 5 marks

Skate Away! 1

Grammar

C Fill in the **present continuous**, affirmative (✓), negative (X) or interrogative (?).

- 0 X I *am not laughing*! laugh
- 1 ✓ We a board game. play
- 2 ? Max the bike? fix
- 3 X Sam a house. draw
- 4 ✓ He away some bottles. throw
- 5 ? they you? help

5 questions x 1 = 5 marks

D Write **What**, **Where** or **Who**.

- 0 Who are you calling on the phone?
- 1 are you going?
- 2 is he throwing away?
- 3 is drawing the symbol?
- 4 is looking on the internet?
- 5 are they sitting?

5 questions x 1 = 5 mark

MARKS

TOTAL:/20

Vocabulary

A Complete.

- 0 My room's in a m e s!
- 1 There is a r l e on my desk.
- 2 Is this r e y e paper?
- 3 Don't put the bottles in the
b b h!
- 4 This toy is r o e.
- 5 Our project is about the
e v m t.

5 questions x 1 = 5 marks

B Match.

- | | |
|----------------------------------|----------|
| 0 How are | <u>b</u> |
| 1 Are you throwing | |
| 2 The project is for our science | |
| 3 Where are the empty juice | |
| 4 They are sitting on the | |
| 5 She's drawing on a piece of | |

- a** cartons?
~~**b**~~ you?
c floor.
d away those toys?
e cardboard.
f class.

5 questions x 1 = 5 marks

Skate Away! 1

Grammar

C Choose a or b.

- 0 is looking for information?
a Where **(b)** Who
- 1 helping you?
a Are they **b** They are
- 2 using the stapler.
a Is he **b** He isn't
- 3 is she sitting?
a What **b** Where
- 4 "Are they using the markers?"
"No, they"
a aren't **b** isn't
- 5 is putting newspapers in the rubbish?
a Who **b** What

5 questions x 1 = 5 marks

D Write sentences in the **present continuous**, affirmative (✓), negative (X) or interrogative (?).

- 0 what / you / do / now / ?
What are you doing now?
- 1 we / help / the children / ✓
.....
- 2 they / sit / on the floor / X
.....
- 3 Theo / have / fun / ?
.....
- 4 the girls / look / for information / ?
.....
- 5 where / Sonia / go / now / ?
.....

5 questions x 1 = 5 marks

MARKS

TOTAL:/20

REVIEW 7

Lessons 13&14 Form A

Vocabulary

A Choose.

- 0 I tidy / **start** my room before I have breakfast.
- 1 I put out **fresh** / **hungry** food for the animals.
- 2 I always **dig** / **clean** the kitchen.
- 3 I **make** / **plant** my bed every morning.
- 4 I have breakfast **before** / **after** school.
- 5 Sometimes the tractor **wakes up/breaks down**.

5 questions x 1 = 5 marks

B Choose and write.

- mechanic • farmer • hairdresser
- plumber • ~~architect~~ • dentist

- 0 An architect draws houses, schools and hospitals.
- 1 A takes care of your teeth.
- 2 A has got animals or crops.
- 3 A fixes cars and tractors.
- 4 A cuts your hair.
- 5 A fixes things in the bathroom and the kitchen.

5 questions x 1 = 5 marks

Skate Away! 1

Grammar

C Choose.

- 0 Our dog **don't** / **doesn't** drink milk very often.
- 1 We **do** / **does** our homework every day.
- 2 **Do** / **Does** they water the crops?
- 3 She **play** / **plays** basketball every Monday.
- 4 I **doesn't** / **don't** work on the farm.
- 5 **Do** / **Does** he drive the tractor?

5 questions x 1 = 5 marks

D Match.

- | | | |
|------------|-------------|---|
| 0 We do |e..... | a work in the fields? |
| 1 Do you | | b go to school on Sundays. |
| 2 Where do | | c has dinner at 8:00. |
| 3 Does | | d the children play basketball? |
| 4 I don't | | e not feed the animals. |
| 5 Mary | | f Tom wake up early? |

5 questions x 1 = 5 marks

MARKS

TOTAL:/20

Vocabulary

A Choose and write.

- ~~dig~~ • fix • get up • tidy
 • do • take care of

- 0 We don't *dig* the soil every day.
- 1 My sister and I always the washing-up.
- 2 I at 7:00 every morning.
- 3 You don't your room every day.
- 4 I the animals.
- 5 Our car often breaks down, but Peter can it.

5 questions x 1 = 5 marks

B Complete.

- 0 An *a*rchitect draws houses, schools and hospitals.
- 1 A *d* takes care of your teeth.
- 2 A *f* has got animals or crops.
- 3 A *m* fixes cars and tractors.
- 4 A *h* cuts your hair.
- 5 A *p* fixes things in the bathroom and the kitchen.

5 questions x 1 = 5 marks

Skate Away! 1

Grammar

C Complete in the **negative**.

- 0 Our cat **drinks** milk.
 Our cat *doesn't drink* milk.
- 1 You **work** in the fields.
 You in the fields.
- 2 The children **play** basketball.
 The children basketball.
- 3 Tom **wakes** up early.
 Tom up early.
- 4 I **go** to school on Sundays.
 I to school on Sundays.
- 5 Mary **has** dinner at 8:00.
 Mary dinner at 8:00.

5 questions x 1 = 5 marks

D Look and write the **present simple**.

- 0 ✓ Nick *does* his homework every day. do
- 1 ✗ Mum the tractor very often. fix
- 2 ? they the crops on Sundays? water
- 3 ✓ Sarah basketball every day. play
- 4 ✗ I on the farm. work
- 5 ? he the tractor? drive

5 questions x 1 = 5 marks

MARKS

TOTAL:/20

REVIEW 8

Lessons 15&16 Form A

Vocabulary

A Circle the odd word out.

- | | | |
|------------|-----------------|--------|
| 0 skirt | raincoat | dress |
| 1 jeans | trousers | hat |
| 2 trainers | boots | gloves |
| 3 grass | eyes | ears |
| 4 fruit | clothes | eggs |
| 5 tail | mountain | forest |

5 questions x 1 = 5 marks

B Choose and write.

- hunt • animals • rest
• snack • shirt • ~~eat~~

- 0 Do racoons eat fruit?
- 1 Do people red pandas?
- 2 Is he wearing a blue?
- 3 I've got a book about endangered
- 4 Sometimes red pandas in trees.
- 5 Can I have a now? I'm hungry.

5 questions x 1 = 5 marks

Skate Away! 1

Grammar

C Choose **a** or **b**.

- 0 5:30
a It's half past five.
b It's a quarter past five.
- 1 2:45
a It's a quarter to three.
b It's a quarter past two.
- 2 8:15
a It's a quarter to eight.
b It's a quarter past eight.
- 3 eighty-two
a 28
b 82
- 4 fifty
a 50
b 15
- 5 100
a the hundred
b one hundred

5 questions x 1 = 5 marks

D Choose and write.

- ~~day~~ • today • every • in • on • at

- 0 I use this pen every day
- 1 I always see him at the supermarket Fridays.
- 2 She uses my computer the afternoon.
- 3 We are doing our project!
- 4 I play with the dog morning.
- 5 These animals eat night.

5 questions x 1 = 5 marks

MARKS

TOTAL:/20

Vocabulary

A Unscramble and write.

- 0 They eat fruit, grass and *bamboo*
o b a b o m
- 1 These animals have got
tails. u b y h s
- 2 I've got a book about
pandas. i n t g a
- 3 The animal's eyes are
or n d u
- 4 My sister is wearing a black
..... today. m p j e r u
- 5 People are destroying their
..... b a t t i a h

5 questions x 1 = 5 marks

B Write **T** for True or **F** for False.

- 0 A raccoon is an animal. ...T...
- 1 You wear a hat on your feet.
- 2 You can eat an egg.
- 3 Red pandas have got fur.
- 4 A raincoat is an animal.
- 5 Trainers are snacks. People
eat them.

5 questions x 1 = 5 marks

Skate Away! 1

Grammar

C Write the **time** or the **number**.

- 0a It's a quarter past seven.
7:15
- 0b thirty-two
32
- 1 It's half past nine.
.....
- 2 fifty-one
.....
- 3 forty-five
.....
- 4 It's a quarter to eleven.
.....
- 5 one hundred
.....

5 questions x 1 = 5 marks

D Choose.

- 0 I usually visit / **am visiting** my grandparents
on Sundays.
- 1 Sometimes, we **are wearing** / **wear** wellies.
- 2 Lillian **isn't eating** / **doesn't eat** eggs every
day!
- 3 My brother never **reads** / **is reading**
magazines in the morning.
- 4 My grandfather **eats** / **is eating** an apple
right now.
- 5 I **am wearing** / **wear** a brown jumper today.

5 questions x 1 = 5 marks

MARKS

TOTAL:/20

REVIEW 9

Lessons 17&18

Form B

Vocabulary

A Unscramble and write.

- 0 Bill doesn't play a musical *instrument*
s t r i m n u n e t
- 1 I don't like films!
r h o r o r
- 2 Where is the shop? She
can help us. s s s a n a i t t
- 3 30 dollars is a good
r i p e c
- 4 Do you want to read this?
g a m a n z e i
- 5 I am listening to s i m u c

5 questions x 1 = 5 marks

B Complete.

- 0 Let's go to the shopping © *entre*
- 1 You can buy a pair of jeans in that
© shop.
- 2 Let's go to the § We
need some milk and some potatoes.
- 3 I'm going to the post © I
must send this letter.
- 4 We can buy some flowers at the
f
f
f
- 5 There are a lot of books in that
l
l
l

5 questions x 1 = 5 marks

Skate Away! 1

Grammar

C Complete with the correct form of **want to**.

- 0 ☒ They *don't want to play*
basketball. play
- 1 ☒ She your
bike. ride
- 2 ☐ you
some carrots? buy
- 3 ☒ I that tree!
climb
- 4 ☒ He his milk.
drink
- 5 ☐ she TV?
watch

5 questions x 1 = 5 marks

D Write the verb in brackets in the correct form.

- 0 I want *to try* it on. (try)
- 1 He likes his bike.
(ride)
- 2 Helen wants to the
park. (go)
- 3 Do you like TV?
(watch)
- 4 We don't want that
computer. (buy)
- 5 Ted doesn't want his
guitar now. (play)

5 questions x 1 = 5 marks

MARKS

TOTAL:/20

REVIEW 10

Lessons 19&20 Form A

Vocabulary

A Circle the odd word out.

- | | | |
|---------------|---------|---------|
| 0 <u>loaf</u> | lettuce | tomato |
| 1 cheese | water | butter |
| 2 sugar | cocoa | basket |
| 3 recipe | packet | bottle |
| 4 teaspoon | cup | mixture |
| 5 hole | vinegar | oil |

5 questions x 1 = 5 marks

B Choose.

- This cake has got only six **teaspoons** / ingredients!
- What **vegetables** / **mixtures** are in this salad?
- Have you got a big baking **bin** / **tin**?
- We love **spending** / **leaving** time in the park.
- There's a very nice **lake** / **picnic** near their farm.
- You must **cut** / **bake** the cake for about 40 minutes at 180°C.

5 questions x 1 = 5 marks

Skate Away! 1

Grammar

C Put into the correct category.

- milk • vegetable • egg
- ~~tomato~~ • water • butter

COUNT

0 *tomato*

1

2

NON-COUNT

3

4

5

5 questions x 1 = 5 marks

D Choose **a** or **b**.

- How sandwiches have we got?
a much **(b)** many
- There are slices of cake.
a a little **b** a few
- there any eggs?
a Is **b** Are
- There aren't picnic baskets in the shop.
a many **b** much
- There some bread in the kitchen.
a are **b** is
- Can I have salt on my tomato?
a a little **b** a few

5 questions x 1 = 5 marks

MARKS

TOTAL:/20

Vocabulary

A Complete.

- 0 He's eating a big S / i G e of cake at the moment.
- 1 Whose b _ _ _ l _ of water is that?
- 2 Have we got any O _ _ _ J _ juice?
- 3 How many b _ _ _ t _ tins have you got?
- 4 Have you got a r _ _ i _ E for cake?
- 5 How many S _ n _ _ _ C _ E _ are there in the picnic basket?

5 questions x 1 = 5 marks

B Choose and write.

- ~~mixture~~ • mechanic • time
- flour • rubbish • picnic

- 0 You must add some salt to the mixture.
- 1 Can we have a _ _ _ _ _ in the park today?
- 2 Kate wants to become a _ _ _ _ _.
- 3 You must add some _ _ _ _ _ and sugar.
- 4 We mustn't leave any _ _ _ _ _ in the park.
- 5 Do you like spending _ _ _ _ _ by the lake?

5 questions x 1 = 5 marks

Skate Away! 1

Grammar

C Write **few**, **little**, **many** or **much**.

- 0 How much cocoa is in the packet?
- 1 There are a _ _ _ _ _ tomatoes in the basket.
- 2 We've got a _ _ _ _ _ orange juice.
- 3 How _ _ _ _ _ vegetables have we got?
- 4 I haven't got _ _ _ _ _ sugar.
- 5 We've got a _ _ _ _ _ eggs.

5 questions x 1 = 5 marks

D Choose **a** or **b**.

- 0 "How many chairs are in the room?"
"Oh, not _ _ _ _ _."
a much **(b)** many
- 1 There _ _ _ _ _ a few packets of sugar in the kitchen.
a is **b** are
- 2 There's _ _ _ _ _ cheese in the basket.
a some **b** any
- 3 There's _ _ _ _ _ butter on the table.
a a few **b** a little
- 4 _ _ _ _ _ there any milk in this cake?
a Is **b** Are
- 5 "How _ _ _ _ _ flour have we got?"
"Oh, we've got a lot."
a much **b** many

5 questions x 1 = 5 marks

MARKS

TOTAL: _ _ _ _ _ / 20

REVIEW 11

Lessons 21&22 Form A

Vocabulary

A Choose.

- 0 It's usually hot / **tired** here in summer.
- 1 Are you **scared** / **sudden** of snakes?
- 2 The children aren't loud. They're **safe** / **quiet**.
- 3 There was a storm. It was very **calm** / **windy**.
- 4 The girls are **doing** / **having** fun.
- 5 We are at the **safari** / **safety** park.

5 questions x 1 = 5 marks

B Choose and write.

- ~~giraffes~~ • eagles • crocodiles
- jackets • cages • articles

- 0 We can see some giraffes. They're very tall!
- 1 There are some great in this newspaper.
- 2 Put your life on, and get into the boat.
- 3 The animals aren't in They are free.
- 4 There are a lot of birds, like and parrots.
- 5 A lot of live in this lake. It's not safe to swim here!

5 questions x 1 = 5 marks

Skate Away! 1

Grammar

C Choose.

- 0 The window was / **were** closed.
- 1 The animals **wasn't** / **weren't** dangerous.
- 2 **Was** / **Were** the children at school last week?
- 3 There **was** / **were** three girls in the boat.
- 4 I **was** / **were** very tired after the basketball game.
- 5 There **was** / **were** a book on the table yesterday.

5 questions x 1 = 5 marks

D Choose a or b.

- 0 The dog very dirty!
a was **b** were
- 1 I am hungry
a yesterday **b** now
- 2 John at school now.
a is **b** was
- 3 you at the park on Saturday?
a Were **b** Was
- 4 was at the lake yesterday?
a Where **b** Who
- 5 We weren't at home
a two days ago **b** now

5 questions x 1 = 5 marks

MARKS

TOTAL:/20

Vocabulary

A Complete.

- 0 The children are going to go fowing..... in their new boat.
- 1 Summer's over, and now it's a.....!
- 2 We can see a lot of animals at the S..... park.
- 3 The animals aren't in cages; they're f.....*
- 4 The W..... is bad today.
It's cold.
- 5 You mustn't go near the lions. They are d..... animals.

5 questions x 1 = 5 marks

B Unscramble and write the animals.

- 0 *Elephants* are very big animals.
t h a l e p e n s
- 1 Jeremy doesn't like
He's scared of them. k a s n e s
- 2 Margaret likes birds. She's got three
..... ! r a t r o p s
- 3 Don't swim in that lake!
..... live there!
d o l o c e r i c s
- 4 Look at the! They're
very tall. f a r i f e g s
- 5 Those aren't horses. They're
..... r a b s e z

5 questions x 1 = 5 marks

Skate Away! 1

Grammar

C Write **was, wasn't, were** or **weren't**.

- 0 The window *was* closed. It wasn't open.
- 1 There any children at the park because it was very cold.
- 2 the children at school yesterday?
- 3 There three girls in the boat, not four!
- 4 It cold yesterday. It was warm.
- 5 There some fruit in the basket yesterday, but now there isn't any.

5 questions x 1 = 5 marks

D Choose **a**, **b**, **c** or **d**.

- 0 The dog very dirty yesterday!
a were **c** are
b is **d** was
- 1 I am hungry
a yesterday **c** last week
b right now **d** a week ago
- 2 John at school at the moment.
a is **c** were
b was **d** wasn't
- 3 you at the park yesterday?
a Are **c** Were
b Aren't **d** Was
- 4 The children at home yesterday.
a was **c** aren't
b were **d** are
- 5 We were at the lake
a now **c** right now
b at the moment **d** last week

5 questions x 1 = 5 marks

MARKS

TOTAL:/20

Lessons 23&24 Form A

Vocabulary

A Choose.

- 0 Are you **having** / **doing** fun?
- 1 Have you got any new board **plays** / **games**?
- 2 He's got a red sleeping **tent** / **bag**.
- 3 Do they enjoy **activity** / **water** sports?
- 4 My brother loves **riding** / **sweeping** horses.
- 5 Do you like **washing** / **mopping** the dishes?

5 questions x 1 = 5 marks

B Complete.

- 0 Do you like **h i k i n g** in the mountains?
- 1 Do you like playing **d r _ _**?
- 2 My friends and I like acting in **p _ _ _ s**!
- 3 Our house is near a beautiful **r _ _ e _**.
- 4 When did you try **a r _ _ r y**?
- 5 There are a lot of good **i _ t _ r v _ e _ s** in this newspaper.

5 questions x 1 = 5 marks

Skate Away! 1

Grammar

C Put each verb into the **past simple**.

- 0 We *enjoyed* (**enjoy**) the game.
- 1 She (**want**) more pizza.
- 2 John (**wash**) all the dishes.
- 3 Lisa (**not/join**) in our game of darts.
- 4 They (**not/include**) the little girl in their game.
- 5 He (**interview**) us for the newspaper.

5 questions x 1 = 5 marks

D Write questions in the **past simple**.

- 0 what / you wash?
.....*What did you wash?*.....
- 1 the children / enjoy the play?
.....
- 2 you / like the activities?
.....
- 3 why / you walk to school?
.....
- 4 where / they play darts?
.....
- 5 John / join in the game?

5 questions x 1 = 5 marks

MARKS

TOTAL:/20

Vocabulary

A Circle the odd word out.

- | | | |
|-------------|-------------|------------|
| 0 fork | camp | knife |
| 1 mountain | river | horse |
| 2 team | chess | darts |
| 3 sweeping | mopping | hiking |
| 4 dish | spoon | thermos |
| 5 interview | archery | basketball |

5 questions x 1 = 5 marks

B Write **T** for True or **F** for False.

- | | |
|---|---------|
| 0 Chess is a board game. | ...T... |
| 1 Archery is a water sport. | |
| 2 People can sleep at a campsite. | |
| 3 Tag is an activity. | |
| 4 You can never read an interview in a newspaper. | |
| 5 A wheelchair can help a person who can't walk. | |

5 questions x 1 = 5 marks

Skate Away! 1

Grammar

C Write each sentence in the **past simple**.

- | | |
|--------------------------------|-------------------------------|
| 0 I don't play chess. |
I didn't play chess. |
| 1 They enjoy sports. | |
| 2 She doesn't wash the dishes. | |
| 3 He fixes our computers. | |
| 4 We don't like summer camp. | |
| 5 I want some cake. | |

5 questions x 1 = 5 marks

D Write questions in the **past simple**.

- | | |
|---|-------------------------------------|
| 0 Sarah / play basketball? |
Did Sarah play basketball? |
| 1 the children / enjoy the film? | |
| 2 Nick / act in the play? | |
| 3 you / like that book? | |
| 4 why / you / push the boat into the water? | |
| 5 Olga and Max / use / recycled paper? | |

5 questions x 1 = 5 marks

MARKS

TOTAL:/20

REVIEW 13

Lessons 25&26 Form A

Vocabulary

A Choose.

- 0 I'm tired. Let's **arrive** / rest.
- 1 There were a lot of boats on the **river** / **desert**.
- 2 Let's take the **lift** / **metro** to the top floor.
- 3 Karen wants to go on a **competition** / **world** tour.
- 4 Harry likes **travelling** / **speaking** to different countries.
- 5 We don't like this museum. It's **awesome** / **boring**.

5 questions x 1 = 5 marks

B Unscramble and complete.

- 0 Greece – G..... k e r e
- 1 France – F..... c h e r n
- 2 Italy – I..... l a n i t a
- 3 Germany – G..... m a r e n
- 4 Holland – D..... t h u c
- 5 Spain – S..... s i n a p h

5 questions x 1 = 5 marks

Skate Away! 1

Grammar

C Choose.

- 0 That hat isn't **my** / mine.
- 1 The red bike is **your** / **yours**.
- 2 Are these **their** / **theirs** skateboards?
- 3 This sandwich isn't **her** / **hers**.
- 4 These computers are **our** / **ours**.
- 5 This is **my** / **mine** book.

5 questions x 1 = 5 marks

D Choose **a** or **b**.

- 0 I a story last week.
a write **(b)** wrote
- 1 you go to school yesterday?
a Did **b** Do
- 2 They didn't to the pier.
a went **b** go
- 3 He some sandwiches.
a make **b** made
- 4 We a music lesson every day. It's great!
a have **b** had
- 5 Sarah didn't to me yesterday.
a spoke **b** speak

5 questions x 1 = 5 marks

MARKS

TOTAL:/20

Vocabulary

A Choose and write.

- floor • market • ~~world~~
 • log • river • plane

- 0 Angela wants to go on a *world* tour.
- 1 We travelled to Australia by

- 2 Let's take the lift to the top

- 3 Did you keep a travel
 when you went to Thailand?
- 4 There are a lot of boats on the

- 5 I want to buy some fruit at the

5 questions x 1 = 5 marks

B Look and complete.

- 0 Greece – Greek
- 1 France – F
- 2 Italy – I
- 3 Germany – G
- 4 Holland – D
- 5 Spain – S

5 questions x 1 = 5 marks

Skate Away! 1

Grammar

C Choose **a**, **b** or **c**.

- 0 That pencil is
a you **b** your **c** yours
- 1 This is book.
a mine **b** me **c** my
- 2 Are these skateboards?
a they **b** their **c** theirs
- 3 This sandwich isn't
a hers **b** her **c** she
- 4 Don't give the ruler to!
a he **b** his **c** him
- 5 These computers are!
a us **b** ours **c** our

5 questions x 1 = 5 marks

D Complete the sentences in the **past simple**.

- 0 I *wrote* a story last week.
 write
- 1 We to the park
 yesterday. go
- 2 They breakfast. have
- 3 He some sandwiches.
 make
- 4 you
 to school yesterday? go
- 5 Sarah to me this
 morning. speak

5 questions x 1 = 5 marks

MARKS

TOTAL:/20

REVIEW 14

Lessons 27&28 Form A

Vocabulary

A Choose and write.

- tickets • watch • stars • advertisement
- start • ~~company~~

- 0 My grandfather works for a large*company*..... in Canada.
- 1 We've got for the cinema.
- 2 Look at the in the sky!
- 3 What time did the show?
- 4 The children don't want to the film.
- 5 That radio is very funny!

5 questions x 1 = 5 marks

B Unscramble and write.

- 0 Did you go into the virtual*reality*.....room? *rayltie*
- 1 The space is very big. *tsntaoi*
- 2 My grandmother works as a *hesimtc*
- 3 The space is very interesting! *umemsu*
- 4 Our science teacher talked about the yesterday. *neviuesr*
- 5 My aunt's an She's going to travel into space. *stroatanu*

5 questions x 1 = 5 marks

Skate Away! 1

Grammar

C Put a tick (✓) next to the sentences which have a **future meaning**.

- 0 The film is starting in 25 minutes. ✓
- 1 Tina is talking to her brother now.
- 2 I am working on Saturday.
- 3 We are travelling to England the day after tomorrow.
- 4 He is reading a book at the moment.
- 5 I am visiting my aunt and uncle next week.

5 questions x 1 = 5 marks

D Fill each gap with **be going to** and the verb in brackets.

- 0*Are*..... you*going to watch*..... (watch) the film with us?
- 1 He (not/work) in England.
- 2 I (answer) the advertisement.
- 3 Ms Green (teach) us about the planets?
- 4 They (explore) space.
- 5 Helen (not/travel) into space again.

5 questions x 1 = 5 marks

MARKS

TOTAL:/20

Vocabulary

A Complete.

- 0 What is your date of **b _ i _ r _ t _ h** ?
- 1 Look at the **m _ ☉ _**. It's very big tonight!
- 2 The astronauts flew into space in a **s _ _ _ e _ _ f _ t**.
- 3 Anna's **n _ t _ _ n _ l _ t _ y** is British.
- 4 There's a great photo of the planet **M _ _ _ u _ r _** in the newspaper!
- 5 What's your **☉ _ _ p _ t _ ☉ _ n**? Are you a teacher?

5 questions x 1 = 5 marks

B Write **T** for True or **F** for False.

- 0 When you **travel** somewhere, **...T...**
you go there.
- 1 The **Milky Way** is a space station.
- 2 The **Earth** is our planet.
- 3 The **sun** is big and very hot.
- 4 A **flavour** is a job.
- 5 You can hear **advertisements** on the radio.

5 questions x 1 = 5 marks

Skate Away! 1

Grammar

C Expand to write sentences in the **present continuous** (future meaning).

- 0 **we / visit / Jim the day after tomorrow**
We...are...visiting...Jim...the...day...after...tomorrow.
- 1 **he / travel / into space next month**
.....
- 2 **Cathy / leave / in two hours**
.....
- 3 **I / walk / to school tomorrow**
.....
- 4 **You / help / us in the shop next week**
.....
- 5 **the film / start / soon**
.....

5 questions x 1 = 5 marks

D Complete each sentence with the correct form of **be going to** and the verb in brackets.

- 0 ✓ We *are going to bake* (bake) a chocolate cake for John.
- 1 ✓ I (solve) the mystery!
- 2 ? you (eat) the sandwich?
- 3 X He (leave) any rubbish on the beach.
- 4 ? she (arrive) soon?
- 5 X They (answer) the ad.

5 questions x 1 = 5 marks

MARKS

TOTAL:/20

REVIEW 15

Lessons 29&30 Form A

Vocabulary

A Choose.

- Did you read the label / light?
- It isn't difficult. It's **easy** / fancy.
- Let's turn on the **heat** / **air** conditioner. It's hot in here.
- Some scientists do **environments** / **experiments** on animals.
- We can buy **appliances** / **products** like shampoo and face cream in this shop.
- You must try to **save** / **check** energy at home.

5 questions x 1 = 5 marks

B Match the opposites.

- | | | |
|----------|-------------|--------------------|
| 0 black |c..... | a low |
| 1 long | | b heavy |
| 2 large | | c white |
| 3 light | | d ugly |
| 4 high | | e small |
| 5 pretty | | f short |

5 questions x 1 = 5 marks

Skate Away! 1

Grammar

C Choose a or b.

- This is smallest school in our neighbourhood.
a the **b** a
- Your skateboard is bigger hers.
a from **b** than
- The red helmet is expensive than the blue one.
a more **b** most
- This is the board game in the shop!
a worst **b** worse
- They are the children in the school!
a noisier **b** noisiest
- This test was than the one we did last week.
a easiest **b** easier

5 questions x 1 = 5 marks

D Write the comparative or the superlative.

- The *best* teacher is Mr Carter! **good**
- This is the car of all! **fast**
- Your bag is than mine. **heavy**
- Snakes are than hamsters. **dangerous**
- Nick's project is than Mark's. **good**
- Karen is the girl in the class. **young**

5 questions x 1 = 5 marks

MARKS

TOTAL:/20

Vocabulary

A Complete.

- 0 We must try to **C**onserve..... energy at home.
- 1 Did you turn off the air **C**.....?
- 2 She wrote a letter to the **C**..... of the newspaper.
- 3 You can buy **P**..... like shampoo and face cream in this shop.
- 4 That man is a scientist, and he does **C**..... on animals!
- 5 Can you turn on the CD **P**....., please?

5 questions x 1 = 5 marks

B Choose and write the **opposite**.

- low • ugly • short • ~~white~~
 • heavy • small

- 0 black – *white*
- 1 long –
- 2 large –
- 3 light –
- 4 high –
- 5 pretty –

5 questions x 1 = 5 marks

Skate Away! 1

Grammar

C Look and complete. You must write 2 or 3 words.

- 0 This is *the smallest* school in our neighbourhood. **small**
- 1 Your skateboard is hers. **big**
- 2 Mary is Helen. **nice**
- 3 This is board game in the shop! **bad**
- 4 These are books in the library! **interesting**
- 5 This test was the one we did last week. **easy**

5 questions x 1 = 5 marks

D Choose and write in the **comparative** or the **superlative**.

- bad • low • fast • young
 • ~~good~~ • expensive

- 0 Val is my *best* friend.
- 1 That's the car in the competition. It came first!
- 2 Yuk! This is the sandwich of all. I can't eat it!
- 3 This is the jacket in the shop!
- 4 Put the heating on a setting. It's too hot in here.
- 5 Karen is only 8. She's the girl in the class.

5 questions x 1 = 5 marks

MARKS

TOTAL:/20

Section Test 1

Lessons 1-6

Skate Away! 1

Vocabulary

A Choose and write.

- best • ~~desk~~ • windows
- rollerblades • curly • tall

- 0 There's a computer on my *desk*
- 1 Tina's got glasses and
brown hair.
- 2 Thomas is and he's got
blue eyes.
- 3 Kate is my friend.
- 4 There are three in the
living room.
- 5 I've got red

5 questions x 1 = 5 marks

C Match.

- | | |
|-------------------------|----------------------|
| 0 The front | <i>b</i> |
| 1 Is there a rocking | |
| 2 There's a big dining | |
| 3 There are some board | |
| 4 Have you got any knee | |
| 5 The bunk | |

- a** games in my bedroom.
- ~~**b**~~ door is red and yellow.
- c** bed in their room is blue and green.
- d** pads?
- e** room next to the kitchen.
- f** chair in the baby's room?

5 questions x 1 = 5 marks

B Circle the odd word out.

- | | | |
|-----------|-------------|----------|
| 0 cap | <u>roof</u> | helmet |
| 1 happy | fast | sad |
| 2 drawers | steps | freckles |
| 3 curtain | painting | poster |
| 4 tall | fair | dark |
| 5 ear | wheel | tail |

5 questions x 1 = 5 marks

Grammar

D Choose.

- 0 Is / Are they shy?
- 1 **There is** / **Is there** a bathroom downstairs?
- 2 "Have you got a torch?"
"No, I **have** / **haven't**."
- 3 She hasn't got **any** / **some** chairs in her room.
- 4 They **haven't** / **hasn't** got a dog.
- 5 **You** / **He** isn't very friendly.

5 questions x 1 = 5 marks

Section Test 1

Lessons 1-6

Skate Away! 1

Writing

G Write about a friend's room. Write five sentences.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

10 marks

MARKS

TOTAL:/40

E Write **Who**, **What**, **Where** or **Why**.

- 0 *Who* is at the skatepark today?
- 1 is the dog?
- 2 is Peter sad?
- 3 is your favourite hobby?
- 4 is your best friend?
- 5 is her name?

5 questions x 1 = 5 marks

Reading Comprehension

F Read the text and answer the questions.

My name is Jenny. I'm from the USA. I'm 9 years old, and my brother John is 8 years old. My room is big! John's room is small. I've got a blue desk and a black chair in my room. John's got a red desk and a grey chair. I've got two small windows and some green curtains. He's got a big window, but he hasn't got any curtains. There's a carpet on the floor of my room. There's a poster on the wall, and there are some toys on my shelves. John's got some DVDs on his shelves and a mirror on the wall.

- 0 Where is Jenny from?
..... *the USA*
- 1 How old is John?
.....
- 2 What colour is Jenny's chair?
.....
- 3 Who's got a big window?
.....
- 4 What's on Jenny's wall?
.....
- 5 What's on John's shelves?
.....

5 questions x 1 = 5 marks

Section Test 2

Lessons 7-12

Skate Away! 1

Vocabulary

A Choose.

- 0 There's some water in that plastic **bottle** / **carton**.
- 1 Have you got a **beach** / **piece** of cardboard?
- 2 My room isn't tidy. It's in a **can** / **mess**!
- 3 You must wash your hands **before** / **after** you go to bed.
- 4 Can you draw the recycling **symbol** / **stapler**?
- 5 Karen is Sally's **life** / **twin** sister.

5 questions x 1 = 5 marks

B Match.

- 0 You can use recycled *b*
- 1 Look at that big Ferris
- 2 Pam has got a sore
- 3 Ed is in the school football
- 4 I've got a stomach
- 5 Give me that paper

- a team.
- ~~b~~ material.
- c clip.
- d ache.
- e wheel.
- f throat.

5 questions x 1 = 5 marks

C Choose and write.

- nurse • coaster • costume
- subject • towel • ~~arcade~~

- 0 We can play video games in the *arcade*
- 1 That boy's wearing a clown
He's funny!
- 2 The doctor is talking to a
at the moment.
- 3 My favourite is geography.
- 4 We can go on the roller!
- 5 Dry your hands on a paper

5 questions x 1 = 5 marks

Grammar

D Complete in the present continuous.

- 0 ~~X~~ We *are not going* to the park
today. *go*
- 1 ☒ I on the phone
right now. *talk*
- 2 ~~X~~ He a letter
at the moment. *write*
- 3 ☐ the cat
the tree? *climb*
- 4 ☒ They on
the bed. *sit*
- 5 ~~X~~ She her
bike now. *ride*

5 questions x 1 = 5 marks

Section Test 2

Lessons 7-12

Skate Away! 1

Writing

G Write about one of your classmates.
Write **five** sentences.

My classmate

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

10 marks

MARKS

TOTAL:/40

E Choose **a** or **b**.

- 0 Can you?
a swimming **b** swim
- 1 that girl?
a Whose **b** Who's
- 2 You must your hands.
a wash **b** to wash
- 3 book is this?
a Whose **b** Who's
- 4 The noses are black.
a dogs' **b** dog's
- 5 The baby has got only two
a tooth **b** teeth

5 questions x 1 = 5 marks

Reading Comprehension

F Read the text and answer the questions.

Tom and Peter are on Brighton Pier. They are looking at the children. A tall girl is eating an ice cream. She's happy. There's a boy in a mouse costume next to the girl. He's very funny. He's got short ears and long teeth! Tom and Peter can go to the arcade. They can play video games there. There's a funfair on the pier, too, and there are a lot of children on the merry-go-round.

- 0 Where are Tom and Peter?
..... on Brighton Pier
- 1 What is the tall girl eating?
.....
- 2 Who is very funny?
.....
- 3 Where can Tom and Peter go?
.....
- 4 What can they play there?
.....
- 5 Where are there a lot of children?
.....

5 questions x 1 = 5 marks

Section Test 3

Lessons 13-18

Skate Away! 1

Vocabulary

A Circle the odd word out.

- | | | |
|----------|---------|-------------|
| 0 potato | carrot | crop |
| 1 lunch | field | dinner |
| 2 new | long | round |
| 3 egg | tail | ear |
| 4 shirt | soil | trousers |
| 5 hungry | thirsty | expensive |

5 questions x 1 = 5 marks

B Write **T** for True or **F** for False.

- 0 People usually eat **breakfast** in the morning. *T*
- 1 A **dentist** looks at your teeth.
- 2 A **jumper** is something you eat.
- 3 A **habitat** is where an animal lives.
- 4 A **forest** has got trees.
- 5 A **competition** is something you wear.

5 questions x 1 = 5 marks

C Choose and write.

- plant • eat • ~~finish~~ • make
• tidy • wear

- 0 What time do you usually *finish* work?
- 1 I don't want to my bed!
- 2 These animals eggs and fruit.
- 3 We must the tree in the garden today.
- 4 Do you jeans to school?
- 5 I usually my room on Saturdays.

5 questions x 1 = 5 marks

Grammar

D Choose.

- 0 Does your friend **want** / **wants** to buy a T-shirt?
- 1 Do you like **ride** / **riding** your bike?
- 2 We're **visiting** / **visit** our friend Tom today.
- 3 Do you **helping** / **help** your dad in his shop on Saturdays?
- 4 I usually wake up at 7 o'clock in **mornings** / **the morning**.
- 5 Does John always **eats** / **eat** lunch at school?

5 questions x 1 = 5 marks

E Write the words.

- 0 10th May 2009
the tenth of May, two thousand and nine
- 1 4:30
It's
- 2 8:15
It's
- 3 12
.....
- 4 72
.....
- 5 20th April 1998
.....

5 questions x 1 = 5 marks

Section Test 3

Lessons 13-18

Skate Away! 1

Reading Comprehension

F Read the text and answer the questions.

Lisa, her brother Mark and her friend Tina are getting ready to go out. Lisa is wearing a green dress. Mark is wearing jeans with a yellow jumper and grey trainers. Tina is wearing a white shirt and blue trousers. The girls are wearing boots, but Lisa's boots are black and Tina's boots are brown. Lisa is wearing a blue cap, but Mark isn't. He's wearing a black hat. Tina hasn't got a hat or a cap! The children want to go to the cinema. They want to watch an adventure film. It's about a boy in China. The boy goes to the Himalayas because he wants to see some red pandas!

0 Who is Mark?

..... Lisa's brother

1 What colour are Mark's trainers?

.....

2 What are both girls wearing?

.....

3 What colour is Mark's hat?

.....

4 What are the children going to see at the cinema?

.....

5 Who is the film about?

.....

5 questions x 1 = 5 marks

Writing

G Write about what you usually do on Saturdays. Write **five** sentences.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

10 marks

MARKS

TOTAL:/40

Section Test 4

Lessons 19-24

Skate Away! 1

Vocabulary

A Choose.

- 0 Winter's over, and now it's **autumn** / spring.
- 1 Let's put all the rubbish in that **cage** / **bin**.
- 2 At summer camp, we sleep in **tents** / **tins**.
- 3 I'm writing an **article** / **archery** for the school magazine.
- 4 We do housework, like sweeping and **hiking** / **mopping**.
- 5 Have we got any **oil** / **flour** for the salad?

5 questions x 1 = 5 marks

B Match.

- | | |
|--------------------------------|----------------------|
| 0 I like spending | <u>d</u> |
| 1 There's some lettuce for our | |
| 2 There's a loaf of | |
| 3 We've got a packet of | |
| 4 They are drinking orange | |
| 5 Put on your life | |

- a** bread on the table.
- b** jackets.
- c** juice.
- ☒ **d** time outdoors.
- e** flour.
- f** salad.

5 questions x 1 = 5 marks

C Choose and write.

- safari • summer • bag
- needs • tin • ~~games~~

- 0 We can play board games after breakfast.
- 1 The children want to go to the park.
- 2 Put the mixture in a baking
- 3 The girls are happy. They're at camp.
- 4 I've got a sleeping It's in the car.
- 5 This camp's great for kids with special

5 questions x 1 = 5 marks

Grammar

D Look and write in the **past simple**.

- 0 ✓ You replied to the letter yesterday. reply
- 1 ✓ The car near the giraffes. stop
- 2 ✗ We at the skatepark yesterday. be
- 3 ✓ I TV last night. watch
- 4 ? the children their hands? dry
- 5 ✗ Tom my bike. fix

5 questions x 1 = 5 marks

Section Test 4

Lessons 19-24

Skate Away! 1

Writing

G Write about the food you like and the food you don't like. Write **five** sentences.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

10 marks

MARKS

TOTAL:/40

E Choose **a** or **b**.

- 0 I'd like tomato, please.
a any **(b)** a
- 1 We haven't got cheese.
a any **b** many
- 2 There are sandwiches on the table.
a a few **b** a little
- 3 We don't want milk.
a many **b** much
- 4 I've got a of apples.
a many **b** lot
- 5 I'd like butter, too.
a some **b** a

5 questions x 1 = 5 marks

Reading Comprehension

F Read the text and answer the questions.

Yesterday, Tim was at the lake with his sister, Mary, and his dad. The weather was warm and the lake was calm. It was great! The children were in a little green boat. There were no snakes or crocodiles in the lake, and the children enjoyed rowing. Then they had a picnic by the lake. There were sandwiches, fruit, cheese and orange juice in the picnic basket. After their picnic, the children played football with their dad. It was a fantastic day!

- 0 Where was Tim yesterday?
..... *at the lake*
- 1 Who was with Tim?
.....
- 2 What was the weather like?
.....
- 3 What colour was the boat?
.....
- 4 Where were the sandwiches?
.....
- 5 What did the children play with their dad?
.....

5 questions x 1 = 5 marks

Section Test 5

Lessons 25-30

Skate Away! 1

Vocabulary

A Complete.

- 0 We saw camels in the d e s e r t in Egypt!
- 1 My hamster's not ugly! It's p _ _ t _ y!
- 2 We went to the space m _ _ _ um yesterday. It was great!
- 3 We went sights _ _ ing in Paris. We saw the Eiffel Tower and the Louvre.
- 4 Her date of b _ _ th is 15th April 1973.
- 5 We don't turn on our air c _ _ d i t _ _ n e r very often.

5 questions x 1 = 5 marks

B Choose and write.

- stay • conserve • climb
- explore • ~~produce~~ • watch

- 0 I think I produce more rubbish than they do.
- 1 We want to the city today.
- 2 Did you to the top of the mountain?
- 3 Please turn off the lights. We must energy!
- 4 Do you want to a DVD with us?
- 5 He wants to in Bangkok for two nights.

5 questions x 1 = 5 marks

C Choose the odd word out.

- | | | |
|------------------|-------------|-----------|
| 0 <u>flavour</u> | temple | tower |
| 1 moon | sun | tradition |
| 2 boring | floating | tiring |
| 3 product | chemist | astronaut |
| 4 exciting | interesting | difficult |
| 5 large | small | huge |

5 questions x 1 = 5 marks

Grammar

D Choose.

- 0 They aren't going to write / wrote the letters.
- 1 Is that car you / yours?
- 2 We run / ran to school yesterday!
- 3 Did you found / find your book?
- 4 That's Jack's sandwich, and the apple is his / him too.
- 5 Are they going to flew / fly to New Zealand?

5 questions x 1 = 5 marks

E Fill in the comparative or superlative form.

- 0 The dog is bigger than the cat. (big)
- 1 The blue dress is the red dress. (expensive)
- 2 Sue's poster is Helen's. (good)
- 3 This snake is of all. (dangerous)
- 4 This is box of all. (heavy)
- 5 Dad makes cake in the world! (bad)

5 questions x 1 = 5 marks

Section Test 5

Lessons 25-30

Skate Away! 1

Reading Comprehension

F Read the text and answer the questions.

Profile: Jason Jones

Jason was born in England in 1985, but now he lives in France. He works at the Green Museum. At the Green Museum, children learn about the environment and its problems. Jason shows films about how children can help our planet's forests and mountains. He enjoys talking to children about our world, and he tells them how to take care of it. Sometimes he plays "green games" with them too. These games show the children how to conserve water and energy, and how not to produce a lot of rubbish. The children often make posters about the environment, and take them to school. Jason always takes the children to the lake near the museum. They look at the fish and birds and draw pictures of them in their notebooks.

0 Where was Jason born?

..... in England

1 Where does Jason live now?

.....

2 What do children learn about at the Green Museum?

.....

.....

3 What does Jason play with the children?

.....

4 What do the children often take to school?

.....

5 What do Jason and the children draw pictures of?

.....

5 questions x 1 = 5 marks

Writing

G Write about an interesting village, town or city you visited. What did you see? What did you do? Write **five** sentences.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

10 marks

MARKS

TOTAL:/40

Vocabulary

A Choose **a**, **b** or **c**.

- 0 Ed's a skateboarder. He's got a helmet, gloves and knee
(a) pads **b** bikes **c** freckles
- 1 The room is next to the kitchen.
a dining **b** recycling **c** driving
- 2 There's a big window with pink in my bedroom.
a carpets **b** fences **c** curtains
- 3 We're at the funfair. Bob wants to go on the bumper
a wheels **b** cars **c** lamps
- 4 There are four horses in the
a wardrobe **b** stable **c** costume
- 5 Jack wears every day.
a trainers **b** tractors **c** fingers

5 questions x 1 = 5 marks

B Choose and write.

•take •find •do •feel •fix •~~get~~

- 0 Let's get some ice cream!
- 1 Dad and I always the washing-up.
- 2 I'm looking for my wellies; I can't them.
- 3 My sisters care of the animals on our farm.
- 4 Can we these broken toys?
- 5 I'm sorry you're ill. I hope you better soon.

5 questions x 1 = 5 marks

C Complete.

- 0 We can play video games in the arcade.
- 1 You must wash your **h** before you eat.
- 2 It's very cold; I must wear a **j** and a jacket.
- 3 There are three bedrooms **u**
- 4 Ron has got curly, dark **h**
- 5 My room isn't **t**, it's messy!

5 questions x 1 = 5 marks

Grammar

D Choose **a** or **b**.

- 0 is friendly?
a Where **(b)** Who
- 1 There's a desk to the bed.
a next **b** front
- 2 The tails are black.
a cat's **b** cats'
- 3 The children can football after lunch.
a play **b** to play
- 4 Our rabbit eat carrots.
a don't **b** doesn't
- 5 are you doing?
a What **b** Where

5 questions x 1 = 5 marks

Writing

G Write about your favourite clothes.
Write **five** sentences.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

10 marks

MARKS

TOTAL:/40

E Choose.

- 0 Ann **is using** / **uses** a computer every day.
- 1 I **am not cleaning** / **don't clean** my room right now.
- 2 **Are you watering** / **Do you water** the crops every day?
- 3 Bella always **is visiting** / **visits** her friends on Saturdays.
- 4 We **are having** / **have** lunch at the moment.
- 5 Tim **is looking** / **looks** at some photos now.

5 questions x 1 = 5 marks

Reading Comprehension

F Read Mandy's text and answer the questions.

This is a photo of me with some of my classmates. My best friend, Julia, is sitting next to me. She likes science, and her favourite teacher is Ms Thompson. Pam is sitting in front of me, and her brother, Paul, is sitting next to her. They are very good at sports, and they are in the school basketball team. Philip is sitting behind me and Julia. He's a very clever boy. His favourite subject is history. Jill is taking the photo.

- 0 Who is Julia?
..... *Mandy's best friend*
- 1 Who is sitting next to Mandy?
.....
- 2 Who is Julia's favourite teacher?
.....
- 3 Who is Paul's sister?
.....
- 4 Where is Paul sitting?
.....
- 5 Whose favourite subject is history?
.....

5 questions x 1 = 5 marks

Vocabulary

A Match.

- | | | |
|--------------------------|---------|------------------|
| 0 He wants two slices of | ...c... | a ride. |
| 1 It's a scary horror | | b advertisement. |
| 2 We enjoyed the camel | | c cake. |
| 3 I've got a sleeping | | d conditioner. |
| 4 I heard a radio | | e bag. |
| 5 Turn off the air | | f film. |

5 questions x 1 = 5 marks

C Complete.

- 0 Let's go to the Virtual reality room!
- 1 I've got a picture of a red panda and a G panda.
- 2 Gerald is from Holland. He speaks D.
- 3 I want to read the letters to the E of the newspaper.
- 4 You must wear a I jacket when you are in the boat.
- 5 Do you want to drink some orange J?

5 questions x 1 = 5 marks

B Choose and write.

- soda • ~~animals~~ • team • water
- cream • draughts

- 0 It's an article about endangered animals.
- 1 Do you use this face
- 2 Are you in the basketball
- 3 We play board games like and chess.
- 4 Gordon loves sports.
- 5 Do you use baking when you make a cake?

5 questions x 1 = 5 marks

Grammar

D Choose.

- 0 There **was** / **were** three children in the boat.
- 1 We are at the lake **now** / **yesterday**.
- 2 I didn't **climb** / **climbed** the tree last week.
- 3 Tony **went** / **goes** to school yesterday.
- 4 We **are going to visit** / **visited** the museum tomorrow.
- 5 Did you **made** / **make** your bed this morning?

5 questions x 1 = 5 marks

Writing

G Write about what you did last Saturday. Write **five** sentences in the **past simple**.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

10 marks

MARKS

TOTAL:/40

E Choose **a**, **b** or **c**.

- 0 Jane wants basketball this afternoon.
a play **(b)** to play **c** playing
- 1 We've got a of cheese.
a little **b** few **c** lot
- 2 How sandwiches are there?
a much **b** many **c** little
- 3 I like to music.
a listen **b** listened **c** listening
- 4 This is the forest in the world.
a big **b** bigger **c** biggest
- 5 Your article is than mine.
a better **b** good **c** best

5 questions x 1 = 5 marks

Reading Comprehension

F Read Angela's text and answer the questions.

Last summer, I had a great holiday. I went to Paris by plane. My aunt and uncle live there, and I stayed with them for two weeks. Paris is a beautiful city. I wanted to go sightseeing every day! I wasn't tired. My aunt and I looked at the boats on the River Seine, but we didn't go on one. We went to the top of the Eiffel Tower. We didn't take the lift. We climbed the steps! We went to the Louvre Museum, too. It was great! I had a fantastic time, and I want to go to Paris again.

- 0 How did Angela get to Paris?
.....
by plane
- 1 Who lives in Paris?
.....
- 2 How long did Angela stay?
.....
- 3 What did Angela want to do every day?
.....
- 4 Where were the boats?
.....
- 5 How did they go to the top of the Eiffel Tower?
.....

5 questions x 1 = 5 marks

Vocabulary

A Choose **a**, **b** or **c**.

- 0 Peter has got curly
☒ **a** hair **b** eyes **c** ears
- 1 This is a very big city, but it isn't very
a scared **b** light **c** polluted
- 2 We've got a of bread and some cheese.
a loaf **b** recipe **c** teaspoon
- 3 Dry your hands on this
a throat **b** towel **c** fence
- 4 The farmers water their every day.
a darts **b** lifts **c** crops
- 5 It's cold, so I'm wearing a
a plumber **b** stapler **c** jumper

5 questions x 1 = 5 marks

B Choose and write.

• torch • coaster • ~~floor~~
 • tail • arcade • office

- 0 There's a green carpet on the
 floor
- 1 Let's go to the post
- 2 The children are playing video games in the

- 3 Janet doesn't like the roller

- 4 That cat has got a bushy!
- 5 Have you got any batteries for the

5 questions x 1 = 5 marks

C Circle the odd word out.

- | | | |
|------------|-----------|---------------|
| 0 drawer | shelf | forest |
| 1 wash | rinse | use |
| 2 exciting | beautiful | careful |
| 3 jeans | wellies | trainers |
| 4 eyebrow | toe | cheek |
| 5 hiking | mopping | sweeping |

5 questions x 1 = 5 marks

Grammar

D Write in the **past simple**.

- 0 ? Did you do your project
 yesterday? do
- 1 ✓ We by plane last week.
 travel
- 2 ? they basketball
 this morning? play
- 3 X Sam his bed this
 morning. make
- 4 ✓ I to Paris last year. go
- 5 ✓ The children all the
 sandwiches! eat

5 questions x 1 = 5 marks

Writing

G Fill in the information and write **three** sentences about a person you admire.

Name:

Age:

Nationality:

Occupation:

.....

.....

.....

.....

.....

.....

10 marks

MARKS

TOTAL:/40

E Choose.

- 0 **Can / Is** Tom playing chess?
- 1 **Who's / Whose** skateboard is this?
- 2 How **much / many** butter have we got?
- 3 **Is Pam going / Does Pam go** to the park every day?
- 4 The red bike is **most / more** expensive than the blue one.
- 5 This isn't your board game. It's **her / hers**.

5 questions x 1 = 5 marks

Reading Comprehension

F Read Andrew's text and answer the questions.

Our teachers say that we must conserve energy and recycle. We must save the planet. They say that there are a lot of things we can do. First of all, we must turn off all the lights and appliances when we leave the house and when we go to bed. Appliances are things like TVs, CD players and air conditioners. Another thing is that we mustn't have the heating at the highest setting. We must try to save energy. They say that we must save water, too. We mustn't waste it. Fancy packaging is pretty, but it isn't useful, so we mustn't buy things with a lot of packaging. They say that we can recycle a lot of things like newspapers and empty bottles and cans. We must always remember to be green!

- 0 What can we do to save the planet?
.....*conserve energy and recycle*.....
- 1 What must we do when we leave the house?
.....
- 2 What mustn't we have at the highest setting?
.....
- 3 What mustn't we do with water?
.....
- 4 What isn't useful?
.....
- 5 What can we do with empty bottles?
.....

5 questions x 1 = 5 marks

